

2010 FAALİYET RAPORU

BÖLÜM I: SUNUŞ

- 4** Vizyon, Misyon, Stratejik Hedefleri
- 5** Kısaca Bank Asya
- 6** Başlıca Göstergeler
- 8** Bank Asya'nın Sektördeki Konumu
- 10** Bank Asya'nın Büyüme Stratejisi
- 14** Kilometre Taşları
- 16** Tarihçe
- 18** Sermaye, Ortaklık Yapısı ve Dönem içinde Meydana Gelen Değişiklikler
- 24** Yönetim Kurulu Başkanı'nın Mesajı
- 28** Genel Müdür'ün Mesajı
- 30** Sayın Cemil Özdemir'in Mesajı
- 34** Makroekonomik Görünüm ve Bankacılık Sektörü
- 42** Bank Asya 2010 Yılı Faaliyetleri
- 58** Kurumsal İletişim ve Sosyal Sorumluluk
- 60** İştirakler ve Bağlı Ortaklıklar
- 61** Yıllık Faaliyet Raporu Uygunluk Görüşü

BÖLÜM II: YÖNETİM BİLGİLERİ VE KURUMSAL YÖNETİM İLKELERİ UYGULAMALARI

- 64** Yönetim Kurulu
- 66** Denetleme Kurulu
- 68** Üst Yönetim
- 70** Organizasyon Şeması
- 72** Komiteler
- 74** Özet Yönetim Kurulu Raporu
- 75** İnsan Kaynakları
- 76** Eğitim
- 77** Banka'nın Dahil Olduğu Risk Grubuna İlişkin İşlemlerin Hacmi, Dönem Sonunda Sonuçlanmamış Kredi ve Toplanan Fon İşlemleri, Döneme İlişkin Gelir ve Giderler
- 78** Kurumsal Yönetim İlkeleri Uyum Raporu
- 83** Destek Hizmeti Alınan Faaliyetler
- 84** Banka'nın Kâr Dağıtım Politikası
- 85** Banka'nın 2010 Yılı Kâr Dağıtım Teklifi
- 86** Genel Kurul'a İlişkin Hususlar
- 87** Gündem Maddelerine İlişkin Bilgilendirme

BÖLÜM III: FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

- 88** Denetçi Raporu Özeti
- 89** Rapor Dönemi Dahil Beş Yıllık Döneme İlişkin Özet Finansal Bilgiler
- 90** Mali Durum, Kârlılık ve Borç Ödeme Gücüne İlişkin Değerlendirme
- 91** Denetim Komitesi'nin İç Sistemlerin İşleyişine İlişkin Değerlendirmeleri
- 93** Risk Türleri İtibarıyla Uygulanan Risk Yönetimi Politikalarına İlişkin Bilgiler
- 95** Derecelendirme Notları ve Raporları

BÖLÜM IV: KONSOLİDE OLMAYAN FİNANSAL TABLOLAR VE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

- 99** Bağımsız Denetim Raporu
- 102** Finansal Tablolara İlişkin Açıklama ve Dipnotlar

BÖLÜM V: KONSOLİDE FİNANSAL TABLOLAR VE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

- 172** Bağımsız Denetim Raporu
- 176** Finansal Tablolara İlişkin Açıklama ve Dipnotlar
- 267** Şubeler

Yüksek kalibre insan aktifi, yüksek performans

Katılım bankacılığını mümkün olan en geniş kitlelere, en yeni ürün ve hizmetlerle götürmeyi misyon edinen Bank Asya; ileri teknoloji alanındaki yatırımları, müşteri memnuniyetini merkeze alan yaklaşımı, güçlü ve yaygın sermaye tabanıyla “sürdürülebilir değer üretmeye” devam ediyor.

Bank Asya, hizmet kalitesi ve yüksek teknolojisi ile daima zirvede kalarak istikrarlı ve sağlıklı büyümesini sürdürmeye kararlıdır.

Bank Asya,
getirdiđi yeniliklerle öncü,
büyüme ivmesiyle güçlü...

AĞRI, 5.137 m. yüksekliğiyle Türkiye'nin en yüksek dađı.

YENİLİKÇİLİK VE GÜÇLÜ BÜYÜME

VİZYON

Geliştirdiği ürünlerle dünya standartlarında hizmet veren, saygın, güvenilir ve etkin bir banka olmaktır.

MİSYON

Çağdaş bankacılık hizmetlerini faizsiz bankacılık ilkeleri çerçevesinde geliştirip müşterilerinin ihtiyaç ve beklentilerini “farklı beklentilere farklı çözümler” yaklaşımıyla karşılayarak paydaşlarına ve Türkiye ekonomisine katkı sağlamaktır.

STRATEJİK HEDEFLER

Dünyada katılım bankacılığının lider bankalarından biri olmak

Türkiye’deki en yüksek marka değerine sahip katılım bankası olmayı sürdürmek

Nitelikli insan kaynağının çalışmak istediği şirketler arasında en ön sırada yer almak

Sektörden alınan pazar payını artırmak

Sektöre getirdiği yeniliklerle öncü banka olmak

Müşterilerinin ilk bankası olmak

Toplumsal faaliyetler ve sportif alanlar gibi sosyal sorumluluk projelerine verilen desteği devam ettirmek

KISACA BANK ASYA

Bank Asya, stratejik hedeflerini, sosyal ve ekonomik tüm paydaşları için “daha fazla sürdürülebilir değer” ilkesiyle belirlemektedir.

Türkiye'nin en dinamik katılım bankası olan Bank Asya, faaliyetlerine 1996 yılında Asya Finans adıyla Türkiye'nin 6. özel finans kurumu olarak başlamıştır. Bank Asya, sektörün en genç katılım bankası olmanın avantajıyla kısa sürede hızla büyüyerek alanında güçlü ve saygın bir konuma ulaşmıştır.

Türkiye'nin halka açılan ilk katılım bankası

Kurumsal yapılanmaya büyük önem atfeden Bank Asya, kararlılıkla uyguladığı stratejisi sayesinde hızlı ama istikrarlı ve sağlıklı bir büyüme gerçekleştirmektedir. Güçlü ve yaygın bir sermaye tabanına ulaşmak amacıyla halka açılan ilk katılım bankası olan Bank Asya, 2006 yılında %23 oranında halka açılmış, 2010 yılsonu itibarıyla ise halka açıklık oranını %52,5'e ulaştırmıştır. Banka'nın 2010 yıl sonu itibarıyla ödenmiş sermayesi 900 milyon TL'dir.

Katılım bankacılığında yüksek kalitede yeni ürün ve hizmetler

Tüm bankacılık segmentlerinde müşterilerinin değişen ihtiyaç ve beklentilerini proaktif bir yaklaşımla karşılamak için ürün ve hizmet yelpazesini sürekli geliştiren Bank Asya, ISO 9001 Kalite Yönetim Sistemi Belgesi almaya hak kazanan ilk katılım bankasıdır. Banka, yenilikçi yaklaşımıyla katılım bankacılığı alanında yeni türev ürünler geliştirmektedir. Bank Asya, bankacılık sektöründe kullanılmakta olan tüm ürün ve hizmetlerin, katılım bankacılığı sistemine en yüksek kalitede adaptasyonunu sağlamak üzere çalışmalarını sürdürmekte ve pazardaki konumunu güçlendirmeye devam etmektedir.

İnsana yatırım, geleceğe yatırımdır

İnsana ve teknolojiye yatırım yaparak geleceğe yatırım yaptığının bilincinde olan Bank Asya, kurum kimliğini benimsemiş genç, dinamik ve gelişim odaklı çalışanlarını ileri teknolojik olanaklarla destekleyerek büyüme ivmesini sürekli güçlendirmektedir.

Bankacılıkta ileri teknolojiler

175 şubesinin yanı sıra, teknolojik alt yapıya ve alternatif dağıtım kanallarına yaptığı yatırımlarla dağıtım ağını yaygınlaştıran Bank Asya, özellikle ödeme sistemleri alanında çıkardığı yenilikçi ürünlerle son yıllarda adından sıkça söz ettirmeyi başarmıştır. Avrupa'nın en gelişmiş temassız kredi kartı AsyaCard DIT ve Türkiye'nin ilk ön ödemeli temassız banka kartı DIT Pratik'i müşterilerinin hizmetine sunan Bank Asya 2010 yılı sonunda, cep telefonundan temassız işlem yapma imkanı sağlayan DIT Mobil ile bankacılık teknolojilerindeki öncü rolünü bir kez daha ortaya koymuştur.

Daha fazla sürdürülebilir değer üretmek

Faaliyetlerini iyi bir kurumsal vatandaş olma sorumluluğuyla yürüten Bank Asya, stratejik hedeflerini sosyal ve ekonomik tüm paydaşları için “daha fazla sürdürülebilir değer üretmek” ilkesiyle belirlemektedir.

Eşsiz büyüme dinamiğiyle artan marka değeri

Katılım bankacılığının temel prensipleri uyarınca reel sektöre ve üretime destek olmak üzerine kurulu iş modelini; yönetsel yetkinlikleri çerçevesinde, uyguladığı fonlama, risk ve kalite politikaları, yenilikçiliği ve eşsiz büyüme dinamiğiyle etkin bir katılım bankacılığı örneğine dönüştüren Bank Asya, ulusal pazarda ve uluslararası arenada elde ettiği marka değerini artırmayı sürdürecektir.

Bank Asya, 2010 yılı içinde güçlü sermaye tabanı, dengeli bilanço yapısı ile öngördüğü hedefler doğrultusunda kârlılığını ve büyümesini sürdürmüştür. Bank Asya 2010 yılında, aktif büyüklük, kullanılan krediler, gayrinakdi krediler, toplanan fonlar ve net kârda katılım bankaları arasındaki liderliğini devam ettirmiştir. Aktif büyüklük ve toplanan fonlarda bankacılık sektörünün üzerinde bir büyüme hızı yakalamıştır.

BAŞLICA GÖSTERGELER

Başlıca Finansal Göstergeler (Milyon TL)	2009	2010	Değişim (%)
Toplam Aktifler	11.609	14.513	25,0
Nakdi Krediler ^(*)	8.355	11.060	32,4
Toplanan Fonlar	9.137	11.167	22,2
Özkaynaklar	1.708	1.942	13,7
Ödenmiş Sermaye	900	900	-
Gayrinakdi Krediler	8.886	9.227	3,8
Dönem Net Kârı	301	260	(13,6)
Şube Sayısı	158	175	10,8
Personel Sayısı	4.074	4.266	4,7

Başlıca Finansal Oranlar (%)	2009	2010
Nakdi Krediler/Toplam Aktifler ^(***)	72,73	76,69
Toplanan Fonlar/Toplam Aktifler	78,70	76,94
Toplanan Fonların Krediye Dönüşüm Oranı ^{(**)(***)}	94,98	101,77
Sermaye Yeterlilik Rasyosu	14,45	13,33
Özkaynak/Toplam Aktifler	14,71	13,38

(*) Nakdi krediler rakamına finansal kiralama (leasing) ve net takip rakamı dahildir.

(**) Toplanan fonların krediye dönüşüm oranı Nakdi Krediler bakiyesinin Toplanan Fonlar bakiyesine bölünmesiyle elde edilmiştir.

(***) Takipteki krediler, nakdi krediler toplamına ve aktif toplamına brüt bakiyesi ile eklenmiştir.

TOPLAM AKTİFLER (MİLYON TL)

KREDİLER (MİLYON TL)

Bank Asya, 2010 yılında da büyüme dinamiğini korumuş, yılsonu itibarıyla aktiflerini %25, nakdi kredilerini %32,4 ve topladığı fonları %22,2 oranında artırmayı başarmıştır.

Bank Asya Aktif Dağılımı (%)	2009	2010
Likit Değerler	22	18
Nakdi Krediler	72	76
Duran Varlıklar	3	3
Diğer	3	3

Bank Asya Pasif Dağılımı (%)	2009	2010
Toplanan Fonlar	79	77
Alınan Krediler	2	4
Toplam Özkaynaklar	15	13
Diğer	4	6

TOPLANAN FONLAR (MİLYON TL)

TOPLAM ÖZKAYNAKLAR (MİLYON TL)

BANK ASYA'NIN SEKTÖRDEKİ KONUMU

Yüksek performans, güçlü ve lider konum

Bank Asya, 2010 yılında da sektördeki güçlü konumunu sürdürmüş, toplam aktiflerini ve aktif kalitesini sektör ortalamalarının üzerinde artırmıştır.

BANK ASYA'NIN BÜYÜME STRATEJİSİ

Kârlılık odaklı sürdürülebilir büyüme

Bank Asya büyüme stratejisini, doğru süreç ve uygulamalarıyla hayata geçirerek 2010 yılı sonuçlarına başarıyla yansıtmıştır.

Etkin Kaynak Yönetimi

- Güçlü sermaye tabanı
- Hızlı fon artışı
- Toplanan fonların vadelerinde yükselen ortalama ve yüksek likidite
- Sürdürülebilir yüksek kârlılık

- Sermaye yeterlilik oranı **%13,33 (tier 1)**
- Toplanan fonlarda **%22 artış**, sektörde **%19,9**
- Likit oranı **%18**
- Özkaynak kârlılığı **%14,4**

Etkin Kredi ve Risk Yönetimi

- Derinleşen müşteri ilişkileri
- Kredi çeşitliliğinde artış
- Yüksek tahsilat seviyesi
- Takipteki alacaklarda düşüş
- Takipteki alacaklar karşılığında artış

- Nakdi kredi hacminde **%32,4 artış**
- Nakdi kredilerde **12. sırada**
- Takipteki krediler/nakdi krediler **%3,9**
- Takipteki krediler/toplam krediler **%2,2**
- Ayrılan karşılık/takipteki krediler **%67,9**

Etkin Ürün ve Marka Yönetimi

- Yenilikçi ürünlerdeki gelişim
- Marka bilinirliğinde artış
(Sponsorluk, etkili tanıtım-reklam)

- AsyaCard DIT ile temassız kartlarda pazar lideri,
- Kredi kartında **%25 ciro artışı**
- 1,8 milyon kredi kartı ile pazarda **10. sırada**
- Bank Asya **1. Ligi** ile yüksek bilinirlik

Dünyada ve Türkiye'de katılım bankacılığı alanında en önemli markalardan biri olma temel hedefiyle stratejilerini belirleyen Bank Asya, bu temel hedefe ulaşmada sürdürülebilir büyüme esasları doğrultusunda hareket ederek ekonomiye ve topluma kattığı değeri sürekli artırmaya odaklanmıştır.

Bank Asya faaliyetlerini kalite-verimlilik-kârlılık sacayakları üzerinde sektöre örnek teşkil eden bir oyuncu olma hedefiyle yürütmektedir. Proaktif ve müşteri odaklı bir hizmet felsefesini tüm yönleriyle hayata geçirmek için teknolojiye ve insana yatırım yapan Banka, süreç ve sistemlerini çağın gereklerine göre sürekli iyileştiren ve en iyi kurumsal yönetim uygulamalarını barındıran şeffaf bir bankadır.

FİNANSAL AÇIDAN	OPERASYONEL MÜKEMMELLİK AÇISINDAN	PAYDAŞLAR AÇISINDAN	ÇALIŞANLAR VE GELİŞİMİ AÇISINDAN
<ul style="list-style-type: none"> ► Sürdürülebilir bir büyüme ve kârlılık ► Mali yapıyı güçlendirme ► İştirak ve bağlı ortaklıklara ilişkin hedefler 	<ul style="list-style-type: none"> ► Teknoloji kullanımını artırmak ► İş süreçlerinin etkinliğini artırmak ► Risk Yönetimi Uygulamalarının etkinliğini artırmak 	<ul style="list-style-type: none"> ► Müşteri memnuniyetini en üst düzeyde sağlamak ► Müşterilerin farklı beklentilerine farklı çözümler sunabilmek ► Ortaklara sürdürülebilir kâr dağıtımını sağlamak 	<ul style="list-style-type: none"> ► Çalışanların bilgi düzeylerini artırmak ► Etkin iletişim ve yetkinlikleri artırmak ► Strateji ve performans odaklı yönetimi yaygınlaştırmak

Bank Asya'nın Rekabet Üstünlükleri

- Katılım bankaları arasında aktif büyüklük, toplanan fonlar, krediler ve kârlılık açısından lider konumda olması
- Dinamik ve büyüyen yapısı
- Eğitimli ve genç personel yapısı
- Müşterilerin Banka'ya olan güveni
- Kriz yönetimi tecrübesi
- Çalışanların Banka'yı sahiplenme duygusu
- Banka genelindeki güçlü birliktelik
- Teknolojiyi hayata geçirme hızı ve yenilikçilik önceliği

Bank Asya'nın Stratejik Yönelimi (2011-2015)

- Güven, istikrarlı büyüme, etkin risk yönetimi, iş sürekliliği ve verimlilik, Bank Asya'nın belirlediği stratejik önceliklerdir. Bank Asya vizyonu doğrultusunda, açık ve net olarak tanımlanmış amaçlarını gerçekleştirmeye yönelik stratejilerini;
- Finansal Açıdan
 - Operasyonel Mükemmellik Açısından
 - Paydaşlar Açısından
 - Çalışanlar ve Gelişimi Açısından

olmak üzere 4 ana başlıkta gruplamakta ve stratejik hedefleriyle 5 yıllık yol haritasını şekillendirmektedir.

Bank Asya,
yüksek performansıyla
göz alıcı...

EVEREST, 8.848 m. yüksekliğiyle dünyanın en yüksek dağı.

YÜKSEK PERFORMANS, GÜÇLÜ VE
LİDER KONUM

KİLOMETRE TAŞLARI

TOPLANAN FONLAR (MİLYON TL)

TOPLAM KREDİLER (MİLYON TL)

TARİHÇE

Katılım bankacılığında bir başarı hikayesi

1996

24 Ekim'de Asya Finans Kurumu A.Ş. unvanıyla, Altunizade'deki Merkez Şubesi'nde 2 milyon TL kuruluş sermayesi ile faaliyetlerine başladı.

1997

Şube sayısı 15'e yükseldi.

1998

Asya Finans Kredi Kartı, müşterilerin kullanımına sunuldu.

Şube sayısı 16'ya yükseldi.

1999

Bankalar Kanunu'na tabi olundu.

Kurum'un ödenmiş sermayesi 10 milyon TL'ye çıkartıldı.

2000

Asya Finans İnternet Şubesi hizmete girdi.

Şube sayısı 25'e yükseldi.

2001

Özel Finans Kurumları Birliği kurularak bir Güvence Fonu oluşturuldu.

Ödenmiş sermayesi 20 milyon TL'ye çıkartıldı.

2002

Taksitli Kredi Kartı ve ASYA24 ATM'leri, müşterilerin kullanımına sunuldu.

Özel Finans Kurumları Özel Cari ve Katılma Hesapları Güvence Fonu Yönetmeliği, 18 Eylül'de yürürlüğe girdi.

Ödenmiş sermayesi 40 milyon TL'ye çıkartıldı.

Şube sayısı 28'e yükseldi.

2003

Maliye Bakanlığı'ndan vergi tahsilatları için yetki alındı.

Asya Finans müşterileri, yurt çapındaki çevrimiçi PTT şubeleri aracılığıyla kredi kartı ödemesi ve hesaba havale işlemlerini gerçekleştirmeye başladı.

Asya Finans 24 Ekim'de VISA üyesi oldu.

Ödenmiş sermayesi 60 milyon TL'ye çıkartıldı.

Şube sayısı 43'e yükseldi.

2004

Bireysel müşterilere ve kurumsal müşterilere Alo Asya (444 4 888) Telefon Bankacılığı hizmeti vermeye başladı.

Genel Müdürlük organizasyon yapısı geliştirilerek merkezi birim sayısı 24'e çıkartıldı.

Ortak Nokta üyeliği sayesinde Asya Finans müşterileri, yurt çapında 2.400'ü aşkın Ortak Nokta ATM'sinden yararlanmaya başladı.

Ödenmiş sermayesi 120 milyon TL'ye çıkartıldı.

Şube sayısı 62'ye yükseldi.

2005

Bankacılık Kanunu'nda yapılan yeni düzenlemeler sonucu "Özel Finans Kurumları"nın bir sene içinde "Katılım Bankası"na dönüştürülmesi hükmü kabul edildi.

Güvence Fonu TMSF'ye devredildi.

Asya Finans Kurumu A.Ş.'nin unvanı Asya Katılım Bankası A.Ş. olarak değiştirildi. Asya Finans'ın faaliyetlerine Bank Asya ismi ile devam etmesine karar verildi.

Ödenmiş sermayesi 240 milyon TL'ye çıkartıldı.

Şube sayısı 72'ye yükseldi.

2006

Mayıs ayında rekor sayıda talep toplayarak hisselerinin %23'ü halka arz edilen Bank Asya'nın ödenmiş sermayesi 300 milyon TL'ye çıkartıldı. ASYAB kodu ile 12 Mayıs 2006 tarihinden itibaren İMKB'de işlem görmeye başlayan Bank Asya hisseleri, yıl içinde en çok işlem gören 50 hisse içine girerek İMKB-50 Endeksi'ne girme başarısı gösterdi.

Bank Asya finans sektöründeki 10. faaliyet yılını kutladı.

Şube sayısı 92'ye yükseldi.

2007

Bank Asya hisseleri, Ocak 2007'den itibaren de İMKB-30 Endeksi'nde yer aldı.

Ümraniye'deki yeni Genel Müdürlük binası hizmete girdi.

Şube sayısı 118'e yükseldi.

2008

Bank Asya TFF 1. Lig'e isim sponsoru oldu.

Genel Müdürlük organizasyon yapısı geliştirilerek merkezi birim sayısı 40'a çıkartıldı.

Avrupa'nın en kapsamlı temassız kredi kartı AsyaCard DIT ve Türkiye'nin ilk ön ödemeli banka kartı DIT Pratik müşterilerin kullanımına sunuldu.

AsyaCard DIT'in kullanıldığı ilk ulaşım projesinin Kahramanmaraş'ta hizmete girmesiyle Kahramanmaraşlılar otobüse DIT ile binmeye başladı.

Ödenmiş sermayesi 900 milyon TL'ye çıkartıldı.

Şube sayısı 149'a yükseldi.

2009

AsyaCard DIT Karabük, Balıkesir ve Bolu'da belediye otobüslerinde kullanılmaya başlandı. Böylece DIT ile otobüse binilen şehirlerin sayısı 4'e yükseldi.

AsyaCard DIT, Visa Avrupa En İyi Kart Ödülleri kapsamında "Nakite Alternatif En İyi Kart" ve Cards&Payments Ödülleri kapsamında yılın "En İyi Çıkış Yapan Kredi Kartı" ödüllerine layık görüldü.

AsyaCard web sitesi www.asyacard.com.tr, Interactive Media Awards yarışmasında "Best in Class" (sınıfının en iyisi) ödülüne layık görüldü.

Bank Asya, İslam Kalkınma Bankası (IDB) kuruluşlarından İslam Ülkeleri Özel Sektör Geliştirme Kurumu (ICD) ile stratejik iş birliği anlaşması imzalayarak Afrika'da faizsiz bankacılık faaliyetleri yürüten Senegal merkezli Tamweel Africa Holding S.A.'ya ortak oldu.

Şube sayısı 158'e yükseldi.

Bank Asya, Dünyaca ünlü The Banker dergisinin açıkladığı "Dünyanın en büyük 1.000 Bankası" listesinde en etkileyici performansı sergileyen banka gösterildi.

2010

DIT Pratik, Mastercard tarafından "Türkiye'deki En İyi MasterCard PayPass Banka-Ön Ödemeli Ürün" ödülüne layık görüldü.

Bank Asya şubeleri, uluslararası para transferlerine aracılık eden MoneyGram hizmet ağına dahil oldu.

AsyaCard DIT, 23. Uluslararası Tüketici Zirvesi'nde "Tüketici Kalite Ödülü"ne layık görüldü.

Yapılan anlaşma sonucu Bank Asya 1. Lig isim sponsorluğu 2014 yılına kadar uzatıldı.

KOBİ'lere özel asistans hizmetleri veren AsyaAsist müşterilerin kullanımına sunuldu.

Yeni nesil işletme bankacılığı anlayışı kapsamında, mikro ve KOBİ segmentindeki müşterilere sunulan hizmetler Çobanyıldızı markası altında birleştirildi.

MicroSD kart aracılığıyla cep telefonundan temassız işlem yapma imkanı sağlayan DIT Mobil tanıtıldı.

Şube sayısı 175'e yükseldi.

SERMAYE, ORTAKLIK YAPISI VE DÖNEM İÇİNDE MEYDANA GELEN DEĞİŞİKLİKLER

Banka'nın, 2009 yılısonu ve 2010 yılısonu itibarıyla pay dağılımına aşağıdaki tabloda yer verilmiştir.

	2009 Yılısonu	%	2010 Yılısonu	%
A Grubu (İmtiyazlı)	360.000.000	40	360.000.000	40
B Grubu (İ.M.K.B.'de İşlemde Olmayan)	82.014.186	9,11	67.124.038	7,46
B Grubu (İ.M.K.B.'de İşlemde Olan)	457.985.814	50,89	472.875.962	52,54
Toplam	900.000.000	100	900.000.000	100

Bank Asya'nın tabana yayılmış yerli sermayeye dayanan çok ortaklı bir yapısı olup; halka açık kısmı hariç 2010 yılısonu itibarıyla doğrudan imtiyazlı paya sahip 253 ortağı bulunmaktadır.

Yönetim Kurulu Başkan ve Üyeleri ile Genel Müdür ve Yardımcılarının Sahip Oldukları Paylar

31.12.2010 tarihi itibarıyla Banka'nın Pay Defterine göre, Banka'nın Yönetim Kurulu Başkan ve Üyeleri ile Genel Müdür ve Yardımcılarının sahip oldukları paylara ilişkin açıklamalara aşağıda yer verilmiştir.

Unvanı	Adı ve Soyadı	Bankada Sahip Oldukları Pay Oranları
Yönetim Kurulu Başkanı	Behçet Akyar	0,0003
Yönetim Kurulu Üyeleri	Salih Sarıgül	0,3102
	Tacettin Neğiş	-
	Ahmet Çelik	0,4467
	İsmail Erol İşbilen (*)	-
	Hülagü Özcan (*)	-
Genel Müdür	Cemil Özdemir (**)	0,0026
Genel Müdür Yardımcıları	Ayhan Keser (**)	0,0017
	Yusuf İzzettin İmre (**)	-
	Buket Gereççi	-
	Ali Tuğlu	-
	Ali Fuat Taşkesenlioğlu	-
	Ömer Faruk Şenel	-
	Erdal Erdem	-
	Hasan Ünal	-
	Fahrettin Soylu	-
Yasal Denetçiler	Ali Akbulut	0,0002
	Atif Bilgin	0,2667
	İrfan Hacıosmanoğlu	1,8179

(*) Pay oranı yüz binde 1'in altında olduğundan gösterilmemiştir.

(**) Genel Müdür Yardımcılarından Ayhan Keser ile Yusuf İzzettin İmre 3 Ocak 2011 tarihi itibarıyla istifaen görevlerinden ayrılmışlardır.

(***) Yönetim Kurulu Üyesi ve Genel Müdür Cemil Özdemir, 10 Mart 2011 tarihinde istifaen görevlerinden ayrılmış olup yerine Abdullah Çelik atanmıştır.

Nitelikli Paya Sahip Ortakların Unvan ve Paylarına İlişkin Bilgileri

31.12.2010 tarihi itibarıyla Banka'nın Pay Defterine kayıtlı Ana Sözleşmemizdeki 32. ve 49. madde hükümlerince Yönetim Kurulu ve Denetleme Kurulu Üyeliğine Aday Gösterme imtiyazına sahip A Grubu paya sahip ortaklarımıza aşağıda yer verilmiştir.

No	Adı Soyadı	A Grubu Paylara Oranı (%)	No	Adı Soyadı	A Grubu Paylara Oranı (%)
1	Işıl Abay	0,3717	32	Zübeyir Barış	0,0500
2	Adem Acar	0,2417	33	Ziya Başcı	0,0333
3	Lutfi Acet	0,0012	34	Ahmet Başoğlu	0,2075
4	Ali Açıl	0,0448	35	Arif Başoğlu	0,0278
5	Elif Adıyaman	0,0365	36	Tuncay Baydak	0,0500
6	Kazım Afşar	0,4872	37	Bahri Bayram	0,0272
7	Ali Ağaç	0,0000	38	Mehmet Emin Bayram	0,0685
8	Recep Ağaç	0,0000	39	Mehmet Salih Bayram	0,0272
9	Yalçın Akarsu	0,1517	40	A. Selçuk Berksan	1,4960
10	Ali Akbulut	13,2858	41	Ahmet Levent Berksan	1,1362
11	Cemil Akbulut	0,0010	42	Ayşe Tülin Berksan	0,0494
12	Fikri Akbulut	3,0534	43	Bülent Berksan	1,4325
13	Hakan Cem Akbulut	1,0002	44	Fatma Emine Berksan	2,5000
14	Mustafa Akbulut	0,0333	45	Mehmet Berksan	1,4325
15	Şükran Akbulut	0,0050	46	Mehmet Sinan Berksan	1,6667
16	Mehmet Akçay	0,0292	47	Ömer Faruk Berksan	0,5129
17	Ahmet Akgül	0,0000	48	Atif Bilgin	0,5900
18	Zeki Murat Akhan	0,0461	49	Mustafa Bilgin	0,0500
19	Ali Akın	0,3015	50	Ayşe İfakat Bilginoğlu	0,3783
20	Adnan Aksoylar	0,1731	51	Elif Bilginoğlu	0,3717
21	Erol Aktürk	0,0750	52	Faruk Bilginoğlu	0,3783
22	Nuri Alım	0,0003	53	Ömer Bilginoğlu	0,5575
23	Fehim Arıcı	1,5500	54	Rifat Bilginoğlu	0,5575
24	Hüsamettin Arlı	0,0010	55	Nur Bilginoğlu Anaç	0,3717
25	Mehmet Artukarslan	0,0834	56	Ali İhsan Bostan	0,5033
26	Mustafa Atçı	0,0029	57	Turan Boztepe	0,0000
27	Zehra Aydın	0,2419	58	E. Altan Bursal	0,0001
28	Aydan Aydın Sağlık	1,6533	59	S. Atilla Bursal	0,0000
29	Erdal Babadağ	0,0128	60	Aykut Büyükekşi	0,2500
30	Recep Bahtiyar	0,0500	61	Yavuz Canikli	0,0000
31	Nusret Barış	0,0167	62	Mustafa Cemaloğlu	0,5000

**SERMAYE, ORTAKLIK YAPISI VE
DÖNEM İÇİNDE MEYDANA GELEN DEĞİŞİKLİKLER**

No	Adı Soyadı	A Grubu Paylara Oranı (%)
63	Halil İbrahim Ceylan	0,2500
64	Kadir Ceylan	0,0667
65	Hakkı Coşkun	0,1933
66	Mehmet Coşkun	0,1933
67	Abdurrahman Çakar	0,1250
68	Hadi Çakar	0,1000
69	Mustafa Çakar	0,1250
70	Sadi Çakar	0,1000
71	Şerafettin Çakar	0,1250
72	İbrahim Çakır	0,0500
73	Ahmet Hamdi Çakmaz	0,2013
74	Ahmet Çelik	0,0500
75	Ahmet (355) Çelik	0,5844
76	Hüseyin Çelik	0,2500
77	Mustafa Çelik	0,0025
78	Ömer Lütfi Çelik	0,0002
79	Saffet Çerçi	0,2000
80	Doğan Çetin	0,0500
81	Cengiz Çırak	0,0508
82	İsmail Cem Çitak	0,0308
83	Cahit Değerli	0,0019
84	Mustafa Demir	0,0500
85	Yüksel Demirci	0,0278
86	Duygu Demirel	0,0365
87	Zeki Demirtaş	0,2500
88	Kamil Dere	0,0300
89	Niyazi Dere	0,0656
90	Ethem Dizdar	0,0500
91	Mehmet Semih Doğan	0,1000
92	Hüseyin Duğral	0,0167
93	Mustafa Duğral	0,2567
94	Nuri Duman	0,4548
95	Yusuf Durmuş	0,0500
96	Soner Eken	0,0500
97	Velid Yusuf Elcarullah Elhasen Elcarullah	0,0097

No	Adı Soyadı	A Grubu Paylara Oranı (%)
98	Mehmet Eldem	0,0331
99	Kemal Elibal	0,4442
100	Yalçın Ercan	0,1083
101	Nurettin Eroğlu	0,1936
102	Yavuz Eroğlu	1,4500
103	Mehmet Şevki Erol	0,1583
104	Avni Ertansel	0,0500
105	Mehmet Fayik Esen	0,0500
106	Sabri Esen	0,0500
107	Celal Evcı	0,0000
108	M. Abdulcebbar Ezgin	0,1000
109	Memet Fırat	0,0611
110	Adnan Osman Güldaş	0,0000
111	Yılmaz Güldaş	0,0508
112	Ali Gülen	0,2012
113	İlhami Gülen	0,2012
114	Mehmet Gülen	0,2012
115	Sadık Gülen	0,2012
116	Yusuf Gülen	0,2012
117	Faik Gün	0,0500
118	Emine Gündüz	0,0547
119	Rıdvan Güngör	0,0500
120	Cemil Gürleroğlu	0,0500
121	Fevzi Gürses	0,0003
122	Hüseyin Güzel	0,0875
123	İrfan Haciosmanoğlu	2,1561
124	Mehmet Emin Hasırcılar	0,2308
125	Derviş İnce	0,0500
126	Ünal Kabaca	0,0000
127	Eyyup Kadioğlu	0,1250
128	Makbule Kadioğlu	0,1250
129	Mehmet Murat Kadioğlu	0,0132
130	Mehmet Kafarcı	0,5000
131	Mevlüt Kaklık	0,2000
132	Cemal Kalafat	0,0222

No	Adı Soyadı	A Grubu Paylara Oranı (%)
133	Ayhan Kalaycı	0,0250
134	Erhan Kalaycı	0,0250
135	Muammer İhsan Kalkavan	2,2578
136	Kamil Kandemir	0,0087
137	Mehmet Emin Kara	0,2000
138	Müyesser Karadayı	0,5611
139	Gülsüm Betül Karagöz	0,8988
140	Sami Karahan	0,0608
141	Maksut Karakaya	0,0157
142	Murat Karakaya	0,0157
143	Sadık Mutlu Karakaya	0,0067
144	Salih İhsan Karakaya	0,0067
145	Fahri Karatay	0,0862
146	Hasan Karatay	0,8758
148	Celal Karayol	0,3333
149	Emre Katırcı	0,0750
150	Mehmet Katırcı	0,1625
151	Abidin Kavurmacı	0,0485
152	Ahmet Kavurmacı	0,0242
153	Ahmet Sait Kavurmacı	0,0024
154	Mustafa Kavurmacı	0,0121
155	Mustafa Şevki Kavurmacı	0,8529
156	Nuri Kavurmacı	0,0121
157	Ömer Faruk Kavurmacı	0,0024
158	Salih Servet Kavurmacı	0,0024
159	A. İskender Kaya	0,0028
160	Adem Kaya	0,0015
161	Ali İhsan Kaya	0,0014
162	Alpaslan Kaya	0,0014
163	Aynihal Kaya	0,0015
164	Celal Kaya	0,0015
165	Cengiz Kaya	0,0041
166	Coşkun Kaya	0,0035
167	Etem Kaya	0,0015
168	Gülten Kaya	0,0033

No	Adı Soyadı	A Grubu Paylara Oranı (%)
169	Hakan Kaya	0,0041
170	Halit Kaya	0,0055
171	Hayati Kaya	0,0015
172	Hayri Kaya	0,0015
173	İlgül Kaya	0,0017
174	İslam Kaya	0,0200
175	İsmail Hakkı Kaya	0,0076
176	Şenay Kaya	0,0017
177	Şükrü Kaya	0,0074
178	T. Bayram Kaya	0,0035
179	Kadir Kayalı	0,5025
180	Hüseyin Kayıkçıoğlu	0,0500
181	Hasan Keklik	0,0500
182	Kenan Kelekçi	0,2992
183	Ayhan Keser	0,0000
184	Vildane Kılıç	0,1250
185	Hasan Kırgöz	0,0258
186	İsmail Kırgöz	0,2000
187	Nail Kıygın	0,8839
188	Mesut Kızılıhisar	0,3250
189	Mustafa Koç	0,2569
190	Mehmet Nevzat Koçak	0,0500
191	Mehmet Salih Konakçı	0,5110
192	Abdulkadir Konukoğlu	5,5800
193	Abdurrahman Kopuz	1,1000
194	Musa Korkmaz	0,0500
195	Mustafa Aydın Koyuncu	0,8000
196	Metin Kulaberoğlu	0,1000
197	Burhan Kurt	0,1342
198	Hasan Kurt	0,0361
199	Turan Kurt	0,1258
200	Yalçın Atilla Kurtuluş	0,0219
201	Avni Kuşol	0,0600
202	Hasan Kuşol	0,0667
203	Hüseyin Kuşol	0,0750

SERMAYE, ORTAKLIK YAPISI VE DÖNEM İÇİNDE MEYDANA GELEN DEĞİŞİKLİKLER

No	Adı Soyadı	A Grubu Paylara Oranı (%)
204	Mesut Kuşol	0,0600
205	Selahaddin Kuşol	0,0600
206	Hasan Kutlutaş	0,0500
207	Kamil Yavuz Malkatan	0,0278
208	Cengiz Manav	0,0020
209	Ahmet Nuri Metin	0,0143
210	Ahmet Mutafoğlu	0,0000
211	İlhami Negiş	0,0138
212	Nermin Negiş	0,1095
213	Selman Negiş	0,3651
214	Tacettin Negiş	3,8876
215	Kemal Övün	0,0276
216	Fazlı Özalp	0,0000
217	Abdullah Özata	0,0000
218	Adnan Özata	0,0000
219	Ahmet Özata	0,0021
220	Erol Özata	0,0000
221	Hürriyet Özata	0,0058
222	Mustafa Özata	0,0000
223	Yakup Özata	0,0000
224	Ramis Özaydın	0,0500
225	Mustafa Özaydınlık	0,0000
226	Şükrü Murat Özcan	0,0500
227	Cemil Özdemir	0,0000
228	İdris Özdemir	0,3871
229	Mustafa Kemal Özdemir	0,0050
230	Recep Özdemir	0,0056
231	İsmail Özen	0,5000
232	Enver Özeren	0,0500
233	Rafet Özeren	0,0500
234	Osman Gürbüz Özkara	0,0583
235	Fatih Özkaragöz	0,2767
236	Kemal Özkaragöz	0,1000
237	Ali Özturan	0,0221
238	Ali Öztürk	0,0079
239	Zekai Öztürk	0,0437
240	Osman Can Pehlivan	4,0000
241	Rahmi Peker	0,5000

No	Adı Soyadı	A Grubu Paylara Oranı (%)
242	Sinan Saraç	0,1000
243	İrfan Sarı	0,0000
244	Salih Sarıgül	0,1198
245	Ahmet Sarıkaya	0,0131
246	Kadri Sarıkurt	0,1000
247	Asım Sayın	0,4150
248	Hasan Sayın	4,4576
249	İbrahim Sayın	3,5218
250	Burak Serdaroğlu	0,1268
251	Semih Serhatlıoğlu	0,0003
252	Salih Seyhan	0,0023
253	Osman Sezer	0,0500
254	Arzu Silahtar	0,3783
255	Murat Sungurlu	0,3683
256	Hüseyin Fikret Şahinbaşıoğlu	0,0003
257	Mesut Talha Şahsuvaroğlu	0,0603
258	Orhan Şeker	0,0417
259	Yaşar Şeker	0,0021
260	Harun Şimşek	0,4000
261	Namık Kemal Şimşek	0,1250
262	Sebahat Şimşek	0,0625
263	Abdülvahit Tabakçı	0,0107
264	Cemil Tan	0,0436
265	Halis Tan	0,3297
266	Seyyithan Tan	0,1766
267	Ali Rıza Tanrıseven	0,9257
268	Mehmet Tari	0,2500
269	Aşır Taşkıran	0,0500
270	Mehmet Sıddık Tekin	0,3312
271	Ali Cem Tekoğlu	0,0107
272	Ömer Tekoğlu	0,0781
273	Tahsin Tekoğlu	0,1901
274	Ergin Tonyalı	0,0500
275	Kamil Topçu	0,1361
276	Murat Toplaoğlu	0,0080
277	Ümit Topuz	0,1000
278	Mehmet Torun	0,0700
279	Sadık Tuğcu	0,2500

No	Adı Soyadı	A Grubu Paylara Oranı (%)
280	İbrahim Tulum	0,0625
281	Ahmet Tuna	0,0500
282	Haluk Tunçak	0,0889
283	Ahmet Turalioğlu	0,0367
284	Mehmet Hanifi Turalioğlu	0,0367
285	Ömer Turalioğlu	0,0367
286	Vural Tutak	0,0468
287	Kazım Türkkaynağı	0,0083
288	Ahmet Tüysüz	0,1000
289	Mahmut Nedim Uğur	0,0000
290	Mustafa Nazım Ulusoy	0,0313
291	Erdoğan Ustaömer	0,0500
292	Ali Rıza Uysal	0,0500
293	Mehmed Uzun	0,2500
294	Numan Uzun	0,0000
295	Savaş Ünal	0,0761
296	Ahmet Ruhi Ünlü	0,0340
297	Mustafa Ünlü	0,0000
298	Nesrin Vural	0,0015
299	Mustafa Vuran	0,0458
300	Ali Yarkın	0,4872
301	Ahmet Yaşar	0,0150
302	Niyazi Yıldırım	0,0500
303	Ayten Yıldız	0,0125
304	Canan Deniz Yıldız	0,0125
305	Murat Atif Yıldız	0,0125
306	Nagihan Yıldız	0,0125
307	Hasan Yılmaz	0,0500
308	İbrahim Yöndem	0,0333
309	Muammer Yurtsever	0,0000
310	Mehmet Fevzi Yüce	0,0288
311	Diğer	0,4451
BDDK İzni Beklenenler		5,8240
Toplam		100,00

31.12.2010 İtibarıyla A Grubu BDDK'dan Onay Almak İçin Bekleyenler

No	Adı Soyadı	A Grubu Paylara Oranı (%)
1	Forum İnşaat Dekorasyon Turizm San. ve Tic. A.Ş.	3,5924
2	Ortadoğu Tekstil Tic. San. A.Ş.	0,4389
3	Sûrat Basım Yayın Reklamcılık ve Eğitim Araçları San. Tic. A.Ş.	1,5703
4	Ali Ulvi Orhan	0,0556
5	Asım Sayın	0,0500
6	Hasan Sayın	0,0231
7	Mehmet Necip Işık	0,0625
8	Zeki Erdemir	0,0313

Nitelikli Paya Sahip Tüzel Kişi Ortakların Unvanı ve Paylarına İlişkin Bilgiler

No	Adı Soyadı	A Grubu Paylara Oranı (%)
1	Asya Katılım Bankası A.Ş.	0,4167
2	Aydınlı Hazır Giyim Sanayi ve Tic. A.Ş.	0,2423
3	Birim Birleşik İnşaatçılık Mümessillik San. ve Tic. A.Ş.	4,9398
4	Bj Tekstil Ticaret ve Sanayi A.Ş.	5,0000
5	Forum İnşaat Dekorasyon Turizm San. ve Tic. A.Ş.	6,2681
6	Galaksi İnşaat Tek. San. A.Ş.	0,5000
7	Karakaya Yedek Parça ve Otomotiv San. Tic. Ltd. Şti.	0,0449
8	Koçkaya Motorlu Araçlar San. ve Tic. A.Ş.	0,0656
9	Linateks Tekstil İthalat İhracat San. ve Tic. Ltd. Şti.	0,2500
10	Meltem Turizm İnş. Tic. A.Ş.	0,0210
11	Negiş Giyim İmalat ve İhracat A.Ş.	3,6506
12	Ortadoğu Tekstil Tic. San. A.Ş.	10,5535
13	Serra Turizm Ltd. Şti.	4,1667
14	Teksen Tekstil End. A.Ş.	0,2676

Ana Sözleşmede Yapılan Değişiklikler

2010 yılı içerisinde Ana Sözleşmede değişiklik yapılmamıştır.

YÖNETİM KURULU BAŞKANI'NIN MESAJI

Bankacılığın teknoloji üssü

%24

2010 yılının en çok yükselen borsaları arasına giren İstanbul Menkul Kıymetler Borsası seneyi % 24 oranında bir artışla kapadı.

Düşük faiz ortamı ile kamu borcu üzerindeki faiz yükünün azalması, kamu maliyesindeki iyileşmenin sürdürülebilirliğine olan inancımızı artırmaktadır.

Değerli Ortaklarımız,

Tüm dünyayı etkisine alan ekonomik krizin, bir taraftan alınan önlemler ile daha da derinleştirilmemeye çalışıldığı, diğer taraftan da önümüzdeki dönem için umut verici gelişmelerin yaşandığı bir yılı geride bıraktık.

2010 yılı Bankamız özelinde, dünyadaki ve Türkiye'deki değişen şartlara uyum gösterilen, büyüme hedeflerinin gerçekleştirildiği, sektördeki başarılı konumun artan iş ve müşteri hacmi ile güçlenerek muhafaza edildiği bir yıl olmuştur.

2010 yılı, global sermayenin, ülkelerin aldıkları tedbirler ve kararlar ile yön belirlediği ve yer değiştirdiği bir yıl olarak geride kalmıştır. Genel olarak alınan tedbirler ile ekonomilerdeki toparlanma yavaş bir seyir izlerken, finansal piyasalarda göreceli bir iyileşme dikkat çekmeye başlamıştır. Özellikle Avrupa'da giderek artan borç krizi, başta Avrupa Birliği ve IMF tarafından sağlanan destekler ve alınan önlemlerle iyileştirilmeye çalışılmıştır. Özellikle Avrupa bölgesine bakıldığı zaman, yılın ilk çeyreğinde önce Yunanistan'da başlayan sonrasında İrlanda, Portekiz ve hatta İspanya gibi ülkeleri tehdit eden borç krizi, bu ülkelerin borçlanma maliyetlerini önemli ölçüde artıran bir unsur olmuştur. Avrupa Birliği içerisinde yer alan birçok ülkede finansal sistemde yaşanan krizin etkilerini yok etmek için para ve maliye politikaları olabildiğince gevşetilerek tüketim ve borçlanma şartları iyileştirilmeye çalışılmıştır.

Tüm dünyada ve özellikle gelişmiş ülkelerde bozulan ekonomik yapıların iyileştirme süreci devam ederken, ülkemizin de içinde bulunduğu gelişmekte olan ülkeler, geride bıraktığımız yılda global ekonomik büyümeye öncülük etmiştir. Ülkemiz, 2010 yılında gerçekleştirdiği dikkat çeken büyüme oranıyla gelişmekte olan ülkeler arasında ön sıralarda yer alarak ekonomik alanda gücünü artırmayı sürdürmüştür. Gerçekleşen bu büyümede özellikle yatırımların payının artıyor olması, önümüzdeki yıllara umutla bakmamızı sağlamıştır.

Bütün bu gelişmelere paralel olarak 2010 yılı boyunca ülkemiz tahvillerinin risk primini gösteren ve uluslararası yatırımcılar tarafından da yakından izlenen CDS'leri (Credit Default Swap), birçok gelişmiş ülkenin primlerinin altında bir seyir izlemiştir. 2010 yılında birçok gelişmiş ülke borsalarında önemli bir yükseliş gerçekleşmezken, ülkemiz borsasında (İMKB -100) %24 civarında bir artış gerçekleşmiştir. Birçok ülkenin notu (rating) düşürülürken, ülkemizin notu (rating) artmıştır. Türkiye'nin "yatırım yapılabilir" seviyeye ulaşabilme potansiyeli de oldukça yüksek görülmektedir. Türkiye'nin borç yükü üzerindeki faiz maliyetini hızla aşağıya çekebilmiş olması, kamu maliyesinde son yıllarda gerçekleşen hızlı iyileşmenin sürdürülebilirliğine bir işaret olarak ortaya çıkmaktadır.

Genel olarak, Türk Bankacılık sektörü, güçlü sermaye yapısı, aktif kalitesi ve kârlılığını, 2010 yılında da sürdürmüştür. Bankacılık sektöründe ilk iki çeyrek itibariyle ortaya çıkan kâr artışının, üçüncü çeyrekte itibaren düşüşe geçtiği görülmüştür. Bu süreçte, Bankamız tüm üç aylık dönemlerde kârını bir önceki üç aylık döneme göre artırmayı başaran ender bankalardan biri olmuştur.

2010 yılı, katılım bankacılığı açısından başarılı bir yıl olmuştur. Yılın son çeyreğinde T.C. Merkez Bankası'nın mevduat munzam karşılıkları konusunda almış olduğu kararlara diğer bankalar yapıları gereği hızla tepki verip sonuçlarını alırlarken, katılım bankalarının aldıkları tedbirlerin sonuçlara yansımaları zaman almıştır. Yine de 2010 yılında hem katılım fonları, hem de fon kullandırım rakamlarında genel olarak hedefler gerçekleştirilmiştir.

2010 yılı boyunca, bankalar bilanço aktif kalitesinin iyileştirilmesi yönünde önlemler almayı sürdürmüşlerdir. Sektörde, problemlili kredilerin toplam aktif içindeki payı giderek azalmaya başlamış, artan likidite bolluğuna paralel olarak kredi fiyatlarında düşüşler gerçekleşmiş, bu durum bankaların plasmanlarında genişlemeye sebebiyet vermiştir. Özellikle, bireysel ve işletme kredilerinde artışlar gerçekleşmiştir.

2010 yılı Bankamızın, dünyada ve Türkiye'de değişen şartlara uyum göstererek büyüme hedeflerini gerçekleştirdiği ve sektördeki başarılı konumunu artan iş ve müşteri hacmi ile tahkim ederek koruduğu bir yıl oldu.

YÖNETİM KURULU BAŞKANI'NIN MESAJI

İş modeli itibariyle kârlılığı büyük ölçüde reel sektöre fon kullandırma pratiğine dayanan Bankamız, geçmiş yıllarda olduğu gibi bu yıl da ülkemizin sermayesi olarak nitelendirdiğimiz topladığımız fonları ve kendi sermayesini, ülkemizin iş adamlarına, müteşebbislerine, tüketicilerine destek olmak amacıyla kullandıracaktır.

Açıklanan Orta Vadeli Plan'da (OVP) yer alan hedeflerin, şu an için ertelenmiş olan Mali Kural'daki hedeflerle paralellik arzemesi oldukça önemli bir faktör olarak gözlenmektedir.

Açıklanan Orta Vadeli Plan'da (OVP) yer alan hedeflerin, şu an için ertelenmiş olan Mali Kural'daki hedeflerle paralellik arzemesi oldukça önemli bir faktör olarak gözlenmektedir. 2011 yılının üçüncü çeyreğinden itibaren kredi derecelendirme kuruluşlarından beklenen not (rating) artışı ve ülkemizin yatırım yapılabilir seviyeye ulaşabilme potansiyeli tüm piyasalarda her türlü sorunun rahatlıkla çözüme kavuşturulacağı umudunu taşımaktadır.

İş modeli itibariyle kârlılığı büyük ölçüde reel sektöre fon kullandırma pratiğine dayanan Bankamız, geçmiş yıllarda olduğu gibi bu yıl da ülkemizin sermayesi olarak nitelendirdiğimiz topladığımız fonları ve kendi sermayesini, ülkemizin iş adamlarına, müteşebbislerine, tüketicilerine destek olmak amacıyla kullandıracaktır. Bu konuda uzmanlaşmış kadrosu, yıllar içinde elde edilen bilgi, birikim ve tecrübesini, bizimle çalışan müşterilerimizle paylaşmaya devam edecektir. 2010 yılı içinde nakdi plasman rakamlarımızdaki ciddi artış bundan sonraki dönemlerin de benzer tempoyla geçeceğinin sinyallerini vermektedir.

Bankacılık sektörünün en genç bankası olan Bank Asya, katılım bankacılığında öncü konumunu devam ettirmenin yanı sıra, tüm bankacılık sektörü dikkate alındığında hedeflediği konuma emin adımlarla ilerlemektedir. Profesyonel bir kadro ile yönetilen Bankamız, bu amaca ilerlerken ilkelerinden ve kurumsal yönetim uygulamalarından ödün vermeyen yapısının yanı sıra sektörün en şeffaf, halka açıklık oranı en yüksek bankalarından biri olma özelliğini devam ettirmektedir.

Bank Asya olarak 2011 yılını, iç ve dış gelişmeleri yakından takip edip zamanında ve doğru kararlar alarak organik büyümemizi devam ettirdiğimiz bir yıl olarak geçirmeyi hedefliyoruz. Her geçen gün artan şube ağımla yurt içinde artık çok daha geniş kitlelere hitap ediyoruz, bu kitleleri daha da artırmayı amaçlıyoruz. Bunun yanı sıra, Afrika'da İslam Kalkınma Bankası ile ortak yaptığımız bankacılık yatırımıyla da ülkemize, çok büyük ve bakir bir alanı değerlendirme fırsatı sunmak istiyoruz. Dünyada değişen dengelerin, bu yatırımın ne kadar isabetli bir karar olduğunu orta/uzun vadede hepimize göstereceğine inanıyoruz.

Öncü ve vizyoner yönetim anlayışımız sonucunda İslam Kalkınma Bankası ile Afrika'da ortaklaşa yaptığımız bankacılık yatırımla ülkemize çok büyük ve bakir bir alanı değerlendirme fırsatı sunuyoruz.

Elde edilen başarılar ve geleceğe dönük stratejik hedefler, doğru karar ve planlamalarımızın bir sonucudur. Bugüne kadar olduğu gibi bundan sonra da temel amacımız, çok daha güzeline layık olan insanımıza hak ettiği desteği sağlayacak, güvenilir bir dost olarak elimizi uzatmaktır. Bunu yaparken, en genç banka olarak tüm enerjimizi, çok çalışarak elde ettiğimiz bilgi ve deneyimlerimizi paylaşacak, büyürken büyütmeyi hedef alacağız. 2010 yılı rakamlarının elde edilmesinde emeği geçen herkese ve tüm paydaşlarımıza şükranlarımı sunuyorum.

Behçet Akyar
Yönetim Kurulu Başkanı

2011 yılında, iç ve dış gelişmeleri yakından takip edip zamanında ve doğru kararlar alarak organik büyümemizi devam ettireceğiz. Her geçen gün genişleyen şube ağımla müşteri tabanımızı 2011 yılında daha da artırmayı amaçlıyoruz.

GENEL MÜDÜR'ÜN MESAJI

Değeri sürekli artan güçlü bir marka

Türkiye'nin en büyük Katılım Bankası olan Bank Asya; gerçek bankacılık doğrultusunda, sürdürülebilir gelir kaynaklarına ve kârlılığa odaklanarak faaliyet gösterdiği tüm alanlarda öncü bir banka olmuştur.

Bir kitle bankası olma hedefiyle faaliyetlerimizi sürdürmeye devam edeceğiz. Önümüzdeki dönem, hem kredi hem de mevduat tabanımızı optimum derecede genişletmek için şube ağıımızı büyütme çalışmalarımıza ağırlık vereceğiz.

Değerli Bank Asya Dostları,

2008 yılında başlayan global mali krizin etkisiyle küçülen dünya ekonomileri için 2010, krizin etkilerinin azaldığı, ekonomilerin tekrar büyümeye geçtikleri bir yıl olmuştur. Küresel kriz sonrası alınan olağanüstü kararlar ve tedbirlerin devreye girmesiyle dünya ekonomisi 2010 yılında toparlanma sürecine girerken Türkiye ekonomisi de gösterdiği performansla ekonomik aktivitenin en canlı olduğu ülkelerden biri haline gelmeyi başarmıştır.

Türkiye ekonomisi, sağlam temeller üzerinde büyüdüğü bir yılı daha geride bırakmıştır. Bankacılık sektörü ise bu olumlu makroekonomik ortamda büyümesine hız vermiş, kârlılığını artırmaya devam etmiştir. Sektör, toplam aktiflerini 2010 yılsonu itibarıyla 1 trilyon TL'nin üzerine çıkarmış, şubeleşmeye devam etmiş, sağladığı istihdam artışı ve reel ekonomiye desteğiyle ülkemiz ekonomisine katkısını artırarak sürdürmüştür.

2010 yılında daralan kâr marjları bankaların faaliyetleri üzerinde belirleyici olmuştur. Düşük enflasyon ve faiz ortamı, Türk bankacılık sektöründeki güçlü rekabet ve artan likiditeye paralel olarak gelişen kredi hacmi, kredi fiyatlarını aşağı çekmiş ve kâr marjlarını daraltmıştır. Bu durum, bankaların, gerçek bankacılığa odaklanmalarını sağlamış, hizmet kalitesi, çeşitliliği ve hızı artmıştır.

Türkiye'nin en büyük Katılım Bankası olan Bank Asya; gerçek bankacılık doğrultusunda, sürdürülebilir gelir kaynaklarına ve kârlılığa odaklanarak faaliyet gösterdiği tüm alanlarda öncü bir banka olmuştur.

Bildiğiniz gibi, çok kısa bir süre önce aranızda katıldım. Yönetim Kurulumuzun güçlü inisiyatifi ve desteği ile daha büyük hedeflere talibiz. Birlikte bu hedefleri aşacağımızdan hiç kuşku yok.

İstikrarlı ve kârlı büyümeye devam edeceğiz

Bank Asya yönetimi olarak asli görevimiz Bankamızın istikrarlı ve kârlı bir şekilde büyümesini sağlamaktır. Bu görevimizi yerine getirmek için reel sektörü desteklemeye devam edeceğiz. Bireysel ve KOBİ kredilerinde yakalamış olduğumuz yüksek büyüme performansını artırarak sürdürmeyi planlıyoruz.

İşletmelerin Çobanyıldızı olacağız

KOBİ segmentine verdiğimiz önemi 2010 yılında başladığımız Çobanyıldızı işletme bankacılığı yaklaşımıyla tescil ettik. Bu yaklaşım sayesinde hem mikro hem de KOBİ segmentlerinde müşterilerin finansal ve finansal olmayan her türlü sorunları için Bankamızı ilk adres olarak görmelerini teminen küçük işletmelere danışmanlık çalışmalarımıza hız vereceğiz. Ümidim odur ki, kısa bir süre zarfında Bankamız, KOBİ ve mikro segment müşterilerinin danışman bankası olarak anılacak.

Müşterilerimize daha yakınlaşacağız.

Bir kitle bankası olma hedefiyle faaliyetlerimizi sürdürmeye devam edeceğiz. Hem kredi hem de mevduat tabanımızı optimum derecede genişletmek için şube ağıımızı büyütme çalışmalarımıza ağırlık vereceğiz. Kâr payı dışı gelirleri artırmak suretiyle ve müşteri kaynaklı gelir oluşturmaya önem vereceğiz. Müşteri bağlılığını artıracak ürün ve paketlere öncelik

vererek üst ve çapraz satış fırsatlarını geliştirmeyi hedefliyoruz. Yaygın ve verimli şube ağı oluşturmaya devam ederek alternatif dağıtım kanallarının etkin ve ağırlıklı kullanımını artırmaya öncelik vereceğiz.

Uzun vadeli kaynaklara odaklanacağız

Bilançomuzun pasif tarafını daha da iyi yönetmek için daha uzun vadeli kaynak temin etmeye odaklanacağız. 2010 yılında sektör ortalamalarının üstünde seyreden kaynak vademizin süresini daha da uzatmak için kullandığımız enstrümanları çeşitlendirerek bilançomuzu daha da kuvvetli bir hale getireceğiz. Bu sayede uzun vadeli büyük projelerin finansmanına daha fazla kaynak aktarabileceğiz.

Bank Asya'nın temassız kredi kartları pazarındaki lider konumunu pekiştireceğiz

Güncel bankacılık teknolojileri alanında oynadığımız öncü rolümüz, BankAsya'nın temel taşlarından biridir. Bu anlayış doğrultusunda en son teknolojileri kullanan ürünleri müşterilerimizin hizmetine sunmak için yürüttüğümüz çalışmalara daha da çok önem vereceğiz. Özellikle ödeme sistemlerinde yenilikçi yatırımlarımıza yenilerini ekleyerek temassız kartlar pazarındaki payımızı artırmayı ve yıl içinde sunacağımız yeni ürün ve hizmetlerle müşterilerimizin hayatını kolaylaştırmayı hedefliyoruz.

2011 yılında, Türk bankacılık sisteminde oyunun kurallarının kalıcı olarak değiştiğini söyleyebiliriz. Daralan kâr marjları ile birlikte kâr payı dışı gelirlerin artırılması ve kâr payı dışı giderlerin

Bank Asya, uzman yönetici kadrosu, kalifiye insan kaynakları, uyguladığı akıllı politikalar ve yenilikçi yaklaşımları ile 2011 yılında da Türk bankacılık sektöründe öncü rolünü sürdürecektir.

iyi yönetilmesi daha da önemli hale gelecektir. Bankamız, önümüzdeki dönemde de kârlılığa odaklanarak, hedefleri doğrultusunda büyümesini sürdürecektir.

Değeri her geçen gün artan bir marka olmaya devam edeceğiz.

Bank Asya, uzman yönetici kadrosu, kalifiye insan kaynakları, uyguladığı akıllı politikalar ile 2011 yılında da Türk bankacılık sektöründe değeri her geçen gün artan güçlü bir marka olacaktır. Hedeflerimiz büyük, yolumuz uzun... Ancak büyük bir aile olarak gördüğüm Bank Asya, hedeflerini yakalamaya hazırdır. Şu güne kadar gösterdikleri özverili çaba ile Bankamızı bugünlere taşıyan çalışanlarımızın itici gücü, Yönetim Kurulumuzun eşsiz desteği ve müşterilerimizin sarsılmaz güveni ile

birlikte, önümüzdeki dönemde sayısız başarılarla imza atacağımıza inancım sonsuzdur.

Saygılarımla,

Abdullah Çelik
Yönetim Kurulu Üyesi ve Genel Müdür

SAYIN CEMİL ÖZDEMİR'İN MESAJI

Reel ekonomiye reel destek

Reel sektörün, kriz dönemi de dahil olmak üzere, her zaman destekçisi olan Bank Asya, 2010 yılında da, müşterilerine kredi desteğini artırarak sürdürmüştür. Toplanan fonların krediye dönüşme oranı 2009 yılında %95 seviyesinde iken 2010 yılında bu oran %100'leri aşmıştır.

Değerli Ortaklarımız,

Güçlü ve yaygın sermaye tabanı, dengeli bilanço yapısı, saydam kurumsal yönetim anlayışı, yenilikçi ve eşsiz büyüme dinamiği ile Banka Asya, 2010 yılında da değer üretmeye devam etmiştir.

Bankamızın 2010 yılında kârlılığını ve büyümesini sürdürmesinin en önemli etkenleri olarak, teknoloji ve insan kaynaklarına verdiğimiz önem, tecrübe ve bilgi birikimimiz, ürün geliştirme çalışmalarımız ve müşteri odaklı yürüttüğümüz çalışmalar öne çıkmaktadır.

Kredilerde kârlılık seviyesini koruduk

Nakdi kredi kullandırım oranlarında 2009 yılına göre yaklaşık %50'lik bir düşüş yaşanmasına rağmen, net kâr payı gelirleri geçen seneki düzeyi yakalamıştır. Ayrıca Bankamız, gayrinakdi krediler pazarındaki aşırı rekabete rağmen hem bu alandaki kârlılık seviyesini korumuş hem de diğer komisyon gelirlerini artırmıştır.

2010 yılsonu itibarıyla Bankamızın özkaynak kârlılığı %14,4 aktif kârlılığı ise %2 seviyelerinde gerçekleşmiştir.

Toplanan fonlarda %22 büyüme kaydettik

Bankamız, toplanan fonlarını 2009 yılsonuna göre %22 oranında artırırken aynı zamanda uyguladığı pazarlama faaliyetleri ve gelişen şube ağı ile portföyünü tabana yaygın hale dönüştürmüş ve sektör ortalamasından daha uzun vadeli kaynak temin etmeyi başarmıştır. Bu uygulama, Bankamızın likidite yönetimini kolaylaştırmakta ve daha uzun vadeli proje ve işlerin finansmanına imkân sağlamaktadır.

Reel ekonomiyi destekleyerek aktiflerimizi %25 artırdık

Bank Asya, yılsonu itibarıyla aktif toplamını bir önceki yıla göre %25 artırarak 14,5 milyar TL'ye yükseltmiş ve pazar payını artırmayı başarmıştır. Bankamızın nakdi ve gayrinakdi krediler aracılığıyla reel ekonomiye sağladığı finansal destek 20,3 milyar TL'ye ulaşırken, 2009 sonuna göre, nakdi krediler %32 artarak 11 milyar TL'ye yükselmiştir. Reel sektörün, kriz dönemi de dâhil olmak üzere, her zaman destekçisi olan Bank Asya, 2010 yılında da, müşterilerine kredi desteğini artırarak sürdürmüştür. Toplanan fonların krediye dönüşme oranı 2009 yılında %95 seviyesinde iken 2010 yılında bu oran %100'leri aşmıştır.

KOBİ'lerin yolunu aydınlatan "Çobanyıldızı"

2010 yılında, küresel rekabet koşullarında KOBİ'lerimizi daha güçlü kılacak ürün ve çözüm paketleri sunmak amacıyla "Çobanyıldızı Projesi"ni hayata geçirdik. Proaktif bir anlayışın ürünü olan Çobanyıldızı ile, müşterilerimizin mevcut finansal taleplerini karşılamakla yetinmeyip aynı zamanda farkında olmadıkları finansal ihtiyaçlarını da gidermek suretiyle değer ve fark yaratmayı amaçlamaktayız.

En büyük murabaha sendikasyonu

Bank Asya, uluslararası piyasada kendisine duyulan güvenin bir göstergesi olarak bugüne kadar Katılım Bankacılığının aldığı en büyük murabaha sendikasyonuna imza atarak toplamda 255 milyon ABD doları fon temin etmiş; sağlanan kredi, reel sektörün ve özellikle ihracatın desteklenmesinde kullanılmıştır.

Bank Asya'nın kaliteli aktif yapısı

Bankamız, gözettiği ihtiyatlı büyüme yaklaşımı, risk yönetimi ve tahsilattaki performansı ile aktif kalitesini yükseltmeyi sürdürmüş, 2010 yılsonu itibarıyla takipteki kredilerin nakdi kredilere oranını %3,9'a, takipteki kredilerin toplam kredilere oranını ise %2,2 seviyelerine çekmeyi başarmıştır.

Bankamızın 2010 yılsonunda %13,3 olan sermaye yeterlilik oranı, yasal düzenlemelerin öngördüğü oranın üzerinde optimum bir seviyededir.

Yaygın şube ağı, etkin dağıtım kanalları

Geniş kitlelere ulaşmak amacıyla, 2010 yılında açılan 17 şube ile şube sayımızı 175'e, personel sayımızı da 4.266'ya çıkarmış bulunmaktayız. 2010 yılsonu itibarıyla Bankamız, 444 ATM ve 86.434 adet POS cihazının yanı sıra, internet bankacılığı, telefon bankacılığı ve mobil bankacılık ağı ile müşterilerine kaliteli, ihtiyaçlarına uygun ve süratli bir şekilde hizmet vermeye devam etmektedir.

Temassız kart işlemlerinde lider

Öte yandan 2010 yılında müşteri odaklı çalışmaları ve bireysel bankacılıktaki etkin faaliyetleri sonucunda kredi kartı alanında sektör genelindeki sırasını ve pazar payını artırmayı başaran Bankamız, kredi kartları ile yapılan temassız işlem adedinde, hem pazar payında hem de ciroda sektörün lider bankası konumuna gelmiştir. Yıl içinde bireysel müşteri sayısı %18 oranında artış göstermiş, toplam kredi kartı sayısı 1,8 milyona ulaşırken, kart cirosu ise bir önceki yıla göre %25 büyümüştür.

Güçlü ve yaygın sermaye tabanı, dengeli bilanço yapısı, saydam kurumsal yönetim anlayışı, yenilikçi ve eşsiz büyüme dinamiği ile Bank Asya, 2010 yılında da değer üretmeye devam etmiştir.

Dünya'da bir ilk

2010 yılında lansmanını yaptığımız DIT Mobil ürünümüz, cep telefonunda yer alan hafıza kartlarına kredi kartı özelliklerinin yüklenmesi niteliği ile dünyada bir ilktir. Tüketicilere çok daha kolay ve esnek bir yaşam tarzı sunacak olan DIT Mobil, geleceğin başlıca ödeme yöntemlerinden biri olacaktır.

Türk sporunun destekçisiyiz

Kurulduğu ilk günden beri çeşitli sosyal sorumluluk projelerinin içinde bulunan Bankamız, 2008 yılından beri sürdürdüğü 1. Lig isim sponsorluğunu da başından beri aynı çerçevede değerlendirmektedir. Bu doğrultuda 2010 yılı Temmuz ayı içinde yaptığımız anlaşma ile, artık ismimizle özdeşleşen "Bank Asya Ligi"nin isim sponsorluğunu 2014 yılına kadar uzattık. Böylece

hem Bank Asya 1. Lig'in hem de ligdeki kulüplerin değerine katkı sağlamaya devam ettik.

Bankamızı her geçen yıl daha ileriye taşıyan çalışanlarımıza, desteğini hiçbir zaman esirgemeyen ortaklarımıza ve yıllardır birlikte yürüdüğümüz müşterilerimize teşekkür ediyor ve saygılarımı sunuyorum.

Saygılarımla,

Cemil Özdemir
Yönetim Kurulu Üyesi ve Genel Müdür

Bank Asya,
sahip olduđu deęerle
paydařları iin saygın...

FUJI, 3.766 m. yksekliliiyle Japonya'nın en yksek dađı.

KARLILIK ODAKLI SÜRDÜRÜLEBİLİR
BÜYÜME

MAKROEKONOMİK GÖRÜNÜM VE BANKACILIK SEKTÖRÜ

Gelişmekte olan ülke ekonomileri büyüyor

ULUSLARARASI GELİŞMELER

1,20

2010 yılı başında 1,44 seviyelerinde olan avro/ABD doları paritesi, borç krizinin etkisiyle Haziran ayında 1,20 seviyesinin altına gerilemiştir.

2009 yılında küresel krizin etkisiyle küçülen dünya ekonomileri için 2010, krizin etkilerinin azaldığı, ekonomilerin tekrar büyümeye geçtikleri bir yıl olmuştur. 2010 yılında özellikle gelişmiş ülkelerin genişletici para ve maliye politikalarıyla birlikte vergi teşvikleri bu dönemde ekonomilerin büyümelerine katkı sağlamıştır. 2010 yılının ikinci çeyreği ile birlikte büyümenin bir miktar yavaşladığı gözlemlenirken, özellikle ABD'de alınan önlemlerle beraber istihdamda önemli bir iyileşme görülmemiştir. Bunun sonucunda ABD Merkez Bankası FED yılın sonuna doğru 600 milyar ABD doları tutarında ikinci bir parasal genişleme programı başlatırken, Avrupa ve İngiltere Merkez Bankaları da piyasalara likidite desteklerini sürdürmüşlerdir.

2010'da dünya ekonomilerini etkileyen en önemli olaylardan biri de Avrupa Bölgesi'nde yaşanan borç krizi olmuştur. 2010'un ilk çeyreğinde Yunanistan'da başlayan Avrupa Bölgesi borç krizi, İrlanda, Portekiz ve İspanya'yı da etkileyerek bu ülkelerin güven kaybına uğramasına neden olmuştur. Bu dönemde ülkelerin borç riskinin göstergelerinden biri olan CDS (Kredi Temerrüt Takası) oranları, borç krizinden etkilenen ülkelerde hızlı bir şekilde yükselmiş, bunun sonucunda bu ülkelerin borçlanma maliyetleri önemli ölçüde artmıştır. Krizin yarattığı güven bunalımı avronun sert bir şekilde değer kaybetmesine neden olmuştur. 2010 yılı başında 1,44 seviyelerinde olan avro/ABD doları paritesi, borç krizinin etkisiyle Haziran ayında 1,20 seviyesinin altına gerilemiştir.

GSYH BÜYÜMESİ

Parasal genişleme politikaları 2010 yılında tüm gelişmekte olan ülkeleri sıcak para akışına karşı tedbir almaya zorlamış ve TCMB de bu doğrultuda temel ödevini “finansal istikrar” olarak revize ederek odak noktasını enflasyondan kur seviyesine kaydırıldığını ilan etmiştir.

2010 yılında gelişmekte olan ülke ekonomileri gelişmiş ekonomilerden pozitif olarak ayrılmaya devam etmiştir. Gelişmekte olan ülkeler gerek ekonomilerinin genel büyüme oranları gerekse hisse senedi piyasaları açısından gelişmiş ülkelere göre daha iyi performans göstermiştir. Özellikle gelişmiş ülkelerin parasal genişleme politikaları sonucu artan küresel likidite gelişmekte olan ülkelere sermaye girişlerini artırmıştır. Bu tür kısa vadeli fon girişleri gelişmekte olan ülke para birimlerinin değerlenmesine sebep olurken, bu ülkeler vergi önlemleriyle

birlikte kısıtlayıcı para politikaları uygulamaya başlamışlardır. Brezilya bu dönemde vergi artışlarına gitmenin yanı sıra, bankacılık sektöründe zorunlu karşılık oranlarını hızlı bir şekilde artırırken, Türkiye’de de Merkez Bankası aynı şekilde zorunlu karşılık oranlarında artışa gitmiştir.

2010 yılı emtia fiyatları açısından da hareketli bir yıl olmuştur. Tarımsal ve endüstriyel ham madde fiyatları, artan enflasyon beklentileri ile küresel likidite bolluğu ve düşük faiz ortamında getiri arayışına giren fon alımlarıyla

rekor seviyelere yükselmiştir. Tarımsal emtialarda pamuk ve buğday fiyatları önemli ölçüde artışlar gösterirken, değerli maden fiyatları da hızlı yükselişler göstermiştir. Altın fiyatları Avrupa’da yaşanan borç krizinin ardından güvenli liman algısıyla ons bazında 1,435 ABD dolarına yükselerek tüm zamanların rekorunu kırmıştır. Petrol fiyatları da 2009 yılında başladığı yükseliş trendini 2010 yılında da devam ettirerek, yılı 90 ABD doları/varil seviyelerinden kapatmıştır.

ÜLKELERİN CDS ORANLARI

ALTIN VE PETROL

MAKROEKONOMİK GÖRÜNÜM VE BANKACILIK SEKTÖRÜ

Katılım bankalarının aktiflerinin toplam bankacılık sektörü aktiflerine oranı 2009'da %4,0 seviyesinden 2010'da %4,3'e yükselmiştir.

YURT İÇİ GELİŞMELER

%8,9

2010 yılının ilk dokuz aylık döneminde bir önceki yılın aynı dönemine göre sabit fiyatlarla Gayri Safi Yurt İçi Hasıla %8,9'luk artış göstermiştir.

Küresel kriz sonrası alınan olağan üstü kararlar ve tedbirlerin devreye girmesiyle dünya ekonomisi 2010 yılında toparlanma sürecine girerken Türkiye ekonomisi de gösterdiği performansla ekonomik aktivitenin en canlı olduğu ülkelerden biri olmuştur. Avrupa'da yaşanan borç krizine ilişkin kaygılar 2010 yılı boyunca piyasaları olumsuz etkilese de Türkiye, temelde mali disiplin ve düşük faiz ortamının desteklediği iç talebin güçlü seyrini korumasıyla büyüme noktasında gelişmekte olan ekonomiler arasında üst sıralarda kalmayı başarmıştır.

2009 yılında %4,7 gerileyen Türkiye ekonomisi, bu yıl birinci çeyrekte %11,8, ikinci çeyrekte %10,2, üçüncü çeyrekte ise %5,5 büyümüştür. 2010 yılının ilk dokuz aylık döneminde bir önceki yılın aynı dönemine göre sabit fiyatlarla Gayri Safi Yurt İçi Hasıla %8,9'luk artış göstermiştir. Güçlü seyreden iç taleple birlikte hızlı artış gösteren inşaat yatırımları Gayri Safi Yurt İçi Hasıla'nın (GSYH) yüksek seyretmesinde önemli rol oynamıştır.

2009'da yıllık %9,9 oranında gerileme gösteren sanayi üretimi 2010 yılında hızlı büyüme göstermiştir. Özellikle 2010'un ilk çeyreğinde hızlı artış gösteren sanayi üretimi yılın ikinci yarısında bir miktar ivme kaybetmesine rağmen 2010 yılı boyunca istikrarlı bir şekilde büyüme trendini sürdürerek 2010'u %13,1 artış oranı ile tamamlamıştır. 2009 yılında krizin etkisiyle %58,7'ye kadar gerileyen İmalat Sanayi Kapasite Kullanımı ise 2010 yılının son ayını %75,6 seviyesinde tamamlamıştır.

2009 yılında iç talebin azalmasıyla ithalatın ihracattan daha çok gerilemesi üzerine dış ticaret açığında daralma yaşanmıştır. 2010 yılında ise kredi genişlemesiyle artan iç talep ve yoğun sermaye akımlarının etkisiyle değerlenen Türk Lirası ile birlikte uluslararası piyasada artan enerji fiyatları, ithalat rakamlarını hızlı bir şekilde artırmıştır. Bunun yanında 2010 yılında da zayıf seyrini sürdüren dış talep sonucu ihracattaki artış ithalata göre daha düşük gerçekleşmiştir. 2010'da ithalat bir önceki yıla göre %31,6 oranında artarak 185,5 milyar dolar olurken, ihracat ise %11,5 artarak 113,9 milyar dolar olmuştur. 2009'da 13,9 milyar dolar olan cari açık 2010 yılında 48,5 milyar dolar olarak gerçekleşmiştir.

SANAYİ ÜRETİMİ VE KAPASİTE KULLANIMI (%)

DIŞ TİCARET VE CARİ AÇIK (MİLYON USD)

ÇEYREKLER İTİBARIYLA GSYH BÜYÜMESİ (%) (SABİT FİYATLARLA)

2010 yılında fiyatlar TÜFE'de %6,40, ÜFE'de %8,87 oranında artış göstermiştir. Tüketici fiyatları, gıda fiyatlarında yaşanan hızlı artış sonucu yılın ilk dokuz ayında bir miktar artarken, yüksek seyreden gıda fiyatlarının yılın son çeyreğinde düşüşe geçmesi ve TCMB'nin parasal sıkılaştırmaya başlamasının etkisiyle yeniden düşüş trendine girmiştir. Manşet enflasyon oranı böylece orta vadeli hedeflerle uyumlu seyrini sürdürerek Merkez Bankası yılsonu tahmini olan %7,5'in altında gerçekleşmiştir. 2010 yılında TÜFE'de en yüksek artış %24,66 ile alkollü içecekler ve tütün grubunda gerçekleşmiştir. Lokanta ve oteller %9,76 ile, gıda ve alkolsüz içecekler grubu da %7,02 ile yüksek artış gözlenen kalemler olarak sıralamada yer alırken, çekirdek enflasyon düşük seyrini sürdürmeye devam etmiştir. Çekirdek enflasyonda (gıda, alkollü içkiler, enerji ile tütün ürünleri ve altın hariç) yıllık artış %2,99 olmuştur.

2010 yılı başından itibaren istihdam piyasasında görülen toparlanma süreci, özellikle ilk altı ayda ekonomik büyümeye paralel olarak devam etmiş ve mevsimsel faktörlerin de etkisiyle Haziran ayında %10,5 seviyesine kadar gerileyen işsizlik oranı Kasım ayında %11 olarak gerçekleşmiştir. Yıllık bazda ise 2009'da %14 olan işsizlik oranı 2010'da %11,9'e kadar gerilemiştir.

TCMB, Mayıs'ta 14 Nisan 2010 tarihinde açıklanan "Para Politikası Çıkış Stratejisi" kapsamında teknik faiz ayarlaması sürecinin ilk adımının atılması için gerekli koşulların oluştuğu değerlendirilmesinde bulunmuş ve repo ihalelerin sabit faiz oranından miktar ihalesi yöntemiyle gerçekleştirilmeye başlanmasına karar vermiştir. Bu çerçevede bundan sonra politika faiz oranı niteliği kazanacak olan bir hafta vadeli repo ihale faiz oranı, gecelik borçlanma faiz oranınının 50 baz puan üzerinde ve %7 olarak belirlenmiştir. Aralık'ta 50 baz puan faiz indirimine gidilerek gösterge faiz

TCMB FAİZİ

İŞSİZLİK (%)

ENFLASYON

MAKROEKONOMİK GÖRÜNÜM VE BANKACILIK SEKTÖRÜ

%10,9

2010 Ocak-Kasım döneminde ithalat %31 oranında artarak 164,9 milyar dolar olurken ihracat ise 2009'un aynı dönemine göre %10,9 artarak 102 milyar dolar olmuştur.

%6,5'e çekilmiştir. Türk Lirası piyasası işlemlerinde vadelerin uzamasını teşvik etmek amacıyla gecelik borçlanma faizlerinde Kasım ayında 400 baz puan indirmeye gidilerek kısa vadeli sermaye akımlarının potansiyel olumsuz etkisi sınırlandırılmaya çalışılmıştır.

Merkez Bankası para politikası çıkış stratejileri kapsamında küresel piyasalardaki normalleşmeye paralel olarak döviz likiditesine sağlanan imkânlar kademeli olarak kriz öncesi seviyelere çekilmiştir. Bu kapsamda likidite açığının azalması ve kredi piyasalarındaki düzelmeye beraber Türk parası ve yabancı para zorunlu karşılık oranlarının finansal riskleri azaltıcı bir politika aracı olarak etkin bir şekilde kullanılmıştır. Küresel risk iştahı ve Türkiye'nin güçlü duruşu, Avrupa'daki olumsuz havaya rağmen, İMKB'nin tarihi seviyeleri test etmesini sağlamıştır. İMKB 100 endeksi Kasım ayında 71.543 puanlık kapanışla rekor kırarken 2010 yılını 66.004 puandan kapatmıştır. İMKB 100 hisse senetleri endeksi bazında 2010 yılında yaklaşık

%25 değer kazanırken, dünyada en fazla yükseliş gösteren borsalar arasında yer almıştır. Türkiye'nin yüksek büyüme oranı, mali disiplin ve ülke kredi notunda artışlar, sermaye girişlerini artırmıştır. Özellikle portföy yatırımları şeklinde kısa vadeli olarak Türkiye'ye gelen fonlar liraya olan talebi yüksek tutarak kuru aşağı yönlü baskı altında tutmuştur.

Yıl genelinde ortalama döviz kurlarına bakıldığında Şubat ayından itibaren 1,5 liranın üzerinde dalgalanan dolar, Haziran ayında 1,6 liranın üzerini görürken, en düşük düzeyini de Kasım ayında 1,39 civarında kaydetmiştir. Moody's in Ekim'de Türkiye'nin kredi notu görünümünü pozitifte çevirmesi ve Orta Vadeli Program'ın piyasalar tarafından olumlu karşılanmasının etkisiyle dolar kurunda ciddi düşüşler olsa da T.C. Merkez Bankası'nın gösterge faizi düşürmesi ve zorunlu karşılıkları artırmasıyla Kasım ayından itibaren kurlarda yeniden yukarı yönlü hareket yaşanmıştır.

İMKB-100

İMKB 100 hisse senetleri endeks bazında 2010 yılında yaklaşık %25 değer kazanırken, İMKB dünyada en fazla yükseliş gösteren borsalar arasında yer almıştır.

DÖVİZ KURLARI

ORTA VADELİ PROGRAM

	2010	2011	2012	2013
GSYH (milyar TL, cari fiyatlarla)	1.099	1.215	1.343	1.485
GSYH (milyar ABD doları, cari fiyatlarla)	730	781	847	913
GSYH Büyümesi	6,8	4,5	5,0	5,5
İşsizlik Oranı (%)	12,2	12,0	11,7	11,4
İhracat (FOB) (milyar ABD doları)	111,7	127,0	143,5	160,0
İthalat (CIF) (milyar ABD doları)	177,5	199,5	222,5	245,0
İhracat / İthalat (%)	62,9	63,7	64,5	65,3
Cari İşlemler Dengesi (milyar ABD doları)	-39,3	-42,2	-45,1	-47,8
Cari İşlemler Dengesi / GSYH (%)	-5,4	-5,4	-5,3	-5,2
TÜFE Yılsonu % Değişme (tahmin)	7,5	5,3	5,0	4,9

Türkiye'ye ilişkin risk algılamalarında meydana gelen iyileşmeler ve küresel risk iştahındaki artış, borçlanma piyasalarını da olumlu etkilemiştir. Tahvil fiyatlarında yükselişler yaşanmış ve devlet iç borçlanma senetleri faizlerinde görülen gerileme ile tarihi dip seviyeler test edilmiştir. Faiz oranlarındaki genel düşüş, Hazine'nin borçlanma maliyetini olumlu etkilemiştir. Merkezi yönetim borç stoku 2010 yılında bir önceki yıla göre %7,2 oranında artış göstererek 473.3 milyar TL olmuştur.

Bununla birlikte 2010 yılı mali disiplinin korunduğu bir yıl olmuştur. 2009 yılında bütçe açığı 52,4 milyar TL olarak gerçekleşirken, 2010 yılında ise %24,9 oranında azalış göstererek 39.6 milyar TL olmuştur. 2010 yılında merkezi yönetim bütçe giderleri 293,6 milyar TL, merkezi yönetim bütçe gelirleri 254 milyar TL, faiz dışı fazla ise 8,7 milyar TL olarak gerçekleşmiştir.

Mali kuralın beklentilerin tersine ertelenmesi, IMF ile yürütülen görüşmelerin bir anlaşma olmadan tamamlanması ve 2011'de genel seçimlerin olması mali disiplinin bozulacağı endişelerini meydana getirmiştir. Orta Vadeli Program(OVP)'da belirtilen hedeflerle ertelenen mali kural hedefleri arasında paralellik bulunması OVP'nin olumlu algılanmasına neden olmuştur.

Bank Asya,
teknolojiyi hayata geirme hızıyla
sektöründe eşsiz...

NANGA PARBAT, 8.125 m. yükseklięiyle dünyanın dokuzuncu en yüksek daęı.

BANKACILIGIN TEKNOLOJİ ÜSSÜ

BANK ASYA 2010 YILI FAALİYETLERİ

Her alanda güçlü ve sağlıklı büyüme

KURUMSAL BANKACILIK, TİCARİ BANKACILIK VE İŞLETME BANKACILIĞI

Uzun vadeli iş ortağı olarak müşteri...

Finansal piyasalardaki sürekli değişim ve yoğun rekabet ortamında, uzun vadeli birer iş ortağı olarak değerlendirdiği müşterilerinin ihtiyaçlarına yerinde ve anında cevap vererek her birine çok yönlü, proje bazlı çözümler sunmayı hedefleyen Bank Asya, müşteri odaklı bankacılık ilkeleri doğrultusunda kurumsal pazarlama personeli istihdam etmektedir.

Üçü İstanbul'da, biri İzmir'de, biri Bursa'da ve biri de Ankara'da olmak kaydıyla toplam 6 adet kurumsal şubesi, bu şubelerde görev yapan 37 ve Genel Müdürlük Kurumsal Pazarlama Birimi'nde ise 12 uzman personeli bulunan Bank Asya, bu personelin oluşturduğu ağ vasıtasıyla müşterilerine daha etkin, daha verimli finansman olanakları sağlamakta ve girişimcilere destek vermektedir.

Şube bünyesinde istihdam edilen kurumsal pazarlama personelinin oluşturduğu pazarlama ağı, Genel Müdürlük Kurumsal Pazarlama Birimi tarafından da stratejik olarak desteklenmekte, böylece müşterilere yakın olma ve müşteri taleplerinin yerinde incelenerek sonuçlandırılması sağlanmaktadır.

Bank Asya, uzman personeli, yaygın dağıtım ağı ve yüksek bankacılık teknolojisi sayesinde kurduğu güvene dayalı sürdürülebilir ilişkilerle her türlü piyasa koşulunda müşterilerinin ilk bankası olmayı hedeflemektedir.

Bank Asya'nın müşteri odaklı pazarlama politikasının ilkeleri:

- Müşterilerinin gündemlerini takip etmek ve ihtiyaçlarına doğru cevap verebilmek için düzenli olarak ziyaret edilmelerini sağlamak, sürekli iletişim halinde olmak,
- Müşteri taleplerinin değerlendirilmesinde zamanı doğru kullanmak ve en hızlı şekilde cevap vermek,
- Müşteri memnuniyeti sağlama açısından müşteri taleplerine karşı net cevaplar vermek ve ticari ilişkilerin sürekliliği için güven vermek,
- Müşteri beklentileri doğrultusunda yeni ürünler ve hizmetler geliştirmek; geniş bir ürün yelpazesıyla hizmet sunmak,
- Müşteri önerilerine açık olmak ve öneriler doğrultusunda iş süreçlerini yeniden yapılandırmak,
- Mevcut müşteriler ile ilişkileri geliştirirken diğer yandan portföyüne yeni müşteriler eklemeye devam ederek sektördeki etkinliğini artırmak,
- Ürün ve hizmetlerini verimli, kârlı, rekabet edilebilir fiyatlarla sunmak,
- Kurum hedefleri doğrultusunda organize olmak ve sonuç üretmek.

Bank Asya, uzman personeli, yaygın dağıtım ağı ve yüksek bankacılık teknolojisi sayesinde kurduğu güvene dayalı sürdürülebilir ilişkilerle her türlü piyasa koşulunda müşterilerinin ilk bankası olmayı hedeflemektedir.

Özel projeler için özel bir servis

Bank Asya bünyesinde proje bazlı çalışmalar yürütme ve bu alandaki etkinliğini artırma ihtiyacı, Banka'yı Özel Projeler Servisi oluşturmaya yöneltmiştir. 2010 yılında kurulan ve Kurumsal Pazarlama Birimi'ne bağlı olarak görev yapan bu servis, projelere ilişkin ön değerlendirmelerin yapılması, proje verimliliğinin ölçülmesi ve diğer tüm özel proje süreçlerinin takibi amaçlanmakta ve etkinliğinin giderek artması beklenmektedir.

Katılım bankacılığı sisteminde ilklerin öncüsü olan Bank Asya, gelişen ve değişen ekonomik şartlara bağlı olarak ortaya çıkan yeni ihtiyaçlar doğrultusunda sürekli kendini geliştirme ilkesinden hareketle müşteri ihtiyaçlarını doğru analiz ederek pazarlama faaliyetlerini etkin şekilde yürütürken kredi taleplerini de emniyet, seyyaliyet ve verimlilik faktörlerini hesaba katarak değerlendirmektedir.

Kurumsal müşterilere sunulan ana ürün başlıkları:

- ▶ Özel Cari Hesaplar
- ▶ Katılma Hesapları
- ▶ Nakit Yönetimi
- ▶ Nakdi Krediler
- ▶ Gayrinakdi Krediler
- ▶ Dış Ticaret Finansmanı
- ▶ Sigorta Hizmetleri
- ▶ AsyaCard Business

Kredi hacmindeki büyüme sürüyor...

2010 yılında da reel sektörü fonlama tecrübesini kullanan Bank Asya, gerek kurumsal müşterilerine gerekse farklı sektörlerden çeşitli büyüklüklerde ticari işletme ve KOBİ'ye desteğini sürdürmüştür.

%12,5

Kurumsal pazarlama, 2010 yılında nakdi kredilerini %25,23, gayrinakdi kredilerini %4,30, toplam kredilerini ise %12,45 oranında artırmıştır.

2009-2010 KURUMSAL BANKACILIK RİSK KARŞILAŞTIRMA
(MİLYON TL)

BANK ASYA 2010 YILI FAALİYETLERİ

%41

Bank Asya, 2010 yılında kredi limiti bulunan aktif işletme müşterisi sayısını 2009 yılına kıyasla %41 oranında artırarak 45.000 müşteriye ulaşmıştır.

Geniş ürün yelpazesi, profesyonel portföy ekipleri, teknoloji içerikli sistemleri ve farklı hizmet kanalları ile krediden nakit yönetimine, dış ticaretten yatırım ürünlerine kadar her alanda kurumsal bankacılık müşterilerinin ihtiyaçlarına eksiksiz yanıt veren Bank Asya, geçmiş yıllarda olduğu gibi önümüzdeki dönemde de "üretene destek olma" politikası gereğince kurumsal değerlerinden ve risk odaklı politikalarından ödün vermeden çalışmalarına hızlı ve kapsamlı bir şekilde devam edecektir.

Uzun vadeli, sürdürülebilir ilişkilerle dinamik bir ticari bankacılık

Bank Asya'nın Ticari Bankacılık alanındaki temel hedefi, finansal piyasalarda yaşanan sürekli değişim ve yoğun rekabet ortamında, müşterilerinin tüm bankacılık ihtiyaçlarına çok yönlü, proje bazlı çözümler sunarak daha etkili ve verimli finansman olanaklarını sağlamak ve uzun vadeli, sürdürülebilir ilişkiler kurmaktır. Kredi taleplerinin değerlendirilmesinde, emniyet, seyyaliyet ve randıman faktörlerini de hesaba katarak müşteri ve sektör segmentasyonları yapılmakta ve böylece riskin yaygınlaştırılmasına ve verimliliğin artırılmasına özen göstermektedir.

Bank Asya ticari bankacılık faaliyetlerinde küçük ve orta ölçekli işletmelere ağırlık vererek riskin tabana yayılmasını sağlar. Böylece piyasa riski ürün çeşitliliği sağlanarak verimli bir şekilde yönetilmektedir. İşletmelerin faaliyetlerini sağlıklı bir şekilde sürdürebilmesi için bankacılık işlemlerinin süratle sonuçlandırılması günümüzde büyük önem arz etmektedir.

Bank Asya'da ticari bankacılığın temel ilkeleri:

- Müşteri beklentileri doğrultusunda yeni ürünler ve hizmetler geliştirmek,
- Müşteri ihtiyaçlarının farkında olmak ve bu ihtiyaçlar doğrultusunda iş süreçlerini yeniden yapılandırmak,
- Bir yandan mevcut müşteriler ile ilişkileri geliştirirken diğer yandan portföye yeni müşteriler eklemeye devam ederek sektörde etkinlik sağlamak,
- Ürün ve hizmetleri verimli, kârlı ve rekabetçi fiyatlarla sunmak,
- Müşterilere faaliyet konularıyla ilgili tüm bankacılık hizmetlerinin verilmesinin yanı sıra özel projelerde de çözüm ortağı olarak faaliyet göstermek.

Çobanyıldızı Projesi, küresel rekabet şartlarında müşterilerini güçlü kılacak bir platform oluşturmak ve müşterilerle uzun vadeye dayanan bir ilişki ortamı sağlayarak onların danışman bankası olmak amacıyla uygulamaya koyulmuştur.

KOBİ'lerin yolunu aydınlatan "Çobanyıldızı" ile yeni nesil işletme bankacılığı

İşletme Bankacılığı Birimi, 2010 yılında da Mikro İşletme ve KOBİ segmentindeki firmalara hizmet vermeye devam etmekte ve bu müşterileri kredi ve nakit yönetimi ürünleri kapsamında desteklemektedir.

Krediler yoluyla mikro işletme ve KOBİ müşterilerinin yatırımlarına, işletmelerini büyütme projelerine, üretimi artırma çalışmalarına ve her türlü dış ticaret işlemlerine destek veren İşletme Bankacılığı Birimi, ayrıca, Ticari Kart, AsyaAsist Kart, Çek Karnesi, Maaş Ödemeleri, Sigorta Hizmetleri ve İnternet Bankacılığı ürünleri ile müşterilere nakit yönetimi hizmetleri de sunmaktadır.

İşletme Bankacılığı segmentinde üstün hizmet kalitesi sunan Bank Asya böylece, 2010 yılında kredi limiti bulunan aktif işletme müşterisi sayısını 2009 yılına kıyasla %41 oranında artırarak 45.000 müşteriye ulaşmıştır.

Bank Asya'nın İşletme Bankacılığı alanında büyüme hedefine paralel olarak, yılın son çeyreğinde yeni nesil işletme bankacılığı yaklaşımı olan "Çobanyıldızı Projesi" hayata geçirilmiştir. Çobanyıldızı Projesi, küresel rekabet şartlarında müşterilerini güçlü kılacak bir platform ve müşterilerle uzun vadeye dayanan bir ilişki ortamı sağlayarak onların danışman bankası olmak amacıyla uygulamaya koyulmuştur. Mikro işletmeler ve KOBİ'lere yönelik olarak hazırlanan tüm hizmetler, yeniliklerle de desteklenerek "Çobanyıldızı Projesi" markasının altında toplanmıştır.

2010 yılında ticari segment müşterilerine sektörlere özel çözüm üretmeye devam eden Bank Asya, sekiz finansman paketini daha KOBİ'lerin hizmetine sunmuştur:

- ▶ Turizm Destek Finansman Paketi
- ▶ Tarım Destek Finansman Paketi
- ▶ Üye İş Yeri Destek Finansman Paketi
- ▶ Franchising Finansmanı
- ▶ Akaryakıt Bayii Destek Finansman Paketi
- ▶ Eczacı Destek Finansman Paketi
- ▶ Taksi Plakası Finansmanı
- ▶ İş Yeri ve Arsa Alım Destek Finansman Paketi

Çobanyıldızı markası altında mevcut finansman paketlerinde revizyonlar yapmak ve yeni finansman paketleri geliştirerek daha fazla KOBİ'nin çözüm ortağı haline gelmek, Bank Asya İşletme Bankacılığı'nın temel hedefidir.

Bu bağlamda, Anadolu'nun değişik kentlerinde düzenlenen "Çobanyıldızı Buluşmaları" ile KOBİ'lerin sorunları daha yakından irdelenmeye ve KOBİ'lerin gerek istihdama gerekse ülke ekonomisine sağladıkları katkının daha üst seviyelere çıkarılabilmesi hedeflenmektedir. İlk Malatya'da yapılan Çobanyıldızı Buluşması'nı, Adana ve Şanlıurfa organizasyonları izlemiştir. Çobanyıldızı Buluşmaları'nın 2011 yılında da devam etmesi planlanmaktadır.

Kredi ve diğer bankacılık hizmetlerinin yanı sıra firmalara sunulan hizmetlerden biri olan AsyaAsist Kart ailesine AsyaAsist Platinum ve AsyaAsist Teşvik Takip Kart eklenmiştir. Özellikle Teşvik Takip Kart'la işletmeler; il, bölge ve sektör bazında faydalanabilecekleri tüm teşvik ve destekleri öğrenebilmekte, bu konulardaki güncel haberleri ve gelişimleri takip edebilmekte ve teşvik

BANK ASYA 2010 YILI FAALİYETLERİ

işlemleri ile ilgili faaliyetlerini maliyet avantajı sağlayarak gerçekleştirme fırsatı bulmaktadır.

2010 yılı içinde işletme bankacılığı iş kolunun nakdi kredi portföyü yaklaşık %84,9'luk bir artışla 281 milyon TL'den 521 milyon TL'ye yükselmiştir. Aynı dönem içinde gayrinakdi krediler ise %16,6 artışla 349 milyon TL'den 407 milyon TL'ye çıkmıştır. Böylece, İşletme Bankacılığı Birimi'nin yönettiği toplam risk miktarı yaklaşık %47,1 oranında artarak 928 milyon TL'ye ulaşmıştır.

Bank Asya, işletme bankacılığı müşterilerinin kamu destekli projelerine katkı sağlamayı 2010 yılında da sürdürmüştür. Bu kapsamda, Bank Asya'nın Kredi Garanti Fonu (KGF) ile sürdürdüğü ortaklık ve iş birliği çerçevesinde teminat sorunu yaşayan firmalara KGF kefaleti ile kredi kullanılması uygulamasına devam edilmiştir. Bank Asya, KGF'nin özkaynakları aracılığıyla sağladığı kefalet sistemine ek olarak, Hazine Müsteşarlığı'nca sağlanan destek programı ile denizcilik sektörünün

de kefalet sistemine dahil edildiği programa girmek için gerekli protokolü imzalayarak taraf olmuştur. Ayrıca, KOBİ, esnaf ve sanatkârlara yönelik KOSGEB destekli krediler projesinde Bank Asya ilk defa katılımcı olarak yer almış ve kredi kullanmıştır.

Diğer taraftan, Bank Asya tarafından geliştirilen nakit yönetim ürünleri müşterilerin operasyonel maliyetlerini düşürmelerine ve tahsilat kabiliyetlerini artırarak maliyet avantajı oluşturmalarına yardımcı olmaya devam etmiştir. Bu çerçevede, ana firmayla bayileri ve düzenli müşterileri arasındaki tahsilat sisteminde köprü vazifesi gören Doğrudan Borçlandırma Sistemi (DBS) ile ana firmaların mal ve ürün bedellerini, bayilerinden veya düzenli müşterilerinden otomatik olarak tahsil edebilmeleri sağlanmıştır. DBS'ye alternatif olarak sunulan ve toptancı/ana firma ile perakendeci/bayi arasında kapalı devre çalışan bir diğer nakit yönetim ürünü olan Sanal Ticari Kart müşteriler tarafından beğeniyle karşılanmıştır. Ayrıca, Çobanyıldızı markasını geliştirme faaliyetleri

kapsamında "Ticari Kart" isimli yeni bir nakit yönetimi ürünü geliştirilmiş ve 2010 yılı son çeyreği itibarıyla geniş bayi alanına sahip işletmelerin kullanımına sunulmuştur.

2008 yılının son çeyreğinde yeni bir ürün olarak piyasaya sürülen ve işletmelerin tıbbi, hukuki ve finansal danışmanlık hizmetlerinden acil durumlara kadar her türlü ihtiyaçları için destek alabilecekleri AsyaAsist Kart'ı aktif olarak kullanan müşteri sayısı 2010 yılında %246 artışla 37.000'e ulaşmıştır.

İşletme Bankacılığı bünyesinde bulunan Üye İş yeri Takip Ekibi (ÜTEK) doğrudan satış ve üye iş yeri reklam giydirme çalışmalarını 2010 yılında artırarak sürdürmüş ve gerçekleştirilen müşteri ziyareti sayısı %10 oranında artışla 99.000'e çıkmıştır. Bu dönemde 7.100 kredi kartı satışı yapılmış ve 310 adet yeni üye iş yeri kazanımı sağlanmıştır.

2009-2010 İŞLETME BANKACILIĞI RİSK KARŞILAŞTIRMA (MİLYON TL)

Ürün odaklı yapıdan müşteri odaklı yapıya geçişte “Müşteri Odaklı Dönüşüm Projesi” ile ilk temellerin atıldığı 2010 yılı, Bank Asya için bireysel bankacılık alanında yeni bir dönüm noktası olmuştur.

BİREYSEL BANKACILIK

%18

Müşteri Odaklı Dönüşüm Projesi sonucunda Bank Asya'nın gerçek müşteri sayısı bir önceki yıla göre %18 artarak 2.860 milyona ulaşmıştır.

Büyüme hız kesmeden devam ediyor...

Ürün odaklı yapıdan müşteri odaklı yapıya geçişte “Müşteri Odaklı Dönüşüm Projesi” ile ilk temellerin atıldığı 2010 yılı, Bank Asya için bireysel bankacılık alanında yeni bir dönüm noktası olmuştur. Banka 2010 yılında 581 bireysel pazarlama çalışanı ile 175 şubede müşterilerine en yüksek kalitede hizmeti sunmaya devam etmiştir. Bu önemli proje ile Bank Asya; müşterilerini daha iyi tanıyan, müşterilerinin ihtiyaçlarını analiz ederek doğru müşteriye, doğru kanaldan, doğru ürün ve hizmeti sunarak müşterisinin her zaman yanında olan bir bankacılık hizmeti vermeyi hedeflemektedir.

Bu proje sonucunda Bank Asya'nın bireysel müşteri sayısı bir önceki yıla göre %18 artarak 2.860 milyona ulaşmıştır.

Büyüyen toplanan fon tabanı...

Müşteri adetlerindeki %18'lik artışa paralel olarak, yıl içinde yapılan çeşitli kampanyalar ile bireysel müşterilerden toplanan fonlar %31 artarak 8,1 milyar TL'ye ulaşmıştır. Bireysel müşterilerden toplanan fonların toplam toplanan fonlar içindeki payı %73'tür.

BİREYSEL MÜŞTERİ GELİŞİM TRENDİ (ADET)

Dünyanın ilk NFC (Yakın Saha İletişimi) teknolojisi uygulaması: DIT Mobil

2008 yılında başlayan yenilikçi çalışmalar ile kendi alanında dünyada bir ilk olma özelliğini taşıyan AsyaCard DIT; Aralık 2010'da Paris Cartes fuarında lansmanı yapılan DIT Mobil ile yeni bir boyut kazanmıştır. DIT Mobil ile AsyaCard DIT'la yapılan temaslı ve temassız tüm kredi kartı işlemlerinin NFC teknolojisi ile birlikte artık cep telefonları üzerinden yapılması mümkün kılınmıştır. 2011 yılının ilk döneminde hayata geçmesi planlanan bu yeni ürün ile birlikte tüm otoyol ve köprü geçişleri, toplu taşıma ve kampüs uygulamalarına ek olarak 35 TL'nin altındaki tüm temassız harcamalar NFC teknolojisi kullanılarak yapılabilecektir. Bu yeni teknoloji ile birlikte Bank Asya temassız ödeme işlemlerindeki pazar liderliğini sürdürmeyi hedeflemektedir.

BANK ASYA 2010 YILI FAALİYETLERİ

Temassız kartlarla teknolojiye sektörün lideri...

2010 yılında ulaşım projeleri kapsamında Kahramanmaraş, Balıkesir, Adıyaman, Karabük, Safranbolu ve Bolu Belediyeleriyle toplamda 6 adet toplu taşıma ulaşım projesine imza atılmıştır. Buna ek olarak, İstanbul'da deniz ulaşım şirketi TURİYOL'la ve müstakil ticari taksitlerle AsyaCard DIT ve Pratik Kart çözüm ortaklıklarına gidilmiştir.

2010 yılı içinde ayrıca Adıyaman, Osmaniye Korkut Ata, Batman, Fırat, Düzce, Fatih, Mevlana, Turgut Özal, Melikşah ve İstanbul Ticaret Üniversitelerinde olmak üzere toplam 10 adet üniversitede Kampüs Kart Projesi başlatılmış olup projeleri tamamlama çalışmaları hızla devam etmektedir.

AsyaCard DIT, otoyollar ve köprü geçişlerinde KGS özelliği taşıması ve tüm şubelerden beklemeden 15 dakika içinde alınabilmesi sayesinde hızla yaygınlaşmış ve 2010 yılında %56'lık bir kullanıcı artışı ile 770 bin müşteriye ulaşmıştır. Ön ödemeli DIT Pratik kart ilk olarak 2008 yılında Kahramanmaraş ilinde müşterilerin kullanımına sunulmuş olup bugün itibarıyla yaklaşık 130.000 adede ulaşmıştır. Temassız kart (kredi kartı ve ön ödemeli kartlar toplamı) işlem adetleri ve cirolarında Bank Asya sektörde birinci sırada yer almaktadır.

Kart ve üye iş yeri faaliyetleri

Bank Asya 2010 yılında yürüttüğü proaktif pazarlama politikaları ve yenilikçi ürünleri ile kredi kartı adedinde bir önceki yıla göre %20'lik bir artış kaydederek 1,8 milyon kart adedine ulaşmıştır.

Kredi kartı adetlerindeki artışa paralel olarak, kart cirosu da bir önceki yıla göre % 25 oranında artarak 4,93 milyar TL'ye çıkmıştır. Yıl içinde düzenlenen çeşitli kart kampanyalarının da etkisiyle, AsyaCard ile Bank Asya üye işyerlerinde yapılan taksitli işlemler %45 oranında artmıştır.

Marka üye iş yeri anlaşmalarının, markalara yönelik, bölgesel ve genel nitelikteki kampanyalarla desteklenmesi sonucu üye iş yeri adedi %15 oranında artarak 71.460'a ulaşmış, toplam üye iş yeri cirosunda da 2009 yılına göre %25 oranında artış sağlanarak 5,8 milyar TL'ye ulaşılmıştır.

Tüm bu faaliyetler çerçevesinde Bank Asya sektör genelinde, kredi kartı adedinde onuncu, kart cirosunda dokuzuncu, POS adedinde sekizinci ve POS cirosunda dokuzuncu sırada yer almıştır.

KREDİ KARTLARI ADET GELİŞİMİ

KREDİ KARTLARI CİRO GELİŞİMİ
(MİLYON TL)

POS CİRO GELİŞİMİ (MİLYON TL)

Temassız kart (kredi kartı ve ön ödemeli kartlar toplamı) işlem adetleri ve cirolarında Bank Asya sektörde birinci sırada yer almaktadır.

Bireysel kredilerde konut kredisinin payı öne çıkıyor...

2010 yılında özellikle inşaat sektörüne yönelik birçok konut projesi anlaşması yapılmış ve yeni mortgage ürünleri piyasaya sunularak konut kredilerinin bireysel krediler içindeki payı artırılmıştır. Konut kredileri kullandırımının %138 oranında artması sonucunda bireysel krediler içerisinde konut kredileri önemli bir paya ulaşmıştır. Böylece 2010 yılı içerisinde kullanılan bireysel krediler içerisinde konut kredilerinin adet olarak payı %59, taşıt kredisinin payı %33 iken, tüketici kredisinin payı %8 seviyesinde gerçekleşmiştir. Yılsonu bireysel kredi anapara risk bakiyesi de %95'lik artışla 930 milyon TL olarak gerçekleşmiş ve toplam nakdi krediler içerisindeki payı %8 seviyelerine çıkmıştır. Bu gelişmeler sonucunda 2010 yılında bankacılık sektörü toplamında bireysel kredi hacmi %34,8 artarken, Bank Asya %95'lik bir artış göstermiştir.

KULLANDIRIM ADET DAĞILIMI (%)

Ödeme ve tahsilat hizmetlerinde artış...

Bank Asya gerek alternatif dağıtım kanallarından, gerekse hesaptan veya kredi kartından otomatik ödeme talimatı ile kolayca fatura ödeme imkânı sayesinde fatura tahsilatı yapan kurumlarla müşterilerin nakit döngülerinde önemli bir yer kazanmıştır. Yıl içinde yapılan pazarlama çalışmaları sonucunda kazanılan yeni kurumlarla birlikte fatura talimatları bir önceki yıla göre %25 artış göstererek 460 bin adede ulaşmış ve tüm kanallardan yapılan fatura ödemelerinde toplam 310 milyon TL tutarında tahsilat gerçekleşmiştir.

Ödeme ve tahsilat hizmetleri açısından oldukça başarılı geçen 2010 yılında yaklaşık 3.600 firmanın 230.000 çalışanına maaş ödeme hizmeti sunulmuştur. Buna ek olarak, okul ve dershane ödemeleri kapsamında 2010 yılında toplam 625 okul ile 81.000 öğrencinin 366 milyon TL'lik ödemesine aracılık etmiştir. Ayrıca, 2010 yılı içinde gerçek ve tüzel müşterilerin 1,25 milyar TL SGK ve 1,4 milyar TL'lik vergi tahsilâtına aracılık edilmiştir.

KULLANDIRIM TUTAR DAĞILIMI (%)

Yatırım ürünleri...

Bank Asya İnternet Şubesi üzerinden hisse senedi alım satımı işlemleri için toplamda 10.500 müşteri yatırım hesabı açtırmıştır. 2010 yılında toplam 1,9 milyar TL'lik hisse senedi işlem hacmi gerçekleşmiştir.

Katılım Endeksi'nin kurulması (Bank Asya endeks sponsorlarından bir tanesi olarak konumlanmıştır) ile 2011 içinde hisse senedi işlem hacimlerinin artırılması, katılım bankaları arasındaki payın daha yükseğe taşınabilmesi ve yeni yatırım ürünleri çıkarılarak katılım bankacılığında öncü banka konumunun muhafaza edilmesi hedeflenmektedir.

Sigortada iki yeni ürün

Bir Bank Asya iştiraki olan Işık Sigorta ile yürütülen ortak proje ve çalışmalar sonucunda, kart koruma planına ek olarak Bank Asya Cüzdanım ve Bank Asya Ailem adlı iki farklı sigorta ürünü müşterilerin hizmetine sunulmuştur.

BİREYSEL KREDİ RİSK TRENDİ (MİLYON TL)

BANK ASYA 2010 YILI FAALİYETLERİ

Tüm bu çalışmalar sonucunda 2010 yılında 100 bin üzerinde sigorta poliçesi satışı gerçekleşmiş ve bu kapsamda yaklaşık 25 milyon TL prim elde edilmiştir. Ayrıca 2009 yılına göre sigorta poliçesi satış adetlerinde %60'lık bir artış gerçekleşmiştir.

MÜŞTERİ MEMNUNİYETİ ODAKLI ÇALIŞMALAR

Kanal Yönetimi faaliyetleri

2010 yılında çağrı merkezinde SMS bilgi hizmeti, gelen ve giden çağrılar ve TTS aramaları ile birlikte toplamda 9 milyon adedin üzerinde müşteri teması kurulmuştur. Kurulan temaslara sonucunda müşterilere yaklaşık 195 bin adet asıl kart, 80 bin adet ek kart, 8 bin adet Kart Koruma Planı ve yaklaşık 7 bin adet fatura talimatı satılmıştır.

Eylül ayında çağrı merkezinden satışına başlanan Bank Asya Cüzdanım Sigortası 4 ayda yaklaşık 30 bin adetlik poliçe satışına ulaşmıştır. Yine 2010 yılı içinde 173 bin adet kredi kartı müşterisinin kredi kartı ekstrelerinin e-posta aracılığı ile gönderilmesi sağlanarak maliyet yönetimine katkıda bulunulmuştur. 2010 yılı içinde çağrı merkezi aracılığı ile toplamda 558 bin adet ürün satılmış olup bu ürünlerden 4 milyon TL'nin üzerinde prim elde edilmiştir.

Çağrı Merkezi'nde de teknoloji öncüsü...

Bank Asya, müşterilerin taleplerini daha hızlı ve kaliteli karşılamak adına 2010 yılı içinde çağrı merkezinde birçok teknik iyileştirme yapmıştır. Şubat ayı sonunda çağrı merkezi altyapısında iyileştirme yapılarak günlük 9 adam*gün iş gücü tasarrufu sağlanmıştır. Bu kapsamda çağrı merkezi tarafından kullanılan kredi kartı ekranlarında revizyon yapılmak üzere yeni bir projeye başlanmıştır.

Her türlü teknolojiye sektöre öncülük eden Bank Asya, 2010 yılı içinde sanal müşteri temsilcisi ile "konuşarak kontör yüklemesi yapma" hizmeti ile finans sektöründe bir ilke daha imza atmıştır. Ayrıca Çağrı Merkezi'nde hayata geçirilen satış ekranları ile birlikte müşteri temsilcileri tarafından yapılan satışlar anlık olarak izlenebilir hale gelmiştir.

2010 yılında SMS ve internet kanalıyla toplamda 150 bin kredi kartı başvurusu alınmıştır. SMS Bilgi Servisi ile 35 milyon adedin üzerindeki talebe cevap verilmiştir. 2009 yılında 450 bin olan internet şubesi kullanıcı sayısı %25 artış ile 550 bin kişiye ulaşmıştır. ATM sayısı da bir önceki yıla göre %23 oranında artış göstererek 2010 sonu itibarı ile 215 adedi şube-dışı olmak üzere toplam 444 adede ulaşmıştır.

ÇAĞRI MERKEZİ AYLIK MÜŞTERİ
KARŞILAMA ADETLERİ

ÇAĞRI MERKEZİ AYLIK MÜŞTERİ
KARŞILAMA ADETLERİ VE ÜRETİLEN PRİMLER

■ SATIŞ ADEDİ
■ PRİM TUTARI

Her türlü teknolojiye sektöre öncülük eden Bank Asya, 2010 yılı içinde sanal müşteri temsilcisi ile “konuşarak kontör yüklemesi yapma” hizmeti ile finans sektöründe bir ilke daha imza atmıştır.

2010 yılı içinde şubesiz bankacılık kanallarındaki fonksiyon seti artırılmış, karşılaştırılabilir işlem setlerinin tamamı şubesiz bankacılık kanallarından da verilmeye başlanmıştır. 2010 yılı içinde müşterilerin alternatif dağıtım kanallarına yönlendirilmesi amacıyla gerçekleştirilen projeler ve yapılan iyileştirme çalışmaları sonucunda, karşılaştırılabilir her 10 finansal işlemden 7'si şube dışı kanallar üzerinden gerçekleşmiştir.

2010 yılında müşterilerden gelen talep, istek ve şikâyetlerin Müşteri Memnuniyeti Bölümü tarafından çözümlenme zamanı ortalama 1 gün olarak gerçekleşmiş olup bu seviyedeki hizmet kalitesi ile Bank Asya, şikayetvar.com sitesinin sıralamasında ilk üç tüketici dostu firma arasında yer almıştır. Ayrıca Müşteri Memnuniyeti Bölümü 2010 yılının son çeyreğinde Bank Asya'yla ilgili sosyal medyada çıkan haberleri de takip etmeye başlamıştır.

Mobil Şube

Bank Asya'nın alternatif kanallardaki çeşitliliğini artırmak amacıyla, müşterilerin bankacılık işlemlerini her yerde ve her zaman kolayca gerçekleştirebileceği Mobil Şube hayata geçirilmiştir.

ATM ADETLERİ GELİŞİMİ (ADET)

Bank Asya müşterileri mobil.bankasya.com.tr adresinden kolayca Mobil Şubeye girip hesap izlemeden para transferlerine, finansman desteği hesaplamadan kart borcu ödemeye kadar pek çok hizmeti ücretsiz olarak alabilmektedir. Böylece müşteriler hem zamandan tasarruf etmekte, hem de işlemlerini istedikleri yerde hızlı ve kolay bir şekilde yapabilmektedir. 2010 yılında mobil uygulamalar tarafındaki yeni teknolojilerin gelişmesiyle birlikte, müşterilere en yakın Bank Asya Şubesi/ATM'si gibi lokasyon bazlı yeni hizmetler sunulmuştur.

Yeni geliştirilen segmentasyon projesi uyarınca ilk olarak müşteriler değer ve davranışlarına göre segmente edilmiştir. Eş zamanlı olarak ürün ve iş süreçleri ele alınmış, şubelerdeki satış gücü kadroları ve şube yapıları yeniden düzenlenmiştir. 2011 yılı ile birlikte bu projenin meydana getireceği değişimin yansımaları tüm bireysel bankacılık faaliyetlerinde görülecektir.

BANK ASYA 2010 YILI FAALİYETLERİ

ULUSLARARASI BANKACILIK

%50

Bank Asya'nın döviz piyasalarında artan etkinliği ile birlikte müşteri işlemlerinde rekabetçi fiyatlama sağlanmış ve böylece toplam döviz işlem hacmi 2010 yılında %50 oranında artarak 21 milyar ABD dolarına ulaşmıştır.

Uluslararası Bankacılıkta da etkinlik ve pay artışı...

Üretime verdiği destekle ülke ekonomisine büyük katma değer sağlayan Bank Asya, uluslararası piyasalardaki saygın konumu ve güçlü muhabirlik ilişkileri ile dış ticaretin finansmanında da etkinliğini ve payını günden güne artırmaktadır.

Bank Asya, dış ticaretle ilgili tüm işlemlerde uluslararası bankacılık teamüllerine ve standartlarına uygun hizmet vermekte; yüksek bilgi ve tecrübe gerektiren çözümleri modern bankacılık imkanlarını da kullanarak müşterileri ile buluşturmaktadır.

2010 yılı başlarında uluslararası işlemlerde dönüşüm süreci başlatılmış; şube bazlı portföy yapılanmasından işlem bazlı portföy yapılanmasına gidilmiştir. Bu sürecin tamamlanması ile birlikte kambiyo işlemlerinin daha hızlı, güvenilir ve standart bir şekilde yürütülmesi sağlanmıştır.

Mükemmelliğe uluslararası ödül

Bank Asya'nın teknolojik donanımı ve hizmet etkinliği, dünyanın önde gelen bankaları tarafından verilen Straight Through Processing (STP/Uçtan Uca Otomasyon) Mükemmellik Ödülleri ile teyit edilmektedir. Commerzbank'dan STP AWARD 2009 ödülünü alan Bank Asya, ABD doları ödemelerinde The Bank of New York Mellon tarafından beşinci kez mükemmellik ödülüne de layık görülmüştür.

Bank Asya, dış ticaretteki payını artırıyor...

Dış ticaretin finansmanı alanında güçlü bir konuma sahip olan Bank Asya, 2010 yılında da ihracat ve ithalat işlemlerinde hızlı, yenilikçi ve müşteri odaklı çözümler üreterek bu alandaki yerini sağlamlaştırmıştır. Bank Asya, 2009 yılında küresel kriz nedeni ile Türkiye'nin daralan ithalat-ihracat hacimlerine rağmen, dış ticaret işlemlerinden almış olduğu payı 2010 yılında da artırmaya devam etmiştir.

Üretime verdiği destekle ülke ekonomisine büyük katma değer sağlayan Bank Asya, uluslararası piyasalardaki saygın konumu ve güçlü muhabirlik ilişkileri ile dış ticaretin finansmanında da etkinliğini ve payını günden güne artırmaktadır.

Banka'nın 2010 yılı toplam dış ticaret işlem hacmi 20.822 milyar ABD doları olarak gerçekleşmiştir. Bu rakamın 3,729 milyar ABD dolarlık bölümü ithalat, 2.796 milyar doları ihracat, 13.686 milyar doları diğer transferler ve 611 milyar doları garantilerdir. Bank Asya 2009 yılında ülkenin toplam ithalat hacminin %2,43'üne aracılık ederken, 2010 yılında bu pay %2,01 olarak gerçekleşmiş; toplam ihracat hacminde ise bir önceki yılda %2,43 olan payını 2010 yılında %2,45'e yükseltmiştir.

FINANSAL KURUMLAR

Uluslararası piyasalarda sürdürülen güven

Bank Asya yurt içindeki çeşitli faaliyetlerinin yanı sıra dünya çapında da 110 ülkede 1.400'ün üzerinde bankadan oluşan geniş muhabir ağı ile müşterilerine sunduğu yurt dışı hizmetlerine devam etmiş ve dış ticaretteki payını artırmayı başarmıştır.

Bank Asya, Nisan ayında, ihracatın finansmanında kullanılmak üzere, 99 milyon avro ve 121,5 milyon ABD doları tutarında iki dilimden oluşan, 1 yıl vadeli murabaha sendikasyonu kredisine imza atmıştır. 17 ülkeden 26 bankanın katıldığı kredi, Türkiye'de gerçekleştirilen en yüksek tutarlı murabaha sendikasyonu kredisidir.

Bank Asya, İhracat Kredi Kuruluşları'nın sigorta programları kapsamında orta ve uzun vadeli kredi olanakları ve ayrıca ABD Tarım Bakanlığı tarafından sağlanan ve ABD'den tarım ürünleri ithalatına finansman olanağı veren GSM102 kredileri sayesinde müşterilerine orta ve uzun vadeli yabancı kaynak sağlamaya devam etmiştir.

Bank Asya, dış finansman alanındaki bilgi birikimi ve güçlü uluslararası ilişkiler ağı sayesinde, 2011 yılında da bu konudaki faaliyetlerini artırarak sürdürmeyi hedeflemektedir.

HAZINE İŞLEMLERİ

2010 yılında ekonomide yaşanan kriz ve ardından gelen toparlanma süreci sonucunda Hazine Birimi, özellikle para ve döviz piyasalarında yaşanan dalgalanmalara karşı dengeli bir yabancı para pozisyonu oluşturmuş ve Banka'nın piyasalardaki aşırı dalgalanmalardan ve risklerden olumsuz etkilenmemesini sağlamıştır. Gerek mevcut ürünlerin banka politikalarına uygun olarak sunulmaya devam edilmesi gerekse yeni ürünler tasarlanması yoluyla Banka'nın likidite yönetimi etkinliği sürdürülmüştür. 2010 yılında ihraç edilen gelire endeksli senetlere yapılan yeni yatırımlarla Banka'nın likit varlık kalitesinde ve çeşitliliğinde artış sağlanmıştır.

Özellikle Merkez Bankası'nın sıcak para girişi ve kredi büyümesinin enflasyonist etkiyi azaltıcı önlemleri, bankacılık sektöründe kârlılığı baskı altına almıştır. Hazine Birimi, bankacılık hizmet gelirlerinin toplam kârlılık içinde önem kazandığı böyle bir dönemde kambiyo geliri elde ederek Banka kârına katkısını 2010 yılında da sürdürmeyi başarmıştır. Buna ek olarak, Hazine Birimi yönettiği likiditeyle Banka kârlılığına azami şekilde katkı sağlamak amacıyla işlem kanallarının sayısını artırmış ve daha rekabetçi bir fiyatlama sağlamıştır.

Yapılan teknoloji yatırımları ve yenilikçi yaklaşımlarla sunulan hazine hizmetlerinin etkinliği artırılarak daha fazla personel ve müşteri memnuniyeti sağlanmıştır. Bankanın döviz piyasalarında artan etkinliği ile birlikte müşteri işlemlerinde rekabetçi fiyatlama sağlanmış ve böylece toplam döviz işlem hacmi 2010 yılında %50 oranında artarak 21 milyar ABD dolarına ulaşmıştır. Buna ek olarak, doğrudan hazine ürünleri hizmeti sunulan özel müşteri segmentine ait bireysel ve kurumsal müşteri sayısında, toplanan fon miktarında ve toplam işlem hacminde önemli artışlar kaydedilmiştir.

2010'daki finansal krizle birlikte riskten kaçış algısının kuvvetlendiği düşük faiz ortamında getiri arayışına giren yatırımcıların ilgisiyle altın, çok tercih edilen bir yatırım aracına dönüşmüştür. Bank Asya, müşterilerin artan talebiyle altın toplanan fonunu ve altın işlemlerini hızla artırarak bu işlemlerden sağlanan gelirlerde önemli oranda artış sağlamıştır.

BANK ASYA 2010 YILI FAALİYETLERİ

Bank Asya, üst yönetimin liderliği ve tüm çalışanların gönüllü katılımıyla insan kaynaklarını, iş süreçlerini ve teknolojik altyapısını çağın gereklerine göre sürekli iyileştirerek müşteri odaklı hizmet anlayışını tüm bankacılık alanlarına yaygınlaştırmayı hedeflemektedir.

KALİTE YÖNETİM SİSTEMİ

Sürekli gelişmeyi sağlayan sonsuz bir yolculuk...

Bank Asya'da Kalite Yönetimi, mükemmelliği "sıfır hata" düzeyinde hedefleyen bir yönetim felsefesidir. Bu hedefin ulaşılamazlığı ile kalite yönetimi, "sürekli gelişmeyi sağlayan sonsuz bir yolculuk" anlamını bulmaktadır.

Bank Asya Kalite Yönetim Sistemini stratejik bir karar olarak benimsemiş ve kuruluş tarihi olan 1996 yılından beri yürütmüş olduğu çalışmalarla stratejisini hayata geçirmek için yoğun bir çaba sarf etmiştir. Bu doğrultuda Banka, kuruluş amacına uygun olarak oluşturduğu organizasyon yapısı ve yönetim anlayışıyla; bir taraftan müşterilerinin "farklı beklentilerine farklı çözümler" üretip ihtiyaç ve beklentilerini karşılarken, diğer taraftan çalışanlarının mensubu olmaktan mutluluk duydukları bir banka olmak için en üst düzeyde gayret göstermiştir.

Bank Asya faaliyetlerine esas teşkil eden kalite yönetimi anlayışını TÜV NORD tarafından tescil ettirerek 1998 yılından itibaren belgelendirdiği Kalite Yönetim Sistemine son halkasını, ISO 9001:2008 Kalite Yönetim Sistemi belgesi almaya hak kazanarak eklemiştir. Bank Asya'da kalite yönetiminin odak noktası tüm ürün ve hizmet oluşturma süreçlerinin yazılı hale getirilmesi ve yönetilmesidir. Bu amaçla banka içindeki tüm birimlerin faaliyetleri incelenerek kayıt altına alınmakta ve daha sonra güncellemeler yapılarak sistemin iyileştirilmesi, ürün ve hizmette verim ve etkinliğin artırılması sağlanmaktadır.

Bank Asya Kalite Yönetim Sistemi çerçevesinde "Asya Öneri Sistemi"ni kurmuştur ve tüm banka personelinin görüş ve önerilerini bu sistemde toplamaktadır. Asya Öneri Sistemi'nde tüm öneriler değerlendirilmekte ve aralarından projelendirilmeye değer görülenler ödüllendirilmektedir.

Bank Asya 2010 yılı içinde, süreç kalitesinin ölçümü ve iyileştirilmesinde kullanılan bir yöntem olan ve toplam kalite yönetiminin önemli odak noktalarından biri olarak değerlendirilen, "Yalın Altı Sigma Yöntemi"ni kullanarak bankacılık ürün ve hizmetlerinde geliştirmeler yapacak bir servis kurmuştur. Gerek süreçler gerekse tespit edilen iyileştirmeler yalın bankacılık prensipleri gereğince "tanımlama, ölçme, analiz etme, iyileştirme ve kontrol etme" aşamalarından geçirilerek optimum derecede iyileştirilmektedir. Müşteri odaklı bir bakış açısıyla uygulanan metodoloji gereğince, ürün ve hizmetlerin, daha verimli ve etkili bir şekilde sunulabilmesi için gerekli olan operasyonel süreçler baştan aşağı analiz edilerek birçok süreç iyileştirme projesi hayata geçirilmiştir.

Bank Asya, kurumsal iş sürekliliği konusunda yasal mevzuat çerçevesinde gerekli altyapı çalışmalarını tamamlamış ve herhangi bir acil durum vakasında ne tür aksiyon alınacağı konusunda tüm tedbirleri almıştır. Bu kapsamda tüm banka personeli bilinçlendirilmiş, gerekli görev atamaları yapılmıştır. Ayrıca Banka, sistem güvenliği kapsamında, tüm bankacılık ekranlarının erişim ve yetkilendirmesini kurallara bağlayarak yasal uyum gerekliliklerini tamamlamıştır.

Bank Asya, bankacılık bilişim teknolojileri alanındaki itibarlı kimliğini pekiştirmiş, tüm operasyonlarını maksimum müşteri memnuniyeti sağlayacak şekilde hatasız ve hızlı şekilde sonuçlandırmıştır.

BİLGİ TEKNOLOJİLERİ

Geleceğin bankacılığına bir adım daha yaklaşmak için...

Bank Asya Bilgi Teknolojileri Grubu, 250'nin üzerinde uzman personeliyle operasyonların hızlı ve hatasız yürütülmesini sağlarken, yeni projelerle Banka'nın vizyonuna ve kârlılığına da katkıda bulunmaktadır.

2010 yılı içinde Bilgi Teknolojileri kapsamında gerçekleştirilen önemli faaliyetler:

- ▶ Müşterilerin cep telefonlarından bankacılık işlemlerini yapabilmeleri amacıyla Mobil Bankacılık kanalı kullanıma açılmıştır. Bu kanala düzenli olarak yeni fonksiyonlar eklenmeye devam edilmektedir.
- ▶ İnternet şubesinde yeni fonksiyonlar ve yeni güvenlik uygulamaları devreye alınmıştır.
- ▶ KOBİ'lerin ve ticari müşterilerin ihtiyaçlarına cevap verme amacıyla yapılan araştırma geliştirme faaliyetleri sonucunda, ayrı bir internet portalının oluşturulması ve internet şubesine yeni fonksiyonların eklenmesi çalışmalarına başlanmıştır.
- ▶ Bankacılık sistemi ile entegre bir TeleSatış altyapısı kurularak satış ekibinin hizmetine sunulmuştur. Bunun yanında, çağrı merkezinde kullanılan arayüzlerin optimize edilerek yeniden tasarlanması ve sesli yanıt sisteminin baştan sona yenilenmesi çalışmalarına başlanmıştır.
- ▶ Tüm işletmelerin kredi başvurularından limit tahsisine kadar olan süreçlerinde kullanılmak üzere, Entegre Mali Tahlil İstihbarat Sistemi (EMTIS) hayata geçirilmiştir.
- ▶ Basel II çalışmaları kapsamında Piyasa Riski ve Kredi Riski yönetiminde iyileştirmeler yapılarak teminat derecelendirme sistemi hayata geçirilmiştir. Bu doğrultuda çeşitli kriterlere göre çalışacak çok boyutlu erken uyarı sistemleri üzerinde çalışılmaktadır.
- ▶ Uluslararası bir danışmanlık firması ile yürütülen operasyonel süreçlerin merkezileştirilmesi çalışması kapsamında, şubelerde yapılan krediler ve muhasebe ile ilgili birçok işlem merkeze alınarak iş gücü tasarrufu sağlanmıştır.
- ▶ CRM projesi kapsamında müşteri segmentasyonu tamamlanmış, kampanya yönetimi ve satış gücü otomasyonu çalışmalarına başlanmıştır.
- ▶ Avukata intikal eden dosyaların takibi için elektronik dava takip sisteminin kurulması için ilk faz çalışmalarına başlanmıştır. Böylece tahsilat kabiliyeti önemli ölçüde artacaktır.
- ▶ Bütçe yönetimi amacıyla Hyperion uygulaması devreye alınmıştır.
- ▶ Eğitim Yönetim Sistemi, taleplerin alınıp uygulamasına kadar tüm süreci kapsayacak şekilde Banka bünyesinde tasarlanıp geliştirilmiştir.
- ▶ İnsan Kaynakları uygulamalarının Banka bünyesinde geliştirilmesi ve yenilenmesi kapsamında performans yönetim sistemi ve personel bilgi sisteminin ilk fazı tamamlanmış olup kalan modüller 2011 yılı içinde tamamlanacaktır.
- ▶ Ticari alışverişlerde bayi ile distribütör arasındaki nakit akışını yönetmek için çek ve senet yerine kullanılabilir olan Ticari Kart ürünü geliştirilmiştir.

BANK ASYA 2010 YILI FAALİYETLERİ

- ▶ Altın alım satımı işlemlerinin hem şubeden hem de internet bankacılığından yapılabilmesi amacıyla gerekli teknolojik altyapı çalışmaları tamamlanmıştır.
- ▶ Moneygram firması ile yapılan anlaşma ile uluslararası hızlı para transferi hizmetinin altyapısı kurulup uygulamaya alınmıştır.

BT ALTYAPI YATIRIMLARI

Temel ilkelerinden biri teknolojiyi en etkin şekilde kullanmak olan Bank Asya, BT yatırımlarını altyapı çalışmaları, süreç iyileştirmeleri, alternatif dağıtım kanallarının güçlendirilmesi ve kartlı ödeme sistemlerinde yenilikçi ürünlerin çıkarılması gibi konularda yoğunlaştırmaktadır.

2010 yılında yapılan BT yatırımları:

- ▶ Bank Asya Bilgi Teknolojileri tarafından geliştirilen yenilikçi bir iş modeli olan BT Fabrikası'nı (IT Factory) uygulamaya geçirmiştir.
- ▶ Bilgi Güvenliği Yönetim Sistemi, Bilgi Teknolojileri alanında risk, varlık ve olay yönetimi yapabilmek amacıyla Banka bünyesinde geliştirilip kullanıma açılmıştır.
- ▶ PMI metodolojisi kullanılarak oluşturulan proje yönetim süreçleri PPM uygulamasından takip edilmeye başlanmış olup talep yönetiminin de aynı uygulama üzerinden takip edilmesi çalışmaları devam etmektedir.
- ▶ Yazılım Geliştirme süreçlerinin optimizasyonu amacıyla CMMI uyum çalışmalarına başlanmıştır.

- ▶ Test yönetim süreçlerinin iyileştirilmesi kapsamında, geçen yıllarda devreye alınan test yönetimi uygulaması, otomatik test uygulaması ve yük testi uygulamalarına ek olarak 2010 yılı içinde test verisi oluşturma uygulaması devreye alınmıştır.
- ▶ Şubeler ile Genel Müdürlük arasındaki data hatlarının kapasiteleri artırılarak şubelerin bağlantı hızı iyileştirilmiştir.
- ▶ Debit kart yönetim sistemi altyapısında IP HSM teknolojisine geçiş yapılarak PIN onay süreleri kısaltılmış, paralel işlem sayıları artırılmış ve ATM hizmetinde performans artışı sağlanmıştır.
- ▶ Şubelerde bulunan sunucuların ve dağınık lokasyonlarda bulunan masa üstü bilgisayarların program yamaları, versiyon yükseltmeleri, yeni yazılımların kurulumları gibi uzaktan yapılabilecek yönetim uygulamaları için yeni teknolojiler devreye alınıp kullanılmaya başlanmıştır. Böylece teknik personelin zamanından tasarruf edilmiş ve kullanıcılara daha hızlı hizmet verilmeye başlanmıştır.
- ▶ POS iletişim altyapısı kesintisiz ve aktif-aktif çalışan STN sistemine geçiş yapılmıştır.
- ▶ Genel Müdürlük binasına eklenen yeni binanın tüm iletişim altyapısı kurulmuş ve mevcut sisteme entegre edilmiştir.
- ▶ Websense internet güvenlik yazılımı tüm fonksiyonları ile devreye alınmıştır.
- ▶ Şubelerin mobil telefon aramaları merkezi IP FCT yapısına geçirilerek, etkin ve sürekli iletişim altyapısı ve optimum maliyet avantajı sağlanmıştır.

Temel ilkelerinden biri teknolojiyi en etkin şekilde kullanmak olan Bank Asya, BT yatırımlarını altyapı çalışmaları, süreç iyileştirmeleri, alternatif dağıtım kanallarının güçlendirilmesi ve kartlı ödeme sistemlerinde yenilikçi ürünlerin çıkarılması gibi konularda yoğunlaştırmaktadır.

- Altyapıda bulunan sunucu ve uygulama sistemlerinin daha iyi ve etkin olarak izlenebilmesine imkan sağlayan Microsoft System Center for Operations Management teknolojisi kullanılmaya başlanmıştır.
- Temel Bankacılık veritabanının bir üst versiyona geçişinin sağlıklı yapılabilmesi için araştırma geliştirme faaliyetleri yapılmıştır. Yapılan bu Ar-Ge faaliyetleri sonucunda bankacılık uygulaması minimum hizmet kesintisi ile başarılı bir şekilde bir üst versiyona geçirilmiş, kredi kartı ve POS sistemi ise hiç kesintiye uğramamıştır.

Araştırma-Geliştirme Faaliyetleri

- Müşterilerin AsyaCard DIT ile yapabildikleri tüm temassız işlemleri ve daha fazlasını cep telefonları ile yapabilmeleri için microSD ve sim tabanlı iki farklı mobil ödeme uygulaması içeren DIT Mobil ürününü geliştirme çalışmaları devam etmektedir.
- Şehir kartı uygulamaları kapsamında Asyacard DIT ve DIT Pratik ürünlerini tamamlamak üzere, ulaşım da tek seferlik bilet yerine kullanılacak Ultralight mifare bilet uygulamaları geliştirilip devreye alınmıştır.
- DIT kartın kullanım alanlarının artırılması amacıyla otopark, stadyum, yemekhane giriş çıkışları gibi farklı uygulamalar üzerinde Araştırma-Geliştirme çalışmaları yapılmıştır.
- Hizmeti müşterilerin ayağına götüren bir çalışma ile POS cihazından fatura tahsilatı altyapı çalışmaları tamamlanmıştır.

- Müşteri memnuniyetini artırabilmek için debit kartların şubeden basılıp müşterilere teslim edilmesi çalışmalarına başlanmıştır.
- Şubeye alternatif olan kanalların güçlendirilmesi ve müşterinin bu kanallara yönlendirilmesi amacıyla araştırma geliştirme çalışmaları devam etmektedir.
- Lokasyon bazlı mobil uygulamalar ve mobil bankacılık deneyimleri ile ilgili yeni teknolojiler ve yeni ürünler konusunda araştırma geliştirme faaliyetleri yapılmaktadır.

Ödüller

Bank Asya, 2010 yılı içinde, uygulamaya koyduğu yenilikçi iş modeli ile Hewlett-Packard (HP) firması tarafından verilen "Orta Doğu, Afrika ve Akdeniz Bölgesi İş Optimizasyonu Ödülü"nü almıştır.

CIO Türkiye dergisinin düzenlediği organizasyonda, "bilişim teknolojilerini en yenilikçi şekilde kullanarak kurumlara daha fazla kârlılık sağlayan, rekabet gücünü artıran, iş akışlarını optimize etmeyi başaran ve müşteri ile ilişkileri artıranlara" verilen "CIO 2010" ödüllerinden bir tanesi Bank Asya'ya verilmiştir.

KURUMSAL İLETİŞİM VE SOSYAL SORUMLULUK

Sorumluluk bilincinde geleceğe yatırımlar

Bank Asya, sponsor olduğu gündün beri Bank Asya 1. Lig'i bir kurumsal sosyal sorumluluk projesi olarak değerlendirmiş ve bu lige yapılan yatırımları, Türk futbolunun altyapısına yapılan yatırımlar olarak görmüştür.

Kurumsal iletişimin gereğini ve önemini layıkıyla kavrayan Bank Asya, 2010 yılı boyunca kendi müşterileri, personeli, medya kuruluşları ve kamuoyu ile etkili ve kesintisiz iletişim içinde olmuş; kurumsal iletişim ve pazarlama iletişimi çalışmalarına bu doğrultuda yön vermiştir.

KAMPANYALAR

Temassız kart ödemelerinde Türkiye'nin en çok işlem yapan bankası...

Bank Asya'nın temassız teknoloji kullanan yenilikçi ürünleri AsyaCard DIT ve DIT Pratik markaları için yapılan başarılı iletişim çalışmaları sonucunda Bank Asya, temassız kart ödemelerinde Türkiye'nin en çok işlem yapan bankası konumuna yükselmiştir.

Mikro ölçekteki işletmelere ve KOBİ'lere yönelik olarak tasarlanan AsyaAsist ürününün Ağustos ayında yapılan Relansman Kampanyasını takiben Ekim ayında Çobanyıldızı İşletme Bankacılığı'nın Lansman Kampanyası gerçekleştirilmiştir. Sene içinde alınan Bank Asya 1. Lig isim sponsorluğuna 5 yıl daha devam etme kararı, yapılan "Bank Asya 1. Lig'e 5 Yıl Daha Devam" Kampanyası ile kamuoyuna ve futbolseverlere başarıyla duyurulmuştur.

Ayrıca AsyaCard DIT ve DIT Pratik'in şehir içi toplu taşıma araçlarında bilet yerine kullanıldığı illerde gerçekleştirilen "DIT ile Otobüse 4 binişten 1'i Bedava" ulaşım kampanyalarına devam edilmiş; bu kampanyalarda yerel radyo, TV ve süreli yayınların yanı sıra otobüs giydirme ve açık hava mecraları da etkin olarak kullanılarak yerel halkın DIT markasına aşinalık kazanması sağlanmıştır.

Yıl içinde gerçekleştirilen diğer önemli kampanyalar arasında ise Ramazan Kampanyası, +5 Taksit Kampanyası ve Yılbaşı Kampanyası sayılabilir. Bunun dışında, belirli tanınmış markalar ve üye iş yerleriyle ortaklaşa olarak çeşitli marka iş birliği kampanyaları ve sektörel kampanyalar gerçekleştirilmiştir.

HALKLA İLİŞKİLER FAALİYETLERİ VE ORGANİZASYONLAR

Doğru zamanda ve etkin mecrada yer almak...

Kurum mesajlarının doğru zamanda ve etkin mecralarda yer alması için 2010 yılı içinde halkla ilişkiler çalışmaları aralıksız sürdürülmüştür. Bank Asya'nın yıl içindeki gelişimine paralel olarak büyüme rakamları düzenli olarak medya aracılığıyla kamuoyu ve müşterilerle paylaşılmış; yeni ürün ve gelişmelerle ilgili 6 adet basın toplantısı ve 2 imza töreni organize edilmiştir. Ayrıca yıl içinde açılan 7 ayrı şube için yapılan açılış organizasyonlarının yanı sıra işletmelere yönelik olarak üç ayrı ilde "Çobanyıldızı Buluşmaları" adıyla KOBİ'lere yönelik toplantılar düzenlenmiştir.

Sponsorluklar

Bank Asya, ülkesine bankacılık alanında verdiği hizmetle yetinmeyen, içinde bulunduğu toplumun çevreyle, sanatla, sporla ilişkisini geliştirmekte de kendini sorumlu hisseden duyarlı kimliğiyle yıl içinde çeşitli sponsorluklara imza atmıştır.

Organizasyon Sponsorlukları

İNEPO Çevre Olimpiyatları, Türkçe Olimpiyatları gibi geçtiğimiz yıllarda Bank Asya ismiyle özdeşleşmiş organizasyonların sponsorluklarına devam edilmiş, bunun yanı sıra TUSKON ve Active Academy Finans Zirvesi gibi ticaret ve finans konulu organizasyonların sponsorluklarına da imza atılmıştır.

Türk futboluna yapılan yatırımın ülkenin geleceğine yapılan yatırım olduğunun bilincinde olan Bank Asya, 2008 yılı başından beri sürdürdüğü Türk Futbol Federasyonu 1. Lig isim sponsorluğunu, yıl içinde yaptığı anlaşma ile 5 yıl daha uzatmıştır.

Kültür Sanat Sponsorlukları

Kültür-Sanat alanına desteğini sürdüren Bank Asya, Türk sinemasını daha üst seviyelere taşımak ve genç kuşak sinemacıları desteklemek adına 4 yıldır Fatih Üniversitesi Kristal Klaket Kısa Film Yarışması'na ana sponsor olmaktadır.

Medya Sponsorlukları

Bank Asya, 2010 yılı içinde 5 gazete, 6 radyo ve 15 TV kanalında yer alan kurumsal imajını destekleyecek nitelikteki program, köşe ve sayfalara sponsor olmuş; yine çeşitli TV, gazete ve radyolarda Ramazan program sponsorluklarına imza atmıştır.

Spor Sponsorlukları

Türk sporunun geleceği adına bireysel anlamda genç yeteneklere de destek veren Bank Asya, 2008 yılından bu yana, "3 adım atlama" dalında ulusal ve uluslararası müsabakalarda sayısız başarıları imza atan 20 yaşındaki genç atlet Aşkın Karaca'nın kişisel sponsorluğunu sürdürmektedir. Bank Asya'nın isim sponsorluğunu yaptığı 3. lig basketbol takımlarından Bank Asya Çırağan Kolej Spor basketbol takımı da yıl içinde sergilediği performansla Bank Asya adını başarılı bir şekilde yukarılara taşımıştır. Bank Asya ayrıca İstanbul süper amatör futbol liginde mücadele eden Ümraniye Doğuşpor'un da ana sponsorluğunu üstlenmiştir.

Bank Asya 1. Lig; ülkenin geleceğine yapılan yatırım...

Türk futboluna yapılan yatırımın ülkenin geleceğine yapılan yatırım olduğunun bilincinde olan Bank Asya, 2008 yılı başından beri sürdürdüğü Türk Futbol Federasyonu (TFF) 1. Lig isim sponsorluğunu yıl içinde yaptığı anlaşma ile 5 yıl daha uzatmıştır.

Bank Asya 1. Lig için yapılan "5 Yıl Daha Devam" Kampanyası ile bu haberi

kamuoyuna ve futbolseverlere duyuran Bank Asya, yıl içinde yaptığı düzenli iletişim çalışmaları ile Bank Asya 1. Lig'e olan ilgi ve duyarlılığın yüksek seviyelerde kalmasını sağlamıştır. Ayrıca yapılan çalışmaların tüm Anadolu'da Bank Asya isminin bilinmesi ve hatırlanmasına önemli katkıları olmuştur.

1. Lig marka değerini ve ligde oynanan futbolun kalitesini artırmayı hedefleyen Bank Asya, bu amaçla 1. Lig'e sponsor olduğu ilk yıldan bu yana ligde yer alan takımlara forma sponsoru olmaktadır. Bu kapsamda 2010-2011 sezonunda da ligde yer alan 17 takımdan 12'si ile forma sponsorluğu yapılarak 1. Lig takımları desteklenmiştir.

Ayrıca yine yapılan çalışmalar neticesinde, Bank Asya 1. Lig, yükselen ve kolay ayırt edilebilen bir marka olarak değer kazanmaya devam etmiş; medyanın 1. Lig'e gösterdiği ilgi artmış, 1. Lig'e özel televizyon programları yayınlanmaya başlamıştır.

Türk futboluna ve kulüplerine verdiği desteğin yanında, sportif başarıyı da ödüllendirerek sportmenliğe ve spor kültürüne katkı sağlamayı amaçlayan Bank Asya bu amaçla iki sezonundur Bank Asya 1. Lig Ödülleri'ni dağıtmaktadır. Bank Asya 1. Lig Ödülleri'nin ikincisi Haziran ayında yapılan ödül töreniyle dağıtılmış ve dokuz ayrı kategoride verilen ödüller sahiplerini bulmuştur.

Sürelili Yayınlar

Üç ayda bir periyodik olarak yayınlanan Bank Asya kurumsal dergisi "Biz Asya", kurum içi iletişimi pekiştirmenin yanı sıra müşterilerin de beğenisini kazanmaktadır. 2008 yılı başında yayın hayatına başlayan ve Türkiye'nin ilk ve tek 1. Lig dergisi olma özelliğine sahip "Bank Asya 1. Lig" Dergisi ise 2010 yılı boyunca aylık olarak yayınlanmayı

sürdürmüştür. Adrese teslim olarak dağıtımının yanı sıra dileyenlerin Bank Asya şubelerinden de ücretsiz olarak temin edebildikleri dergi, her ay geniş bir okuyucu kitlesi ile buluşmaktadır.

Kurumsal Sosyal Sorumluluk Projeleri

Bank Asya, sponsor olduğu günden beri Bank Asya 1. Lig'i bir kurumsal sosyal sorumluluk projesi olarak değerlendirmiş ve bu lige yapılan yatırımları, Türk futbolunun altyapısına yapılan yatırımlar olarak görmüştür. Bu nedenle sadece isim sponsorluğu ile yetinmekle kalmayıp 1. Lig'i her yönüyle sahiplenmiş; sponsor olduğu 2008 yılından bu yana Bank Asya 1. Lig dergisi, bankasyabirincilig.com.tr web sitesi, play-off organizasyonları ve Bank Asya 1. Lig Ödülleri gibi projelerle 1. ligi her yönüyle sahiplenmiştir. 1. Lig'de oynanan futbolun kalitesini artırmak hedefiyle her sezon başında 1. Lig'de yer alan tüm takımlara forma sponsorluğu teklifinde bulunmuş ve bunun sonucunda 18 takımdan 2008-2009 sezonunda 12 takım ile, 2009-2010 sezonunda 14 takım ile, 2010-2011 sezonunda ise 12 takım ile ayrı ayrı forma sponsorlukları yaparak takımlara ayrıca maddi destek sağlamıştır. Tüm bu çalışmalar sonucunda Bank Asya 1. Lig'in marka değerinin artmasına önemli ölçüde katkı sağlanmıştır.

Yukarıda bahsi geçen geniş kapsamlı proje ve sponsorlukların haricinde Bank Asya, kurumsal sosyal sorumluluk bilinciyle yıl içinde çeşitli eğitim kurumlarına, dernek ve vakıflara kamuoyuna duyurmadan birtakım yardımlarda bulunmaya devam etmiştir. Bankamız 2010 yılında özkaynaklarının on binde 4'ü kadar çeşitli kurum ve kuruluşlara yardım ve bağışta bulunmuştur.

İŞTİRAKLER VE BAĞLI ORTAKLIKLAR

Unvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Katılım Bankasının Pay Oranı (%)
Yeni Mağazacılık A.Ş. ^(*)	İstanbul / Türkiye	21,84
Landmark Holding A.Ş. ^(*)	İstanbul / Türkiye	21,84
Tamweel Holding S.A. ^(**)	Dakar / Senegal	40,00
Kredi Garanti Fonu	Ankara / Türkiye	1,67
Asyafin Sigorta Ara. Ltd. Şti.	İstanbul / Türkiye	95,00
Nil Yönetim Hizm. Tur. San ve Tic. A.Ş.	İstanbul / Türkiye	99,93
Işık Sigorta A.Ş.	İstanbul / Türkiye	65,42
Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.	İstanbul / Türkiye	22,94
Asya Kart Teknoloji Hizmetleri A.Ş.	İstanbul / Türkiye	99,50

(*) Banka, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Bankaların Kredi İşlemlerine İlişkin Yönetmeliğin 19. maddesinde Katılım Bankalarının Finansman Sağlama Yöntemlerinden ortak yatırımlar yöntemi ve 26.01.2007 tarih ve 26415 (Mükerrer) sayılı Resmi Gazete’de yayınlanan TDHP gereğince Yeni Mağazacılık A.Ş. ve Landmark Holding A.Ş.’yi iştirak olarak kayda almıştır.

(**) Banka, İslam Kalkınma Bankası (The Islamic Development Bank-IDB) grubu kuruluşu olan İslam Ülkeleri Özel Sektörü Geliştirme Kurumu (The Islamic Corporation for The Development of the Private Sector-ICD)’na ait Tamweel Afrika Holding S.A.’ya 4 Şubat 2010 tarihinde yapılan 21.548 Bin TL ödeme ile yüzde 40 oranında ortak olmuştur ve 8 Haziran 2010 tarihli sermaye artırımına 9.077 Bin TL ile katılmış olup sermaye tescil işlemleri henüz tamamlanamamıştır.

Işık Sigorta

Işık Sigorta, toplumun sigorta bilincini artırarak özellikle sigorta ile daha önce tanışmamış veya sigortaya olumsuz bakan kitleleri sektöre kazandırmak misyonuyla 1996 yılında İstanbul’da faaliyete geçmiştir. Bank Asya’nın sermayesi 60 milyon TL olan Işık Sigorta’daki hisse oranı %65,42’dir.

Etkin bilgi-işlem ağı ve deneyimli personeliyle müşterilerine sigorta danışmanlığı konularında daha iyi hizmet götürebilmek amacıyla müşteri odaklı bir yapılanmayı benimsemiş olan Işık Sigorta, müşteri beklenti ve ihtiyaçları doğrultusunda ürünlerini geliştirerek satış ve satış sonrası mükemmel hizmet anlayışıyla sunmaktadır.

Işık Sigorta, kurumsal yapılanmasına da önem vererek bu konudaki çalışmalarına devam etmektedir. Hizmetlerinin sürekliliği ve kesintisiz sunulabilmesi için teknolojiye yatırım yapan Işık Sigorta, acenteleriyle ilk defa online bağlantı sistemini kuran şirkettir. Poliçeleştirme işlemlerinin online sistem üzerinden yapılması, iş takibi ve hizmet kalitesi için büyük avantaj sağlamıştır.

Şirket, 2007 yılının Kasım ayından itibaren Genel Müdürlüğü’nü Bank Asya Genel Müdürlüğü ile birlikte “akıllı bina” olarak tanımlanan yeni binasına taşıyarak acente ve müşterilerine bu prestijli binadan hizmet vermeye başlamıştır. Işık Sigorta faaliyetlerini Marmara, Ankara, İzmir, Adana, Antalya’daki bölge müdürlükleri ile Bursa ve Trabzon’daki bölge temsilciliklerinin yanı sıra yurt çapında 400’ü aşan yetkili acentesi ve Bank Asya, Albaraka Türk ve Türkiye Finans şubeleri aracılığıyla yürütmektedir.

Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.

Eski unvanı Asyafin Turizm Proje İnşaat Emlak San. ve Tic. A.Ş. iken SPK’dan alınan izin ile Tuna Gayrimenkul Yatırım Ortaklığı’na dönüşen Şirket; Sermaye Piyasası Kurulu’nun Gayrimenkul Yatırım Ortaklıklarına ilişkin esaslar tebliğinde belirtilen gayrimenkullere, gayrimenkule dayalı sermaye piyasası araçlarına, gayrimenkul projelerine, gayrimenkule dayalı haklara ve sermaye piyasası araçlarına yatırım yapmak ve tebliğde izin verilen diğer faaliyetlerde bulunabilmek amacıyla 30 Eylül 2009 tarihinde faaliyete geçmiştir.

Şirket ortaklığında Bank Asya’nın doğrudan payı %22,94’tür.

Nil Yönetim Hizmetleri Emlak Turizm San. ve Tic. A.Ş.

Tuna Gayrimenkul Yatırım Ortaklığı’nın mülkiyeti olan Asya Termal Tatil Köyü’nün işletmeciliğini üstlenen Nil Yönetim Hizmetleri Emlak Turizm San. ve Tic. A.Ş.’nin sermayesinin %99,93’lük payı Bank Asya’ya aittir.

Asya Kızılcahamam Termal Tatil Köyü, yüzyıllar boyu pek çok medeniyete şifa kaynağı olan, termal sularıyla ünlü Kızılcahamam ilçesinde yer almaktadır.

Yaklaşık 100 bin m² alan üzerinde bulunan Asya Termal Tatil Köyü içinde; 5 yıldızlı 94 odalı, 200 yataklı bir otel, 494 delüks devremülk ev (11 bin 856 devremülk), sosyal tesisler, açık ve kapalı havuzlar, sağlık üniteleri, alışveriş merkezi, kültür merkezi ve kongre merkezi bulunmaktadır.

Özellikleri itibarıyla kısa zamanda tatil, sağlık ve toplantı kavramları ile anılmaya başlayan Asya Termal Tatil Köyü, hizmet vermeye başladığı günden bu yana yerli ve yabancı birçok değerli konuk ağırlamış, büyük toplantı ve organizasyonlara ev sahipliği yapmıştır. Tesis, Kızılcahamam’ı Türkiye’de ve hatta dünyada bilinen bir termal merkez olarak tanıtmıştır.

YILLIK FAALİYET RAPORU UYGUNLUK GÖRÜŞÜ

Asya Katılım Bankası A.Ş. Genel Kurulu'na;

Asya Katılım Bankası A.Ş.'nin 31 Aralık 2010 tarihi itibarıyla hazırlanan yıllık faaliyet raporunda yer alan finansal bilgilerin ilgili hesap dönemi sonu itibarıyla düzenlenen bağımsız denetim raporu ile uyumluluğunu ve doğruluğunu denetlemiş bulunuyoruz. Rapor konusu yıllık faaliyet raporu Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, yıllık faaliyet raporunda yer alan finansal bilgilerin bağımsız denetimden geçmiş finansal tablolar ve açıklayıcı notlar ile uyumuna ilişkin olarak denetlenen yıllık faaliyet raporu üzerinde görüş bildirmektir.

Denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan yıllık faaliyet raporu hazırlanmasına ve yayımlanmasına ilişkin usul ve esaslar ile bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, yıllık faaliyet raporunda önemli bir hatanın olup olmadığı konusunda makul güvence sağlamak üzere planlanmasını ve yürütülmesini gerektirmektedir. Gerçekleştirilen denetimin, görüşümüzün oluşturulmasına makul ve yeterli bir dayanak oluşturduğuna inanıyoruz.

Görüşümüze göre, ilişikteki yıllık faaliyet raporunda yer alan finansal bilgiler, bütün önemli taraflarıyla, Asya Katılım Bankası A.Ş.'nin 31 Aralık 2010 tarihi itibarıyla 5411 sayılı Bankacılık Kanununun 40'ıncı maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen usul ve esaslara uygun olarak bankanın finansal durumuna ilişkin bilgileri doğru bir biçimde yansıtmakta ve özet yönetim kurulu raporu ile tarafımızca verilen bağımsız denetçi görüşünü içermekte olup bağımsız denetimden geçmiş finansal tablolar ve açıklayıcı notlarda verilen bilgiler ile uyumludur.

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of DELOITTE TOUCHE TOHMATSU LIMITED

Özlem Gören Güçdemir
Sorumlu Ortak Başdenetçi, SMMM

İstanbul, 11 Mart 2011

Bank Asya,
sağladığı finansal destekle
ekonomimiz için değerli...

K2, 8.611 m. yüksekliğiyle dünyanın ikinci en yüksek dağı.

EKONOMİYE %32 DAHA FAZLA DESTEK

YÖNETİM KURULU

Behçet Akyar

Yönetim Kurulu Başkanı

Sanayici, işadamı. 1955 İstanbul doğumlu. 1978 yılında, İstanbul İktisadi Ticari İlimler Akademisi İktisat ve Maliye bölümünden mezun oldu. Behçet Akyar 1979 yılında Aker Kumaş Kolektif Şti.'de yönetici ve ortak olarak çalışma hayatına başlamış olup kendisine ait çeşitli şirketlerde görev yapmaktadır. 1992 yılında katıldığı Feza Gazetecilik A.Ş.'de Ortak ve Yönetim Kurulu Üyesi olarak görevine devam etmektedir. Aynı yıllarda Aker Mağazacılık Tekstil Tic. ve San. Ltd. Şti.'de ve 1997 yılından itibaren Akerler Tekstil Tic. ve San. Ltd. Şti.'de Yönetici ve Ortak olarak görevine devam etmekte olan Behçet Akyar, Şubat 2010 tarihinden itibaren Bank Asya bünyesinde Yönetim Kurulu Başkanı olarak görevini sürdürmektedir.

Salih Sarıgül

Yönetim Kurulu Başkan Vekili

İşadamı. 1955 Van doğumlu. Ege Üniversitesi İktisat Fakültesi'nden mezun oldu. Temmuz 2004 - Aralık 2006 yıllarında Bankamızda Denetçi olarak görev yaptıktan sonra Aralık 2006'da Bankamız Yönetim Kurulu Üyeliği'ne atandı. Bunun yanında Nil Yönetim Hizmetleri Turizm San. ve Tic. A.Ş.'de Yönetim Kurulu Başkan Yardımcısı, Işık Sigorta A.Ş.'de Yönetim Kurulu Üyesi, Asya Kart Teknolojileri Hizmetleri A.Ş.'de Yönetim Kurulu Üyesi ve Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.'de Denetçi olarak görevlerini sürdürmektedir.

Abdullah Çelik

Yönetim Kurulu Üyesi - Genel Müdür

1969 yılında Manisa Salihi'nde doğdu. Orta Doğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü'nden 1991 yılında mezun oldu. ABD Old Dominion Üniversitesi'nde yüksek lisans (MBA) yaptı. 1992-1995 yılları arasında Başbakanlık Bankalar Yeminli Murakıpları Kurulu Başkanlığı'nda Murakıp Yardımcılığı yapan Çelik, 1995-2004 yılları arasında Murakıplık, 2004 yılında BDDK Bankalar Yeminli Murakıpları Kurulu Başkanlığı'nda Başmurakıplık, 2004-2005 yılları arasında BDDK Kuruluşlar İl Dairesi'nde Daire Başkanlığı yaptı. 2005-2010 yılları arasında Asya ve Pasifik Finans Kurumları Birliği'nde Yönetim Kurulu Üyesi ve 2005-2011 yılları arasında Türkiye Kalkınma Bankası'nda Yönetim Kurulu Başkanı ve Genel Müdür olarak görev yaptı. 2005'ten bu yana İslam Kalkınma Bankası'na Üye Ülkelerin Kalkınma ve Finans Kurumları Birliği'nde Yönetim Kurulu Üyesi ve 2010'dan bu yana Asya ve Pasifik Finans Kurumları Birliği'nde Başkan Yardımcısı olarak görev yapmaktadır. Mart 2011'de Yönetim Kurulu Üyesi ve Genel Müdür olarak Bank Asya bünyesine katılmıştır.

Tacettin Negiş

Yönetim Kurulu Üyesi

İşadamı. 1948 Bayburt doğumlu. Bir süre tekstil işinde çalıştıktan sonra 1971 yılında kendi şirketini kurarak ticarete atıldı. 1978 yılında Negiş Kolektif Şirketi'ni kurdu. 1988 yılında ithalat ve ihracat ağırlıklı Negiş Giyim İmalat ve İhracat A.Ş.'yi kurdu. 35 yılı aşan iş yaşamı boyunca birçok onur ve takdir belgesi ile ödüllendirildi. Temmuz 2004 tarihinden itibaren Bankamızda Yönetim Kurulu Üyesi olarak görev yapmaktadır. Ayrıca Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.'de Yönetim Kurulu Üyesi ve Negiş Giyim İmalat ve İhracat A.Ş.'de Yönetim Kurulu Başkanlığı görevlerini sürdürmektedir.

İsmail Erol İşbilen **Yönetim Kurulu Üyesi**

1959 Çankırı doğumlu. 1981 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat ve Maliye bölümünden mezun olan İsmail Erol İşbilen bankacılık kariyerine 1983 yılında T. Garanti Bankası A.Ş.'de Müfettiş Yardımcısı olarak başladı. T. Garanti Bankası'nda çeşitli pozisyonlarda görevde bulunduktan sonra, T. Garanti Bankası A.Ş. İzmir Bölge Müdür Yardımcılığı görevinden Aralık 1997 tarihinde ayrıldı. Aynı yıl Bank Asya bünyesine katılan İşbilen, 3 yıl Şube Müdürlüğü ve 4 yıl da Krediler Birim Müdürlüğü yaptıktan sonra Nisan 2004 yılında görevinden ayrıldı. Haziran 2005 - Şubat 2010 yılları arasında T.C. Ziraat Bankası A.Ş.'de Mali Tahlil ve İstihbarat Daire Başkanı görevini yürüttükten sonra Şubat 2010 tarihinde tekrar Bank Asya bünyesine katılan İşbilen, Yönetim Kurulu ve Denetim Komitesi Üyesi görevlerini sürdürmektedir.

Hülagü Özcan **Yönetim Kurulu Üyesi**

1957 Çermik doğumlu. 1981 yılında O.D.T.Ü. İdari İlimler Fakültesinden mezun olan Hülagü Özcan bankacılık kariyerine 1983 yılında T. İş Bankası'nda Müfettiş olarak başladı. Aralık 1988 - Ağustos 1991 yılları arasında T. İş Bankası'nda Müfettiş Kredi Uzmanı olarak çalıştı. Eylül 1991- Mayıs 1993'te Koçbank A.Ş.'de Mali Kontrol Müdürü olarak çalıştı. Haziran 1993'te T. Garanti Bankası A.Ş.'de Bölge Müdür Yardımcısı olarak göreve başladı ve sırasıyla 2 yıl Şube Müdürü, 2 yıl Krediler Müdürü ve Mayıs 1997 - Aralık 1998 yılları arasında da Garanti Bank Moskova-Rusya Genel Müdürü olarak çalıştı. Ocak 1999 - Nisan 2001'de Körfezbank A.Ş.'de Genel Müdür Yardımcısı, Şubat 1999 - Temmuz 2001'de Garanti Leasing A.Ş.'de Yönetim Kurulu Üyesi, Kasım 2001 - Nisan 2002'de Ziraat Yatırım A.Ş.'de Denetçi, Temmuz 2001 - Nisan 2002'de Ziraat Bankası A.Ş.'de Yönetici Direktör ve Nisan 2002 - Şubat 2008'de Oyak Bank A.Ş.'de Risk Yönetimi Başkanı olarak çalıştı. Nisan 2010 tarihinden itibaren Bank Asya bünyesinde Yönetim Kurulu Üyesi görevini sürdürmektedir.

Ahmet Çelik **Yönetim Kurulu Üyesi**

İşadamı. 1955 Erzurum doğumlu. 1984 yılında İstanbul Üniversitesi İktisat Fakültesi'nden mezun oldu. 1983'te ticaret hayatına atılmış olup inşaat sektöründe konut ve endüstriyel alanlar yapımında faaliyet gösteren Yapı Yatırım ve Gayrimenkul A.Ş., Leal Yapı Gayrimenkul Ltd. Şti., RentaCar alanında kurumsal şirketlere hizmet veren Hamle Oto A.Ş., dayanıklı tüketim malları sektöründe Çelikeller A.Ş., gıda sektöründe de Birim Gayrimenkul Ltd. Şti., Çelikeller Ltd. Şti. şirketlerinin kurucu ortaklarındandır. Ayrıca Tuna Gayrimenkul A.Ş., Forum İnşaat A.Ş., Zambak Mimarlık A.Ş., Hisar Hizmet A.Ş., Burç Güvenlik A.Ş., yönetici ve ortağı olduğu diğer şirketlerdir. Bank Asya'da 2005 yılında başladığı Denetim Kurulu Üyeliğine 2009 yılından itibaren Yönetim Kurulu Üyesi olarak devam etmektedir.

Yönetim Kurulu Üyeleri ve Görev Süreleri

Bankamız Yönetim Kurulunun teşkili ve Yönetim Kurulu Üyelerinin görev süreleri Ana Sözleşmemizin 32. maddesinde ayrıntılı bir şekilde açıklanmış olup Yönetim Kurulu Üyelerinin görev süresi üç yıldır. Görev süresi biten üyeler yeniden seçilebilirler.

Behçet Akyar

Yön. Kur. Başkanı-2010

Salih Sarıgül

Yön. Kur. Başkan Vekili-2006

İsmail Erol İşbilen

Yön. Kur. Üyesi-2010

Abdullah Çelik

Yön. Kur. Üyesi ve Gn. Müdür (Mart 2011)

Tacettin Negiş

Yön. Kur. Üyesi-2004

Ahmet Çelik

Yön. Kur. Üyesi-2009

Hülagü Özcan

Yön. Kur. Üyesi-2010

Yönetim Kurulu Toplantıları

Ana Sözleşmemizin 38.maddesine göre Yönetim Kurulu bir mali yıl içinde en az dört defa toplanır. Yönetim Kurulu, buna ek olarak şirket işleri gerektirdiği zamanlarda ve/veya Başkanın daveti ile de toplanır.

Buna göre Banka Yönetim Kurulu toplantıları genellikle ayda 4 kere yapılmakta olup mazeret bildirenler dışında genelde bütün üyeler toplantılara iştirak etmektedirler. Ana Sözleşmemizin 44. maddesine uygun olarak Yönetim Kurulu Üyelerine aylık 5.000 TL brüt ücret ödenmektedir.

DENETLEME KURULU

Atif Bilgin Denetçi

İşadamı. 1952 Elbistan doğumlu. 1979 yılında Gazi Eğitim Fakültesini bitirdi. 1976 yılında Maliye Bakanlığı'nda başladığı görevinden 1986 yılında ayrılarak Dış Ticaret Şirketlerinde üst düzey yetkili olarak çalıştı. 1999 yılında başladığı Global Bağımsız Denetim Şirketi Yönetim Kurulu Üyeliği görevine halen devam etmektedir. Aralık 2006 tarihinden itibaren Bankamızda Denetçi olarak görev yapmaktadır. Ayrıca Asya Kart Teknolojileri Hizmetleri A.Ş.'de ve Galaksi A.Ş.'de Yönetim Kurulu Üyeliği ve Nil Yönetim Hizmetleri Turizm San. ve Tic. A.Ş.'de Denetçi olarak görevlerini sürdürmektedir. Bununla birlikte çeşitli şirketlerde ortaklıkları ve Yönetim Kurulu Üyelikleri bulunmaktadır.

İrfan Haciosmanoğlu Denetçi

İşadamı. 1962 Of doğumlu. İrfan Tekstil San. Tic. Ltd. Şti.'nin sahibidir. Mart 2009'da Bankamız Denetim Kurulu Üyeliği'ne atandı. Forum İnşaat Dekorasyon Turizm San.ve Tic. A.Ş.'de Yönetim Kurulu Başkan Vekili, Işık Sigorta A.Ş.'de Yönetim Kurulu Üyeliği, Asya Kart Teknolojileri Hizmetleri A.Ş.'de Yönetim Kurulu Üyeliği, Nil Yönetim Hizmetleri Turizm San. ve Tic. A.Ş.'de Yönetim Kurulu Üyeliği görevlerinde bulunmaktadır.

Ali Akbulut Denetçi

Tekstilci, işadamı. 1956 Malatya doğumlu. 1982 yılında İnönü Üniversitesi İktisadi ve İdari Bilimler Fakültesi'nden mezun oldu. 2000 yılından itibaren Bankamızda Denetçi olarak görev yapmaktadır. 2004 yılında Türkiye'nin ilk 500 sanayi kuruluşu arasında yer alan Feza Gazetecilik A.Ş. (Zaman Gazetesi, Aksiyon Dergisi, Today's Zaman, Zaman Kitap, Cihan Haber Ajansı, Cihan Medya Dağıtım A.Ş.) adına imtiyaz sahibidir. Ayrıca halen Nil Yönetim Hizmetleri Turizm San. ve Tic. A.Ş.'de Yönetim Kurulu Üyeliği, Ortadoğu Tekstil Tic. ve San. A.Ş., Akbulut Tekstil A.Ş., BJ Tekstil A.Ş., Global Denim Tekstil A.Ş.'de Yönetim Kurulu Başkanlığı, Asya Kart Teknolojileri Hizmetleri A.Ş.'de Yönetim Kurulu Üyeliği görevlerini sürdürmektedir.

Yönetim Kurulu Üyeleri ve Görev Süreleri

Banka Denetleme Kurulunun teşkili Ana Sözleşmemizin 49. maddesinde ayrıntılı bir şekilde açıklanmış olup Denetçilerin görev süresi üç yıldır. Denetim Kurulu Üyelerine aylık 5.000 TL brüt ücret ödenmektedir.

Ali Akbulut
Denetçi-2000

Atif Bilgin
Denetçi-2006

İrfan Haciosmanoğlu
Denetçi-2009

2010 YILI İÇERİSİNDEKİ YÖNETİM KURULU VE DENETLEME KURULU DEĞİŞİKLİKLERİ

2010 Yılı İçerisindeki Yönetim Kurulu Değişiklikleri:

- ▶ 28.01.2010 tarihinde Ünal Kabaca'nın istifası nedeniyle boşalan Yönetim Kurulu Üyeliğine Behçet Akyar atanmıştır.
- ▶ 12.02.2010 tarihinde Tahsin Tekoğlu'nun istifası nedeniyle boşalan Yönetim Kurulu Üyeliğine İsmail Erol İşbilen atanmıştır. Boşalan Yönetim Kurulu Başkanlığına Behçet Akyar atanmıştır. 11.02.2010 Tarihinde Cemil Özdemir "Yönetim Kurulu Üyesi ve Genel Müdür" olarak atanmıştır.
- ▶ 22.03.2010 tarihinde Murat Sungurlu istifa etmiştir. Boşalan Yönetim Kurulu Üyeliğine 08.04.2010 tarihli Yönetim Kurulu Kararı ile Hülagü Özcan atanmıştır.

2010 Yılı İçindeki Denetim Kurulu Değişiklikleri:

2010 yılı içinde Denetleme Kurulu üyeliklerinde değişiklik yapılmamıştır.

ÜST YÖNETİM

Abdullah Çelik Yönetim Kurulu Üyesi - Genel Müdür

1969 yılında Manisa Salihli'de doğdu. Orta Doğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü'nden 1991 yılında mezun oldu. ABD Old Dominion Üniversitesi'nde yüksek lisans (MBA) yaptı. 1992-1995 yılları arasında Başbakanlık Bankalar Yeminli Murakıpları Kurulu Başkanlığı'nda Murakıp Yardımcılığı yapan Çelik, 1995-2004 yılları arasında Murakıplık, 2004 yılında BDDK Bankalar Yeminli Murakıpları Kurulu Başkanlığı'nda Başmurakıplık, 2004-2005 yılları arasında BDDK Kuruluşlar İl Dairesi'nde Daire Başkanlığı yaptı. 2005-2010 yılları arasında Asya ve Pasifik Finans Kurumları Birliği'nde Yönetim Kurulu Üyesi ve 2005-2011 yılları arasında Türkiye Kalkınma Bankası'nda Yönetim Kurulu Başkanı ve Genel Müdür olarak görev yaptı. 2005'ten bu yana İslam Kalkınma Bankası'na Üye Ülkelerin Kalkınma ve Finans Kurumları Birliği'nde Yönetim Kurulu Üyesi ve 2010'dan bu yana Asya ve Pasifik Finans Kurumları Birliği'nde Başkan Yardımcısı olarak görev yapmaktadır. Mart 2011'de Yönetim Kurulu Üyesi ve Genel Müdür olarak Bank Asya bünyesine katılmıştır.

Buket Gereççi Genel Müdür Yardımcısı

1967 yılında Gaziantep'te doğdu. Ankara Üniversitesi Siyasal Bilgiler Fakültesi Uluslararası İlişkiler Bölümü'nden mezun oldu. 1990 yılında Garanti Bankası'nda göreve başladıktan sonra sırasıyla Toprakbank ve Finansbank'ta çalıştı. 2002 yılında Bank Asya Gaziantep Şubesi'nde göreve başlayan Buket Gereççi, Şubat 2008 tarihinden itibaren Operasyondan Sorumlu Genel Müdür Yardımcısı olarak görevine devam etmektedir.

Ali Tuğlu Genel Müdür Yardımcısı

1969 yılında İstanbul'da doğdu. İstanbul Teknik Üniversitesi Bilgisayar Mühendisliği Bölümü'nden mezun oldu. 1995 yılında Virginia Tech Üniversitesi Bilgisayar Bilimi bölümünde yüksek lisansını tamamladı. Mesleki hayatına 1993-1995 yılları arasında Virginia Tech'de öğretim görevlisi olarak başladı. 1995-1996 yılları arasında ABD'de CGN Consulting firmasında Yazılım Proje Mühendisi, 1997-1998 yılları arasında Minerva Yazılım firmasında Yazılım Grup Müdürü olarak görev yaptı. 1998-2008 yılları arasında Hewlett Packard firmasında Türkiye ve bölge organizasyonlarında değişik görevlerde çalıştı. Son olarak HP Ortadoğu, Afrika ve Akdeniz bölgesinde Danışmanlık Segment Yöneticisi olarak görev aldı. 2008 yılı Mart ayında Bank Asya bünyesine katılan Ali Tuğlu, Bilgi Teknolojileri Grubu'ndan Sorumlu Genel Müdür Yardımcısı olarak görevine devam etmektedir.

Ali Fuat Taşkesenlioğlu Genel Müdür Yardımcısı

1964 yılında Erzurum'da doğan Ali Fuat Taşkesenlioğlu, 1985 yılında Atatürk Üniversitesi İktisadi İdari Bilimler Fakültesi Muhasebe-Finansman Bölümü'nden mezun oldu. 1987-1988 yılları arasında YENDA Yenidoğan Yayın Dağıtım'da Finans-Muhasebe Sorumlusu, 1988-1996 yılları arasında Faisal Finans'ta Proje Değerlendirme Baş Uzmanı olarak çalıştıktan sonra 1996 yılında Bank Asya bünyesine katıldı. 1996-1999 yılları arasında Krediler Müdürlüğü Müdür Yardımcısı; 1999-2003 yılları arasında Merter Şube Müdürü, 2003-2005 yılları arasında Sultanhamam Şube Müdürü, 2005-2008 yılları arasında Krediler Tahsis Birim Müdürü, 2008-2010 yılları arasında Krediler Tahsis I Birim Müdürü olarak görev yaptı. Mart 2010 tarihinden itibaren Kredilerden Sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Ömer Faruk Şenel

Genel Müdür Yardımcısı

1969 Konya doğumlu. 1991 yılında Orta Doğu Teknik Üniversitesi İktisadi İdari Bilimler Fakültesi Ekonomi Bölümü'nden mezun olduktan sonra aynı yıl T.C. Ziraat Bankası'nda Uzman Yardımcısı olarak kariyerine başladı. 1992-2000 yılları arasında Esbank Teftiş Kurulu Başkanlığı ve Kaynak Geliştirme Müdürlüğü'nde, 2000-2002 yılları arasında Etibank Kaynak Geliştirme ve Bankacılık Hizmetleri Müdürlüğü'nde çalıştı. 2002 yılında Gebze Şube Müdürü olarak Bank Asya ailesine katılan Ömer Faruk Şenel, 2004-2010 yılları arasında Bank Asya İnsan Kaynakları Birim Müdürü olarak görev yaptı. 2009 yılında Fatih Üniversitesi Sosyal Bilimler Enstitüsü İşletme MBA programında lisansüstü eğitimini tamamlayan Şenel, Mart 2010 tarihinden itibaren İnsan Kaynakları ve Destek Hizmetlerinden Sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Erdal Erdem

Genel Müdür Yardımcısı

1971 yılında Çankırı'da doğan Erdal Erdem, 1993 yılında Afyon Kocatepe Üniversitesi İktisadi İdari Bilimler Fakültesi Maliye Bölümü'nden mezun oldu. Faisal Finans'ta kısa süre çalıştıktan sonra 1996 yılında Bank Asya Kurumsal Pazarlama Müdürlüğü'nde göreve başladı. 2000-2003 yılları arasında Krediler Müdürlüğü'nde, 2003-2010 yılları arasında Mali Tahlil ve İstihbarat Müdürlüğü'nde çeşitli pozisyonlarda görev aldı. Mart 2010 tarihinden itibaren Risk İzleme ve Değerlemeden Sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Hasan Ünal

Genel Müdür Yardımcısı

1968 yılında Karabük'te doğan Hasan Ünal, 1990 yılında İstanbul Teknik Üniversitesi İşletme Mühendisliği Bölümü'nden mezun oldu. 1988-1997 yılları arasında Garanti Bankası'nda çalışan Hasan Ünal, 1997-1998 yılları arasında AKK/İnterbank'ta ARGE ve Operasyon Müdürü; 1998-2000 yılları arasında Universal Kart Hizmetleri'nde Genel Müdür Yardımcısı; 2000-2001 yılları arasında İhlas Finans Kurumu'nda Alternatif Dağıtım Kanalları Müdürü; 2001-2004 yılları arasında Bank Asya'da Bireysel Bankacılık Müdürü; 2004-2006 Global Bilişim Hizmetleri'nde Danışman; 2007-2010 yılları arasında T. Halk Bankası'nda Kartlı Ödeme Sistemleri ve ADK Daire Başkanı ve Bankalararası Kart Merkezi'nde Yönetim Kurulu Üyesi, 2010 yılında ise Yönetim Kurulu Başkanı olarak görev aldı. Mart 2010 tarihinden itibaren Bireysel Bankacılık'tan Sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Fahrettin Soylu

Genel Müdür Yardımcısı

1971 doğumlu. 1993 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme bölümünden mezun oldu. Hazine Müsteşarlığı tarafından açılan Bankalar Yeminli Murakıp Yardımcılığı sınavını kazanarak 1994 yılında meslek hayatına başladı. Ağustos 2000 tarihine kadar Hazine Müsteşarlığı'nda Bankalar Yeminli Murakıplı olarak görev yaptı. Bankacılık Düzenleme ve Denetleme Kurumu'nun kurulması ile birlikte Ağustos 2000 sonrasında Kurumda, Bankalar Yeminli Murakıplığı, Bankalar Yeminli Başmurakıplığı, Bankalar Yeminli Murakıpları Kurulu Başkan Yardımcılığı, Denetim Grup Başkanlığı, Denetim III Daire Başkanlığı, Risk Yönetimi Daire Başkanlığı, Denetim II Daire Başkanlığı görevlerinde bulundu. Ayrıca Kurumu temsilen Basel Bankacılık Denetim Komitesi Standart Uygulama Grubu'nda bir süre üye olarak görev aldı. 2005 yılında Amerika Birleşik Devletleri'nde University of Illinois'de İşletme Yüksek Lisansını tamamladı. Halen Marmara Üniversitesi Bankacılık ve Sigortacılık Enstitüsü Bankacılık Anabilim Dalında doktora yapmakta olup tez aşamasındadır. Mayıs 2010 tarihinden itibaren Bank Asya'da Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

ORGANİZASYON ŞEMASI

(*) Genel Müdür Yardımcılarından Ayhan Keser ile Yusuf İzzettin İmre 3 Ocak 2011 tarihi itibarıyla istifa görevlerinden ayrılmışlardır.

(**) Yönetim Kurulu Üyesi ve Genel Müdür Cemil Özdemir, 10 Mart 2011 tarihinde istifa görevlerinden ayrılmış olup yerine Abdullah Çelik atanmıştır.

KOMİTELER

Kredi Komitesi

Görevi	Adı Soyadı	Asli Görevi
Üye	Salih Sarıgül	Yönetim Kurulu Başkan Vekili
Üye	Cemil Özdemir ⁽¹⁾	Yönetim Kurulu Üyesi - Genel Müdür
Yedek Üye	İsmail Erol İşbilen	Yönetim Kurulu Üyesi

Banka bünyesinde ticari, kurumsal ve işletme kredilerine ilişkin tekliflerin değerlendirildiği Kredi Komitesi, düzenli olarak her hafta toplanmaktadır. Komite, gerektiği durumlarda Başkan'ın daveti ile de toplanabilir. Kredi Komitesi, Bankacılık Kanunu'nun ilgili düzenlemeleri çerçevesinde, yetki sınırları içindeki kredileri vermeye veya reddetmeye yetkilidir. Yetki sınırını aşan teklifleri ise Yönetim Kurulu'nun onayına sunar.

Kurumsal Yönetim Komitesi

Görevi	Adı Soyadı	Asli Görevi
Üye	Behçet Akyar	Yönetim Kurulu Başkanı
Üye	Salih Sarıgül	Yönetim Kurulu Başkan Vekili
Üye	İsmail Erol İşbilen	Yönetim Kurulu Üyesi- Denetim Koordinatörü
Üye	Yusuf İ. İmre ⁽²⁾	Genel Müdür Yardımcısı
Üye	Fahrettin Soylu	Genel Müdür Yardımcısı
Üye	Mehmet Kamil Tümer	Risk Yönetimi Başkanı

Kurumsal Yönetim Komitesi, Banka'nın kurumsal yönetim ilkelerine uyumunu izlemek, bu konuda iyileştirme çalışmalarında bulunmak ve Yönetim Kurulu'na önerilerde bulunmak amacıyla yılda en az üç kez toplanır.

Denetim Komitesi

Görevi	Adı Soyadı	Asli Görevi
Üye	Hülagü Özcan	Yönetim Kurulu Üyesi
Üye	İsmail Erol İşbilen	Yönetim Kurulu Üyesi- Denetim Koordinatörü

Denetim Komitesi, Banka genelinde etkin bir iç kontrol, iç denetim ve risk yönetim sisteminin yerleşmesi için elde edilen denetim ve risk yönetimi sonuçlarını dönemsel olarak hazırladığı "Denetim Komitesi Faaliyet Raporu" ile Yönetim Kurulu'na sunar. Denetim Komitesi, 2010 yılı içinde 10 defa toplanmıştır. Komite, bağımsız denetim faaliyetlerinin değerlendirilmesi amacıyla bağımsız denetim kuruluşu yetkilileri ile dört defa toplanmıştır.

Bilgi Güvenliği Yönetim Komitesi

Görevi	Adı Soyadı	Asli Görevi
Üye	Ömer Faruk Şenel	Genel Müdür Yardımcısı
Üye	Ali Tuğlu	Genel Müdür Yardımcısı
Üye	Buket Gereççi	Genel Müdür Yardımcısı
Üye	Ender Şahinaslan	Bilgi Güvenliği Yöneticisi

Bilgi Güvenliği Yönetim Komitesi, üçer aylık düzenli toplantılarla Bilgi Güvenliği faaliyetlerini kontrol etmek ve gelişmeleri izlemekte ve yönetsel kararlar almaktadır.

(1) Yönetim Kurulu Üyesi ve Genel Müdür Cemil Özdemir 10 Mart 2011 tarihi itibarıyla istifaen görevlerinden ayrılmıştır.
 (2) Genel Müdür Yardımcılarından Yusuf İ. İmre 3 Ocak 2011 tarihi itibarıyla istifaen görevinden ayrılmıştır.

Aktif Pasif Yönetimi Komitesi

Görevi	Adı Soyadı	Asli Görevi
Başkan	Cemil Özdemir ⁽¹⁾	Genel Müdür
Başkan Yardımcısı	Ayhan Keser ⁽²⁾	Genel Müdür Yardımcısı
Üye	Yusuf İ. İmre ⁽²⁾	Genel Müdür Yardımcısı
Üye	Buket Gereççi	Genel Müdür Yardımcısı
Üye	Ali Tuğlu	Genel Müdür Yardımcısı
Üye	Ali F.Taşkesenlioğlu	Genel Müdür Yardımcısı
Üye	Ömer Faruk Şenel	Genel Müdür Yardımcısı
Üye	Erdal Erdem	Genel Müdür Yardımcısı
Üye	Hasan Ünal	Genel Müdür Yardımcısı
Üye	Fahrettin Soylu	Genel Müdür Yardımcısı
Üye	Mehmet Kamil Tümer	Risk Yönetimi Başkanı

Aktif Pasif Komitesi, her hafta Genel Müdür'ün başkanlığında Genel Müdür Yardımcıları ve bilançoya etki edebilecek faaliyetlerde bulunan bazı birim müdürlerinin katılımıyla toplanır. Toplantının gündemini Banka'nın bilançosu, iş kollarının faaliyetleri, genel ekonomik veriler ve mevcut siyasi ve ekonomik gelişmelerin değerlendirilmesi sonucunda haftalık stratejinin belirlenmesi oluşturur.

Bilgi Teknolojileri (BT) Strateji ve Yönlendirme Komitesi

Görevi	Adı Soyadı	Asli Görevi
Başkan	Cemil Özdemir ⁽¹⁾	Genel Müdür
Üye	Ali Tuğlu	Genel Müdür Yardımcısı
Üye	Mustafa Saraç	Sistem Geliştirme Müdürü
Üye	Bülent Güngör	Yazılım Geliştirme Müdürü
Üye	Bekir Başkurt	Sistem Donanım Müdürü
Üye	Mehmet Ergun Aydemir	Bilgi Teknolojileri Proje Yönetim Müdürü
Üye	Sami Özen	Kart Teknolojileri Müdürü

Komite, 2010 yılı içinde dönemsel toplantılar yaparak iş hedeflerine uygun strateji ve taktik planlarını, BT bütçelerini oluşturmuş ve BT faaliyetlerini, oluşturulan planların uygulanmasını gözden geçirerek raporlamıştır.

Disiplin Komitesi

Görevi	Adı Soyadı	Asli Görevi
Başkan	Cemil Özdemir ⁽¹⁾	Genel Müdür
Üye	Ömer Faruk Şenel	Genel Müdür Yardımcısı
Üye	Salim Köse	Baş Hukuk Müşaviri
Üye	Hilali Yıldırım	Teftiş Kurulu Başkanı
Üye	Cumhur Kınay	İnsan Kaynakları Müdürü

Disiplin Komitesi, Banka içi mevzuatın ve disiplin yönetmeliğinin disiplin cezası gerektirdiği işlem ve hareketlerin mevcudiyetini, faillerini, kusur derecelerini ve muhtemel zararlarını saptamak amacıyla görev yapar. Disiplin Komitesi, Genel Müdür'ün başkanlığında ilgili yöneticilerin katılımıyla gerektiğinde toplanır ve gündemindeki konuları karara bağlar.

(1) Yönetim Kurulu Üyesi ve Genel Müdür Cemil Özdemir 10 Mart 2011 tarihi itibarıyla istifaen görevlerinden ayrılmıştır.

(2) Genel Müdür Yardımcılarından Ayhan Keser ile Yusuf İ. İmre 3 Ocak 2011 tarihi itibarıyla istifaen görevlerinden ayrılmışlardır.

ÖZET YÖNETİM KURULU RAPORU

Değerli Ortaklarımız,

Bank Asya, güçlü bankacılık ilişkileri, istikrarlı ve yaygın toplanan fonları, sağlam bilançosu, müşteri odaklı, yenilikçi yaklaşımı, ihtiyatlı risk yönetimi uygulamaları ve kurumsal yönetiminde saydam yaklaşımıyla, Türk Katılım Bankacılığı'ndaki lider konumunu korumaya 2010 yılında da devam etmiştir.

Düşük enflasyon ortamı, Türk bankacılık sektöründeki güçlü rekabet ve artan likiditeye paralel olarak gelişen kredi hacmi finansman fiyatlarını aşağı çekmiş ve kâr marjlarını daraltmıştır. Kredi oranlarında yaşanan düşük seyir bir yandan tüketimi ve büyümeyi tetiklerken diğer yandan kredi hacminin artması ve takipteki alacaklar ve takibe dönüşüm oranlarının azalmasını sağlayarak sektörün verilerinin iyileşmesini de sağlamıştır.

2010 yılı Bank Asya açısından hem büyüme hem de kârlılık anlamında olumlu ve başarılı bir yıl olmuştur.

Bankamızın 2010 yılı Özet Finansal Göstergelerine bakıldığında kârı 260 milyon TL olmuştur. 2010 yılı sonunda Bankamızın aktif büyüklüğü önceki yıla göre %25 artarak 14,5 milyar TL'ye ulaşmıştır. Toplanan Fonlar tabanı genişletilerek, elde edilen kaynak kurumsal, ticari, işletme bankacılığı ve bireysel müşterilerimize kredi olarak kullanılmıştır. Bilançomuzdaki büyümede önemli etkisi olan Nakdi Kredilerimiz bir önceki yıla göre %32 oranında artarak 11 milyar 60 milyon TL olurken, pasiflerimizin en önemli kalemi olan Toplanan Fonlar %22'lik bir büyüme göstererek 11,2 milyar TL'ye ulaşmıştır. Bankamızın 2010 yılı aktif kârlılığı %2, özkaynak kârlılığı ise %14,4 olarak hesaplanmıştır.

Özetlenen bu gelişmelerin neticesinde, 31 Aralık 2010 tarihinde Bank Asya'nın,

- Aktif Büyüklüğü %25,02 oranında artarak 14.513 milyon TL
- Nakdi Krediler %32,37 oranında artarak 11.060 milyon TL
- Toplanan Fonlar %22,22 oranında artarak 11.167 milyon TL
- Özkaynaklar %13,69 oranında artarak 1.942 milyon TL
- Net Kârı 260 milyon TL
- Sermaye Yeterlilik Rasyosu %13,33

olarak gerçekleşmiştir.

Bank Asya'nın 01 Ocak-31 Aralık 2010 dönemine ilişkin faaliyet sonuçlarını gösteren 2010 yılı faaliyet raporumuz ve mali tablolarımız bilgi ve onaylarınıza sunulmaktadır.

Saygılarımızla,

Asya Katılım Bankası A.Ş.
Yönetim Kurulu

İNSAN KAYNAKLARI

Bank Asya kurum kültürünün temel bileşenleri profesyonellik, yenilikçilik, dürüstlük, güven, gizlilik, sevgi, saygı, adalet, etkinlik, verimlilik, kalite, takımadaşlık ve sosyal sorumluluk ilkeleridir.

Bank Asya, dünya katılım bankacılığının önde gelen bankalarından biri olmayı ve nitelikli insan kaynağının çalışmak istediği şirketler arasında en ön sırada yer almayı hedeflemektedir.

Bu hedef doğrultusunda, nitelikli insan kaynağını Banka bünyesine katmak ve devamlılığını sağlamak için yeni projeler geliştirilmektedir. Değerlendirme merkezi uygulamaları ile yönetmenlerin geliştirilmesi gereken yönleri tespit edilerek kendileri eğitime alınmakta, yönetici adaylarına yönetici geliştirme akademisi programı ile yöneticilik becerileri kazandırılmakta ve çalışanlara yabancı dil eğitimi konusunda yurt dışında eğitim imkanları sağlanmaktadır.

Üniversite öğrencilerinin Bank Asya'ya daha yakından tanıyabilmeleri için Gelişim Üssü Projesi üzerinde çalışılmaktadır. Öğrenciler için bir eğitim kampı düzenlenmesi ve kendilerine yıl içinde staj imkanı verilmesi bu projenin en önemli amacıdır. Bu proje ile potansiyel Bank Asya personeli olan öğrencilerin Bankayı tanımaları, Banka ile iletişimlerini sürekli kılmaları ve beklentilerinin doğru yönetilmesi sağlanacaktır.

Bank Asya İnsan Kaynakları Müdürlüğü'nün öncelikli amacı Banka içinde "Biz" bilincinin oluşması ve aidiyet duygusundan hareketle personelle birlikte daha büyük başarıya imza atmaktır.

İşe alım sürecinin hedefi kendini geliştirebilen, öğrenmeye açık, değişimleri yakından takip eden, sorumluluk bilinci yüksek, ekip çalışmasına yatkın, Banka'nın vizyon ve misyonunu temsil edebilecek, insan ilişkileri güçlü ve katılım bankacılığı farkındalığı olan adayları Banka'ya kazandırmaktır. Banka'ya başvuruda bulunacak adayların tercihen lisans mezunu olması, yabancı dil biliyor olması ve erkek adayların askerlik hizmetini gerçekleştirmiş olması önem arz etmektedir.

Tecrübesiz personel alımları; pazarlama yetkili yardımcılığı, müfettiş yardımcılığı, iç kontrol denetçi yardımcılığı, mali tahlil ve istihbarat yetkili yardımcılığı, gişe yetkililiği ve çağrı merkezi müşteri temsilciliği pozisyonları için gerçekleştirilmektedir. Tecrübesiz adaylar pozisyonun gerekleri doğrultusunda değerlendirilmeye tabi tutulmaktadır. İşe ve kurum kültürüne uygun çalışanların, eğitim, deneyim ve yetkinliklerine göre değerlendirildiği bir işe alım sürecinin ardından, çalışanlara eşit kariyer fırsatları ve yüksek düzeyde iş tatmininin sağlandığı bir çalışma ortamı hazırlanması hedeflenmektedir.

Banka'da bir pozisyon açığı söz konusu olduğunda öncelikle iç kaynaklar kullanılarak ilgili ihtiyaç personele duyurulur. İhtiyaçların karşılanmasında personelin taleplerine öncelik verilir. Ancak, tecrübesi ve yetenekleri açısından Banka'ya katkı sağlayacağına inanılan kişiler de değerlendirilmektedir. Özellikle yeni şube açılışlarında yükseltileceği unvanlarda boş kadro olmaması nedeni ile terfi edemeyen başarılı personele öncelik verilmektedir.

Bank Asya'da kariyer yolları en üst pozisyonlara kadar tüm çalışanlarına açıktır. Terfi uygulamalarında öncelikli konular, kişisel performans ve bunun Banka'ya olan katkısıdır. Ayrıca, terfi ettirilecek personelin yükseltileceği unvanlarda boş kadro olması, mevcut görevinde başarılı olması, bulunduğu unvanlarda asgari bekleme süresini doldurmuş olması, görevde yükselme için tabi tutulduğu sınav, eğitim, değerlendirme merkezi, proje ve mülakatlarda başarılı olması ve disiplin cezası almamış olması gerekmektedir. Değerlendirme Merkezi Uygulamaları ile Banka içi atamaların objektif veriler ışığında gerçekleştirilmesi amaçlanmaktadır.

Banka insan kaynakları uygulamalarını etkin biçimde yönetmek ve personele daha verimli hizmet sunabilmek amacı ile İnsan Kaynakları Birimi fonksiyonel olarak servislere ayrılmıştır.

Birim bünyesinde yer alan; İşe Alım ve Kariyer Servisi, birim ve şubelerin işe alım, işten ayrılma, tayin, kariyer planlama ve performans yönetimi süreçlerinden sorumludur. Maaş ve Sağlık İşlemleri Servisi personelin maaş, sağlık, yemek ve diğer yan haklarından sorumludur. Özlük Operasyon Servisi ise personelin özlük bilgileri ve tüm yasal bildirimlerden sorumludur.

Banka'nın 2010 yılsonu itibarıyla toplam personel sayısı 4.266 olup, 1.569 kadın ve 2.697 erkek personeli mevcuttur. Banka'nın Üst Düzey Yöneticilerine Ödenen Ücretler 31.12.2010 itibarıyla üst düzey yöneticilere sağlanan faydalar 8.642 bin TL'dir. Bu faydanın yanı sıra üst düzey yöneticilere aynı haklar da sağlanmaktadır.

Eğitim Durumuna Göre Personel Sayısı

Unvan	Sayı	Oran (%)
Lisans	2.705	63,4
Ön Lisans	651	15,3
Lise	636	14,9
Yüksek Lisans	255	6,0
İlköğretim	15	0,3
Doktora	4	0,1
Toplam	4.266	100,0

Personel Sayısı Değişimi

2009	4.074
2010	4.266
Değişim (%)	% 4,71

EĞİTİM

Bank Asya Eğitim Birimi tüm bankacılık konularında müşteri odaklı hizmet anlayışı yaklaşımı ile paydaşlarına ve Türkiye ekonomisine katkı sağlama misyonu doğrultusunda, Banka'nın hizmet kalitesi ve rekabet gücünü artırmak amacıyla, çalışanların bilgi ve becerilerini geliştirerek Banka'nın iş süreçlerine ve finansal sonuçlarına katkı sağlamaktadır.

Eğitim sürecinin temel hedefleri personelin verimliliğinin artması, mesleki gelişimi, kişisel gelişimi ve daha üst görevlere hazırlanması amacıyla çok yönlü olarak yetiştirilmesidir. Eğitimlerin kariyer planlama ve geliştirme çalışmaları süreci ile entegre bir şekilde ele alınarak temel insan kaynakları politikalarını optimum düzeyde desteklemesi ve tamamlaması hedeflenmektedir. Bu hedefler doğrultusunda çalışanlar birim, unvan ve sicillerine göre sınıflandırılarak her bir alt grup için personel, Eğitim Birimi ve profesyonel eğitim firmalarının ortak çalışmaları neticesinde elde edilen eğitim yol haritası uygulanır.

Kullanılan Eğitim Yöntemleri:

Eğitimlerde sınıf içi eğitim (oryantasyon eğitimi, kurs, seminer, konferans, panel, toplantı, sempozyum, workshop), işbaşı eğitim ve uzaktan eğitim (e-öğrenme) yöntem ve teknikleri kullanılmaktadır.

Bu doğrultuda eğitimlerden beklenen faydalar aşağıdaki gibidir:

- ▶ Personelin, mesleki bilgi ve yeteneğini geliştirerek maksimum verimliliğe ulaşmasını sağlamak
- ▶ Banka'nın hedeflediği iş sonuçlarına ulaşmasını kolaylaştırmak
- ▶ Banka'nın hedeflediği hizmet kalitesine ulaşmak ve sürekliliğini sağlamak
- ▶ "Kariyer planlaması" ve "performans değerlendirmesi" gibi temel insan kaynakları fonksiyonlarının etkinliğine katkı sağlamak
- ▶ Personelle kendini geliştirme imkanı sunarak motivasyonu artırmak
- ▶ Personelin Banka'ya olan bağlılığını artırmak
- ▶ Banka personelinin birbiriyle ve yöneticileri ile olan iletişimini güçlendirmek
- ▶ Güçlü bir kurum kültürü oluşturmak

2010 Yılı Eğitim Faaliyetleri

Toplam Eğitim Sayısı	515
Toplam Mesai (Kişi*gün)	17.996
Kişi Başı Ortalama Sınıf İçi Eğitim Günü	4.20
Mesai Oranı	%2,93
Yabancı Dil Eğitimi Alan Personel Sayısı	102
MBA Desteği Alan Personel Sayısı	57

BANKANIN DAHİL OLDUĞU RİSK GRUBUNA İLİŞKİN İŞLEMLERİN HACMİ, DÖNEM SONUNDA SONUÇLANMAMIŞ KREDİ VE TOPLANAN FON İŞLEMLERİ, DÖNEME İLİŞKİN GELİR VE GİDERLER

Bankanın Dahil Olduğu Risk Grubu

Cari Dönem	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar (*)						
Dönem Başı Bakiyesi	52.357	9.225	-	-	220.914	68.491
Dönem Sonu Bakiyesi	77.494	8.921	-	-	172.548	42.782
Alınan Kâr Payı ve Komisyon Gelirleri	15.164	-	-	-	23.870	-

(*) 31 Aralık 2010 döneminde 153 Bin TL Finansal Kiralama Alacakları rakamını içermektedir (31 Aralık 2009 : 237 Bin TL).

Önceki Dönem	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar (*)						
Dönem Başı Bakiyesi	63.903	2.215	-	-	88.820	58.989
Dönem Sonu Bakiyesi	52.357	9.225	-	-	220.914	68.491
Alınan Kâr Payı ve Komisyon Gelirleri	17.917	-	-	-	25.148	1

(*) 31 Aralık 2009 döneminde 237 Bin TL Finansal Kiralama Alacakları rakamını içermektedir (31 Aralık 2008: 483 Bin TL).

Toplanan Fona İlişkin Bilgiler

Özel Cari ve Katılma Hesapları	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Cari Dönem	Cari Dönem	Cari Dönem	Cari Dönem	Cari Dönem
Dönem Başı	56.994	-	-	-	77.749	-
Dönem Sonu	104.089	-	-	-	109.357	-
Kâr Payı Gideri	6.133	-	-	-	3.522	-

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI

Asya Katılım Bankası, kurumsal yönetime ilişkin yapı, süreç ve ilkeleri; Bankacılık Kanunu başta olmak üzere, tabii olduğu diğer ilgili mevzuatın gerekleri çerçevesinde yerine getirmekte, Bankacılık Kanunu hükümleri saklı kalmak kaydıyla, taşıdığı sosyal sorumluluk yaklaşımı doğrultusunda Banka Yönetim Kurulu, pay sahipleri ve menfaat sahipleri arasındaki ilişkileri belirleyen, kural ve uygulamaları kamuya açıklamaktadır.

PAY SAHİPLERİ

Pay Sahipleri ve Yatırımcı İlişkileri Birimi

Bankamız yatırımcı ilişkileri ile ilgili faaliyetlerini Yönetim Kurulu'na bağlı olarak çalışan Yatırımcı İlişkileri Müdürlüğü ile Muhasebe ve İştirakler Müdürlüğü bünyesinde bulunan Pay Sahipleri ile İlişkiler Servisi aracılığıyla kamuyu aydınlatma ve kurumsal yönetim ilkeleri çerçevesinde sürdürmektedir.

Yatırımcı İlişkileri Müdürlüğü

Banka'nın bilgilendirme politikası dahilinde Yönetim Kurulu ile yatırımcılar arasında bir köprü vazifesi oluşturarak Banka'nın büyüme modelinin ve gelecekteki hedeflerinin açık ve net şekilde anlaşılmasını sağlamak, finans kesiminde ve sektörde Banka'nın bilinirliğini ve şeffaflığını artırmak suretiyle Banka değerine her hususta katkıda bulunma ana hedefi doğrultusunda Bankamız Yatırımcı İlişkileri Müdürlüğü; yurt içi ve yurt dışında gerçekleştirilen yatırımcı konferanslarına katılmak ve road showlar düzenlemek suretiyle Banka'nın mevcut ve potansiyel yatırımcıları ile toplantılar yapmakta, Aracı Kurum Yetkilileri ve Banka Analistleri ile toplantılar gerçekleştirmekte ve iletişim içinde bulunmakta, yılın her çeyreğinin sonunda Banka'nın gelişimini içeren yatırımcı sunumları hazırlayarak Banka'nın internet sitesinde tüm yatırımcıların bilgisine sunmakta, telekonferanslar düzenlemekte ve Banka ile ilgili kamuya açıklanmamış, gizli ve ticari sır niteliğindeki bilgiler hariç olmak üzere, Şirket ile ilgili sözlü ve yazılı bilgi taleplerini yanıtlamaktadır.

Yatırımcı İlişkileri Müdürlüğü'nde görevli personelin iletişim bilgileri aşağıda verilmiştir.

Uğur Güney

Yatırımcı İlişkileri/Yönetmen
Tel. : 0216 633 59 61
E-mail : ugur@bankasya.com.tr

Nevzat Mutlu

Yatırımcı İlişkileri/Yetkili Yardımcısı
Tel. : 0216 633 59 63
E-mail : nevzat@bankasya.com.tr

Pay Sahipleri ile İlişkiler Servisi

Bu birimin başlıca görevleri şunlardır;

- Pay sahiplerine ilişkin kayıtların sağlıklı, güvenli ve güncel olarak tutulmasını sağlamak.
- Şirket ile ilgili kamuya açıklanmamış, gizli ve ticari sır niteliğindeki bilgiler hariç olmak üzere, pay sahiplerinin Şirket ile ilgili yazılı bilgi taleplerini yanıtlamak.
- Genel Kurul toplantısının yürürlükteki mevzuata, Ana Sözleşme'ye ve diğer Şirket içi düzenlemelere uygun olarak yapılmasını sağlamak.
- Genel Kurul toplantısında, pay sahiplerinin yararlanabileceği dokümanları hazırlamak.
- Oylama sonuçlarının kaydını tutmak ve sonuçlarla ilgili raporları pay sahiplerine duyurmak
- Mevzuat ve Banka'nın bilgilendirme politikası dahil, kamuyu aydınlatma ile ilgili her türlü hususu gözetmek ve izlemek.
- Banka'nın ortaklık yapısı, Yönetim Kurulu Üyeleri, faaliyet raporu, sermaye yapısı gibi mali bünyeyi etkileyen önemli gelişmeleri, üç aylık kâr-zarar tabloları, şube ve önemli personel bilgileri ve Genel Kurul kararları gibi pay sahiplerini yakından ilgilendiren konularda pay sahiplerini bilgilendirmek üzere Banka'nın internet sitesinde bir bölüm oluşturmak ve bu bölümde yer alan bilgileri güncel tutmak.

İlgili birimler, dönem içinde yürüttükleri faaliyetlere ilişkin raporlamalarını tanımlanan kanallar vasıtasıyla ilgili mercilere yaparlar.

Pay Sahipleri ile İlişkiler Servisi'nde görevli personelin iletişim bilgileri aşağıda verilmiştir.

Fuat Akgün

Pay Sahipleri ile İlişkiler/Müdür
Tel. : 0216 633 54 50
E-mail : fuat.akgun@bankasya.com.tr

Özlem Coşkun

Pay Sahipleri ile İlişkiler/Yönetmen
Tel. : 0216 633 54 57
E-mail : ozlem.coskun@bankasya.com.tr

Alpay Güneralp

Pay Sahipleri ile İlişkiler/Yetkili
Tel. : 0216 633 54 58
E-mail : alpay.guneralp@bankasya.com.tr

Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Banka'nın www.bankasya.com.tr adresindeki sitesinde Türkçe ve İngilizce olarak Yatırımcı İlişkileri Bölümü bulunmakta olup, Banka hakkında pay sahiplerini ve kamuyu aydınlatıcı bilgiler eş zamanlı olarak bu bölümde yayınlanmaktadır. Adı geçen bu sitede Bank Asya'nın hisse senedi bilgileri, tanıtım amaçlı kurumsal bilgiler, dönemsel olarak yayınlanan mali tablo ve faaliyet raporları, sunumlar ve kurumsal yönetim yapısı ile ilgili bilgiler yer almaktadır.

Bankacılık Kanunu, Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu ve ilgili mevzuat hükümleri doğrultusunda yasaların öngördüğü bilgiler "özel durum açıklamaları" ile duyurulmaktadır.

Pay sahiplerince sorulan ve ticari sır niteliğinde olmayan tüm sorular eşitlik ilkesi gözetilerek adı geçen birimler tarafından cevaplandırılmaktadır.

Yatırımcı İlişkileri Müdürlüğü'nce, 2010 yılı içinde; Banka'yı ziyarete gelen aylık ortalama 10 mevcut veya potansiyel yatırımcı ve banka analistiyle bire bir veya grup halinde Banka'yı tanıtıcı toplantılar yapılmış, yurt içi ve yurt dışında toplam 25 yabancı yatırımcı konferansına katılarak 270 yatırımcıyla münferit toplantılar gerçekleştirilmiştir.

Genel Kurul Bilgileri

Genel Kurul toplantılarına ilişkin duyurular yasal sürelerle uygun olarak, Ticaret Sicili Gazetesi'nde ve basında, gündem maddelerini ve vekaletname örneğini de içerir şekilde yayınlanmaktadır. Ayrıca ortaklara mektup ile de davet yapılmaktadır.

Dönem içinde (20.03.2010 tarihinde) Bankamız Olağan Genel Kurul Toplantısı yapılmıştır. Genel Kurul'da; pay sahipleri soru sorma haklarını kullanmış olup, gündeme gelen tüm sorulara cevap verilmiştir. Pay sahipleri tarafından gündem harici herhangi bir öneri getirilmemiştir.

Banka Ana Sözleşmesi hükümlerine göre vekaleten oy kullanılması mümkündür.

Oy Hakları ve Azınlık Hakları

Ortaklar, Genel Kurul'da sahip oldukları her 1 TL'lik (bir Türk Lirası) hisse için bir oy kullanırlar. Ortaklar oylarını bizzat veya vekalet ile kullanabilirler.

Oylamalar el kaldırmak suretiyle yapılır. Ancak Genel Kurul'da temsil edilen hisselerin yirmide biri gizli oylama talep ettiği takdirde gizli oya başvurulur.

Vekaleten oy kullanmaya ilişkin hususlar, ilgili mevzuat çerçevesinde belirlenir.

Bu konu, Banka Ana Sözleşmesi'nin 24. maddesi'nde yer almaktadır.

Kâr Dağıtım Politikası ve Kâr Dağıtım Zamanı

Asya Katılım Bankası A.Ş.'nin kâr dağıtım esaslarına internet sitesinde de bulunan Banka Ana Sözleşmesi'nde ayrıntılı olarak yer verilmiş olup, kâr dağıtım politikasına ilişkin uygulamalar Ana Sözleşme çerçevesinde yürütülmektedir. Kâr dağıtımı mevzuatta öngörülen yasal süreler içinde gerçekleştirilmektedir.

Yönetim Kurulu'nun kâr dağıtımına ilişkin önerisi, Genel Kurul'un gündem konuları içinde yer almakta olup, pay sahiplerinin görüşüne sunulmakta ve Genel Kurul tarafından karara bağlanmaktadır.

Bu konu, Banka Ana Sözleşmesi'nin 54. maddesi'nde yer almaktadır.

Payların Devri

Payların devri hususu Banka Ana Sözleşmesi 11. maddesi'nde aşağıdaki şekilde belirtilmiştir:

Tamamı nama yazılı olan (A) grubu payların devri, Yönetim Kurulunun bu devri kabulüne bağlıdır. Yönetim Kurulu, tamamen kendi kararına bağlı olarak ve herhangi bir sebep göstermeden pay devirlerini kabul etmeyebileceği gibi, kendi uygun göreceği şekil ve şartlarla bu devirleri kabul ve tasvip edebilir. Pay devri, pay defterine kaydedilmek suretiyle Şirket'e karşı hüküm ifade eder.

Tamamı nama yazılı (B) grubu paylar Yönetim Kurulu'nun kabulü gerekmeksizin Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve Merkezi Kayıt Kuruluşu düzenlemeleri uyarınca devredilebilir.

Bankacılık Kanunu'nun, Bankacılık Düzenleme ve Denetleme Kurulu'ndan izin alınmasını zorunlu kıldığı pay devirleri bu iznin alınması kaydıyla yapılabilir. Gerekli izin alınmaksızın yapılan pay devirleri pay defterine kaydedilemez. Adı geçen Kurul'dan izin alınması gerektiği halde, bu izni almadan pay edinen ortaklar temettü dışındaki ortaklık haklarından faydalanamaz.

KAMUYU AYDINLATMA VE ŞEFFAFLIK

Şirket Bilgilendirme Politikası

Ortakların ve kamuoyu dahil tüm menfaat sahiplerinin zamanında, doğru, eksiksiz, anlaşılır ve eş zamanlı bilgi edinmelerini sağlamak amacıyla Kurumsal Yönetim İlkeleri doğrultusunda Yönetim Kurulu tarafından bilgilendirme politikası hazırlanmış ve 31.03.2006 tarihli Olağan Genel Kurul'da onaylanmıştır.

Bu doğrultuda doğru ve zamanında bilgi akışını teminen, her çeyrek yıl itibarıyla açıklanan mali tablolara ilişkin bir sunum hazırlanmakta, bu sunum internet sitemizde yatırımcılar ile paylaşılmaktadır. Düzenlenen yatırımcı toplantılarına iştirak edilerek Yatırımcı İlişkileri Müdürlüğü aracılığıyla Bank Asya hakkında bilgilendirme

yapılmakta, ayrıca yatırımcı ve ortaklarımızın soruları telefon ve e-posta yolu ile yanıtlanmaktadır.

Özel Durum Açıklamaları

Banka, 2010 yılı içinde SPK düzenlemeleri çerçevesinde toplam otuz iki (32) adet özel durum açıklaması yapmıştır.

Şirket İnternet Sitesi ve İçeriği

Asya Katılım Bankası A.Ş. internet sitesi; www.bankasya.com.tr adresinde hizmet vermektedir.

Banka'nın internet sitesinde, Banka ve Banka'ca sunulan ürün ve hizmetler hakkında detaylı bilgiler yer almakta olup, İnternet Şubesinden bankacılık işlemleri yapılmaktadır.

Ayrıca internet sitemizde Türkçe ve İngilizce olarak yer alan Yatırımcı İlişkileri Bölümünde; Banka'nın yönetim yapısı, Ana Sözleşmenin son hali, Genel Kurul davet, gündem ve tutanakları, yıllık faaliyet raporları, periyodik mali tablo, raporlar ve sunumlar ile özel durum açıklamaları yer almaktadır.

İnternet sitesinin sürekli olarak güncel tutulmasına özen gösterilmektedir.

Gerçek Kişi Nihai Hâkim Pay Sahibi/ Sahiplerinin Açıklanması

Banka'nın çok ortaklı (253) bir yapısı vardır (31.12.2010 tarihi itibarıyla). Ortakların hiçbirinin doğrudan pay oranı %10'u geçmemektedir. Buna ilişkin bilgi internet sitesinde kamuya açıklanmış bulunmaktadır.

İçeriden Öğrenebilecek Durumda Olan Kişilerin Kamuya Duyurulması

İçsel Bilgilere erişimi olanların listesi 30.04.2009 tarihinden itibaren internet sitesinde yayınlanmıştır. Bu konumda olabilecek Yönetim Kurulu Üyeleri ve üst düzey yöneticiler, faaliyet raporlarında ve internet sitesinde yer almaktadır.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

MENFAAT SAHİPLERİ

Menfaat Sahiplerinin Bilgilendirilmesi

Menfaat sahipleri, gerekli görülen konularda düzenli olarak bilgilendirilmekte olup, pay sahipleri, çalışanlar ve müşterilerin bilgi taleplerinin karşılanması konusunda gerekli örgütlenmeler yapılmıştır. Bu örgütlenmeler sayesinde pay sahipleri, müşteriler, çalışanlar ve düzenleyici kurumlar etkin bir şekilde bilgilendirilmektedir.

Menfaat Sahiplerinin Yönetime Katılımı

Banka, çalışanların yönetime katılımını her zaman teşvik etmiştir. Bu çerçevede çalışanlar, oluşturulan Asya Öneri Sistemi (AÖS) üzerinden, Banka faaliyetlerine ilişkin her türlü görüş ve önerilerini herhangi bir onay mekanizmasına gerek kalmadan özgürce dile getirebilmektedir. Bu görüş ve öneriler bu konuda görevlendirilmiş kişiler tarafından değerlendirilerek ilgili yönetim kademelerine iletilmekte ve uygun bulunan öneriler hayata geçirilmektedir. Ayrıca çalışanlardan gelen bütün öneriler cevaplandırılarak hayata geçirilen önerilerden bir kısmı yapılan değerlendirmeler sonucu yılda bir ödüllendirilmektedir.

2010 yılı içinde çalışanlarımızdan toplam 1.701 öneri gelmiştir.

İnsan Kaynakları Politikası

Banka'nın İnsan Kaynakları politikasının temel esasları şunlardır:

- ▶ Personelin nitelik ve nicelik bakımından planlamasını yapmak, işe ve ülke kültürüne uygun personelin istihdamını gerçekleştirmek,
- ▶ Personelin verimliliğini ve etkinliğini en üst düzeyde tutmak,
- ▶ Etkin bir eğitim planı ve programı ile tüm personele mesleki, kişisel ve sosyal gelişim imkanı sağlamak,
- ▶ Her kademedeki personelin moral ve motivasyonunu en üst düzeyde tutmak ,
- ▶ Personelin maddi ve manevi haklarını korumak ve geliştirmek ,
- ▶ Tüm personelin yöneticileriyle birlikte çalışma isteklerini geliştirici bir iş ortamı meydana getirmek ve beşeri ilişkilerin geliştirilmesine çaba göstermek,

- ▶ Açık ve çift yönlü iletişim ortamı sağlamak,
- ▶ Kariyer planlamasında çalışanların kendilerinin de katılımı ile herkese adil kariyer fırsatları sunmak.

Banka'da performans yönetim sistemi uygulanmaktadır. Bu sistemle çalışanlarımızın belirlenen dönem içindeki performansları değerlendirilerek sonuçları kendileri ile paylaşılmaktadır.

Her yıl yapılan "iç müşteri memnuniyeti anketi" ile çalışan memnuniyeti ve iş tatmin düzeyleri değerlendirilmekte, oluşturulan "Yediveren" isimli kulübün faaliyetleri ile de çalışanların iş tatmininin yanında sosyal ve psikolojik tatminlerine de destek olunmaktadır. Bu çerçevede; 2010 yılında da çeşitli toplantı, organizasyon ve etkinlikler düzenlenmiştir.

Büyüyen Banka'da iş değerlendirme ve buna bağlı ücret sistemi çalışmaları tamamlanmış olup yeni ücret sistemi 2008 yılından bu yana uygulanmaktadır.

Müşteri ve Tedarikçilerle İlişkiler

Banka çalışanları;

- ▶ Müşterilerine sundukları her türlü ürün ve hizmetlere ilişkin olarak, hizmet ilişkisinin her aşamasında ve her konuda doğru, eksiksiz ve zamanında bilgi aktarımı yaparlar.
- ▶ Bilgi ve belge istemeye kanunen açıkça yetkili kişi ve merciler dışında müşterilere ilişkin her türlü bilgi ve belgeleri gizli tutmak ve özenle saklamak zorundadırlar.
- ▶ Hizmet kalitesini, müşteri ihtiyaç ve beklentilerinin verilecek nitelikli hizmetle karşılanabilmesinin ön koşulu sayarlar. Bu kavramın iki temel ögesi olan teknolojik altyapı ve nitelikli insan kaynağının, hizmet kalitesinde sürekli gelişime uygun kullanımı için özen gösterirler.
- ▶ Müşterilerine hizmet sunarken ulus, din, finansal ve toplumsal statü, cinsiyet gibi farklılıklar gözetmezler.

- ▶ Hedef pazarın belirlenerek, organizasyonel yapının ve ürün yelpazesinin hedef kitleye göre farklılaştırılması ya da ayrı risk grubundaki müşterilere farklı yaklaşımlarda bulunulması, müşteriler arasında ayırım yapıldığı veya müşterilerin kategorize edildiği şeklinde yorumlanamaz.

Banka, oluşturmuş olduğu sistemler (Müşteri Talepleri Web Modülü, Alo Asya Çağrı Merkezi ve Mutlu Müşteri Hattı) üzerinden gelen müşteri şikayetlerinin nedenlerini araştırır. Haklı şikayetlerin tekrarlanmaması için gereken önlemleri alır, yakınmalara neden olan hatalı uygulamaların düzeltilmesi ve tekrarının önlenmesi amacı ile çalışanlarını bilgilendirir.

Sosyal Sorumluluk

Banka, sosyal sorumluluk yaklaşımı ve tabii olduğu mevzuat gerekleri çerçevesinde kamu yararı güden vakıf ve derneklere bağış ve yardımlar yapar, kültürel yayınları destekler, genel ekonomi ve bankacılıkla ilgili kongre ve konferanslara sponsor olur.

Banka, insana, kişi hak ve özgürlüklerine ve çevreye saygılıdır. Bunun gereklerini her iş sürecinde dikkate alır, maddi ve manevi olarak her fırsatta yerine getirmeye gayret eder.

Çevreye verilen zararlardan dolayı Banka aleyhine açılmış bir dava bulunmamaktadır.

Sosyal Otoriteler Tarafından Verilen Cezalar

Çeşitli kamu otoriteleri tarafından mevzuat hükümlerine aykırı uygulamalar nedeni ile dönem kârının % 0.2'si tutarında ceza alınmış olup, söz konusu cezalar ilgili kurumlara ödenmiştir.

YÖNETİM KURULU

Yönetim Kurulu'nun Yapısı, Oluşumu ve Bağımsız Üyeler

Banka Yönetim Kurulu Üyeleri aşağıda belirtilmiştir:

Behçet Akyar	Yönetim Kurulu Başkanı
Salih Sarıgül	Yönetim Kurulu Başkan Vekili
İsmail Erol İşbilen	Yönetim Kurulu Üyesi
Cemil Özdemir ⁽¹⁾	Yönetim Kurulu Üyesi ve Gn. Müdür
Tacettin Negiş	Yönetim Kurulu Üyesi
Ahmet Çelik	Yönetim Kurulu Üyesi
Hülagü Özcan	Yönetim Kurulu Üyesi

Banka Yönetim Kurulu üyelerinin seçimi Ana Sözleşmemizin 32. maddesi uyarınca ve Bankacılık Kanunu hükümleri çerçevesinde yapılmaktadır.

Yönetim Kurulu Üyeleri'nin Nitelikleri

Bankaların yönetim kurulu üyelerinin sahip olması gereken niteliklere, Bankacılık Kanunu'nda yer verilmiş olup Banka, Yönetim Kurulu Üye seçiminde söz konusu düzenlemelere uymaktadır.

Şirketin Vizyon ve Misyonu ile Stratejik Hedefleri

Yönetim Kurulu, Faaliyet Raporu'nda ve internet sitesinde yer aldığı şekliyle Banka'nın vizyonunu ve misyonunu açık ve anlaşılır bir şekilde oluşturmuştur.

Bu kapsamda Banka misyon ve vizyonuna aşağıda yer verilmiştir.

Vizyonumuz: Geliştirdiği ürünlerle dünya standartlarında hizmet veren, saygın, güvenilir ve etkin bir banka olmak.

Misyonumuz: Çağdaş bankacılık hizmetlerini katılım bankacılığı ilkeleri çerçevesinde geliştirip, müşterilerinin ihtiyaç ve beklentilerini "farklı beklentilere farklı çözümler" yaklaşımıyla karşılayarak, paydaşlarına ve Türkiye ekonomisine katkı sağlamak.

Yönetim Kurulu, Banka'nın stratejik hedeflerine ulaşması konusundaki performansını dönem içinde düzenli olarak takip eder ve yönlendirir.

Risk Yönetim ve İç Kontrol Mekanizması

Banka, başta Bankacılık Kanunu olmak üzere bağlı olduğu mevzuat hükümleri çerçevesinde etkin bir iç denetim ve risk yönetimi sistemi oluşturmuştur.

Bu çerçevede; oluşturulan İç Kontrol Merkezi Başkanlığı, Risk Yönetimi Başkanlığı ve Teftiş Kurulu Başkanlığı birimleri Yönetim Kuruluna bağlı olarak çalışmaktadır.

BANKA YÖNETİM KURULUNUN GÖREV VE YETKİLERİ

Banka'nın Yönetim Kurulunun görev ve yetkileri Ana Sözleşmenin 35. maddesinde düzenlenmiştir. Buna göre;

Yönetim Kurulu Genel Kurul kararı gerektirmeyen bütün konularda karar alabilir.

Özellikle;

- Şirket'in iç işlerine taalluk eden ve Genel Müdür'ün yapacağı işlerle kredi komitesi veya Yönetim Kurulu kararlarıyla yapılabilecek işleri gösteren iç yönetmelikleri hazırlamak ve tasdik etmek,
- Gerekli görülen her konuyu kontrol etmek ve günlük idari faaliyetlere devamlı nezaret etmek (Yönetim Kurulu Üyeleri yönetim kurulu kararı ile bu hakka sahip olabilirler),
- Yıllık bilanço ve Kâr ve Zarar

- hesaplarını hazırlamak, Ortaklar Genel Kurulu'na yıllık faaliyetleri aksettiren raporlar ile kâr dağıtımına ilişkin teklifler sunmak, ilgili mevzuata nazara alarak, nakit durumu ve teminatları tespit ve organize etmek, Ortaklar Genel Kurul toplantısından 15 gün evvel denetçi raporlarını tetkike amade kılmak,
- Şirket kuruluş gayesine ilişkin bilcümle muamelelerin şekillerini karara bağlamak,
- İmza yetkisine haiz kişilerle Genel Müdür ve özellikle Genel Müdür'e doğrudan muhatap kişilerin ve diğer anahtar personelin tayin, terfi, azil, yıllık maaş ve masraflarını tayin, tespit ve karara bağlamak,
- İlgili mevzuat çerçevesinde, şube, ofis, irtibat bürosu, bölge yönetim büroları açmaya ve bunlara verilecek yetkiye karar vermek,
- Şirket namına alınacak ve satılacak gayrimenkul ve iştiraklere ait esasları kararlaştırmak,
- Türk Ticaret Kanunu'nda ve ilgili sair mevzuatta kayıtlı sair görevlerle mezkur mevzuata ve iş bu ana sözleşmede ortaklar genel kurulu ile denetçilere verilen görevler dışında kalan işleri yapmak,

Yönetim Kurulu, temsil ve yönetim yetkisini Türk Ticaret Kanunu'nun 319. maddesi hükmü mucibince lüzum halinde ve uygun göreceği süre, şekil ve şartlarla üyelerden bir veya birkaçına veya müdürler veya bunların teşkil edeceği komitelere devretmeye karar verebilir.

Kredi açma yetkisi Yönetim Kurulu'na aittir. Yönetim Kurulu; kredi açma, onay verme ve diğer idari esaslara ilişkin politikalar oluşturmak, bunların uygulanmasını ve izlenmesini sağlamak ve gerekli tedbirleri almakla yükümlüdür. Yönetim Kurulu, kredi açma yetkisini, ilgili mevzuata uygun olarak Kurulca belirlenecek usul ve esaslar çerçevesinde kredi komitesine veya Genel Müdürlük'e devredebilir.

(1) Yönetim Kurulu Üyesi ve Genel Müdür Cemil Özdemir 10 Mart 2011 tarihi itibarıyla görevlerinden istifa etmiştir.

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

Yönetim Kurulu'nun Faaliyet Esasları

Yönetim Kurulu, gerektiği zamanlarda ve/veya Başkan'ın daveti ile toplanır. Her üye, toplantı yapılmasını Başkan'dan yazı ile isteyebilir. Ana Sözleşmeye göre; Yönetim Kurulu'nun bir mali yıl içinde en az dört defa toplanması gerekmektedir. Ancak Banka geleneğine göre; Yönetim Kurulu toplantıları (istisnaları olmakla birlikte) haftalık veya iki haftalık periyotlarla düzenli bir şekilde yapılmaktadır. 2010 yılında da aynı gelenek devam etmiştir.

Yönetim Kurulu toplantıları Şirket merkezinde yapılır. Ancak üyelerin çoğunluğunun tasvibi ile başka herhangi bir yer, şehir ve/veya ülkede Yönetim Kurulu toplantısı yapılabilir.

Yönetim Kurulu toplantıları üyelere daha önceden dağıtılan gündeme göre yapılır. Üyeler ve denetçiler görüşülmesini istedikleri konuların gündeme alınmasını Başkan'dan isteyebilirler.

Yönetim Kurulu, toplam üye sayısının salt çoğunluğu ile toplanır. Kararlar mevcut üyelerin çoğunluğu ile verilir. Herhangi bir üyenin yaptığı teklife ilişkin kararlar diğer bir üye tarafından müzakere istenmedikçe üyelerin yazılı mutabakatlarının temini suretiyle verilebilir. Bu şekilde toplantı yapılmadan alınan kararlar için ittifak oyu gereklidir. Her Yönetim Kurulu üyesinin bir oy hakkı vardır. Başkan ve azalar toplantıda bulunmayan üyelere vekaleten oy kullanamazlar.

Müzakere edilen konuda lehte ve aleyhte oylar eşit ise müzakere konusu gelecek toplantıya bırakılır. Tehir edilen toplantıda oy eşitliği bozulmaz ise müzakere edilen konu reddedilmiş sayılır.

Yönetim Kurulu kararları, tarih ve numara sırasıyla, Türk Ticaret Kanunu ve Bankacılık Kanununun defterlere ilişkin hükümleri uyarınca tasdik edilmiş müteselsil sayfa numaralı bir deftere günü gününe kaydedilir ve her kararın altı üyeler tarafından imza olunur.

Şirket'le Muamele Yapma ve Rekabet Yasağı

Yönetim Kurulu Başkan ve Üyeleri Türk Ticaret Kanunu'nun 334. ve 335. maddeleri hükümleri uyarınca Şirket'le muamele yapamayacakları gibi rekabet de edemezler.

Ancak Ortaklar Genel Kurulu Şirket'le bu gibi muamelat ve rekabet hususunda Yönetim Kurulu Başkan ve Üyelerinin tamamına veya herhangi birine müsaade verebilir. Bahsi geçen husus Banka Ana Sözleşmemizin 42. maddesinde belirtilmiştir.

Etik Kurallar

Üyesi olunan Türkiye Katılım Bankaları Birliği tarafından hazırlanan "Türkiye Katılım Bankaları Birliği Bankacılık Etik İlkeleri"nin, 31.03.2006 tarihli Olağan Genel Kurul Kararı ile Banka faaliyetlerinde de gözetilmesine karar verilmiştir.

Yönetim Kurulu'nda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Banka, Bankacılık Kanunu'nun denetim komitesi oluşturulmasına ilişkin 24. maddesi ve tabi olduğu diğer mevzuat gereğince Yönetim Kurulu'nun 02.02.2006 tarihli kararı ile "Denetim Komitesi" ve "Kurumsal Yönetim Komitesi"ni oluşturmuştur.

Mevzuatın öngördüğü düzenlemeler çerçevesinde, oluşturulan ve faaliyet gösteren Banka Yönetim Kurulu Üyelerinin içinde bulunduğu komiteler şunlardır:

- ▶ Kurumsal Yönetim Komitesi
- ▶ Kredi Komitesi
- ▶ Denetim Komitesi
- ▶ Aktif- Pasif Yönetimi Komitesi
- ▶ Bilgi Teknolojileri (BT) Strateji ve Yönlendirme Komitesi
- ▶ Disiplin Komitesi
- ▶ Bilgi Güvenliği Yönetim Komitesi

Yönetim Kurulu'na Sağlanan Mali Haklar

Yönetim Kurulu Başkan ve Üyelerine katılacakları her toplantı için bir huzur hakkı ödenir, ödemenin miktar ve şekli Genel Kurul'da belirlenmektedir.

DESTEK HİZMETİ ALINAN FAALİYETLER

Bank Asya, maliyetini düşürmek, gelirlerini artırmak, İnsan Kaynaklarını temel faaliyetlerinde kullanmak, operasyonların hızını ve verimliliğini artırmak, sahip olmadığı teknoloji ve uzmanlıktan yararlanmak için giderek daha yoğun şekilde dış destek hizmetlerinden yararlanma stratejileri benimsemektedir. Bu kapsamda dış destek alınan ve “Bankaların destek hizmeti almalarına ve bu hizmeti verecek kuruluşların yetkilendirilmesine ilişkin yönetmelik” kapsamındaki faaliyetler aşağıdaki gibidir.

1	Banka Kartı ve Kredi Kartı Basımı	Plastikkart Akıllı Kart İletişim Sistemleri San. ve Tic. A.Ş.
2	Ekstre Basımı	Hobim Bilgi İşlem Hizmetleri A.Ş.
3	OTS Ödeme Planı Basımı	Hobim Bilgi İşlem Hizmetleri A.Ş.
4	POS Cihazı Operasyonu İşlemleri	Fujitsu Technology Solutions Bilişim Ltd. Şti. Teknoser Bilgisayar Teknik Hizmetler San. ve Dış. Tic. A.Ş. Verifone Elektronik Ve Danışmanlık Ltd. Şti. Ingenico Ödeme Sistem Çözümleri A.Ş. Feri Bilgi Teknolojileri Destek Hizmetleri ve Tic. Ltd. Şti.
5	Sanal POS Operasyonu İşlemleri	İnova Bilişim Çözümleri A.Ş.
6	Validatör Cihazı Operasyon İşlemleri	Toroslar Otomotiv Reklam Turizm Güvenlik Medikal San.Ve Tic.Ltd.Şti. Erçoşkun Bilgisayar Yazılım Donanım Ve Danışmanlık Hizmetleri Ltd.Şti. Teknoser Bilgisayar Teknik Hizmetler San.Ve Dış.Tic. A.Ş.
7	Çağrı (Arama) Merkezi	ITD İletişim Teknoloji Danışmanlık Tic. A.Ş.
8	Çek Karnesi Basımı	Güzel Sanatlar Çek Basım Ltd. Şti.
9	ADK Kanalları Altyapı Desteği	Veripark A.Ş.
10	ATM Arıza/Bakım	Ncr Bilişim Sistemleri Ltd. Şti. Wincor Nixdorf Bilgisayar Sistemleri A.Ş.
11	ATM Yazılımları	Banksoft Bilişim Bilgisayar Hizmetleri Ltd. Şti.
12	ATM Kasa İkmal/Arıza	Securverdi Güvenlik Hizmetleri A.Ş. Bantaş
13	Gecikmiş Borç Hatırlatma Araması	Cmc Customer Management Center
14	Aciz Vesikasına Bağlanmış Müşteriler İçin İstihbarat ve Tahsilat Çalışması	Hamzazade Bilişim Yönetim ve Danışmanlık A.Ş. (Çalışmalarımız Bitmiştir)
15	Kredi Kartı Limit Yönetimi (Probe Sm Projesi)	Experian Decision Analytics, Emeai
16	Bireysel Kredi/ Kredi Kartı Başvuru Skoru	Experian Decision Analytics, Emeai
17	Bireysel Kredi/ Kredi Kartı Başvurusu İçin KKB İstihbaratı	Kkb Kredi Kayıt Bürosu A.Ş.
18	Lks Limit Kontrol Sistemi	Kkb Kredi Kayıt Bürosu A.Ş.
19	Siron Embargo	İtd İletişim Teknoloji Danışmanlık Tic. A.Ş.
20	Swift Sistemleri ve Arayüz Bakım Hizmetleri	İdeal Bilişim Hiz. San. ve Tic. Ltd. Şti.
21	Moneygram Sistem Geliştirmeleri	Moneygram Payment Systems, Inc.
22	Sigorta Asistan Hizmetleri	Inter Partner Assistance (İpa Türkiye)
23	Müşteri Asistan Hizmeti	İpa (İnter Partner Assistance)
24	A101 Mağazaları Para Toplama	G4s Güvenlik Hiz.
25	EFT Manager ve EFT Gönderim ve Alım İşlemlerinin Gerçekleştirilmesi	Global Bilişim
26	Çek Veri Giriş Programı (Icscheck) Yazılım Desteği Çek Tarayıcı Cihazları Teknik Destek	Aton Ltd. Şti.

BANKA'NIN KÂR DAĞITIM POLİTİKASI

Banka'nın kâr dağıtımına ilişkin esaslar Ana Sözleşme'nin 54. maddesinde düzenlenmiştir. Buna göre;

Şirket'in ödenen veya tahakkuk eden her türlü giderleri, amortismanları, çeşitli karşılıkları, hesap yılı sonunda tespit olunan gelirlerinden düşüldükten sonra kalanı Şirket'in safi kârıdır. Safi (net) kâr, varsa geçmiş yıl zararlarının düşülmesinden sonra sırasıyla aşağıda gösterilen şekilde dağıtılır.

1. Safi kârın %5'i kanuni yedek akçeye ayrılır. (T.T.K. Md.466/1)
 2. Kalandan Sermaye Piyasası Kurulu'nca saptanan oran ve miktarda birinci temettü ayrılır.
 3. Kalan kârın;
 - %2'sine kadar olan kısmı Yönetim Kurulu Üyelerine,
 - %5'i Müdür ve Memurlarına, ayrılır.
- Genel Kurul, bu maddenin (1), (2) ve (3) fıkrasındaki meblağları tefrik ve tahsis ettikten sonra kalacak safi kârın tamamını veya bir kısmını gelecek yıla devir veya olağanüstü yedek akçeye ayırmaya yetkilidir. Gerekli görür ise bu amaçla Yönetim Kurulu, Genel Kurula önerilerde bulunabilir. (T.T.K.'nin 466/3 Maddesi hükmü mahfuzdur.)
- Genel Kurul, Sermaye Piyasası hükümleri dahilinde kalan kârın kısmen veya tamamen kâr payı olarak pay sahiplerine aşağıdaki şekilde dağıtılmasına veya kısmen yahut tamamen olağanüstü yedek akçeye ayrılmasına yetkilidir.
- a) Tamamen nakden dağıtma,
 - b) Tamamen hisse senedi olarak dağıtma,
 - c) Belli oranda nakit belli oranda hisse senedi olarak dağıtarak kalanını ortaklık bünyesinde bırakma,
 - d) Nakit ya da hisse senedi olarak dağıtmadan ortaklık bünyesinde bırakma

Yönetim Kurulu gerekli görmesi halinde bu hususta Genel Kurula önerilerde bulunabilir.

Bu madde hükmüne göre dağıtılacak kâr paylarının ödeneceği tarihi Yönetim Kurulu saptar.

BANKA'NIN 2010 YILI KÂR DAĞITIM TEKLİFİ

Banka'nın 24.02.2011 tarihli Yönetim Kurulu toplantısında; "31.12.2010 yılı bilançomuza göre tahakkuk eden safi kârdan, Kanun ve Ana Sözleşmemiz gereği ayrılması gereken miktarlar ayrıldıktan sonra, geriye kalan kârın, özkaynakların güçlendirilmesi amacıyla dağıtılmayıp olağanüstü yedek akçe olarak ayrılmasına ve bu hususun Olağan Genel Kurul'un tasvibine sunulmasına" karar verilmiştir.

GENEL KURUL'A İLİŞKİN HUSUSLAR

Asya Katılım Bankası A.Ş. 26 Mart 2011 Tarihli Olağan Genel Kurul Toplantısı Gündemi

- 1- Açılış, Saygı Duruşu ve Başkanlık Divanı Seçimi,
- 2- Toplantı Zaptının imzalanması konusunda Başkanlık Divanı'na yetki verilmesi,
- 3- 2010 yılı Yönetim Kurulu Faaliyet Raporu ile Denetleme Kurulu ve Bağımsız Denetim Kuruluşu Raporlarının okunması ve görüşülmesi,
- 4- Bilanço kâr ve zarar hesaplarının incelenmesi, müzakeresi ve tasdiki ile kârâ ilişkin Yönetim Kurulu teklifinin okunup görüşülmesi, kârın dağıtılıp dağıtılmaması hususunun karara bağlanması,
- 5- Yönetim Kurulu'ndan boşalan üyeliğe yapılan atamanın tasvibe sunulması,
- 6- Yönetim Kurulu Üyelerinin ve Denetçilerin ayrı ayrı ibra edilmesi,
- 7- Yönetim Kurulu Üyeleri ile Denetçilerin ücret ve huzur hakları konusunda karar alınması,
- 8- Yüksek Danışma Kurulu üyelerinin seçimi ve ücretlerinin tespiti konusunda Yönetim Kurulu'na yetki verilmesi,
- 9- 2011 yılı hesap dönemi için Yönetim Kurulunca 1 (bir) yıllığına seçilen bağımsız denetim kuruluşunun tasvibe sunulması,
- 10- 2010 yılı içinde yapılan yardım ve bağışlar hakkında bilgi verilmesi,
- 11- Banka'nın Kurumsal Yönetim İlkeleri çerçevesinde Bilgilendirme Politikası esaslarındaki değişikliklerin okunması ve müzakeresi,
- 12- Yönetim Kurulu Üyelerine, T.T.K. 334. ve 335. maddelerinin gerektirdiği izin verilmesi,
- 13- Dilek ve temenniler,

GÜNDEM MADDELERİNE İLİŞKİN BİLGİLENDİRME

1- Açılış, Saygı Duruşu ve Başkanlık Divanı Seçimi,
Açıklama: Türk Ticaret Kanunu (TTK) hükümleri ile Sanayi ve Ticaret Bakanlığı Yönetmeliği gereğince Genel Kurul'u yönetecek başkan ve heyeti (Başkanlık Divanı) seçilecektir.

2- Toplantı Zaptının imzalanması konusunda Başkanlık Divanı'na yetki verilmesi,
Açıklama: TTK hükümleri ile Sanayi ve Ticaret Bakanlığı Yönetmeliği doğrultusunda genel kurulda alınan kararların tutanağa geçirilmesi ve imzalanması konusunda Genel Kurul, Başkanlık Divanı'na yetki verecektir.

3- 2010 yılı Yönetim Kurulu Faaliyet Raporu ile Denetleme Kurulu ve Bağımsız Denetim Kuruluşu Raporlarının okunması ve görüşülmesi,
Açıklama: 01.01.2010-31.12.2010 hesap dönemine ait Yönetim Kurulu Faaliyet Raporu, Denetleme Kurulu Raporu ve Bağımsız Dış Denetim Raporu Genel Kurul'da okunacak ve görüşülecektir.

Söz konusu raporlara Şirket merkezinden ve Şirket (www.bankasya.com.tr) web sitesinden ulaşılabilir.

4- Bilanço kâr ve zarar hesaplarının incelenmesi, müzakeresi ve tasdiki ile kârâ ilişkin Yönetim Kurulu teklifinin okunup görüşülmesi, kârın dağıtılıp dağıtılmaması hususunun karara bağlanması,
Açıklama: Yönetim Kurulu 2010 yılı bilançosu, kâr ve zarar hesapları Genel Kurul'da okunacak, görüşülecek ve oylanacaktır. Mali tablolara Şirket merkezinden ve Şirket (www.bankasya.com.tr) web sitesinden ulaşılabilir.

5- Yönetim Kurulu'ndan boşalan üyeliğe yapılan atamanın tasvibe sunulması,
Açıklama: MURAT SUNGURLU'dan boşalan Yönetim Kurulu Üyeliği'ne HÜLAGÜ ÖZCAN'ın atanması tasvibe sunulacak, (08.04.2010 tarihli karar ile atanmıştır.)

6- Yönetim Kurulu Üyelerinin ve Denetçilerin ayrı ayrı ibra edilmesi,
Açıklama: TTK hükümleri ile Sanayi ve Ticaret Bakanlığı Yönetmeliği doğrultusunda Yönetim Kurulu Üyeleri ve Denetçilerin 2010 yılı faaliyet, işlem ve hesaplarından ötürü ibra edilmeleri Genel Kurul'un onayına sunulacaktır

7- Yönetim Kurulu Üyeleri ile Denetçilerin ücret ve huzur hakları konusunda karar alınması,
Açıklama: Yönetim Kurulu Üyelerine ödenecek ücret ve huzur hakları belirlenecek ve ortaklarımızın onayına sunulacaktır.

Açıklama: TTK hükümleri ile Sanayi ve Ticaret Bakanlığı Yönetmeliği doğrultusunda, Denetçilere ödenecek ücretler belirlenecek ve ortaklarımızın onayına sunulacaktır.

8- Yüksek Danışma Kurulu Üyelerinin seçimi ve ücretlerinin tespiti konusunda Yönetim Kurulu'na yetki verilmesi,
Açıklama: Ana Sözleşmemizin 45. maddesinde belirtilen Bankamız Yüksek Danışma Kurulu Üyelerinin seçimi ve ücretlerinin tespiti konusunda Yönetim Kurulu'na yetki verilmesi katılımcıların onayına sunulacaktır.

9- 2011 yılı hesap dönemi için Yönetim Kurulunca 1 (bir) yıllığına seçilen bağımsız denetim kuruluşunun tasvibe sunulması,
Açıklama: Sermaye Piyasası Kurulu'nun Seri:X No: 22 Tebliği gereğince Yönetim Kurulunca yapılan Bağımsız Denetim Kuruluşu seçimi Genel Kurul'un onayına sunulacaktır.

Açıklama: Yönetim Kurulumuzun 24/02/2011 tarihli ve 1928 sayılı kararı ile "Bankamızda 2010 döneminde 1 yıllık süre ile bağımsız denetim gerçekleştiren "DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Deloitte)" ile 2011 yılında da Bankamız bağımsız denetim faaliyetlerini yürütmesi için 1 yıllık sözleşme yapılmasına ve sözleşmenin ilk Olağan Genel Kurul Toplantısı'nda Genel Kurul onayına sunulmasına," karar verilmiştir.

10- 2010 yılı içinde yapılan yardım ve bağışlar hakkında bilgi verilmesi,
Açıklama: Sermaye Piyasası Kurulu'nun Seri:IV, No: 27 Tebliğinin 7/b maddesi hükmü uyarınca, yıl içinde yapılan bağışlar Genel Kurul'un bilgisine sunulmaktadır. Bu madde Genel Kurul'un onayına sunulmamakta sadece Genel Kurul'u bilgilendirmek amacı ile gündemde yer almaktadır.

11- Banka'nın Kurumsal Yönetim İlkeleri çerçevesinde Bilgilendirme Politikası esaslarındaki değişikliklerin okunması ve müzakeresi,
Açıklama: Herhangi bir değişiklik yapılmamıştır.

12- Yönetim Kurulu Üyelerine, T.T.K. 334 ve 335. maddelerinin gerektirdiği izni verilmesi,
Açıklama: Yönetim Kurulu Üyeleri'nin TTK 334. ve 335. maddelerinde yer alan, Şirket'le işlem yapma ve rekabet edebilmesine ilişkin yetki ve izinlerin verilmesi onaya sunulacaktır. TTK Madde 334 ve 335 uyarınca Yönetim Kurulu Üyeleri'nin şirketle rekabet edebilmesi ve ticari işlem yapabilmesi ancak Genel Kurul'un izni ile mümkündür. Yönetim Kurulu Üyeleri'nin bu tarz işlemleri yapabilmesi hususu Genel Kurul'un onayına sunulacaktır.

13- Dilek ve temenniler,

ASYA KATILIM BANKASI A.Ş. GENEL KURULU'NA DENETÇİ RAPORU ÖZETİ

Ortaklığın

- Unvanı	Asya Katılım Bankası A.Ş.
- Merkezi	İstanbul
- Sermayesi	900.000.000.- TL
- Faaliyet Konusu	Katılım Bankaları için izin verilen faaliyetler

Denetçi veya denetçilerin adı, görev süreleri, ortak veya Şirket'in personeli olup olmadıkları Ali Akbulut, Atif Bilgin ve İrfan Hacıosmanoğlu
Görev süreleri 3 yıl olup denetçiler şirketin ortağıdır

Katılınan Yönetim Kurulu ve yapılan Denetleme Kurulu toplantı sayısı Her ay içinde yapılan toplantılardan en az iki toplantıya iştirak edilmiş ve aynı günlerde Denetleme Kurulu toplantıları yapılmıştır.

Ortaklık hesapları defter ve belgeleri üzerinde yapılan incelemenin kapsamı, hangi tarihlerde yapılan inceleme yapıldığı ve varılan sonuç 18.06.2010 ve 12.11.2010 tarihlerinde sayım ve kontrol yapılmış, kasa mevcudunun defter kayıtlarına uygun olduğu tespit edilmiştir.

Türk Ticaret Kanunu'nun 353. Maddesi'nin 1. fıkrasının 4 numaralı bendi gereğince ortaklık veznesinde yapılan sayımların sayısı ve sonuçları Ay sonları itibarıyla yapılan incelemede her türlü teminat ve kıymetli evrakın mevcut olduğu görülmüş ve kayıtlara uygun bulunmuştur.

İntikal eden şikayet ve yolsuzluklar ve bunlar hakkında yapılan işlemler 2010 yılı döneminde herhangi bir şikayet ve yolsuzluk vuku bulmamıştır.

Asya Katılım Bankası Anonim Şirketi'nin 01/01/2010-31/12/2010 dönemi hesap ve işlemlerini Türk Ticaret Kanunu, ortaklığın Ana Sözleşmesi ve diğer mevzuat ile genel kabul görmüş muhasebe ilke ve standartlarına göre incelemiş bulunmaktayız. 01/01/2010-31/12/2010 dönemine ait gelir tablosu, anılan döneme ait faaliyet sonuçlarını gerçeğe uygun ve doğru olarak yansıtmakta; karın dağıtım önerisi yasalara ve ortaklık Ana Sözleşmesine uygun bulunmaktadır.

Görüşümüze göre içeriğini benimsediğimiz ekli 31.12.2010 tarihi itibarıyla düzenlenmiş bilanço, ortaklığın anılan tarihteki mali durumunu; bilançonun ve gelir tablosunun onaylanmasını ve Yönetim Kurulu'nun aklanmasını oylarınıza arz ederiz.

DENETLEME KURULU

Ali Akbulut

İrfan Hacıosmanoğlu

Atif Bilgin

RAPOR DÖNEMİ DAHİL BEŞ YILLIK DÖNEME İLİŞKİN ÖZET FİNANSAL BİLGİLER

Seçilmiş Aktif Kalemler (Bin TL)

	2006	2007	2008	2009	2010
Likit Değerler	939.645	1.382.702	1.247.486	2.572.230	2.666.154
Krediler	3.060.181	4.609.665	6.381.322	8.355.346	11.060.267
Sabit Kıymetler	72.211	112.169	250.726	319.090	359.961
Aktif Toplamı	4.179.189	6.260.048	8.108.829	11.608.955	14.513.419

(*) 2006 rakamlarına Elden Çıkarılacak Kıymetler dahil edilmiştir.

Seçilmiş Pasif Kalemler (Bin TL)

	2006	2007	2008	2009	2010
Toplanan Fonlar	3.200.655	4.697.750	5.842.821	9.136.578	11.166.582
Alınan Krediler	126.696	312.921	457.552	191.461	622.237
Özkaynak	632.519	853.856	1.403.692	1.707.894	1.941.667
- Ödenmiş Sermaye	300.000	300.000	900.000	900.000	900.000
- Dönem Net Kârı	146.351	221.337	246.529	301.281	259.962
Pasif Toplamı	4.179.189	6.260.048	8.108.829	11.608.955	14.513.419

Gelir Tablosu (Bin TL)

	2006	2007	2008	2009	2010
Kâr Payı Gelirleri	510.991	805.275	1.068.206	1.305.652	1.206.930
Kâr Payı Giderleri	224.155	388.117	566.816	705.805	613.392
Kâr Payı Dışı Gelirler	208.118	297.671	420.508	616.816	479.817
Kâr Payı Dışı Giderler	298.704	441.928	609.994	838.271	749.057
Vergi Öncesi Kâr	196.250	272.901	311.904	378.392	324.298
Vergi Provizyonu	(49.899)	(51.564)	(65.375)	(77.111)	(64.336)
Dönem Net Kârı	146.351	221.337	246.529	301.281	259.962

MALİ DURUM, KÂRLILIK VE BORÇ ÖDEME GÜCÜNE İLİŞKİN DEĞERLENDİRME

Bank Asya 2010 yılında, aktif büyüklük, kullandırılan krediler, gayrinakdi krediler, toplanan fonlar ve net kârda katılım bankaları arasındaki liderliğini devam ettirmiştir. Aktif büyüklük ve toplanan fonlarda bankacılık sektörünün üzerinde bir büyüme hızı yakalamıştır. 260 milyon TL seviyesinde gerçekleşen net kâr 2010 yılında da katılım bankaları arasında elde edilen en yüksek tutar olmuştur.

Bank Asya doğru zamanda ve doğru şekilde yapılandığı sağlam ve dengeli bilanço yapısı ve güçlü özkaynakları ile başarılı bir yıl geçirmiştir. Bank Asya'nın aktif büyüklüğü geçen yılın aynı dönemine göre %25 oranında artarak 14,5 milyar TL'ye ulaşmıştır. Banka'nın aktiflerindeki büyüme ağırlıklı olarak kullandırılan kredilerden kaynaklanmaktadır. Krediler bir önceki yıla göre %32,4 oranında artarak toplam aktiflerin %76'sını oluşturmaktadır.

Toplanan fonlar, 2010 yılında da Bank Asya'nın en önemli fon kaynağı olmaya devam etmiştir. 2010 yılında toplanan fonların toplam pasifler içindeki payı %77 seviyesinde gerçekleşmiştir. Bu oran Aralık 2009 itibarıyla %61 olan sektör ortalamasının oldukça üzerindedir. 2009 yılında 9,1 milyar TL olan toplanan fonlar bu yıl %22,2 oranında artarak 11,2 milyar TL'ye ulaşmıştır. Yaygın toplanan fon tabanı Banka aktiflerinin finansmanı açısından olumlu bir durum ortaya koymaktadır. Güçlü sermaye yapısını koruyan Bank Asya, özkaynaklarını, kârlılığın da etkisiyle, 2010 yılsonu itibarıyla bir önceki yılsonuna göre %13,7 oranında artırmış ve 1,9 milyar TL'ye çıkarmıştır.

2010 yılında 260 milyon TL net kâr elde eden Bank Asya son 4 yıldır üst üste Türkiye'nin en çok kâr eden katılım bankası olmayı başarmıştır. Toplanan fonların % 22 oranında artmasıyla elde edilen kaynağın verimli alanlara yönlendirilmesi ile kredilerden alınan kâr payı gelirleri ve gayrinakdi kredilerden sağlanan komisyon gelirleri, kârlılığın önemli göstergeleri olmuştur.

Daha iyi hizmet sunmak isteyen Bank Asya, yaptığı yatırımlarla 2010 yılında 17 şube açarak şube sayısını 175'e çıkarmıştır. 2010 yılında global ekonomik krizin etkilerinin uluslararası piyasalarda devam etmesi nedeniyle likiditeye önem verilmesi neticesinde, likit değerlerin toplam aktifler içerisindeki payının %18 seviyelerinde gerçekleşmiş ve Banka'nın borç ödeme gücünü olumlu etkileyen bir unsur olmuştur. Ayrıca Banka'nın en önemli fon kaynağı durumunda olan toplanan fonlar, tabana yaygınlığı, güçlü yapısı ve ortalama vadesinin sektör ortalamalarına göre yüksek olması ile kısa vadeli borç ödeme yeteneğini pozitif yönde etkilemektedir.

DENETİM KOMİTESİNİN İÇ SİSTEMLERİN İŞLEYİŞİNE İLİŞKİN DEĞERLENDİRMELERİ

Denetim Komitesi, Banka genelinde etkin bir iç denetim ve risk yönetim sisteminin yerleşmesi için elde edilen denetim ve risk yönetimi sonuçlarını dönemsel olarak hazırladığı "Denetim Komitesi Faaliyet Raporu" ile Yönetim Kurulu'na sunar. Denetim Komitesi, 2010 yılı içinde 10 defa toplanmıştır. Komite, bağımsız denetim faaliyetlerinin değerlendirilmesi amacıyla bağımsız denetim kuruluşu yetkilileri ile 4 defa toplanmıştır.

Denetim Komitesi'nin İç Sistemlerin İşleyişine İlişkin Değerlendirmeleri

Denetim Komitesi, 2010 yılında kendisine bağlı olan Teftiş Kurulu Başkanlığı, İç Kontrol Merkezi Başkanlığı ve Risk Yönetimi Başkanlığı'nın yönetici ve çalışanlarıyla düzenli olarak bir araya gelmiş ve bu birimlerin faaliyetlerini yakından izlemiştir. Banka genelinde etkin bir iç denetim ortamı ve risk yönetim sisteminin yerleşmesi için elde edilen denetim ve risk yönetimi sonuçları dönemsel olarak "Denetim Komitesi Faaliyet Raporu" ile Yönetim Kurulu'na sunulmaktadır.

İç sistemler kapsamındaki birimlerin faaliyetlerinden elde edilen ve Komite tarafından Yönetim Kurulu ile paylaşılan iç denetim ve risk yönetimi bulguları, ilgili üst düzey yöneticilerle değerlendirilerek risklerin önlenmesi, süreç ve uygulamaların iyileştirilmesi için gereken yönlendirmeler yapılmıştır.

Komite, yasal düzenlemelerle kendisine verilen bağımsız denetim, destek hizmeti, değerlendirme ve derecelendirme kuruluşlarının seçimi ve bu kuruluşların Banka'daki faaliyetleriyle ilgili görevlerini de ifa etmektedir. Bu kapsamda, bağımsız denetim kuruluşunun yetkilileriyle toplantılar yapmış ve toplantılarda bağımsız denetim kuruluşunun Banka ile ilişkili faaliyetlerinde bağımsızlığı, Banka'nın denetimi için tahsis edilen kaynakların yeterliliği ve denetim sonuçları değerlendirilmiştir.

Teftiş Kurulu Başkanlığı

Teftiş Kurulu Başkanlığı, Banka'nın Genel Müdürlük birimleri, şubeleri ve konsolidasyona tabi ortaklıklarında uluslararası standartlar çerçevesinde risk odaklı denetimler yaparak Banka faaliyetlerinin, gerek kanunlara ve ilgili diğer mevzuata uyumu gerekse Banka stratejisi, politika, ilke ve hedefleri doğrultusunda yürütülmesi amacıyla tesis edilen iç kontrol ve risk yönetim sistemlerinin etkinliği ve yeterliliği hususlarında Yönetim Kurulu'na gerekli güvence ve danışmanlık faaliyetlerini sağlamaktadır.

İç denetim faaliyetleri, Yönetim Kurulu tarafından onaylanan yıllık denetim planı dahilinde şubeler, Genel Müdürlük birimleri ve konsolidasyona tabi ortaklıklarda yürütülmektedir. Teftiş Kurulu Başkanlığı, faaliyet sonuçlarını üçer aylık dönemlerde Denetim Komitesi kanalıyla Yönetim Kurulu'na raporlamaktadır.

Şube teftiş faaliyetleri kapsamında; 92 şubede kredi riski, operasyonel risk ve organizasyonel etkinlik açılarından incelemeler yapılmış, denetim sonuçları ilgili birimler ve üst düzey yönetimle paylaşılarak risk önleyici önerilerde bulunulmuştur. Genel Müdürlük birimlerinde gerçekleştirilen süreç denetimleri kapsamında; 8 iş süreci denetlenmiş, denetim sonuçları ilgili birimler ve üst düzey yönetimle paylaşılmıştır.

Teftiş Kurulu Başkanlığı, yukarıda ifade edilen faaliyetlerinin yanı sıra Banka ve konsolidasyona tabi ortaklıklarında gerekli inceleme ve soruşturma faaliyetlerini de yürütmektedir.

Kurul, gerçekleştirdiği denetim çalışmaları sonucunda risk analizleri yaparak denetim alanlarındaki risklerin önlenmesine yönelik idari, teknik, mali, hukuki ve organizasyonel önerilerde bulunmakta ve danışmanlık vermektedir.

İç Kontrol Merkezi Başkanlığı

İç Kontrol Merkezi Başkanlığı Banka iç kontrol sistemlerini, iç kontrol faaliyetlerini ve bunların ne şekilde yerine getirileceğini tasarlamak, tasarlanan kontrol faaliyetlerinin yerine getirilmesini sağlamak, kontrol sonuçlarına göre kontrol sisteminin geliştirilmesi ve iç kontrol faaliyetlerinin aksamadan yürütülmesi için gerekli tedbirleri almak görevlerini yerine getirmektedir. Her seviyedeki Banka personelinin bir parçası olduğu iç kontrol sistemi, Banka varlıklarının korunmasını, faaliyetlerin etkinliği ve verimliliğini, muhasebe ve finansal raporlama sisteminin güvenilirliğini, gerçekleştirilen faaliyetlerin iç ve dış mevzuat ile Banka politikalarına uyumunu hedeflemektedir.

DENETİM KOMİTESİNİN İÇ SİSTEMLERİN İŞLEYİŞİNE İLİŞKİN DEĞERLENDİRMELERİ

Bankacılık Kanunu ve buna bağlı İç Sistemler Yönetmeliği hükümlerine uygun olarak, Banka'da iç kontrol sistemi ve iç kontrol faaliyetlerinin tasarımı ve yönetiminden Yönetim Kurulu'na bağlı olarak faaliyet gösteren İç Kontrol Merkezi Başkanlığı sorumludur. Bu sorumluluğun daha etkin bir şekilde yerine getirilmesi amacıyla, iç kontrol sistemlerinin tasarlanmasında Banka birimlerinin üst düzey yöneticileri ile birlikte üçer aylık periyotlarda gerçekleştirilen "Kontrol Özdeğerlendirme Atölye Çalışmaları"nın çıktılarını belirleyici olmaktadır. Kontrol Özdeğerlendirme Atölye Çalışmalarında, iş süreçleri üzerinde yürütülen mevcut kontrollerin etkinliği, yeterliliği ve uyumluluğu ilgili birimlerle birlikte değerlendirilmekte, kontrol sisteminin geliştirilmesi ve kontrol faaliyetlerinin aksamadan sürdürülmesi için alınması gereken tedbirler belirlenmektedir. İş birimi ile birlikte alınan tedbirler, İç Kontrol Merkezi Başkanlığı'nca aksiyon takip formları vasıtasıyla takip edilmektedir.

İç Kontrol Merkezi Başkanlığı faaliyetlerini Yerde Kontrol, Uzaktan Kontrol, Uyum Kontrol, BT Kontrol ve İç Kontrol Sistemi Tasarım ve Yönetimi Servisleri ile yerine getirmektedir. Yerde Kontrol faaliyetleri çerçevesinde 2010 yılı içinde 294 şube kontrolü gerçekleştirilmiştir. Uzaktan Kontrol faaliyetleri kapsamında, birim/şube haricindeki merkezlerde sistem üzerinden kredi teminat incelemeleri, bilgisayar programları (ACL) vasıtasıyla hatalı/ rutin dışı işlem ve suiistimal tespiti amaçlı oluşturulan senaryolar dahilinde yapılan incelemelere devam edilmekle birlikte 2010 yılı içinde Finansal Raporlama Sistemlerinin kontrol çalışmalarına da başlanmıştır. Uyum kontrol faaliyetleri kapsamında 2010 yılı içinde 13 adet yeni ürün, hizmet ve uygulamaya ilişkin uyum kontrolü gerçekleştirilmiş, ayrıca Banka'nın yurt dışı ortaklığı olan Tamweel Africa Holding S.A.'da da uyum kontrol incelemesi gerçekleştirilmiştir. Bilgi sistemleri kontrolleri çerçevesinde 5 BT sürecinin Kontrol Özdeğerlendirme Atölye Çalışması yapılmış ve mevcut kontrollerin COBIT çerçevesinde değerlendirilmesi sağlanmıştır.

Risk Yönetim Başkanlığı

Risk Yönetim Başkanlığı, Banka içinde tesis etmiş olduğu risk yönetimi sistemi ile faaliyetlerden kaynaklanan risklerin algılanmasını ve yasal mevzuata uygun olarak yönetilmesini temin etmektedir. Banka'da söz konusu sistemin etkin olarak yürütülmesine olanak sağlayan politika ve uygulama usulleri tanımlanmış olup risklerin ölçülmesi, kontrolü ve raporlanması sürdürülmektedir.

Bankacılık faaliyetlerinin hızlı bir değişim ve gelişim sürecine girmesi nedeniyle artan denetim ihtiyacının karşılanması ve fonksiyonel bir risk yönetimi ile iç denetim sisteminin idame ettirilmesi için iç sistemler kapsamındaki birimlerin kadroları nitelikli personel ile desteklenmektedir.

İç Sistemler Kapsamındaki Birimlerin Yöneticilerine İlişkin Bilgiler:

Adı Soyadı	Görev Süresi	Sorumlu Olduğu Alan	Öğrenim Durumu	Mesleki Yıl
Hilali Yıldırım	61 ay	Teftiş Kurulu	Bankacılık Yüksek Lisans/İşletme Lisans	16 yıl
Mahmut Yalçın	26 ay	İç Kontrol Merkezi	İnsan Kaynakları Yüksek Lisans/İşletme Lisans	11 yıl
Mehmet K. Tümer	62 ay	Risk Yönetim Başkanlığı	İşletme Lisans	30 yıl

RİSK TÜRLERİ İTİBARIYLA UYGULANAN RİSK YÖNETİMİ POLİTİKALARINA İLİŞKİN BİLGİLER

Banka, risk yönetimi faaliyetlerini; bankacılık kanun, kural ve düzenlemelerine uygun bir şekilde tesis etmiş olduğu kredi riski, piyasa riski, likidite riski, operasyonel risk, itibar riski ve strateji riski yönetimi politikaları çerçevesinde yürütmektedir. Söz konusu politikalar ile Banka'nın risk yönetim sürecinde karşı karşıya kalınan veya kalınması muhtemel risklerin belirlenme, tanımlanma, ölçülme, izlenme, kontrol ve raporlanma aşamalarının yönetilmesinin yanı sıra, çeşitli tedbir ve teknikler ile risklerin azaltılması, risklerin düşük olduğu alanlardan yüksek olduğu alanlara kaynak aktarımının gerçekleştirilmesi sağlanmaktadır.

Kredi Riski

Kredi riskinin yönetiminde, Banka'nın tüm kredi kullandırma faaliyetlerinden doğan kredi riskinin değerlendirilmesi esas alınmakta olup, kredi sürecindeki tahsis, kullandırma, izleme, takip ve risk yönetimi faaliyetleriyle ilgili politikaların, stratejilerin ve yöntemlerin oluşturduğu "Kredi Kullandırma ve Kredi Riskinin Yönetimi"ne ilişkin politikalara uyulmaktadır. Ayrıca, Banka'nın, karşılaşılabilecek kredi riskini öngörmeye odaklı erken uyarı mekanizmaları vasıtasıyla, risk seviyesi artan kredi borçlusunun mali durumunun, hakkındaki istihbaratların, kredi ihtiyaçlarının, bunlara bağlı olarak borçluluk ve teminat derecesinin ve nihayetinde limitlerinin gözden geçirilmesi sağlanmaktadır.

Banka'da "bilanço içi" ve "bilanço dışı" olarak gruplanan kredilerin portföy nitelikleri, sektörel/bölgesel/grup yoğunlaşmaları ve gelişimleri belirlenmekte, teminat değerliliği ile Banka aktif kalitesi dikkate alınarak ayrılan karşılıkların yeterli olup olmadığı tespit edilmektedir. Maruz kalınan kredi riskinin proaktif bir şekilde yönetilmesi amacıyla oluşturulan senaryo analizleri, kredi riskindeki dalgalanmalar ve bunların finansal göstergelere olan etkileri Banka Üst Yönetimi'ne periyodik olarak raporlanmaktadır.

Banka'da kurumsal ve ticari kredilerin içsel olarak derecelendirilmesini sağlayan bir sistem, karar mekanizmalarında kullanılmakta olup, söz konusu sistem, kredi riskinin ölçülmesi ve yönetilmesini sağlayan istatistiksel modellere entegre edilmeye elverişli bir şekilde parametrik olarak yapılandırılmıştır. Derecelendirme sisteminin, kredinin yapısında oluşabilecek mevcut ve olası bozulmalara karşı duyarlı hale getirilmesi ile söz konusu sistemin erken uyarı ve risk yönetim işlevini gerçekleştirebilmesi sağlanmaktadır. Tazmin olan gayrinakdi krediler ve yakın takipteki kredi borçlularının finansal durum analizleri, ilgili birimlerle koordineli bir şekilde yapılmaktadır. Kurumsal ve ticari kredi müşterilerinin borçlu derecelendirme notları ile krediye karşılık alınan teminatın derecelendirme notları birlikte dikkate alınmak suretiyle oluşturulan erken uyarı ve nihai kredi riski limitleri günlük olarak takip edilmekte ve kredi kararlarında etkin olarak uygulanmaktadır. Bireysel krediler ve kredi kartları portföyünden kaynaklanan risklerin yönetilmesinde ise uluslararası bir firma tarafından geliştirilmiş olan skorkart modellerinden yararlanılmaktadır.

Piyasa Riski

Piyasa riski, yasal ve uluslararası düzenlemelere ve Banka'nın "Piyasa Riski Yönetimi Politikası" ile ilgili uygulama esaslarına uygun olarak ölçülmekte ve değerlendirilmektedir. Banka, piyasa riskinin yönetiminde, piyasa faaliyetlerinin yapısına uygun olan ve uluslararası düzeyde kabul gören "Riske Maruz Değer" yöntemini uygulamaktadır. Riske maruz değer, riski oluşturan etkenler üzerinde gerçekleşen dalgalanmalar nedeniyle, Banka portföy değerinde, belirli bir zaman ve belirli bir güven seviyesinde oluşacak en yüksek kaybı ifade etmektedir.

Banka'da içsel olarak geliştirilen bu ölçüm modeli, yasal otoritenin öngördüğü "Standart Yöntem" ile eş zamanlı olarak kullanılmakta, piyasa riskine maruz tutar günlük olarak Üst Yönetim'e raporlanmakta ve modelin güvenilirliğini kanıtlamak amacıyla yine günlük olarak geriye dönük testler uygulanmaktadır. Banka'nın elinde bulundurduğu portföye ve dikkate alınan piyasa fiyatlarına ters yönlü değişimler uygulanarak oluşturulan senaryo analizleri ve stres testleri ile mevcut piyasa koşullarında ve olası piyasa dalgalanmalarında, Banka portföyü yeniden değerlemelere tabi tutulmaktadır. Senaryo analizleri ve stres testlerinden elde edilen sonuçların Banka'nın Sermaye Yeterliliği Standart Oranı'na etkileri ayrıca analiz edilerek raporlanmaktadır.

Banka'da, 2007 yılı itibarıyla uygulanmakta olan riske maruz değer yöntemine göre hesaplanan piyasa riski bilgileri, zamanında ve ayrıntılı olarak Yönetim Kurulu'na raporlanmaktadır. Diğer taraftan "Tarihsel Benzetim Yöntemi" dikkate alınarak; 10 günlük elde tutma süresi ve %99 güven seviyesi parametreleri çerçevesinde hesaplanan riske maruz değerler üzerine, erken uyarı ve nihai olmak üzere piyasa riskine maruz değer limitleri tesis edilmiş ve Yönetim Kurulu kararı ile onaylanmıştır. Söz konusu limitlere uyum günlük olarak takip edilmekte ve bu limitlerde bir aşım söz konusu olduğu takdirde Aktif-Pasif Komitesi, Denetim Komitesi ve Yönetim Kurulu zamanında bilgilendirilmektedir.

Likidite Riski

BDDK tarafından yayımlanan "Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" hükümleri doğrultusunda hazırlanan raporlar, Risk Yönetim Başkanlığı, Hazine Müdürlüğü ve Üst Yönetim tarafından incelenmekte, raporlarda yer alan oranların yasal sınırlar içinde seyretmesi hususunda gerekli önlemler Aktif-Pasif Yönetimi Komitesi tarafından alınmaktadır.

RİSK TÜRLERİ İTİBARIYLA UYGULANAN RİSK YÖNETİMİ POLİTİKALARINA İLİŞKİN BİLGİLER

Banka varlık ve yükümlülüklerine ilişkin kalemlerin vade uyumları ve bu vade dilimlerine göre belirlenen oranlar günlük likidite GAP analizleri ile takip edilmektedir.

Banka'nın likidite oluşturma imkanlarının değerlendirilme sürecinde yapılan çekirdek mevduat çalışması sonucunda bulunan değerler, GAP analizleri ile ilişkilendirilerek, erken uyarı ve nihai likidite riski limitleri tesis edilmiştir. Söz konusu limitlere uyum, günlük olarak izlenerek yönetim kararlarında dikkate alınmaktadır.

Banka; aktif kalitesinin bozulması, donuk aktiflerinin artması, beklenmeyen kaynak çıkışı gibi olası durumlar karşısında oluşabilecek likidite sıkışıklığını gidermek amacıyla "Likidite Acil Eylem Planı"na sahip bulunmaktadır.

Operasyonel Risk

01.06.2007 tarihi itibarıyla "Temel Gösterge Yöntemi" ile raporlanmaya başlanan operasyonel riske esas tutarın, takip eden yıllardaki değişimini öngören senaryo analizleri vasıtasıyla Sermaye Yeterliliği Standart Oranı'na olan etkisi dikkate alınmaktadır. Operasyonel riske esas tutar, BDDK'nın belirlediği çerçevede Standart ve Alternatif Standart Yöntemler ile de hesaplanmakta ve Üst Yönetim'e raporlanmaktadır. Gerekli yasal düzenlemelerin gerçekleşmesi halinde söz konusu yöntemlerin yasal raporlamalarda da kullanılması planlanmaktadır.

Banka, potansiyel operasyonel kayıplarını, olay sınıflandırmalarına dayalı olarak hazırlanan "Risk Kataloğu"na uyumlu bir yapıda biriktirmektedir. Söz konusu kayıp olay verisi, kurulması planlanan gelişmiş istatistiksel modellere temel teşkil etmektedir. Operasyonel riske konu olağanüstü büyüklükte mali etkisi olan olayların tekrarının önlenmesi amacı ile aksiyon planları oluşturulmaktadır.

İş Sürekliliği Yönetimi, Banka'nın karşılaşması muhtemel olan kritik durumları ve bu durumların gerçekleşmesi halinde iş faaliyetlerine etkilerini ortaya koyan entegre bir yönetim sürecidir. Banka İş Sürekliliği ve Olağanüstü Durum Planı, alanında uzmanlaşmış bir danışmanlık şirketi ile yürütülen çalışmalar sonucu 2007 yılında yürürlüğe girmiş olup, mevcut plan, hem yasal düzenlemeler hem gelişen ihtiyaçlar karşısında 2010 yılında revize edilmiştir.

Diğer Riskler

Banka'da makro ekonomik göstergelerin ve mali sektör ile ilgili verilerin gelişimi konusunda hazırlanan raporlar periyodik olarak Üst Yönetime sunularak stratejik riskin yönetilmesine katkı sağlanmaktadır.

Banka, finansal risklerini yönetmenin yanı sıra finansal nitelik taşımayan ancak ekonomide ve mali sektörde çeşitli dalgalanmalara neden olan her türlü siyasi, hukuki, küresel risklerin muhtemel etkilerini de Risk Yönetim Başkanlığı tarafından hazırlanan "Diğer Riskler" raporları ile yakından takip etmektedir.

Konsolidasyona Tabi Ortaklıklarda Risk Yönetimi

Banka'nın risk değerlendirmeleri ve yasal yükümlülüklerden kaynaklanan standart oran hesaplamaları konsolide bazda da yapılmakta ve iç sistemlere ilişkin fonksiyonlar bağlı ortaklıklar için de yerine getirilmektedir.

Basel Düzenlemelerine Uyum Çalışmaları

"Basel II Sermaye Ölçümü ve Sermaye Standartlarının Uluslararası Düzeyde Uyumlaştırılması" çalışmalarının yakın bir tarihte uygulanma ihtimali dikkate alınarak, hem Basel II hem Basel III direktiflerinin yerine getirilmesini teminen Banka'da başlatılan çalışmalar ileri seviyelere ulaşmış bulunmaktadır. Banka, söz konusu düzenlemelerin amacını, yeni bir sermaye yeterliliği hesaplamasının ötesinde kapsamlı bir risk yönetimi kültürünü tesis etmek olarak benimsemiştir.

DERECELENDİRME NOTLARI VE RAPORLARI

MOODY'S	2010
Uzun Vadeli Yabancı Para Mevduat	Ba3
Kısa Vadeli Yabancı Para Mevduat	B1
Uzun Vadeli TL Mevduat	Ba2
Kısa Vadeli TL Mevduat	Ba1
Finansal Güç	D

Fitch Ratings	2010
Uzun Vadeli Yabancı Para	B+
Uzun Vadeli Türk Lirası	B
Kısa Vadeli Yabancı Para	B +
Kısa Vadeli Türk Lirası	B
Uzun Vadede Ulusal	A-(tur)
Bireysel Banka Notu	D
Desteklenme Notu	5

JCR Eurasia Rating	2010
Uzun Vadeli Uluslararası Yabancı Para	BB
Uzun Vadeli Uluslararası Yerel Para Notu	BB
Uzun Vadeli Ulusal Notu	A - (Trk)
Kısa Vadeli Uluslararası Yabancı Para	B
Kısa Vadeli Uluslararası Yerel Para Notu	B
Kısa Vadeli Ulusal Notu	A -1 (Trk)
Desteklenme Notu	3
Ortaklardan Bağımsızlık Notu	BC

ASYA KATILIM BANKASI A.Ő.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
BAĐIMSIZ DENETİM RAPORU,
KONSOLİDE OLMAYAN
FİNANSAL TABLOLAR VE
FİNANSAL TABLOLARA İLİŐKİN
DİPNOTLAR**

ASYA KATILIM BANKASI A.Ş.

1 OCAK - 31 ARALIK 2010 HESAP DÖNEMİNE AİT BAĞIMSIZ DENETİM RAPORU

Asya Katılım Bankası A.Ş.
Yönetim Kurulu'na
İstanbul

Asya Katılım Bankası A.Ş.'nin 31 Aralık 2010 tarihi itibarıyla hazırlanan bilançosu, aynı tarihte sona eren döneme ait gelir tablosu, nakit akış tablosu, özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özeti denetlemiştir.

Banka Yönetim Kurulu'nun Sorumluluğuna İlişkin Açıklama:

Banka Yönetim Kurulu, rapor konusu finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerinin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak ve hata ya da suistimal dolayısıyla önemlilik arz eden ölçüde yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve uygulanmasından sorumludur.

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama:

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında Yönetmelik ve uluslararası denetim standartlarına uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu teknikler istihdam ettiğimiz bağımsız denetçilerin inisiyatifine bırakılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız Denetçi Görüşü:

Görüşümüze göre, ilişikteki finansal tablolar, bütün önemli taraflarıyla, Asya Katılım Bankası A.Ş.'nin 31 Aralık 2010 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanununun 37'nci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıtmaktadır.

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of **DELOITTE TOUCHE TOHMATSU LIMITED**

Özlem Gören Güçdemir
Sorumlu Ortak Başdenetçi, SMMM

İstanbul, 14 Şubat 2011

ASYA KATILIM BANKASI A.Ş.'NİN 31 ARALIK 2010 TARİHİ İTİBARIYLA HAZIRLANAN YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPORU

Katılım Bankası'nın Yönetim Merkezinin Adresi : Küçüksu Caddesi Akçakoca Sokak No:6 34768
Ümraniye/İSTANBUL
Katılım Bankası'nın Telefon ve Fax Numaraları : 0 216 633 50 00/0 216 633 69 89
Katılım Bankası'nın İnternet Sayfası Adresi : www.bankasya.com.tr
İrtibat için Elektronik Posta Adresi : raporlama@bankasya.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ"e göre hazırlanan yıl sonu konsolide olmayan finansal rapor aşağıda yer alan bölümlerden oluşmaktadır:

- KATILIM BANKASI HAKKINDA GENEL BİLGİLER
- KATILIM BANKASI'NIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- KATILIM BANKASI'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
- KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- DİĞER AÇIKLAMALAR
- BAĞIMSIZ DENETİM RAPORU

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

14 Şubat 2011

Behçet AKYAR
Yönetim Kurulu Başkanı

Cemil ÖZDEMİR
Yönetim Kurulu Üyesi ve
Genel Müdür

Fahrettin SOYLU
Finansal Raporlamadan
Sorumlu Genel Müdür
Yardımcısı

Kamil YILMAZ
Finansal Raporlamadan
Sorumlu Müdür

Hülagü ÖZCAN
Yönetim Kurulu Üyesi ve
Denetim Komitesi Üyesi

İsmail Erol İŞBİLEN
Yönetim Kurulu Üyesi ve
Denetim Komitesi Üyesi

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler:
Ad-Soyadı/Ünvan: Merve Yasemin GÜNEŞ/Bütçe ve Raporlama Müdürlüğü/Yönetmen
Tel No: 0 216 633 54 82
Fax No: 0 216 633 69 89

BİRİNCİ BÖLÜM GENEL BİLGİLER

I.	Katılım Bankası'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	102
II.	Katılım Bankası'nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	102
III.	Katılım Bankası'nın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa bankada sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar	102
IV.	Katılım Bankası'nda nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	103
V.	Katılım Bankası'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi	103

İKİNCİ BÖLÜM KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

I.	Bilanço	104-105
II.	Nazım hesaplar tablosu	106
III.	Gelir tablosu	107
IV.	Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo	108
V.	Özkaynak değişim tablosu	109
VI.	Nakit akış tablosu	110
VII.	Kar dağıtım tablosu	111

ÜÇÜNCÜ BÖLÜM MUHASEBE POLİTİKALARI

I.	Sunum esaslarına ilişkin açıklamalar	112
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	112
III.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	112
IV.	Kar payı gelir ve giderine ilişkin açıklamalar	113
V.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	113
VI.	Finansal varlıklara ilişkin açıklamalar	113
VII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	115
VIII.	Finansal araçların netleştirilmesine ilişkin açıklamalar	115
IX.	Satış ve geri alım anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	115
X.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	115
XI.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	116
XII.	Maddi duran varlıklara ilişkin açıklamalar	116
XIII.	Kiralama işlemlerine ilişkin açıklamalar	117
XIV.	Karşılıklar ve koşullu yükümlülükler ile ilişkin açıklamalar	117
XV.	Çalışanların haklarına ilişkin yükümlülükler ile ilişkin açıklamalar	117
XVI.	Vergi uygulamalarına ilişkin açıklamalar	117
XVII.	Borçlanmalara ilişkin ilave açıklamalar	118
XVIII.	İhraç edilen hisse senetlerine ilişkin açıklamalar	118
XIX.	Aval ve kabullere ilişkin açıklamalar	118
XX.	Devlet teşviklerine ilişkin açıklamalar	118
XXI.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	119
XXII.	Diğer hususlara ilişkin açıklamalar	119

DÖRDÜNCÜ BÖLÜM MALİ BÜNYEYE İLİŞKİN BİLGİLER

I.	Sermaye yeterliliği standart oranına ilişkin açıklamalar	120
II.	Kredi riskine ilişkin açıklamalar	122
III.	Piyasa riskine ilişkin açıklamalar	126
IV.	Operasyonel riske ilişkin açıklamalar	127
V.	Kur riskine ilişkin açıklamalar	127
VI.	Faiz oranı riskine ilişkin açıklamalar	129
VII.	Likidite riskine ilişkin açıklamalar	129
VIII.	Finansal varlık ve yükümlülüklerin gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	132
IX.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklama ve dipnotlar	133

BEŞİNCİ BÖLÜM KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I.	Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	133
II.	Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	151
III.	Nazım hesaplara ilişkin açıklama ve dipnotlar	158
IV.	Gelir tablosuna ilişkin açıklama ve dipnotlar	162
V.	Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	167
VI.	Nakit akış tablosuna ilişkin açıklama ve dipnotlar	168
VII.	Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	169
VIII.	Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	170

ALTINCI BÖLÜM DİĞER AÇIKLAMALAR

I.	Banka'nın faaliyetine ilişkin diğer açıklamalar	170
----	---	-----

YEDİNCİ BÖLÜM BAĞIMSIZ DENETİM RAPORU

I.	Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	170
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	170

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

**BİRİNCİ BÖLÜM
GENEL BİLGİLER****I. Katılım Bankası'nın Kuruluş Tarihi, Başlangıç Statüsü, Anılan Statüde Meydana Gelen Değişiklikleri İhtiva Eden Tarihçesi**

Asya Katılım Bankası A.Ş.'nin ("Banka") kurulmasına 11 Nisan 1996 tarih ve 96/8041 sayılı Bakanlar Kurulu kararıyla izin verilmiş, söz konusu karar 25 Nisan 1996 tarihli Resmi Gazete'de yayınlanmış, 20 Eylül 1996 tarihinde tescil edilmiş ve "Ana Sözleşme" 25 Eylül 1996 tarihinde Türkiye Ticaret Sicili Gazetesi'nde yayınlanmıştır. Ünvan değişikliği 22 Aralık 2005 tarihinde yapılan olağanüstü genel kurul toplantısında karara bağlanmış ve Asya Finans Kurumu A.Ş. ünvanı Asya Katılım Bankası A.Ş. olarak değiştirilerek 26 Aralık 2005 tarihinde Ticaret Sicil Gazetesi'nde yayınlanmıştır.

II. Katılım Bankası'nın Sermaye Yapısı, Yönetim ve Denetimini Doğrudan veya Dolaylı Olarak Tek Başına veya Birlikte Elinde Bulunduran Ortakları, Varsa Bu Hususlarda Yıl İçindeki Değişiklikler ile Dahil Olduğu Gruba İlişkin Açıklama

Banka'nın sermayesinin %10 ve daha fazlasına sahip olan, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına elinde bulunduran ortağı bulunmamaktadır. Banka herhangi bir gruba dahil bulunmamaktadır.

III. Katılım Bankası'nın, Yönetim Kurulu Başkan ve Üyeleri, Denetim Komitesi Üyeleri ile Genel Müdür ve Yardımcılarının Varsa Banka'da Sahip Oldukları Paylara ve Sorumluluk Alanlarına İlişkin Açıklamalar

Unvanı	Adı ve Soyadı	Sorumluluk Alanları	Bankada Sahip Oldukları Pay Oranları
Yönetim Kurulu Başkanı	Behçet AKYAR	Yönetim Kurulu Başkanı	0,0003
Yönetim Kurulu Üyeleri	Salih SARIGÜL	Yönetim Kurulu Başkan Vekili	0,3102
	Tacettin NEGİŞ	Yönetim Kurulu Üyesi	-
	Ahmet ÇELİK	Yönetim Kurulu Üyesi	0,4467
	İsmail Erol İŞBİLEN (*)	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	-
	Hülagü ÖZCAN (*)	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	-
Genel Müdür	Cemil ÖZDEMİR	Yönetim Kurulu Üyesi ve Genel Müdür	0,0026
Genel Müdür Yardımcıları	Ayhan KESER (**)	Ticari/Kurumsal Pazarlama, İşletme Bankacılığı ve Finansal Kurumlar	0,0017
	Yusuf İzzettin İMRE (**)	Muhasebe ve İştirakler, İnşaat Emlak, İdari İşler	-
	Buket GEREÇÇİ	Bankacılık Operasyon	-
	Ali TUĞLU	Bilgi Teknolojileri	-
	Ali Fuat TAŞKESENLİOĞLU	Ticari/İşletme/Bireysel Krediler Tahsis	-
	Ömer Faruk ŞENEL	İnsan Kaynakları, Eğitim, Satın Alma, Organizasyon ve Kalite, Kurumsal İletişim	-
	Erdal ERDEM	Mali Tahlil ve İstihbarat, Risk İzleme, Hukuk ve Sorunlu Krediler	-
	Hasan ÜNAL	Bireysel Satış Yönetimi, Bireysel Ürün Yönetimi, Şubesiz Bankacılık, Müşteri İletişim ve Tele Satış, Kartlı Ödeme Sistemleri Pazarlama Müdürlüğü	-
Yasal Denetçiler	Fahrettin SOYLU	Bütçe ve Raporlama, Hazine	-
	Ali AKBULUT	Denetçi	0,0002
	Atıf BİLGİN	Denetçi	0,2667
	İrfan HACIOSMANOĞLU	Denetçi	1,8179

(*) Pay oranı yüz binde 1'in altında olduğundan gösterilmemiştir.

(**) Genel Müdür Yardımcılarından Ayhan KESER ile Yusuf İzzettin İMRE 3 Ocak 2011 tarihi itibarıyla istifaen görevlerinden ayrılmışlardır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

IV. Katılım Bankası'nda Nitelikli Pay Sahibi Olan Kişi ve Kuruluşlara İlişkin Açıklamalar

Banka'nın 900.000.000 TL sermayesinin 360.000.000 TL'si nitelikli pay şeklinde olup, A grubu hisse sahipleri nitelikli pay sahibi olarak değerlendirilmiştir. Söz konusu bu pay sahiplerine ilişkin liste aşağıda bulunmaktadır:

Ad Soyad/Ticari Ünvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
ORTADOĞU TEKSTİL TİC. SAN. A.Ş.	37.992	10,55	37.992	-
FORUM İNŞAAT DEKORASYON TURİZM SAN. VE TİC. A.Ş.	22.565	6,27	22.565	-
ABDULKADİR KONUKOĞLU	20.088	5,58	20.088	-
BJ TEKSTİL TİCARET VE SANAYİ A.Ş.	18.000	5,00	18.000	-
BİRİM BİRLEŞİK İNŞAATÇILIK MÜMESSİLLİK SAN. VE TİC. A.Ş.	17.783	4,94	17.783	-
SERRA TURİZM LTD. ŞTİ.	15.000	4,17	15.000	-
OSMAN CAN PEHLİVAN	14.400	4,00	14.400	-
HASAN SAYIN	13.510	3,75	13.510	-
NEGİŞ GİYİM İMALAT VE İHRACAT A.Ş.	13.142	3,65	13.142	-
İBRAHİM SAYIN	12.679	3,52	12.679	-
MUAMMER İHSAN KALKAVAN	7.456	2,07	7.456	-
İRFAN HACIOSMANOĞLU	6.861	1,91	6.861	-
AYDAN AYDIN SAĞLIK	5.952	1,65	5.952	-
FEHİM ARICI	5.580	1,55	5.580	-
YAVUZ EROĞLU	5.220	1,45	5.220	-
ABDURRAHMAN KOPUZ	3.960	1,10	3.960	-
DİĞER	139.812	38,84	139.812	-
Toplam	360.000	100,00	360.000	-

V. Katılım Bankası'nın Hizmet Türü ve Faaliyet Alanlarını İçeren Özet Bilgi

Banka, katılım bankası olarak faizsiz bankacılık yapmakta, özel cari hesap ve katılma hesapları şeklinde fon toplayıp, kurumsal ve bireysel finansman, finansal kiralama ve kâr/zarar ortaklığı, mal karşılığı vesaikin finansmanı ve ortak yatırımlar yoluyla fon kullanmaktadır.

Banka; "özel cari hesaplar" ve "katılma hesapları" adı altında iki yöntemle fon toplamaktadır. Hesap kayıtlarında özel cari hesaplar ve katılma hesaplarını diğer hesaplardan ayrı şekilde, vadelerine göre tasnif etmektedir. Katılma hesapları, bir aya kadar vadeli, üç aya kadar vadeli (üç ay dahil), altı aya kadar vadeli (altı ay dahil), bir yıla kadar vadeli (bir yıl dahil) ve bir yıl ve daha uzun vadeli (bir ay, üç ay, altı ay ve yıllık kâr payı ödemeli) olmak üzere beş vade grubu altında açılmaktadır.

Banka, katılma hesaplarının işletilmesinden doğacak kâr ve zarara katılma oranlarını;

zarara katılma oranı, kara katılma oranının yüzde ellisinden az olmayacak şekilde, para cinsi, tutar ve vade grupları itibarıyla ayrı ayrı belirleyebilmektedir.

Önceden belirlenmiş projelerin finansmanı için ve münhasıran o işe tahsis edilmek üzere müstakil hesaplarda fon toplamak suretiyle vadesi üç aydan az olmayan özel fon havuzları oluşturulmaktadır. Bu şekilde toplanan fonlara ait katılma hesapları, vadeleri itibarıyla ve diğer hesaplardan bağımsız olarak ayrı hesaplarda işletilmekte ve toplanan fonlardan diğer vade gruplarına aktarma yapılmamaktadır. Finansman süresinin sonunda özel fon havuzları tasfiye edilmektedir. Banka'nın 31 Aralık 2010 tarihi itibarıyla özel fon havuzları bulunmamaktadır.

Banka, normal bankacılık faaliyetlerinin yanısıra şubeleri aracılığıyla Işık Sigorta A.Ş. adına sigorta acenteliği faaliyetlerini sürdürmekte ve Bizim Menkul Değerler A.Ş. adına hisse senedi alım satım işlemlerine aracılık yapmaktadır.

ASYA KATILIM BANKASI A.Ş. KONSOLİDE OLMAYAN BİLANÇOSU (FİNANSAL DURUM TABLOSU)

AKTİF KALEMLER	Dipnot	BİN TÜRK LİRASI						
		CARİ DÖNEM			ÖNCEKİ DÖNEM			
		Bağımsız Denetimden Geçmiş (31/12/2010)	TP	YP	Toplam	Bağımsız Denetimden Geçmiş (31/12/2009)	TP	YP
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	1.357.173		727.792	2.084.965	979.395	1.365.613	2.345.008
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	(2)	-		2.581	2.581	-	3.889	3.889
2.1 Alım Satım Amaçlı Finansal Varlıklar		-		2.581	2.581	-	3.889	3.889
2.1.1 Devlet Borçlanma Senetleri		-		-	-	-	-	-
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-		-	-	-	-	-
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		-		2.581	2.581	-	3.889	3.889
2.1.4 Diğer Menkul Değerler		-		-	-	-	-	-
2.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV		-		-	-	-	-	-
2.2.1 Devlet Borçlanma Senetleri		-		-	-	-	-	-
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-		-	-	-	-	-
2.2.3 Krediler		-		-	-	-	-	-
2.2.4 Diğer Menkul Değerler		-		-	-	-	-	-
III. BANKALAR	(3)	36.237	150.375	186.612	7.951	139.067	147.018	
IV. PARA PİYASALARINDAN ALACAKLAR		-	-	-	-	-	-	
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(4)	394.577	-	394.577	80.204	-	80.204	
5.1 Sermayede Payı Temsil Eden Menkul Değerler		93	-	93	93	-	93	
5.2 Devlet Borçlanma Senetleri		394.484	-	394.484	80.111	-	80.111	
5.3 Diğer Menkul Değerler		-	-	-	-	-	-	
VI. KREDİLER VE ALACAKLAR	(5)	9.967.521	987.275	10.954.796	7.563.752	632.923	8.196.675	
6.1 Krediler ve Alacaklar		9.824.377	986.884	10.811.261	7.430.475	632.281	8.062.756	
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		248.182	1.707	249.889	267.900	5.134	273.034	
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-	
6.1.3 Diğer		9.576.195	985.177	10.561.372	7.162.575	627.147	7.789.722	
6.2 Takipteki Krediler		445.673	1.478	447.151	454.360	1.850	456.210	
6.3 Özel Karşılıklar (-)		(302.529)	(1.087)	(303.616)	(321.083)	(1.208)	(322.291)	
VII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	77.032	-	77.032	76.460	-	76.460	
VIII. İŞTİRAKLER (Net)	(7)	86.606	-	86.606	45.063	-	45.063	
8.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-	
8.2 Konsolide Edilmeyenler		86.606	-	86.606	45.063	-	45.063	
8.2.1 Mali İştirakler		32.625	-	32.625	2.000	-	2.000	
8.2.2 Mali Olmayan İştirakler		53.981	-	53.981	43.063	-	43.063	
IX. BAĞLI ORTAKLIKLAR (Net)	(8)	144.963	-	144.963	139.810	-	139.810	
9.1 Konsolide Edilmeyen Mali Ortaklıklar		88.011	-	88.011	82.858	-	82.858	
9.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		56.952	-	56.952	56.952	-	56.952	
X. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(9)	-	-	-	-	-	-	
10.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-	
10.2 Konsolide Edilmeyenler		-	-	-	-	-	-	
10.2.1 Mali Ortaklıklar		-	-	-	-	-	-	
10.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-	
XI. KİRALAMA İŞLEMLERİNDEN ALACAKLAR	(10)	81.966	23.505	105.471	124.807	33.864	158.671	
11.1 Finansal Kiralama Alacakları		95.514	26.200	121.714	141.774	38.916	180.690	
11.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-	
11.3 Diğer		-	-	-	-	-	-	
11.4 Kazanılmamış Gelirler (-)		(13.548)	(2.695)	(16.243)	(16.967)	(5.052)	(22.019)	
XII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(11)	-	-	-	-	-	-	
12.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-	
12.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-	
12.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-	
XIII. MADDİ DURAN VARLIKLAR (Net)	(12)	353.452	-	353.452	309.894	-	309.894	
XIV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(13)	10.419	-	10.419	10.224	-	10.224	
14.1 Şerefiye		-	-	-	-	-	-	
14.2 Diğer		10.419	-	10.419	10.224	-	10.224	
XV. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)	-	-	-	-	-	-	
XVI. VERGİ VARLIĞI	(15)	9.811	-	9.811	4.754	-	4.754	
16.1 Cari Vergi Varlığı		-	-	-	-	-	-	
16.2 Ertelenmiş Vergi Varlığı		9.811	-	9.811	4.754	-	4.754	
XVII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(16)	6.509	-	6.509	9.196	-	9.196	
17.1 Satış Amaçlı		6.509	-	6.509	9.196	-	9.196	
17.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-	
XVIII. DİĞER AKTİFLER	(17)	94.814	811	95.625	81.862	227	82.089	
AKTİF TOPLAMI		12.621.080	1.892.339	14.513.419	9.433.372	2.175.583	11.608.955	

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.

KONSOLİDE OLMAYAN BİLANÇOSU

(FİNANSAL DURUM TABLOSU)

PASİF KALEMLER	Dipnot	BİN TÜRK LİRASI					
		CARİ DÖNEM			ÖNCEKİ DÖNEM		
		Bağımsız Denetimden Geçmiş (31/12/2010)			Bağımsız Denetimden Geçmiş (31/12/2009)		
		TP	YP	Toplam	TP	YP	Toplam
I. TOPLANAN FONLAR	(1)	7.662.288	3.504.294	11.166.582	5.979.825	3.156.753	9.136.578
1.1 Bankanın Dahil Olduğu Risk Grubunun Fonu		131.304	82.142	213.446	99.744	34.999	134.743
1.2 Diğer		7.530.984	3.422.152	10.953.136	5.880.081	3.121.754	9.001.835
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	-	5.397	5.397	-	155	155
III. ALINAN KREDİLER	(3)	-	622.237	622.237	-	191.461	191.461
IV. PARA PİYASALARINA BORÇLAR		-	-	-	-	-	-
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
VI. MUHTELİF BORÇLAR		278.187	2.656	280.843	198.910	2.234	201.144
VII. DİĞER YABANCI KAYNAKLAR	(4)	256.348	14.813	271.161	181.834	12.509	194.343
VIII. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(5)	-	-	-	-	-	-
8.1 Finansal Kiralama Borçları		-	-	-	-	-	-
8.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
8.3 Diğer		-	-	-	-	-	-
8.4 Ertelenmiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
IX. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(6)	-	-	-	-	-	-
9.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
9.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
9.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
X. KARŞILIKLAR	(7)	159.391	17.979	177.370	113.726	15.021	128.747
10.1 Genel Karşılıklar		100.356	16.848	117.204	75.756	13.612	89.368
10.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
10.3 Çalışan Hakları Karşılığı		23.058	-	23.058	16.689	-	16.689
10.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
10.5 Diğer Karşılıklar		35.977	1.131	37.108	21.281	1.409	22.690
XI. VERGİ BORCU	(8)	48.161	1	48.162	48.627	6	48.633
11.1 Cari Vergi Borcu		48.161	1	48.162	48.627	6	48.633
11.2 Ertelenmiş Vergi Borcu		-	-	-	-	-	-
XII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(9)	-	-	-	-	-	-
12.1 Satış Amaçlı		-	-	-	-	-	-
12.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIII. SERMAYE BENZERİ KREDİLER	(10)	-	-	-	-	-	-
XIV. ÖZKAYNAKLAR	(11)	1.941.667	-	1.941.667	1.707.894	-	1.707.894
14.1 Ödenmiş Sermaye		900.000	-	900.000	900.000	-	900.000
14.2 Sermaye Yedekleri		14.314	-	14.314	10.503	-	10.503
14.2.1 Hisse Senedi İhraç Primleri		3.307	-	3.307	3.307	-	3.307
14.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
14.2.3 Menkul Değerler Değerleme Farkları		6.732	-	6.732	2.921	-	2.921
14.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		4.275	-	4.275	4.275	-	4.275
14.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
14.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları		-	-	-	-	-	-
14.2.7 İştirakler, Bağılı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort) Bedelsiz Hisse Senetleri		-	-	-	-	-	-
14.2.8 Riskten Korunma Fonları (Etkin Kısım)		-	-	-	-	-	-
14.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-	-	-	-
14.2.10 Diğer Sermaye Yedekleri		-	-	-	-	-	-
14.3 Kar Yedekleri		767.391	-	767.391	496.110	-	496.110
14.3.1 Yasal Yedekler		52.950	-	52.950	37.886	-	37.886
14.3.2 Statü Yedekleri		-	-	-	-	-	-
14.3.3 Olağanüstü Yedekler		714.441	-	714.441	458.224	-	458.224
14.3.4 Diğer Kar Yedekleri		-	-	-	-	-	-
14.4 Kar veya Zarar		259.962	-	259.962	301.281	-	301.281
14.4.1 Geçmiş Yıllar Kar/Zarar		-	-	-	-	-	-
14.4.2 Dönem Net Kar/Zararı		259.962	-	259.962	301.281	-	301.281
14.5 Azınlık Payları		-	-	-	-	-	-
PASİF TOPLAMI		10.346.042	4.167.377	14.513.419	8.230.816	3.378.139	11.608.955

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.

KONSOLİDE OLMAYAN NAZIM HESAPLAR TABLOSU

BİN TÜRK LİRASI							
	Dipnot	CARİ DÖNEM			ÖNCEKİ DÖNEM		
		Bağımsız Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		TP	YP	Toplam	TP	YP	Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)							
I. GARANTİ VE KEFALETLER	(1), (2)	4.226.595	5.000.288	9.226.883	3.984.518	4.901.459	8.885.977
1.1. Teminat Mektupları		4.195.799	3.742.856	7.938.655	3.968.241	3.401.220	7.369.461
1.1.1. Devlet İhale Kanunu Kapsamına Girenler		-	-	-	-	-	-
1.1.2. Dış Ticaret İşlemleri Dolayısıyla Verilenler		-	-	-	-	-	-
1.1.3. Diğer Teminat Mektupları		4.195.799	3.742.856	7.938.655	3.968.241	3.401.220	7.369.461
1.2. Banka Kredileri		23.000	131.318	154.318	-	120.412	120.412
1.2.1. İthalat Kabul Kredileri		23.000	131.318	154.318	-	120.412	120.412
1.2.2. Diğer Banka Kabulleri		-	-	-	-	-	-
1.3. Akreditifler		642	996.720	997.362	270	1.249.850	1.250.120
1.3.1. Belgeli Akreditifler		-	-	-	-	-	-
1.3.2. Diğer Akreditifler		642	996.720	997.362	270	1.249.850	1.250.120
1.4. Garanti Verilen Prefinansmanlar		-	-	-	-	-	-
1.5. Cirolar		-	-	-	-	-	-
1.5.1. T.C. Merkez Bankasına Cirolar		-	-	-	-	-	-
1.5.2. Diğer Cirolar		-	-	-	-	-	-
1.6. Diğer Garantilerimizden		7.154	129.394	136.548	16.007	129.977	145.984
1.7. Diğer Kefaletlerimizden		-	-	-	-	-	-
II. TAAHHÜTLER	(1)	45.494.387	79.243	45.573.630	2.196.163	277.122	2.473.285
2.1. Cayılamaz Taahhütler		2.686.588	79.243	2.765.831	2.196.163	277.122	2.473.285
2.1.1. Vadeli, Aktif Değerler Alım-Satım Taahhütleri		36.324	79.243	115.567	240.276	254.576	494.852
2.1.2. İştir. ve Bağ. Ort. Ser. İşt. Taahhütleri		2.000	-	2.000	7.153	22.546	29.699
2.1.3. Kul. Gar. Kredi Tahsis Taahhütleri		397.512	-	397.512	140.538	-	140.538
2.1.4. Men. Kiy. İhr. Aracılık Taahhütleri		-	-	-	-	-	-
2.1.5. Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.6. Çekler İçin Ödeme Taahhütleri		580.319	-	580.319	434.811	-	434.811
2.1.7. İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		1.880	-	1.880	1.596	-	1.596
2.1.8. Kredi Kartı Harcama Limit Taahhütleri		1.661.296	-	1.661.296	1.365.927	-	1.365.927
2.1.9. Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		7.257	-	7.257	5.862	-	5.862
2.1.10. Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.11. Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.12. Diğer Cayılamaz Taahhütler		-	-	-	-	-	-
2.2. Cayılabilir Taahhütler		42.807.799	-	42.807.799	-	-	-
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri		42.807.799	-	42.807.799	-	-	-
2.2.2. Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR	(4)	268.243	658.312	926.555	452.277	448.699	900.976
3.1. Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-	-	-	-
3.1.1. Gerçekleşme Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.2. Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.3. Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2. Alım Satım Amaçlı Türev Finansal İşlemler		268.243	658.312	926.555	452.277	448.699	900.976
3.2.1. Vadeli Alım-Satım İşlemleri		-	-	-	-	-	-
3.2.1.1. Vadeli Alım İşlemleri		-	-	-	-	-	-
3.2.1.2. Vadeli Satım İşlemleri		-	-	-	-	-	-
3.2.2. Diğer Vadeli Alım-Satım İşlemleri		268.243	658.312	926.555	452.277	448.699	900.976
3.3. Diğer		-	-	-	-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		114.534.965	74.648.884	189.183.849	86.043.258	63.997.965	150.041.223
IV. EMANET KIYMETLER		737.083	373.825	1.110.908	620.403	366.541	986.944
4.1. Müşteri Fon ve Portföy Mevcutları		-	-	-	-	-	-
4.2. Emanete Alınan Menkul Değerler		2.885	-	2.885	2.885	-	2.885
4.3. Tahsile Alınan Çekler		537.081	193.630	730.711	498.606	198.477	697.083
4.4. Tahsile Alınan Ticari Senetler		197.111	15.177	212.288	118.907	65.752	184.659
4.5. Tahsile Alınan Diğer Kıymetler		-	40.842	40.842	-	63.335	63.335
4.6. İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7. Diğer Emanet Kıymetler		4	-	4	4	-	4
4.8. Emanet Kıymet Alanlar		2	124.176	124.178	1	38.977	38.978
V. REHİNLİ KIYMETLER		113.797.882	74.275.059	188.072.941	85.422.855	63.631.424	149.054.279
5.1. Menkul Kıymetler		558.289	300.630	858.919	488.378	293.318	781.696
5.2. Teminat Senetleri		38.978.316	27.921.735	66.900.051	29.086.179	24.163.628	53.249.807
5.3. Emtia		2.124.763	553.137	2.677.900	1.522.022	402.926	1.924.948
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		15.363.750	1.260.824	16.624.574	12.372.061	1.218.189	13.590.250
5.6. Diğer Rehlinli Kıymetler		56.772.764	44.238.733	101.011.497	41.954.215	37.553.363	79.507.578
5.7. Rehlinli Kıymet Alanlar		-	-	-	-	-	-
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		164.524.190	80.386.727	244.910.917	92.676.216	69.625.245	162.301.461

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.

KONSOLİDE OLMAYAN GELİR TABLOSU

BIN TÜRK LİRASI			
GELİR VE GİDER KALEMLERİ	Dipnot	CARI DÖNEM Bağımsız Denetimden Geçmiş (01/01/2010- 31/12/2010)	ÖNCEKİ DÖNEM Bağımsız Denetimden Geçmiş (01/01/2009- 31/12/2009)
I. KÂR PAYI GELİRLERİ	(1)	1.206.930	1.305.652
1.1 Kredilerden Alınan Kar Payları		1.126.940	1.203.356
1.2 Zorunlu Karşılıklardan Alınan Gelirler		13.364	19.734
1.3 Bankalardan Alınan Gelirler		22.369	52.215
1.4 Para Piyasası İşlemlerinden Alınan Gelirler		-	-
1.5 Menkul Değerlerden Alınan Gelirler		30.884	14.040
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		-	-
1.5.2 Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		21.050	7.020
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		9.834	7.020
1.6 Finansal Kiralama Gelirleri		13.373	16.300
1.7 Diğer Kar Payı Gelirleri		-	7
II. KÂR PAYI GİDERLERİ	(2)	(613.392)	(705.805)
2.1 Katılma Hesaplarına Verilen Kar Payları		(596.677)	(686.142)
2.2 Kullanılan Kredilere Verilen Kar Payları		(16.538)	(18.259)
2.3 Para Piyasası İşlemlerine Verilen Kar Payları		-	-
2.4 İhraç Edilen Menkul Kıymetlere Verilen Kar Payları		-	-
2.5 Diğer Kar Payı Giderleri		(177)	(1.404)
III. NET KÂR PAYI GELİRİ/GİDERİ (I-II)		593.538	599.847
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		249.378	258.373
4.1 Alınan Ücret ve Komisyonlar		300.661	311.003
4.1.1 Gayri Nakdi Kredilerden		151.840	174.517
4.1.2 Diğer	(12)	148.821	136.486
4.2 Verilen Ücret ve Komisyonlar		(51.283)	(52.630)
4.2.1 Gayri Nakdi Kredilere		(10)	(69)
4.2.2 Diğer	(12)	(51.273)	(52.561)
V. TEMETTÜ GELİRLERİ	(3)	-	-
VI. TİCARİ KÂR/ZARAR (Net)	(4)	44.963	93.765
6.1 Sermaye Piyasası İşlemleri Karı/Zararı		-	-
6.2 Türev Finansal İşlemlerden Kar/Zarar		30.508	203.194
6.3 Kambiyo İşlemleri Karı/Zararı		14.455	(109.429)
VII. DİĞER FAALİYET GELİRLERİ	(5)	134.193	102.619
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		1.022.072	1.054.604
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIGI (-)	(6)	(167.487)	(217.159)
X. DİĞER FAALİYET GİDERLERİ (-)	(7)	(530.287)	(459.053)
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		324.298	378.392
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		-	-
XIV. NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	(8)	324.298	378.392
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIGI (±)	(9)	(64.336)	(77.111)
16.1 Cari Vergi Karşılığı		(70.346)	(83.845)
16.2 Ertelenmiş Vergi Karşılığı		6.010	6.734
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(10)	259.962	301.281
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş. Ort.) Satış Karları		-	-
18.3 Diğer Durdurulan Faaliyet Gelirleri		-	-
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş. Ort.) Satış Zararları		-	-
19.3 Diğer Durdurulan Faaliyet Giderleri		-	-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)		-	-
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIGI (±)		-	-
21.1 Cari Vergi Karşılığı		-	-
21.2 Ertelenmiş Vergi Gider Karşılığı		-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)		-	-
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(11)	259.962	301.281
23.1 Grubun Karı/Zararı		259.962	301.281
23.2 Azınlık Payları Karı/Zararı (-)		-	-
Hisse Başına Kar/Zarar		0,29	0,33

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO

	BİN TÜRK LİRASI	
	CARİ DÖNEM Bağımsız Denetimden Geçmiş (01/01/2010- 31/12/2010)	ÖNCEKİ DÖNEM Bağımsız Denetimden Geçmiş (01/01/2009- 31/12/2009)
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ		
MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR		
I. FİNANSAL VARLIKLARDAN EKLENEN	4.764	3.651
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	-	-
NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN		
V. KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	-
YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA		
VI. İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	-
MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN		
VII. DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	-	-
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(953)	(730)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (+II+...+IX)	3.811	2.921
XI. DÖNEM KÂRİ/ZARARI	-	-
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.4 Diğer	-	-
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X*XI)	3.811	2.921

ASYA KATILIM BANKASI A.Ş.

KONSOLİDE OLMAYAN

ÖZKAYNAK DEĞİŞİM TABLOSU

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİMLİKLER	Dönem Sonu Dönemi	Dönem Başı Dönemi	Ödenmiş Sermaye Dönemi	Ödenmiş Sermaye Dönemi	Hisse Senedi İhtifali Karları	Hisse Senedi İhtifali Karları	Yasal Yedek Akçiler	Statü Yedek Akçiler	Öleğüstü Yedek Akçiler	Diğer Yedek Akçiler	Dönem Net Karı/Zararı	Geçmiş Dönem Net Karı/Zararı	Menkul Değerler Farkları	Maddi Olmayan Varlıkların Değerleri	Ortaklıklardan Beklenen Hisse Senetleri	Riskten Korunma Fonları	Satış A./ Durdurulan F. İlişkin Durumları	Azınlık Payları	Azınlık Payları	Azınlık Payları	Toplam Özkaynak	
																						Dönem Sonu Dönemi
I. Dönem Başı Bakıyısı (01/01-31/12/2008)			900.000	3.307	25.561	224.020	246.529	4.275	1.403.692													
II. TMS 8 Uyarınca Yapılan Düzeltmeler																						
2.1. Hataların Düzeltilebilir Etkisi																						
2.2. Muhasebe Politikasında Yapılan Değişikliklerin Etkisi																						
III. Yeni Bakıye (+/-)			900.000	3.307	25.561	224.020	246.529	4.275	1.403.692													
IV. Birleşmeden Kaynaklanan Artış/Azalış																						
V. Menkul Değerler Değerleme Farkları											2.921											
VI. Riskten Korunma Fonları (Etkin Kısmı)																						
VI.1. Nakit Akış Riskinden Korunma																						
VI.2. Yurtdışındaki Net Yatırım Riskinden Korunma Amacı																						
VII. Maddi Duran Varlıklar Yeniden Değerleme Farkları																						
VIII. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları																						
IX. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İlg. Ort.) Bedelsiz HS																						
X. Kur Farkları																						
XI. Verilemlerin Elden Çıkarmaından Kaynaklanan Değişiklik																						
XII. Verilemlerin Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik																						
XIII. İştirak Özkaynagındaki Değişikliklerin Banka Özkaynagina Etkisi																						
XIV. Sermaye Artırımı																						
14.1. Nakden																						
14.2. İc Kaynaklardan																						
XV. Hisse Senedi İhraç Primi																						
XVI. Hisse Senedi İhtifali Karları																						
XVII. Ödenmiş Sermaye Emfasyon Düzeltme Farkı																						
XVIII. Diğer																						
XIX. Dönem Net Karı/Zararı						301.281																
XX. Kar Dağılımı					12.325	234.204	(246.529)															
20.1. Dağıtılan Temettü																						
20.2. Yedeklere Aktarılan Tutarlar					12.325	234.204	(246.529)															
20.3. Diğer																						
Dönem Sonu Bakıyısı (31/12/09-...-31/12/10-XX)			900.000	3.307	37.886	458.224	301.281	4.275	1.707.894													
CARI DÖNEM																						
Bağımsız Denetimden Geçmiş (01/01-31/12/2010)																						
I. Dönem Başı Bakıyısı 31.12.2009			900.000	3.307	37.886	458.224	301.281	4.275	1.707.894													
II. Birleşmeden Kaynaklanan Artış/Azalış																						
III. Menkul Değerler Değerleme Farkları													3.811									
IV. Riskten Korunma Fonları (Etkin Kısmı)																						
4.1. Nakit Akış Riskinden Korunma Amacı																						
4.2. Yurtdışındaki Net Yatırım Riskinden Korunma Amacı																						
V. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları																						
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları																						
VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İlg. Ort.) Bedelsiz HS																						
VIII. Kur Farkları																						
IX. Verilemlerin Elden Çıkarmaından Kaynaklanan Değişiklik																						
X. Verilemlerin Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik																						
XI. İştirak Özkaynagındaki Değişikliklerin Banka Özkaynagina Etkisi																						
XII. Sermaye Artırımı																						
12.1. Nakden																						
12.2. İc Kaynaklardan																						
XIII. Hisse Senedi İhraç Primi																						
XIV. Hisse Senedi İhtifali Karları																						
XV. Ödenmiş Sermaye Emfasyon Düzeltme Farkı																						
XVI. Diğer																						
XVII. Dönem Net Karı/Zararı													259.962									
XVIII. Kar Dağılımı					15.064	256.217	(301.281)															
18.1. Dağıtılan Temettü																						
18.2. Yedeklere Aktarılan Tutarlar					15.064	256.217	(301.281)															
18.3. Diğer																						
Dönem Sonu Bakıyısı (1/1/11+IV+...+XVII+XVIII)			900.000	3.307	52.950	714.441	259.962	4.275	1.941.667													

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.

KONSOLİDE OLMAYAN NAKİT AKIŞ TABLOSU

	BİN TÜRK LİRASI	
	CARI DÖNEM	
	Bağımsız Denetimden Dipnot Geçmiş (01/01-31/12/2010)	ÖNCEKİ DÖNEM Bağımsız Denetimden Geçmiş (01/01-31/12/2009)
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Karı	347.458	456.994
1.1.1 Alınan Kar Payları	1.126.572	1.206.091
1.1.2 Ödenen Kar Payları	(612.566)	(723.532)
1.1.3 Alınan Temettüleri	-	-
1.1.4 Alınan Ücret ve Komisyonlar	300.661	311.003
1.1.5 Elde Edilen Diğer Kazançlar	102.519	224.716
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar	20.636	21.917
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler	(242.029)	(213.048)
1.1.8 Ödenen Vergiler	(89.412)	(90.450)
1.1.9 Diğer	(258.923)	(279.703)
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim	28.203	(56.136)
1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış	-	-
1.2.2 Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklarda Net (Artış) Azalış	-	-
1.2.3 Bankalar Hesabındaki Net (Artış) Azalış	378.883	(1.153.530)
1.2.4 Kredilerdeki Net (Artış) Azalış	(2.857.397)	(2.049.726)
1.2.5 Diğer Aktiflerde Net (Artış) Azalış	(13.652)	(131.550)
1.2.6 Bankalardan Toplanan Fonlarda Net Artış (Azalış)	10.926	(1.157)
1.2.7 Diğer Toplanan Fonlarda Net Artış (Azalış)	1.927.951	3.347.481
1.2.8 Alınan Kredilerdeki Net Artış (Azalış)	417.118	(215.346)
1.2.9 Vadesi Gelmiş Borçlarda Net Artış (Azalış)	-	-
1.2.10 Diğer Borçlarda Net Artış (Azalış)	164.374	147.692
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı	375.661	400.858
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı	(312.333)	(204.757)
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	(46.696)	(22.804)
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller	(47.537)	(42.932)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller	81.900	10.979
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar	(350.000)	(75.000)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar	50.000	-
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler	(50.000)	(75.000)
2.8 Satılan Yatırım Amaçlı Menkul Değerler	50.000	-
2.9 Diğer	-	-
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III. Finansman Faaliyetlerinden Sağlanan Net Nakit	(30.000)	(6)
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit	-	-
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı	-	-
3.3 İhraç Edilen Sermaye Araçları	-	-
3.4 Temettü Ödemeleri	(30.000)	-
3.5 Finansal Kiralamaya İlişkin Ödemeler	-	(6)
3.6 Diğer	-	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	8.397	(2.641)
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış	41.725	193.454
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	378.343
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	420.068

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.

KONSOLİDE OLMAYAN KÂR DAĞITIM TABLOSU

BİN TÜRK LİRASI			
	CARİ DÖNEM Bağımsız Denetimden Geçmiş (01/01-31/12/2010)	ÖNCEKİ DÖNEM Bağımsız Denetimden Geçmiş (01/01-31/12/2009)	
I. DÖNEM KÂRININ DAĞITIMI (**)			
1.1	DÖNEM KÂRI	324.298	378.392
1.2	ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	(64.336)	(77.111)
1.2.1	Kurumlar Vergisi (Gelir Vergisi)	(70.346)	(83.845)
1.2.2	Gelir Vergisi Kesintisi	-	-
1.2.3	Diğer Vergi ve Yasal Yükümlülükler (*)	6.010	6.734
A.	NET DÖNEM KÂRI (1.1-1.2)	259.962	301.281
1.3	GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4	BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	15.064
1.5	KURUMDA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	-	-
B.	DAĞITILABİLİR NET DÖNEM KÂRI [(A)-(1.3+1.4+1.5)]	259.962	301.281
1.6	ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	(30.000)
1.6.1	Hisse Senedi Sahiplerine	-	(18.000)
1.6.2	İmtiyazlı Hisse Senedi Sahiplerine	-	(12.000)
1.6.3	Katılma İntifa Senetlerine	-	-
1.6.4	Kâra İştirakli Tahvillere	-	-
1.6.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7	PERSONELE TEMETTÜ (-)	-	-
1.8	YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9	ORTAKLARA İKİNCİ TEMETTÜ (-)	-	-
1.9.1	Hisse Senedi Sahiplerine	-	-
1.9.2	İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3	Katılma İntifa Senetlerine	-	-
1.9.4	Kâra İştirakli Tahvillere	-	-
1.9.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10	İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.11	STATÜ YEDEKLERİ (-)	-	-
1.12	OLAĞANÜSTÜ YEDEKLER	-	256.217
1.13	DİĞER YEDEKLER	-	-
1.14	ÖZEL FONLAR	-	-
II. YEDEKLERDEN DAĞITIM			
2.1	DAĞITILAN YEDEKLER	-	-
2.2	İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3	ORTAKLARA PAY (-)	-	-
2.3.1	Hisse Senedi Sahiplerine	-	-
2.3.2	İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3	Katılma İntifa Senetlerine	-	-
2.3.4	Kâra İştirakli Tahvillere	-	-
2.3.5	Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4	PERSONELE PAY (-)	-	-
2.5	YÖNETİM KURULUNA PAY (-)	-	-
III. HİSSE BAŞINA KÂR			
3.1	HİSSE SENEDİ SAHİPLERİNE	-	0,33
3.2	HİSSE SENEDİ SAHİPLERİNE (%)	-	33,47
3.3	İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	0,33
3.4	İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	33,47
IV. HİSSE BAŞINA TEMETTÜ			
4.1	HİSSE SENEDİ SAHİPLERİNE	-	0,03
4.2	HİSSE SENEDİ SAHİPLERİNE (%)	-	3,33
4.3	İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	0,03
4.4	İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	3,33

(*) Diğer vergi ve yasal yükümlülükler satırında gösterilen tutar dağıtımına konu edilmeyecek ertelenmiş vergi gelirinden oluşmaktadır.

(**) Kâr Dağıtımı, Banka Genel Kurulu tarafından kararlaştırılmakta olup finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz gerçekleştirilmemiştir.

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

**ÜÇÜNCÜ BÖLÜM
MUHASEBE POLİTİKALARI****I. Sunum Esaslarına İlişkin Açıklamalar****1. Mali Tabloların Sunumu**

Banka, yasal kayıtlarını, finansal tablolarını ve finansal tablolarına baz teşkil eden dokümanlarını Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe, Türkiye Muhasebe Standartları (TMS) ile Türkiye Finansal Raporlama Standartları (TFRS), Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalar, Türk Ticaret Mevzuatı ve Vergi Mevzuatına uygun olarak hazırlamaktadır.

Geçmiş dönem finansal tabloları, 16 Ocak 2005 tarihli ve 25702 sayılı Resmî Gazete'de yayımlanan Türkiye Muhasebe Standartları Kurulu'nun 1 sayılı Finansal Tabloların Hazırlanma ve Sunulma Esaslarına İlişkin Standardı çerçevesinde Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartları'na ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak muhasebeleştirilmiş, buna ilave olarak geçmiş dönem finansal tablolarının, cari dönem ile karşılaştırmalı olarak verilebilmesi için gerekli sınıflandırmalar yapılmıştır.

Finansal tablolar, rayiç bedelleri ile değerlendirilen gerçeğe uygun değer farkları kâr/zarara yansıtılan finansal varlıklar ve satılmaya hazır finansal varlıklar haricinde tarihi maliyet esasına göre hazırlanmaktadır.

2. Muhasebe Esasları

Ekte sunulan finansal tablolar Banka'nın yasal kayıtları esas alınarak düzenlenmektedir. Banka, Vergi Usul Kanunu'nda değişiklik yapan 5024 sayılı Kanun uyarınca, enflasyon muhasebesi düzeltmelerini 30 Haziran 2004 tarihinden itibaren 31 Aralık 2004 tarihine kadar yasal kayıtlarına yansıtmıştır. 31 Aralık 2003 tarihi itibarıyla ise finansal tablolar sabit kıymetlerin yeniden değerlemesi hariç tarihi maliyet ilkesi ve yasal kayıtlar esas alınarak düzenlenmiş olup, gerçek durumu göstermek amacıyla 31 Aralık 2004 tarihine kadar Yüksek Enflasyonlu Ekonomilerde Finansal Raporlamaya İlişkin Türkiye Muhasebe Standardı'nın ("TMS 29") belirtildiği gibi yapılan enflasyon muhasebesi düzeltme ve sınıflamalarını içermektedir.

II. Finansal Araçların Kullanım Stratejisi ve Yabancı Para Cinsinden İşlemlere İlişkin Açıklamalar

Banka, finansal araçlara ilişkin stratejilerini kaynak yapısına bağlı olarak yönetmektedir. Kaynak yapısı ağırlıklı olarak cari ve katılma hesaplarından oluşmaktadır. Bilanço tarihi itibarıyla Banka'nın aktif ve özkaynak yapısı yükümlülüklerini karşılayacak düzeydedir. Banka sağlamış olduğu fonlarının dönem sonu itibarıyla %23'ünü likit ürünlerde değerlendirmektedir (31 Aralık 2009: %28).

Banka, dalgalı kur rejiminin yarattığı risklerden dolayı ciddi döviz pozisyonu almamaktadır. Bilanço kalemlerinin vade yapısı dikkate alınarak gerekli yatırım kararları verilmektedir. Aktif kalemlerin dağılımı belirlenerek, belirlenen dağılıma göre getiri analizleri yapılmaktadır.

Banka'nın yasal kayıtlarında, yabancı para cinsinden (TL dışındaki para birimleri) muhasebeleştirilen işlemler, işlem tarihindeki kurlar kullanılarak Türk Lirası'na çevilmektedir. Bilançoda yer alan dövizle bağlı parasal varlık ve borçlar bilanço tarihinde geçerli olan kurlar kullanılarak Türk Lirası'na çevrilmişlerdir. Gerçeğe uygun değerden ölçülen yabancı para birimindeki parasal olmayan kalemler gerçeğe uygun değer belirlendiği tarihteki döviz kurları kullanılarak çevrilir. Parasal kalemlerin çevirimden ve dövizli işlemlerin tahsil ve tediyelerinden kaynaklanan kambiyo kârları ve zararları gelir tablosunda yer almaktadır.

III. Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünlere İlişkin Açıklamalar

Vadeli döviz alım satım sözleşmeleri ile swap para işlemlerinin gerçeğe uygun değerinin tespitinde, söz konusu işlemlerin iskonto edilmiş sözleşme kurları ile her bir işlem için bilanço tarihinde geçerli olan cari piyasa kâr payı oranları kullanılmak sureti ile yeniden hesaplanan tahmini vade sonu kurları karşılaştırılarak, ortaya çıkan kur farkları cari dönem gelir tablosuna yansıtılmaktadır. Bu türev işlemler ekonomik olarak riskten korunma sağlamakla birlikte, finansal riskten korunma muhasebesine (hedge) uygun kalem olarak tanımlanması için gereken tüm koşullar yerine getirilmediği için Finansal Araçlar: Muhasebeleştirilme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı ("TMS 39") kapsamında alım satım amaçlı olarak muhasebeleştirilmekte ve söz konusu araçlar dolayısı ile gerçekleşen kazanç veya kayıp kâr zarar tablosu ile ilişkilendirilmektedir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak belirtilmiştir.)

IV. Kâr Payı Gelir ve Giderine İlişkin Açıklamalar

Kâr payı gelir ve giderleri tahakkuk esasına göre kayıtlara intikal ettirilmiştir.

Donuk alacak haline gelen fonlara ilişkin kâr payı tahakkuk ve reeskontları iptal edilerek, söz konusu tutarlar tahsil edildiğinde gelir kaydedilmektedir.

V. Ücret ve Komisyon Gelir ve Giderlerine İlişkin Açıklamalar

Bankacılık hizmet gelirleri tahsil edildikleri dönemde gelir kaydedilmekte, kurumsal kredilerle ilgili peşin tahsil edilen komisyon gelirleri ise dönemsel ilkesi gereği ilgili döneme isabet eden kısmı gelir kaydedilmektedir.

Finansal yükümlülüklerle ilişkin olarak diğer kurum ve kuruluşlara ödenen ve işlem maliyetini oluşturan kredi ücret ve komisyon giderleri peşin ödenmiş gider hesabında takip edilmekte olup, dönemsel ilkesi gereği ilgili dönemlerde gider hesaplarına yansıtılmaktadır.

VI. Finansal Varlıklara İlişkin Açıklamalar

Finansal araçlar; finansal varlıklar, finansal yükümlülükler ve türev enstrümanlarını kapsamaktadır. Finansal araçlar, Banka'nın bu finansal araçlara hukuki olarak taraf olması durumunda Banka'nın bilançosunda yer almaktadır.

Finansal varlıklar, temelde Banka'nın ticari faaliyet ve operasyonlarını meydana getirmektedir. Bu araçlar finansal tablolardaki likiditeyi ve kredi riskini ortaya çıkarma, etkileme ve azaltabilme özelliğine sahiptir.

Makul değer, istekli alıcı ve satıcıların bir araya geldiği piyasalarda bir aktifin başka bir varlıkla değiştirilebileceği veya bir taahhüdün yerine getirilebileceği değerdir. Bir finansal varlığın piyasa değeri, aktif bir pazarın mevcudiyeti durumunda, satıştan elde edilebilecek tutara veya satın almadan doğabilecek borca eşittir.

Finansal varlıkların tahmini makul değeri Banka tarafından piyasalara ilişkin bilgiler ve gerekli değerlendirme yöntemleri kullanılarak belirlenmiştir. Ancak, makul değer belirlenmesinde kullanılan piyasa verilerinin yorumlanmasına gerek duyulmaktadır. Bu nedenle, bu raporda sunulan tahminler Banka'nın varlıklarını elden çıkarması durumunda cari piyasa koşullarında elde edebileceği değerler olmayabilir. Bazı finansal araçların maliyet değerine eşit olan kayıtlı değerlerinin, kısa vadeli nitelikleri nedeniyle gerçeğe uygun değerlerine eşit olduğu varsayılmaktadır.

Aşağıda her finansal aracın tahmini gerçeğe uygun değerlerini belirlemede kullanılan yöntemler ve varsayımlar belirtilmiştir:

Nakit Değerler, Bankalar ve Diğer Mali Kuruluşlar:

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

Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar:

Gerçeğe uygun değer farkı kâr zarara yansıtılan menkul değerler belli başlı iki ana başlık altında toplanmıştır. (i) Alım satım amaçlı olarak sınıflanan menkul değerler; esas itibarıyla yakın bir tarihte satılmak ya da geri alınmak amacıyla edinilmiş kısa vadede kâr amacı güdülen menkul değerler, (ii) İlk muhasebeleştirme sırasında Banka tarafından gerçeğe uygun değer farkı kâr zarara yansıtılan olarak sınıflanmış menkul kıymetlerdir. Banka bu tür bir sınıflamaya izin verilen veya daha doğru bir bilgi sunulması sonucunu doğuran durumlarda kullanılabilir.

Bu grupta muhasebeleştirilen menkul değerler maliyet bedelleriyle finansal tablolara alınmakta ve gerçeğe uygun değerleri üzerinden finansal tablolarda gösterilmektedir. Borsalarda işlem gören menkul kıymetler için gerçeğe uygun değerler borsa rayıçları kullanılarak bulunur.

Gerçeğe uygun değer farkı kâr zarara yansıtılan menkul değerlerin elde etme maliyeti ile gerçeğe uygun değerlerine göre değerlendirilmiş değerleri arasındaki fark, kâr payı gelir ve reeskontları veya menkul değerler değer düşüş karşılığı hesabına yansıtılmaktadır. Gerçeğe uygun değer farkı kâr zarara yansıtılan menkul değerlerin elde tutulması esnasında kazanılan kâr payları, kâr payı gelirleri hesaplarına intikal ettirilmiştir.

Banka'nın 31 Aralık 2010 tarihi itibarıyla 2.581 Bin TL tutarında gerçeğe uygun değer farkı kâr zarara yansıtılan alım satım amaçlı türev finansal varlığı bulunmaktadır (31 Aralık 2009: 3.889 Bin TL).

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA****FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Vadeye Kadar Elde Tutulacak Finansal Varlıklar:

Vadeye kadar elde tutulacak finansal varlıklar; vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve banka kaynaklı krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak menkul değerler, iç verim yöntemi kullanılarak iskonto edilmiş maliyeti ile değerlemeye tabi tutulmakta ve varsa değer azalışı için karşılık ayrılmaktadır. Banka tarafından vadeye kadar elde tutulmak amacıyla edinilen ve bu şekilde sınıflandırılan ancak sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlıklar bulunmamaktadır.

Vadeye kadar elde tutulacak menkul değerlerden kazanılan kâr payı gelirleri, gelir tablosunda kâr payı geliri olarak muhasebeleştirilmektedir.

Banka'nın 31 Aralık 2010 tarihi itibarıyla 77.032 Bin TL tutarında vadeye kadar elde tutulan yatırımları bulunmaktadır (31 Aralık 2009: 76.460 Bin TL).

Satılmaya Hazır Finansal Varlıklar:

Satılmaya hazır finansal varlıklar ilk kayda alınmalarında işlem maliyetlerini de içeren elde etme maliyeti ile muhasebeleştirilmektedir. İlk kayda alımdan sonra satılmaya hazır menkul kıymet borçlanma senetlerinin müteakip değerlemesi gerçeğe uygun değeri üzerinden yapılmakta ve gerçeğe uygun değerdeki değişikliklerden kaynaklanan ve menkullerin iskonto edilmiş değeri ile gerçeğe uygun değeri arasındaki farkı ifade eden gerçekleşmemiş kâr veya zararlar özkaynak kalemleri içerisinde "Menkul Değerler Değer Artış Fonu" hesabı altında gösterilmektedir. Satılmaya hazır menkul değerlerin elden çıkarılması durumunda özkaynaklarda menkul değerler değer artış fonu hesabında izlenen bunlara ait değer artış/azalışları gelir tablosuna devredilir. Satılmaya hazır finansal varlık olarak sınıflandırılan özkaynağa dayalı araçlar ise maliyet değerlerinden varsa değer düşüklükleri indirildikten sonraki değerleri ile kayda alınmaktadır.

Banka'nın 31 Aralık 2010 tarihi itibarıyla 394.577 Bin TL tutarında satılmaya hazır menkul kıymeti bulunmaktadır (31 Aralık 2009: 80.204 Bin TL).

Kredi ve Alacaklar:

Kredi ve alacaklar iskonto edilmiş maliyetleri üzerinden muhasebeleştirilmektedir. Söz konusu kredi ve alacakların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masraflar işlem maliyetinin bir parçası olarak kabul edilmemekte ve gider hesaplarına yansıtılmaktadır.

Krediler nakit tutarları üzerinden kredi hesaplarına intikal ettirilmekte olup, kredilerin kâr payı reeskontları; kâr payı oranı üzerinden iç verim yöntemi ile hesaplanmakta ve ortaya çıkan tutarlar kâr payı gelirlerine intikal ettirilmektedir. Döviz üzerinden ve dövizde endeksli olarak kullanılanlar, değerlendirme işlemine tabi tutulmakta ve oluşan değerlendirme farkları, gelir tablosunda "Kambiyo Kârları" ve/veya "Kambiyo Zararları" hesaplarına yansıtılmaktadır.

Kullandırılan kredilerin tahsil edilemeyeceğine ilişkin bulguların varlığı halinde, bunların ilgili düzenlemelerde öngörüldüğü şekilde sınıflandırılıp, ayrılması gerekli özel karşılıklar ayrılmakta olup, ayrılan özel karşılıklar ilgili dönemin kâr/zarar hesaplarına aktarılmaktadır. Yapılan tahsilatlar "Tasfiye Olunacak Alacaklar" (Tahsili Şüpheli Alacaklardan Alınanlar Dahil) ile "Zarar Niteliğindeki Krediler ve Diğer Alacaklardan Alınan Kâr Payları" hesaplarına intikal ettirilmektedir.

Serbest kalan karşılık tutarı, cari yıl içerisinde ayrılan karşılık tutarının iptal edilmesi ve geri kalan tutarın geçmiş yıl giderlerinden tahsilat hesaplarına gelir kaydedilmesi suretiyle muhasebeleştirilmektedir.

Özel karşılıkların dışında, Banka ilgili yönetmelik hükümleri çerçevesinde kredi ve diğer alacakları için genel kredi karşılığı ayırmaktadır. Banka 1 Kasım 2006 tarihine kadar nakdi kredi ve diğer alacaklar için binde 5, gayrinakdi krediler için binde 1 oranında genel kredi karşılığı hesapları iken, bahse konu oranlar 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayınlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"te yapılan değişiklik ile 31 Ekim 2006 sonrasında standart nitelikli nakdi kredi ve diğer alacaklar bakiyesi artış göstermişse artan kısım için yüzde 1, 31 Ekim 2006 bakiyesi için binde 5, 31 Ekim 2006 sonrasında standart nitelikli gayrinakdi krediler bakiyesi artış göstermişse artan kısım için binde 2, 31 Ekim 2006 bakiyesi için ise binde 1 oranında genel kredi karşılığı ayırmakta, aynı yönetmeliğin 6 Şubat 2008 tarihinde değişen hükümlerine istinaden de yakın izlemedeki nakdi krediler toplamının yüzde 2'si ve yakın izlemedeki gayrinakdi krediler toplamının binde 4'ü oranında genel kredi karşılığı ayırmaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

VII. Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar

Banka, her bilanço döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan türden bir göstergenin mevcut olması durumunda Banka ilgili değer düşüklüğü tutarını tespit eder.

Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha fazla olayın ("zarar/kayıp olayı") meydana geldiğine ve söz konusu zarar olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur. İleride meydana gelecek olaylar sonucunda oluşması beklenen kayıplar, ne kadar olası olursa olsunlar muhasebeleştirilmezler.

TMS 27 "Konsolide ve Bireysel Finansal Tablolara İlişkin Türkiye Muhasebe Standardı" uyarınca yasal gereklilikler nedeniyle solo finansal tablo hazırlayan şirketler bu finansal tablolarda bağlı ortaklık ve iştiraklerini isteğe bağlı olarak maliyet değerleriyle veya TMS 39'a "Finansal Araçlar: Muhasebeleştirme ve Ölçme" uygun olarak gösterebilmektedir. Bu kapsamda Banka birinci yöntemi benimseyerek bağlı ortaklık ve iştiraklerini maliyet bedellerinden varsa değer düşüklükleri indirildikten sonraki değerleriyle kayıtlara almaktadır.

VIII. Finansal Araçların Netleştirilmesine İlişkin Açıklamalar

Finansal varlıklar ve borçlar, yasal olarak netleştirmenin uygulanabilir olması veya Banka tarafından aktif ve pasiflerin netleştirme yöntemiyle gerçekleştirilmesi öngörüldüğü durumda netleştirilmekte ve finansal tablolarda net tutarları üzerinden gösterilmektedir. Aksi takdirde, finansal varlık ve yükümlülüklerle ilgili herhangi bir netleştirme yapılmamaktadır.

IX. Satış ve Geri Alış Anlaşmaları ve Menkul Değerlerin Ödünç Verilmesi İşlemlerine İlişkin Açıklamalar

Banka satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemleri yapmamaktadır.

X. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar ve Bu Varlıklara İlişkin Borçlar Hakkında Açıklamalar

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

Banka'nın aktifinde alacaklarından dolayı edindiği duran varlıklar bulunmakla beraber, bankacılık mevzuatında yer alan düzenlemeler gereği edinildikleri tarihten itibaren 1 yıllık süre içerisinde elden çıkarılamamış olması veya bu süre içinde elden çıkarılacağına ilişkin somut bir planın olmaması nedeniyle söz konusu varlıklar amortismanına tabi tutulmaktadır. Bu sebeple satış amaçlı duran varlıklar yerine maddi duran varlıklar içerisinde sınıflandırılmaktadır.

Satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olabilmesi için; ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Ayrıca satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir.

Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda; söz konusu varlıklar satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir.

Banka'nın 31 Aralık 2010 tarihi itibarıyla 6.509 Bin TL tutarında satış amaçlı duran varlığı bulunmaktadır (31 Aralık 2009: 9.196 Bin TL).

Durdurulan bir faaliyet, bir bankanın elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Banka'nın durdurulan faaliyeti bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

XI. Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar

Bağlı ortaklık veya müşterek olarak kontrol edilen işletme alımı sonucu ortaya çıkmış olan şerefiye, satın alım bedelinin, bağlı ortaklığın veya müşterek olarak kontrol edilen işletmenin satın alınma tarihindeki kayıtlı tanımlanabilir varlıklarının, yükümlülüklerinin ve şarta bağlı borçlarının gerçeğe uygun değerinin üzerindeki kısmını temsil eder. Şerefiye maliyet değeri ile bir varlık olarak kayda alınır ve daha sonra maliyetten birikmiş değer düşüklükleri çıkartılarak hesaplanır. Değer düşüklüğü testinde, şerefiye, birleşmenin sinerjilerinden yararlanacak olan her bir nakit üreten birimine tahsis edilir. Şerefiyenin tahsis edilmiş olduğu nakit üreten birimlerde değer düşüklüğünün olup olmadığını kontrol etmek amacıyla her yıl ya da değer düşüklüğü belirtileri olduğu durumlarda daha sıklıkta değer düşüklüğü testi uygulanır.

Nakit üreten birimin geri kazanılabilir tutarının defter değerinden az olduğu durumlarda, değer düşüklüğü ilk olarak nakit üreten birime tahsis edilen şerefiyenin defter değerini azaltmak için kullanılır ve daha sonra bir oran dahilinde diğer varlıkların defter değerini azaltmak için kullanılır. Şerefiye için ayrılmış değer düşüş karşılığı daha sonraki dönemlerde ters çevrilmez. Bir bağlı ortaklık veya müşterek yönetime tabi bir teşebbüsün elden çıkarılması durumunda ilgili şerefiye tutarı, elden çıkarmaya ilişkin olarak hesaplanan kâr/zarar'ın içine dahil edilir.

Bilanço tarihi itibarıyla Banka'nın konsolide olmayan ekli finansal tablolarında şerefiye bulunmamaktadır.

Maddi olmayan duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler endekslenmiş tarihi satın alım maliyetlerinden ve izleyen dönemlerde satın alınan kalemler satın alım maliyeti değerinden, birikmiş itfa ve tükenme payları ile kalıcı değer düşüşleri ayrılmış olarak gösterilir. Maddi olmayan duran varlıklar normal amortisman yöntemine göre faydalı ömürleri dikkate alınarak amortisman tabi tutulur. Amortisman yöntemi ve dönemi her yılın sonunda periyodik olarak gözden geçirilir. Maddi olmayan duran varlıklar ana olarak haklardan oluşur ve doğrusal amortisman metoduna göre 5 yılda itfa edilmektedir.

XII. Maddi Duran Varlıklara İlişkin Açıklamalar

1 Ocak 2005 tarihinden önce, maddi duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilmesi için gerekli diğer doğrudan giderlerin ilavesi sureti ile bulunmuş maliyet bedeli üzerinden yapılmıştır. Maddi duran varlıklar kayda alınmalarını izleyen dönemde maliyet bedelinden birikmiş amortismanların ve varsa birikmiş değer azalışlarının düşülmesinden sonra kalan tutarlar üzerinden değerlendirilmiştir.

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

Maddi duran varlıkların defter değerlerinin cari değerlerinin üzerinde olması durumlarında, aşan tutarlar için değer düşüş karşılığı ayrılmakta ve tespit edilen tutarlar finansal tablolara yansıtılmaktadır.

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

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

Maddi duran varlıklar üzerinde rehin, ipotek ve benzeri herhangi bir takyidat bulunmamaktadır.

Amortisman Tabi Varlık	Faydalı Ömür
Kasalar	5 yıl
Büro Makineleri	5 yıl
Mobilya/Mefruşat	5 yıl
Nakil Vasıtaları	5 yıl
Özel Maliyetler	5 yıl
Gayrimenkuller	50 yıl

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak belirtilmiştir.)

XIII. Kiralama İşlemlerine İlişkin Açıklamalar

Kiralayan durumunda Banka:

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemi, finansal kiralama olarak sınıflandırılır.

Finansal kiralama alacakları Banka'nın kiralamadaki net yatırım tutarında kaydedilir. Finansal kiralama geliri, Banka'nın finansal kiralama net yatırımına sabit bir kâr payı getirisi oranı sağlayacak şekilde muhasebe dönemlerine dağıtılır.

Kiracı durumunda Banka:

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemi, finansal kiralama olarak sınıflandırılır.

Finansal kiralamayla elde edilen varlıklar, kiralama tarihindeki varlığın makul değeriyle, ya da asgari kira ödemelerinin bugünkü değerinden düşük olanı kullanılarak aktifleştirilir. Aynı tutarda kiralayana karşı yükümlülük, bilançoda finansal kiralama yükümlülüğü olarak gösterilir. Finansal kiralama ödemeleri, finansman gideri ve finansal kiralama yükümlülüğündeki azalışı sağlayan ana para ödemesi olarak ayrılır ve böylelikle borcun geri kalan ana para bakiyesi üzerinden sabit bir oranda kâr payı gideri hesaplanmasını sağlar. Finansal giderler, Banka'nın genel borçlanma politikası kapsamında gelir tablosuna kaydedilir.

Banka'nın 31 Aralık 2010 tarihi itibarıyla kiracı sıfatıyla finansal kiralama ile edinilen menkuller dışında taşıtlar, genel müdürlük ve şube lokalleri için faaliyet kiralama işlemi bulunmaktadır.

XIV. Karşılıklar ve Koşullu Yükümlülüklerle İlişkin Açıklamalar

Banka'nın geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğünün bulunması, bu yükümlülüğün yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmasının muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebiliyor olması durumunda ilgili yükümlülük, karşılık olarak finansal tablolara alınır. Şarta bağlı yükümlülükler, ekonomik fayda içeren kaynakların işletmeden çıkma ihtimalinin muhtemel hale gelip gelmediğinin tespiti amacıyla sürekli olarak değerlendirmeye tabi tutulur.

XV. Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar

Türkiye'de mevcut kanunlar ve toplu iş sözleşmelerine göre kıdem tazminatı, emeklilik veya işten çıkarılma durumunda ödenmektedir. Kıdem tazminatı karşılığı bilanço tarihi itibarıyla buna hak kazanan bütün çalışanların işine son verilmesi varsayımı ile ödenmesi gereken toplam yükümlülüğün TMS 19 “Çalışana Sağlanan Haklar” standardı uyarınca muhasebeleştirilmektedir. Banka yükümlülüğün belirlenmesinde bağımsız aktüerlerden yararlanmaktadır.

Kıdem tazminatı yükümlülüğünün hesaplanmasında kullanılan başlıca aktüeryal varsayımlar aşağıdaki gibidir:

	31 Aralık 2010	31 Aralık 2009
İskonto Oranı	%10	%11
Enflasyon Oranı	%5,1	%4,8

Cari yıla ilişkin hesaplamada 31 Aralık 2010 itibarıyla geçerli olan 2.517,01 TL (tam TL tutardır) düzeyindeki tavan maaş tutarı esas alınmıştır. Tavan maaş tutarının her yıl enflasyon oranında artacağı varsayılmıştır. Emeklilik yaşı, bireylerin en erken emekli olabileceği yaş olarak dikkate alınmış olup, ölüm olasılıkları için CSO 1980 kadın/erkek mortalite tablosu kullanılmıştır.

XVI. Vergi Uygulamalarına İlişkin Açıklamalar

Vergi gideri, cari vergi ve ertelenmiş vergi geliri/giderinin toplamından oluşur.

Cari yıl vergi yükümlülüğü, dönem kârının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kâr, diğer yıllarda vergilendirilebilen veya indirilebilen gelir veya gider kalemleri ile vergilendirilemeyen veya indirilemeyen kalemleri hariç tuttuğundan, gelir tablosunda belirtilen kârdan farklılık gösterir. Banka'nın cari vergi yükümlülüğü bilanço tarihi itibarıyla yasallaşmış ya da önemli ölçüde yasallaşmış vergi oranı kullanılarak hesaplanmıştır. 21 Haziran 2006 tarihli Resmi Gazete ile ilan edilen 5520 sayılı Kurumlar Vergisi Kanunu'nun 32. maddesine göre kurumlar vergisi oranı %20'dir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Ertelenen vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasalaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenen vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Şerefiye veya işletme birleşmeleri dışında varlık veya yükümlülüklerin ilk defa finansal tablolara alınmasından dolayı oluşan ve hem ticari hem de mali kâr veya zararı etkilemeyen geçici zamanlama farklarına ilişkin ertelenen vergi yükümlülüğü veya varlığı hesaplanmaz.

Ertelenen vergi varlığının kayıtlı değeri, her bir bilanço tarihi itibarıyla gözden geçirilir. Ertelenen vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kâr elde etmenin muhtemel olmadığı ölçüde, ertelenen vergi varlığının kayıtlı değeri azaltılır.

Ertelenmiş vergi, varlıkların oluştuğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gelir veya gider olarak kaydedilir. Bununla birlikte, ertelenen vergi, aynı veya farklı bir dönemde doğrudan özsermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan özsermaye hesap grubuyla ilişkilendirilir.

Ödenecek cari vergi tutarları, peşin ödenen vergi tutarlarıyla, ilişkili olduğundan netleştirilmektedir. Ertelenmiş vergi alacağı ve yükümlülüğü netleştirilmektedir.

Banka, Vergi Usul Kanunu'nun 5024 sayılı Tebliği uyarınca enflasyon muhasebesi düzeltmelerini 1 Ocak 2004 tarihinden itibaren yasal kayıtlarına yansıtmıştır.

XVII. Borçlanmalara İlişkin İlave Açıklamalar

Banka, borçlanmalarını TMS 39 "Finansal Araçların Muhasebeleştirilmesi" standardında belirttiği şekilde muhasebelemektedir.

Borçlanma araçlarının muhasebeleştirilme ve değerlendirme yöntemleri ile borçlanmayı temsil eden yükümlülükler açısından likidite riski ve yabancı para kur riskine karşı uygulananlar hariç diğer riskten korunma teknikleri uygulanmamaktadır.

Banka tarafından hisse senedine dönüştürülebilir tahvil ihraç edilmemiştir. Banka'nın kendisinin ihraç ettiği borçlanmayı temsil eden araçları bulunmamaktadır.

XVIII. İhraç Edilen Hisse Senetlerine İlişkin Açıklamalar

Banka'nın 31 Aralık 2010 tarihi itibarıyla ihraç edilen hisse senedi bulunmamaktadır.

XIX. Aval ve Kabullere İlişkin Açıklamalar

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

XX. Devlet Teşviklerine İlişkin Açıklamalar

Banka'nın bilanço tarihi itibarıyla yararlanmış olduğu devlet teşviki bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

XXI. Raporlamanın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar

Banka misyonu gereği, kurumsal, ticari ve bireysel bankacılık alanlarında kâr zarara katılım yöntemiyle faaliyet göstermektedir.

Cari Dönem	Bireysel	Kurumsal ve Ticari	Hazine	Dağıtılamayan	Toplam
Toplam Varlıklar	1.660.799	9.357.642	2.212.187	1.282.791	14.513.419
Toplam Yükümlülükler	7.611.765	3.554.817	627.634	2.719.203	14.513.419
Net Kâr Payı Geliri/(Gideri) (*)	(331.567)	872.795	39.115	13.195	593.538
Net Ücret ve Komisyon Gelirleri/(Giderleri)	3.953	233.281	(1.408)	13.552	249.378
Diğer Faaliyet Gelirleri/(Giderleri)	(7.194)	(16.476)	-	(494.948)	(518.618)
Vergi Öncesi Kâr	(334.808)	1.089.600	37.707	(468.201)	324.298
Vergi Karşılığı	-	-	-	(64.336)	(64.336)
Net Dönem Kârı	(334.808)	1.089.600	37.707	(532.537)	259.962

(*) Banka'nın bireysel, kurumsal ve ticari bankacılık bölümlerinde görülen dağılım katılım bankalarının fon kullandırım ve fon toplama usullerinin farklılığından kaynaklanmaktadır.

Önceki Dönem	Bireysel	Kurumsal ve Ticari	Hazine	Dağıtılamayan	Toplam
Toplam Varlıklar	1.101.731	7.108.176	2.461.065	937.983	11.608.955
Toplam Yükümlülükler	6.169.720	2.966.859	191.616	2.280.760	11.608.955
Net Kâr Payı Geliri/(Gideri) (*)	(359.390)	891.255	49.559	18.423	599.847
Net Ücret ve Komisyon Gelirleri/(Giderleri)	(2.577)	253.953	(1.598)	8.595	258.373
Diğer Faaliyet Gelirleri/(Giderleri)	(2.951)	(8.870)	-	(468.007)	(479.828)
Vergi Öncesi Kâr	(364.918)	1.136.338	47.961	(440.989)	378.392
Vergi Karşılığı	-	-	-	(77.111)	(77.111)
Net Dönem Kârı	(364.918)	1.136.338	47.961	(518.100)	301.281

(*) Banka'nın bireysel, kurumsal ve ticari bankacılık bölümlerinde görülen dağılım katılım bankalarının fon kullandırım ve fon toplama usullerinin farklılığından kaynaklanmaktadır.

XXII. Diğer Hususlara İlişkin Açıklamalar

Diğer hususlara ilişkin açıklama bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

**DÖRDÜNCÜ BÖLÜM
MALİ BÜNYEYE İLİŞKİN BİLGİLER****I. Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar**

Banka'nın konsolide olmayan sermaye yeterliliği standart oranı %13,33'tür (31 Aralık 2009: %14,45). Sermaye yeterliliği standart oranının hesaplanması 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmış "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri, risk ağırlıklı varlıkların ve gayrinakdi kredilerin ilgili mevzuattaki risk ağırlık oranlarına göre belirlenmesi ve yine ilgili mevzuat gereği piyasa riski ile operasyonel riskin hesaplanarak sermaye yeterliliği standart oranı hesaplamalarına dahil edilmesi şeklindedir.

Kredi Riskine Esas Tutar	Risk Ağırlıkları						
	%0	%10	%20	%50	%100	%150	%200
Bilanço Kalemleri (Net)	2.709.042	-	185.626	2.648.411	6.706.007	32.423	3.369
Nakit Değerler	254.063	-	-	-	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-	-	-	-
T. C. Merkez Bankası	1.509.559	-	-	-	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	185.476	-	1.136	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-	-	-	-
Zorunlu Karşılıklar	251.244	-	-	-	-	-	-
Krediler	149.574	-	149	2.552.228	5.616.399	32.423	3.369
Tasfiye Olunacak Alacaklar (Net)	-	-	-	-	112.563	-	-
Kiralama İşlemlerinden Alacaklar	38	-	-	2.216	73.692	-	-
Satılmaya Hazır Finansal Varlıklar	375.000	-	-	-	93	-	-
Vadeye Kadar Elde Tutulan Yatırımlar	75.000	-	-	-	-	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	-	-	-
Muhtelif Alacaklar	-	-	-	-	6.682	-	-
Kâr Payı Gelir Tahakkuk ve Reeskontları	28.948	-	1	93.967	286.006	-	-
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (Net)	-	-	-	-	231.535	-	-
Maddi Duran Varlıklar	-	-	-	-	303.296	-	-
Diğer Aktifler	65.616	-	-	-	74.605	-	-
Nazım Kalemler	53.650	-	104.733	722.277	4.396.195	-	-
Gayrinakdi Krediler ve Taahhütler	53.650	-	97.113	722.277	4.396.195	-	-
Türev Finansal Araçlar	-	-	7.620	-	-	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	2.762.692	-	290.359	3.370.688	11.102.202	32.423	3.369

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Sermaye Yeterliliği Standart Oranına İlişkin Özet Bilgi:

	Banka	
	Cari Dönem	Önceki Dönem
Kredi Riskine Esas Tutar (KRET)	12.900.990	10.415.331
Piyasa Riskine Esas Tutar (PRET)	38.438	21.175
Operasyonel Riske Esas Tutar (ORET) (*)	1.480.592	1.228.699
Özkaynak	1.922.505	1.685.734
Özkaynak/(KRET+PRET+ORET) *100	13,33	14,45

(*) Operasyonel riske esas tutar 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca 1 Haziran 2007 tarihi itibarıyla yürürlüğe girmiştir. Operasyonel risk, Temel Gösterge Yöntemi'ne göre hesaplanmıştır.

Özkaynak Kalemlerine İlişkin Bilgiler:

ANA SERMAYE	Cari Dönem	Önceki Dönem
Ödenmiş Sermaye (*)	894.525	900.000
Nominal Sermaye	894.525	900.000
Sermaye Taahhütleri (-)	-	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-
Hisse Senedi İhraç Primleri	3.307	3.307
Hisse Senedi İptal Kârları	-	-
Yasal Yedekler	52.950	37.886
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	51.023	35.959
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	1.927	1.927
Özel Kanunlar Gereği Ayrılan Yedek Akçe	-	-
Statü Yedekleri	-	-
Olağanüstü Yedekler	714.441	458.224
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	714.441	458.224
Dağıtılmamış Kârlar	-	-
Birikmiş Zararlar	-	-
Yabancı Para Sermaye Kur Farkı	-	-
Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı	-	-
Kâr	259.962	301.281
Net Dönem Kârı	259.962	301.281
Geçmiş Yıllar Kârı	-	-
Muhtemel Riskler İçin Ayrılan Serbest Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	-	-
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	4.275	4.275
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-	-
Zararın Yedek Akçelerle Karşılanamayan Kısmı (-)	-	-
Net Dönem Zararı	-	-
Geçmiş Yıllar Zararı	-	-
Özel Maliyet Bedelleri (-)	55.453	50.616
Peşin Ödenmiş Giderler (-)	13.153	8.840
Maddi Olmayan Duran Varlıklar (-)	10.419	10.224
Ana Sermayenin %10'unu Aşan Ertelenmiş Vergi Varlığı Tutarı (-)	-	-
Kanunun 56'ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-
Ana Sermaye Toplamı	1.850.435	1.635.293

(*) Banka 1.500.000 adet rehinli hisselerini, cebri satış neticesinde Türk Ticaret Kanununun 329'uncu maddesinin ikinci fıkrası uyarınca 5.475 Bin TL bedel üzerinden satın almıştır. Alım etkisi sermaye yeterlilik tablosunda sermayeden indirim olarak dikkate alınmıştır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

KATKI SERMAYE	Cari Dönem	Önceki Dönem
Genel Karşılıklar	70.287	49.393
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-
Gayrimenkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar Bedelsiz Hisseleri	-	-
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-
KısmiKısmı	-	-
İkincil Sermaye Benzeri Borçlar	-	-
Menkul Değerler Değer Artış Fonu Tutarının %45'i	3.029	1.314
İştirakler ve Bağlı Ortaklıklardan	-	-
Satılmaya Hazır Finansal Varlıklardan	3.029	1.314
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'nin Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı hariç)	-	-
Katkı Sermaye Toplamı	73.316	50.707
ÜÇÜNCÜ KUŞAK SERMAYE	-	-
SERMAYE	1.923.751	1.686.000
SERMAYEDEN İNDİRİLEN DEĞERLER	1.246	266
Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi, Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık Payları	34	34
Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi, Yurt Dışı) Bankanın Ana Sermaye ve Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını Aşan Tutardaki Ortaklık Payları Toplamı	-	-
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullandırılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-	-
Kanununun 50 ve 51'inci Maddeleri Hükümlerine Aykırı Olarak Kullandırılan Krediler	-	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı ile Alacaklarından Dolayı Edinmek Zorunda Kaldıkları ve Kanununun 57'nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılmayanların Net Defter Değerleri	1.212	232
Diğer	-	-
TOPLAM ÖZKAYNAK	1.922.505	1.685.734

II. Kredi Riskine İlişkin Açıklamalar

Banka'nın Risk İzleme Müdürlüğü'nce kredi müşterilerinin kredi değerliliği izlenmekte ve altı ayda bir düzenli olarak gözden geçirilmektedir. Borçlularının kredi değerlilikleri düzenli aralıklarla "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e uygun şekilde izlenmektedir. Hesap durum belgeleri ilgili mevzuatta öngörüldüğü şekilde alınmaktadır. Kredi limitleri Yönetim Kurulu, Banka Kredi Komitesi ve Kredi Yönetimi'nce belirlenmektedir. Banka, kullandığı kredileri ve diğer alacakları için yeterli miktarda teminat almaktadır. Alınan teminatlar nakit blokajı, gayrimenkul ipoteği, şahsi kefalet ve müşteri çekleri gibi teminatlardan oluşmaktadır.

Banka'nın vadeli işlem ve benzeri diğer sözleşmeler cinsinden tutulan pozisyonları için Yönetim Kurulu tarafından işlem limitleri tahsis edilmekte ve işlemler bu limitler dahilinde gerçekleştirilmektedir.

Opsiyon ve benzer nitelikli sözleşmeleri bulunmamaktadır.

Tazmin edilen gayrinakdi krediler, vadesi geldiği halde ödenmeyen kredilerle aynı risk ağırlığına tabi tutulmaktadır.

Yenilenen ve yeniden itfa planına bağlanan krediler Banka tarafından "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e uygun şekilde izlenmektedir. İlgili müşterinin finansal durumu ve ticari faaliyetleri sürekli analiz edilmekte ve yenilenen plana göre anapara ve kâr payı ödemelerinin yapılıp yapılmadığı ilgili birimler tarafından takip edilmektedir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA****FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Banka'nın 31 Aralık 2010 itibarıyla ilk büyük 100 nakdi kredi müşterisinden olan risklerinin toplam nakdi krediler portföyü içindeki payı %39,32'dir (31 Aralık 2009: %46,57).

Banka'nın 31 Aralık 2010 itibarıyla ilk büyük 100 gayrinakdi kredi müşterisinden olan risklerinin toplam gayrinakdi krediler portföyü içindeki payı %47,22'dir (31 Aralık 2009: %46,62).

Banka'nın 31 Aralık 2010 itibarıyla ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içi varlıklar ve gayrinakdi krediler toplamı içindeki payı %36,66'dır (31 Aralık 2009: %39,86).

Banka tarafından üstlenilen kredi riski için ayrılan genel karşılık tutarı cari dönemde 117.204 Bin TL'dir (31 Aralık 2009: 89.368 Bin TL).

Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılımı tablosu:

	Kişi ve Kuruluşlara Kullanılan Krediler (**)		Bankalar ve Diğer Mali Kuruluşlara Kullanılan Krediler		Menkul Değerler (***)		Diğer Krediler (****)	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Kullanıcılara göre kredi dağılımı								
Özel Sektör	9.170.204	6.854.661	563	163	2.581	3.889	11.586.101	10.721.316
Kamu Sektörü	1.439	12.051	-	-	471.516	156.571	-	-
Bankalar	-	-	186.612	247.179	-	-	780.949	1.124.246
Bireysel Müşteriler	1.639.055	1.095.720	-	-	-	-	194.113	124.648
Sermayede Payı Temsil Eden MD	-	-	-	-	93	93	231.569	184.873
Toplam	10.810.698	7.962.432	187.175	247.342	474.190	160.553	12.792.732	12.155.083
Coğrafi bölgeler itibarıyla bilgiler								
Yurtiçi	10.452.269	7.720.332	69.247	49.666	471.532	156.571	11.916.494	11.035.922
Avrupa Birliği Ülkeleri	102.925	105.111	34.515	143.486	836	3.982	364.589	986.088
OECD Ülkeleri (*)	9.740	5.117	7.406	2.459	1.822	-	341.446	40.976
Kıyı Bankacılığı Bölgeleri	136.804	112.451	-	-	-	-	18.103	13.265
ABD, Kanada	796	775	74.871	50.458	-	-	3.973	7.234
Diğer Ülkeler	108.164	18.646	1.136	1.273	-	-	148.127	71.598
Toplam	10.810.698	7.962.432	187.175	247.342	474.190	160.553	12.792.732	12.155.083

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

(**) Takipteki krediler bakiyesi dahil edilmemiştir.

(***) Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar, satılmaya hazır ve vadeye kadar elde tutulacak menkul değerleri içermektedir.

(****) THP'de ilk üç sütunda yer alanlar dışında sınıflandırılan ve 5411 sayılı Kanununun 48'inci maddesinde kredi olarak tanımlanan işlemleri içermektedir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Coğrafi bölgeler itibarıyla bilgiler:

	Varlıklar	Yükümlülükler	Gayrinakdi Krediler	Sabit Sermaye Yatırımları	Net Kâr
Cari Dönem-31 Aralık 2010					
Yurtiçi	13.796.716	11.814.522	8.923.684	-	259.962
Avrupa Birliği Ülkeleri	138.276	276.678	69.318	-	-
OECD Ülkeleri (*)	18.968	61.916	94.303	-	-
Kıyı Bankacılığı Bölgeleri	142.923	32.959	18.103	-	-
ABD, Kanada	75.667	52.649	3.973	-	-
Diğer Ülkeler	109.300	333.028	117.502	-	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	231.569	-
Dağıtılmamış Varlıklar/ Yükümlülükler (**)	-	-	-	-	-
Toplam	14.281.850	12.571.752	9.226.883	231.569	259.962
Önceki Dönem-31 Aralık 2009					
Yurtiçi	10.980.324	9.605.691	8.733.493	-	301.281
Avrupa Birliği Ülkeleri	252.579	76.203	66.518	-	-
OECD Ülkeleri (*)	7.576	11.292	16.416	-	-
Kıyı Bankacılığı Bölgeleri	112.451	21.106	13.265	-	-
ABD, Kanada	51.233	46.964	7.234	-	-
Diğer Ülkeler	19.919	139.805	49.051	-	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	184.873	-
Dağıtılmamış Varlıklar/ Yükümlülükler (**)	-	-	-	-	-
Toplam	11.424.082	9.901.061	8.885.977	184.873	301.281

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

(**) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Sektörlere göre nakdi kredi dağılımı:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	270.144	2,75	6.423	0,65	131.208	1,76	12.782	2,02
Çiftçilik ve Hayvancılık	219.777	2,24	5.252	0,53	93.908	1,26	10.245	1,62
Ormancılık	40.540	0,41	-	-	31.023	0,42	-	-
Balıkçılık	9.827	0,10	1.171	0,12	6.277	0,08	2.537	0,40
Sanayi	3.868.022	39,38	389.656	39,49	3.265.977	43,96	246.420	38,97
Madencilik ve Taşocakçılığı	163.782	1,67	65.098	6,60	294.079	3,96	67.589	10,69
İmalat Sanayi	2.885.961	29,38	211.262	21,41	2.439.245	32,83	126.293	19,97
Elektrik, Gaz, Su	818.279	8,33	113.296	11,48	532.653	7,17	52.538	8,31
İnşaat	2.064.055	21,01	166.922	16,91	1.475.039	19,85	114.173	18,06
Hizmetler	1.717.887	17,48	420.177	42,57	1.381.412	18,60	258.906	40,95
Toptan ve Perakende Ticaret	603.476	6,14	46.121	4,67	406.557	5,47	63.542	10,05
Otel ve Lokanta Hizmetleri	224.160	2,28	99.674	10,10	172.054	2,32	-	-
Ulaştırma ve Haberleşme	319.317	3,25	257.557	26,10	286.818	3,86	172.354	27,26
Mali Kuruluşlar	89.029	0,91	-	-	117.937	1,59	-	-
Gayrimenkul ve Kira. Hizm.	206.592	2,10	-	-	176.019	2,37	-	-
Serbest Meslek Hizmetleri	12.746	0,13	2.319	0,23	16.294	0,22	4.306	0,68
Eğitim Hizmetleri	93.270	0,95	14.493	1,47	46.275	0,62	18.704	2,81
Sağlık ve Sosyal Hizmetler	169.297	1,72	13	-	159.458	2,15	-	0,15
Diğer	1.904.269	19,38	3.706	0,38	1.176.839	15,83	-	-
Toplam	9.824.377	100,00	986.884	100,00	7.430.475	100,00	632.281	100,00

Aşağıdaki tablo finansal tablo kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir.

	Cari Dönem	Önceki Dönem
Türkiye Cumhuriyet Merkez Bankası	1.830.902	2.213.091
Bankalar	186.612	147.018
Alım Satım Amaçlı Türev Finansal Araçlar	2.581	3.889
Satılmaya Hazır Menkul Kıymetler	394.577	80.204
Vadeye Kadar Elde Tutulacak Menkul Kıymetler	77.032	76.460
Krediler	10.954.796	8.196.675
Finansal Kiralama İşlemlerinden Alacaklar	105.471	158.671
Toplam	13.551.971	10.876.008
Şarta Bağlı Yükümlülükler	9.226.883	8.885.977
Taahhütler (*)	2.765.831	2.473.285
Toplam	11.992.714	11.359.262
Toplam Kredi Riski Duyarlılığı	25.544.685	22.235.270

(*) THP'de yapılan düzenleme gereği kredi sözleşmesine başlangıçta veya sonradan konulan özel bir şarta bağlanmış ve bu şartın yerine getirilmesi durumunda cayılabilir hale gelen kredi tahsis taahhütlerinden oluşan 42.807.799 Bin TL'lik tutar dahil edilmemiştir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Kredi derecelendirme sistemi:

Kredi riski Banka'nın içsel değerlendirme (rating) sistemine göre değerlendirilmekte olup, temerrüde düşme olasılıklarına göre krediler en iyi dereceden en düşük dereceye göre sınıflandırılmaktadır. 31 Aralık 2010 tarihi itibarıyla Bireysel krediler Banka'nın içsel değerlendirme (rating) sistemi kapsamında tutulmakta ve bu tür krediler için Banka'da ayrı bir (scoring) değerlendirme metodolojisi uygulanmaktadır. Rating modellerine tabi risklerin dağılımı aşağıdaki gibidir:

Kategori	Kategori Açıklaması	Toplam İçindeki Payı (%)	
		Cari Dönem	Önceki Dönem
Ortalama Üstü	Borçlunun çok güçlü bir finansal yapıya sahip olduğu durum	%35	%30
Ortalama	Borçlunun finansal yapısının orta düzeyde olduğu durum	%36	%34
Ortalama Altı	Borçlunun finansal yapısının orta vadede dikkat edilmesi gereken düzeyde olduğu durum	%11	%7
Derecelendirilmeyen	Borçlunun banka tarafından değerlendirilmediği durum	%18	%29
Toplam		%100	%100

III. Piyasa Riskine İlişkin Açıklamalar

Piyasa riskine maruz değer, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 4'üncü bölümünde açıklanan Standart Metot ile hesaplanmakta ve raporlanmaktadır. Piyasa riski ölçümleri ayda bir yapılmaktadır.

a) Piyasa riskine ilişkin açıklamalar

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	1.623
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	-
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	1.452
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	-
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü-Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü Standart Metot	-
(VII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(VIII) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI)	3.075
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	38.438

b) Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu:

	Cari Dönem			Önceki Dönem		
	Ortalama	En Yüksek	En Düşük	Ortalama	En Yüksek	En Düşük
Faiz Oranı Riski (*)	10.144	20.288	-	14.675	29.350	-
Hisse Senedi Riski	-	-	-	-	-	-
Kur Riski	14.000	24.075	3.925	44.250	85.213	3.288
Emtia Riski	-	-	-	-	-	-
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	-	-	-	-	-	-
Toplam Riske Maruz Değer	24.144	44.363	3.925	58.925	114.563	3.288

(*)Banka vadeli işlemler ve Gelir Ortaklığı Senetlerinin (GES) piyasa etkisini dikkate alarak hesaplamıştır.

c) Diğer fiyat riskleri:

Banka'nın hisse senedi yatırımları bulunmadığından hisse senedi fiyat riskine maruz kalmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak belirtilmiştir.)

IV. Operasyonel Riske İlişkin Açıklamalar

Banka'nın operasyonel risk hesaplamasında “Temel Gösterge Yöntemi” kullanılmaktadır. Operasyonel riske esas tutar, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik”in 1 Haziran 2007 tarihi itibarıyla yürürlüğe giren 4 üncü bölümü “Operasyonel Riske Esas Tutarın Hesaplanması” uyarınca Banka'nın son 3 yılına ait 2009, 2008 ve 2007 yıl sonu brüt gelirleri kullanılmak suretiyle hesaplanmıştır.

V. Kur Riskine İlişkin Açıklamalar

Kur riski, döviz kurlarında meydana gelebilecek değişiklikler nedeniyle bankaların maruz kalabilecekleri zarar olasılığını ifade etmektedir. Kur riskine esas sermaye yükümlülüğü hesaplanırken Banka'nın tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulmakta, standart metot ile riske maruz değer hesaplanmaktadır.

Banka kur riski günlük olarak takip edilmektedir. Yabancı para net genel pozisyonu/Özkaynak rasyosu günlük olarak kontrol edilmektedir.

Banka'nın riskten korunma amaçlı türev araçları bulunmamaktadır.

Banka'nın maruz kaldığı kur riskinin ölçülmesinde yasal raporlarda kullanılan standart metot yöntemi kullanılmaktadır. Standart Metot kapsamında yapılan ölçümler aylık gerçekleştirilmektedir.

Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları aşağıdaki gibidir:

	31 Aralık 2010			
	ABD Doları	Euro	İngiliz Sterlini	100 Japon Yeni
“Yabancı Para Evalüasyon Kuru”	1,5460	2,0498	2,3769	1,8887
Bundan Önceki;				
1. Günün Gişe Döviz Alış Kuru	1,5567	2,0447	2,4009	1,8942
2. Günün Gişe Döviz Alış Kuru	1,5416	2,0274	2,3706	1,8737
3. Günün Gişe Döviz Alış Kuru	1,5403	2,0261	2,3694	1,8550
4. Günün Gişe Döviz Alış Kuru	1,5392	2,0190	2,3757	1,8532
5. Günün Gişe Döviz Alış Kuru	1,5446	2,0190	2,3801	1,8561

Banka'nın cari döviz alış kurunun finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri 1 ABD Doları için 1,5119 TL, 1 Euro için 1.9954 TL, 1 GBP için 2,3545 TL ve 100 JPY için 1,8101 TL olarak gerçekleşmiştir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Banka'nın Kur Riskine İlişkin Bilgiler: Yabancı Paralar (Bin TL)

	EURO	USD	YEN	Diğer YP	Toplam
Cari Dönem – 31 Aralık 2010					
Varlıklar					
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	204.629	400.569	-	122.594	727.792
Bankalar	40.691	97.175	5.561	6.948	150.375
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar (**)	-	-	-	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-
Krediler (*)	891.857	2.683.243	-	-	3.575.100
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırım	-	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	-	-	-	-	-
Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Diğer Varlıklar	263	548	-	-	811
Toplam Varlıklar	1.137.440	3.181.535	5.561	129.542	4.454.078
Yükümlülükler					
Özel Cari ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	3.694	8.239	-	10	11.943
Özel Cari Hesap ve Katılma Hesapları	1.034.870	2.305.766	6.155	145.560	3.492.351
Para Piyasalarına Borçlar	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	280.592	341.645	-	-	622.237
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	166	2.467	-	23	2.656
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler (**)	5.667	14.708	302	71	20.748
Toplam Yükümlülükler	1.324.989	2.672.825	6.457	145.664	4.149.935
Net Bilanço Pozisyonu	(187.549)	508.710	(896)	(16.122)	304.143
Net Nazım Hesap Pozisyonu	188.586	(508.585)	907	16.933	(302.159)
Türev Finansal Araçlardan Alacaklar (***)	195.760	3.332	907	17.699	217.698
Türev Finansal Araçlardan Borçlar (***)	7.174	511.917	-	766	519.857
Gayrinakdi Krediler (****)	1.376.636	3.485.728	44.138	93.786	5.000.288
Önceki Dönem-31 Aralık 2009					
Toplam Varlıklar	938.241	3.078.731	888	46.119	4.063.979
Toplam Yükümlülükler	937.380	2.384.914	320	44.876	3.367.490
Net Bilanço Pozisyonu	861	693.817	568	1.243	696.489
Net Nazım Hesap Pozisyonu	2.159	(689.605)	(579)	(60)	(688.085)
Türev Finansal Araçlardan Alacaklar	4.318	3.046	171	60	7.595
Türev Finansal Araçlardan Borçlar	2.159	692.651	750	120	695.680
Gayrinakdi Krediler (****)	1.450.841	3.320.841	37.080	92.697	4.901.459

(*) 2.564.320 Bin TL tutarında Döviz Endeksli Krediler, krediler satırında gösterilmiştir (31 Aralık 2009: 1.892.285 Bin TL).

(**) "Yabancı Para Net Genel Pozisyon/Özkaynak Standart Oranının Bankalarca Konsolide ve Konsolide Olmayan Bazda Hesaplanması ve Uygulanması Hakkında Yönetmelik" hükümleri gereğince; aktifte türev finansal varlıklar gelir reeskont bakiyesi 2.581 Bin TL (31 Aralık 2009: 3.889 Bin TL) ile pasifte yabancı para gider hesabına yansıtılan genel karşılık bakiyesi 12.045 Bin TL (31 Aralık 2009: 10.494 Bin TL) ve türev finansal varlıklar gider reeskont bakiyesi 5.397 Bin TL (31 Aralık 2009: 155 Bin TL), kur riski hesaplamasında dikkate alınmamıştır.

(***) Cari dönemde türev finansal araçlardan alacaklar içerisinde 22.963 Bin TL döviz alım taahhüdü, türev finansal araçlardan borçlar içerisinde 56.280 Bin TL döviz satım taahhüdü yer almaktadır (31 Aralık 2009: 7.595 Bin TL döviz alım taahhüdü, 246.981 Bin TL döviz satım taahhüdü).

(****) Net bilanço dışı pozisyona etkisi bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Kur riskine duyarlılık:

Banka büyük ölçüde USD ve EURO cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo, Banka'nın USD ve EURO kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir. Kullanılan %10'luk oran, kur riskinin üst düzey yönetime Banka içinde raporlanması sırasında kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında beklediği olası değişikliğini ifade etmektedir. Pozitif tutar, USD'nin ve EURO'nun TL karşısında %10'luk değer kaybının, kâr ve özkaynak tutarının kısa pozisyon olması durumunda artı yönünde, uzun olması durumunda da azalış yönünde etkilediğini ifade etmektedir.

	Döviz kurundaki % değişim	Kâr/zarar üzerindeki etki		Özkaynak üzerindeki etki	
		Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
USD	%10 artış	13	421	-	-
USD	%10 azalış	(13)	(421)	-	-
EURO	%10 artış	104	302	-	-
EURO	%10 azalış	(104)	(302)	-	-

VI. Faiz Oranı Riskine İlişkin Açıklamalar

Banka'nın faizsiz bankacılık faaliyeti nedeniyle faize duyarlı varlık yada yükümlülüğü bulunmadığından faiz riski bulunmamaktadır.

VII. Likidite Riskine İlişkin Açıklamalar

Banka likidite riskinden korunmak amacıyla fon toplama kaynaklarını müşterilerden toplanan fonlar ile yurtdışından kullanılan krediler olmak üzere çeşitlendirmekte, varlık ve yükümlülükler arasında vade uyumunun sağlanması gözetilmekte, özellikle daha uzun vadeli kaynak temin edilmesi yönünde stratejiler uygulanmakta, piyasa dalgalanmaları neticesinde ortaya çıkabilecek likidite ihtiyacının eksiksiz bir biçimde sağlanabilmesi amacıyla likit değerler muhafaza edilmektedir.

TP ve YP toplanan fonların vade yapısı, maliyeti ve toplam tutarındaki gelişmeler günlük olarak takip edilmekte, söz konusu çalışmalar sırasında geçmiş dönemlerde yaşanan gelişmeler ve geleceğe yönelik beklentiler dikkate alınmaktadır.

Banka politikaları, öncelikle her türlü borcun likit kaynaklarla her zaman karşılanabilecek nitelikte olduğu bir aktif yapısının sağlanması yönündedir. Bunun sağlanmasını teminen Banka Yönetimi düzenli olarak likidite rasyoları ile ilgili standardı belirlemekte ve takip etmektedir.

Aşağıdaki tabloda Banka'nın likidite yeterlilik rasyosuna ilişkin özet sunulmuştur:

Cari Dönem	Birinci Vade Dilimi (Haftalık)	İkinci Vade Dilimi (Aylık)
Ortalama (%)	164,61	127,57
En Yüksek (%)	211,24	151,42
En Düşük (%)	131,67	101,97
Önceki Dönem	Birinci Vade Dilimi (Haftalık)	İkinci Vade Dilimi (Aylık)
Ortalama (%)	192,55	141,96
En Yüksek (%)	233,06	165,89
En Düşük (%)	161,13	121,42

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Cari Dönem - 31 Aralık 2010	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılamayan (*)	Toplam
Varlıklar								
Nakit Değ. (Kasa, Efektif Deposu, Yoldaki Paralar, Sat. Al.Çekler) ve T.C.M.B.	1.514.657	570.308	-	-	-	-	-	2.084.965
Bankalar	186.612	-	-	-	-	-	-	186.612
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul Değerler	-	1.748	833	-	-	-	-	2.581
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	93	-	19.484	-	375.000	-	-	394.577
Verilen Krediler (**)	-	1.167.681	2.088.611	3.491.703	3.907.005	261.732	-	10.916.732
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	2.032	-	75.000	-	-	77.032
Diğer Varlıklar	-	80.901	-	-	-	-	770.019	850.920
Toplam Varlıklar	1.701.362	1.820.638	2.110.960	3.491.703	4.357.005	261.732	770.019	14.513.419
Yükümlülükler								
Özel Cari ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	8.359	2.199	2.358	-	-	-	-	12.916
Özel Cari Hesap ve Katılma Hesapları	2.072.343	4.666.766	2.084.136	2.276.132	54.289	-	-	11.153.666
Diğer Mali Kuruluşlar. Sağl. Fonlar	-	27.026	46.332	494.622	53.239	1.018	-	622.237
Para Piyasalarına Borçlar	-	-	-	-	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	31.320	249.523	-	-	-	-	-	280.843
Diğer Yükümlülükler (***)	-	254.901	2.998	-	-	-	2.185.858	2.443.757
Toplam Yükümlülükler	2.112.022	5.200.415	2.135.824	2.770.754	107.528	1.018	2.185.858	14.513.419
Likidite Açığı	(410.660)	(3.379.777)	(24.864)	720.949	4.249.477	260.714	(1.415.839)	-
Önceki Dönem								
31 Aralık 2009								
Toplam Aktifler	1.179.226	2.993.283	1.239.467	2.807.351	2.583.253	142.528	663.847	11.608.955
Toplam Yükümlülükler	1.623.813	3.973.076	1.585.204	2.463.972	64.568	2.412	1.895.910	11.608.955
Likidite Açığı	(444.587)	(979.793)	(345.737)	343.379	2.518.685	140.116	(1.232.063)	-

(*) Bilanço yapıyı oluşturan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve takipteki alacaklar gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar kaydedilmiştir.

(**) Verilen Krediler, Kiralama İşlemlerinden Alacaklar bakiyesini de içermektedir.

(***) Özkaynaklar "Diğer Yükümlülükler" içinde "Dağıtılamayan" sütununda gösterilmiştir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak belirtilmiştir.)

Finansal yükümlülüklerin sözleşmeye bağlanmış kalan vadelerine göre gösterimi:

Aşağıdaki tablo, Banka'nın yükümlülükleri iskonto edilmeden ve ödemesi gereken en erken tarihler esas alınarak hazırlanmıştır. Söz konusu yükümlülükler üzerinden ödenecek kâr payı giderleri aşağıdaki tabloya dahil edilmiştir. Düzeltmeler kolonu ilerleyen dönemdeki muhtemel nakit akımına sebep olan kalemi göstermektedir. Bahse konu kalem vade analizine dahil edilmiş olup, bilançodaki finansal yükümlülüklerin bilanço değerine dahil edilmemiştir.

	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yılden Fazla	Düzeltilmeler	Toplam
31 Aralık 2010								
Toplanan Fonlar	2.080.702	4.668.965	2.086.494	2.276.132	54.289	-	-	11.166.582
Alınan Krediler	-	27.026	47.278	513.795	72.834	1.147	(39.843)	622.237
Toplam	2.080.702	4.695.991	2.133.772	2.789.927	127.123	1.147	(39.843)	11.788.819
31 Aralık 2009								
Toplanan Fonlar	1.592.818	3.603.654	1.555.987	2.384.107	12	-	-	9.136.578
Alınan Krediler	-	15.666	30.634	84.806	68.538	2.453	(10.636)	191.461
Toplam	1.592.818	3.619.320	1.586.621	2.468.913	68.550	2.453	(10.636)	9.328.039

Banka'nın türev enstrümanlarının kontrata dayalı vade analizi aşağıdaki gibidir:

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yılden Fazla	Toplam
31 Aralık 2010						
Risken Korunma Amaçlı Türev Finansal Araçlar	-	-	-	-	-	-
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler	-	-	-	-	-	-
Alım-Satım Amaçlı İşlemler	254.867	208.710	-	-	-	463.577
Forward Sözleşmeleri Satım	-	-	-	-	-	-
Swap Satım Sözleşmesi	254.867	208.710	-	-	-	463.577
Toplam	254.867	208.710	-	-	-	463.577

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yılden Fazla	Toplam
31 Aralık 2009						
Risken Korunma Amaçlı Türev Finansal Araçlar	-	-	-	-	-	-
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler	-	-	-	-	-	-
Alım-Satım Amaçlı İşlemler	448.699	-	-	-	-	448.699
Forward Sözleşmeleri Satım	-	-	-	-	-	-
Swap Satım Sözleşmesi	448.699	-	-	-	-	448.699
Toplam	448.699	-	-	-	-	448.699

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

VIII. Finansal Varlık ve Yükümlülüklerin Gerçeğe Uygun Değeri İle Gösterilmesine İlişkin Açıklamalar

Kredi portföyünün tamamının kâr payı oranları sabit olduğundan tahmini gerçeğe uygun değeri, iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanır.

Aşağıdaki tablo, finansal varlık ve yükümlülüklerin defter değeri ile gerçeğe uygun değerini göstermektedir. Defter değeri ilgili varlık ve yükümlülüklerin elde etme bedeli ve birikmiş kâr payı reeskontlarının toplamını ifade etmektedir.

	Defter Değeri		Rayiç Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	13.405.855	10.738.200	14.183.059	11.395.123
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar (*)	2.017.514	2.360.109	2.017.514	2.360.109
Satılmaya Hazır Finansal Varlıklar	394.577	80.204	394.577	80.204
Vadeye Kadar Elde Tutulacak Yatırımlar	77.032	76.460	79.962	80.111
Verilen Krediler (**)	10.916.732	8.221.427	11.691.006	8.874.699
Finansal Yükümlülükler	12.069.662	9.529.183	12.069.758	9.528.521
Bankalardan Toplanan Fonlar (***)	12.916	1.990	12.916	1.990
Özel Cari Hesap ve Katılma Hesapları (***)	11.153.666	9.134.588	11.153.666	9.134.588
Diğer Mali Kuruluşlardan Sağlanan Fonlar	622.237	191.461	622.333	190.799
Muhtelif Borçlar	280.843	201.144	280.843	201.144

(*) Bankalar ve diğer mali kuruluşlardan alacaklar kısa vadeli olduğu için defter değeri rayiç değerine yakındır.

(**) Verilen kredilerin gerçeğe uygun değer hesaplaması için bilanço tarihi itibarıyla geçerli olan kâr payı oranları kullanılmıştır. Verilen kredi rakamı finansal kiralama rakamını da içermektedir. Kredilerin rayiç değeri taksitlerin eşit olduğu varsayımı ile hesaplanmıştır.

(***) Bankalardan toplanan fonlar ve özel cari hesap ve katılım hesaplarından sağlanan fonlar yıl sonu birim değeri ile değerlendirildiği için defter değeri rayiç değerine yakındır.

Aşağıdaki tabloda, finansal tablolarda rayiç değerleriyle taşınan finansal araçların borsa fiyatları, tüm model verileri piyasada ölçülebilen değerlendirme teknikleri içeren veya verileri piyasada ölçülemeyen değerlendirme teknikleri kullanılarak bulunan gerçeğe uygun değerlere ilişkin analiz yer almaktadır:

31 Aralık 2010	1. Seviye TL	2. Seviye TL	3. Seviye TL (*)
Finansal Varlıklar			
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar	-	2.581	-
Satılmaya Hazır Finansal Varlıklar	103.400	291.084	93
Toplam	103.400	293.665	93
Finansal Yükümlülükler			
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Yükümlülükler	-	-	-
Diğer Finansal Yükümlülükler	-	5.397	-
Toplam	-	5.397	-

(*) Satılmaya hazır finansal varlıklar kalemi altındaki sermayede payı temsil eden menkul kıymetler (93 Bin TL) aktif bir piyasada işlem görmemeleri nedeniyle finansal tablolara elde etme maliyeti üzerinden yansıtılmış olup, söz konusu kıymetler bu tabloda 3. seviye olarak gösterilmiştir.

31 Aralık 2009	1. Seviye TL	2. Seviye TL	3. Seviye TL
Finansal Varlıklar			
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar	-	3.889	-
Satılmaya Hazır Finansal Varlıklar	-	80.111	93
Toplam	-	84.000	93
Finansal Yükümlülükler			
Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Yükümlülükler	-	-	-
Diğer Finansal Yükümlülükler	-	155	-
Toplam	-	155	-

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

3. seviyeden değerlendirilen finansal varlık ve yükümlülüklerin dönem başı ve dönem sonu mutabakatı aşağıdaki gibidir:

	Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklar		Satılmaya Hazır Finansal Varlıklar	Toplam
	Alım Satım Amaçlı	Türev Finansal Araçlar	Hisse Senetleri	
Açılış Bakiyesi	-	-	93	93
Toplam Kayıp/Kazanç	-	-	-	-
Kâr/Zarara Yansıtılan	-	-	-	-
Özkaynaklarda Muhasebeleştirilen Gelir/Gidere Yansıtılan	-	-	-	-
Alımlar	-	-	-	-
İhraç Edilen	-	-	-	-
Gerçekleşen	-	-	-	-
3. Seviyeden Diğer Seviyeye Transferler	-	-	-	-
Kapanış Bakiyesi	-	-	93	93

IX. Başkalarının Nam ve Hesabına Yapılan İşlemler, İnanca Dayalı İşlemlere İlişkin Açıklama ve Dipnotlar

Banka başkalarının nam ve hesabına menkul kıymet alımı satımı ve aracılık yapmamaktadır. İnanca dayalı işlemleri yoktur.

BEŞİNCİ BÖLÜM**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR****I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar****1. Nakit Değerler ve T.C. Merkez Bankası Hesabına İlişkin Bilgiler****1.1. Nakit Değerler Hesabına İlişkin Bilgiler:**

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	87.612	158.106	64.154	67.010
TCMB	1.261.233	569.669	914.489	1.298.602
Diğer	8.328	17	752	1
Toplam	1.357.173	727.792	979.395	1.365.613

1.2. T.C. Merkez Bankası Hesabına İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	1.261.233	248.965	914.489	1.097.509
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Diğer (*)	-	320.704	-	201.093
Toplam	1.261.233	569.669	914.489	1.298.602

(*) Yabancı para yükümlülüklerine ilişkin olarak TCMB nezdinde blokede tutulan zorunlu karşılık tutarıdır.

16/11/2005 tarihli ve 25995 sayılı Resmî Gazete'de yayımlanan 2005/1 sayılı Zorunlu Karşılıklar Hakkında Tebliğine göre Türkiye'de faaliyet gösteren bankalar; Türk parası yükümlülükleri için TL cinsinden %6 oranında, yabancı para yükümlülükleri için USD veya EUR döviz cinsinden olmak üzere %11 oranında zorunlu karşılık tesis etmektedirler. Belirtilen tebliğde yapılan değişiklikler sonrasında, Türk parası yükümlülükleri için zorunlu karşılık oranları, yükümlülüklerin vadelerine göre farklılaştırılarak %5-12 olarak belirlenmiş olup, rapor tarihi itibarıyla bankalarca bu oranlar uygulanmaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

2. Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklara İlişkin Açıklamalar

2.1. Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Finansal Varlıklardan Repo İşlemlerine Konu Olan ve Teminata Verilen/Bloke Edilenlere İlişkin Bilgiler:

Repo işlemlerine konu olan ve teminata verilen/bloke edilen finansal varlıklar bulunmamaktadır.

2.2. Alım Satım Amaçlı Türev Finansal Varlıklara İlişkin Pozitif Farklar Tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler (*)	-	67	-	861
Swap İşlemleri	-	2.514	-	3.028
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	-	2.581	-	3.889

(*) Valörlü döviz alım satım taahhütlerinden oluşmaktadır.

3. Bankalara İlişkin Bilgiler**3.1. Bankalara ve Diğer Mali Kuruluşlara İlişkin Bilgiler:**

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar	36.237	150.375	7.951	139.067
Yurtiçi	36.237	32.447	7.951	41.552
Yurtdışı	-	117.928	-	97.515
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	36.237	150.375	7.951	139.067

3.2. Yurtdışı Bankalar Hesabına İlişkin Bilgiler:

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	34.515	43.325	-	-
ABD, Kanada	74.871	50.458	-	-
OECD Ülkeleri (*)	7.406	2.459	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	1.136	1.273	-	-
Toplam	117.928	97.515	-	-

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

4. Satılmaya Hazır Finansal Varlıklara İlişkin Bilgiler**4.1. Repo İşlemlerine Konu Olan ve Teminata Verilen/Bloke Edilen Finansal Varlıklara İlişkin Bilgiler:**

Repo işlemlerine konu olan ve teminata verilen/bloke edilen finansal varlıklar bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak belirtilmiştir.)

4.2. Satılmaya Hazır Finansal Varlıklara İlişkin Bilgiler:

Banka'nın “Satılmaya Hazır Finansal Varlıklar” portföyünde 31 Aralık 2010 tarihi itibarıyla nominal değeri 375.000 Bin TL (31 Aralık 2009: 75.000 Bin TL) kayıtlı değeri 394.484 Bin TL tutarında Gelir Ortaklığı Senedi bulunmaktadır (31 Aralık 2009: 80.111 Bin TL).

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	394.484	80.111
Borsada İşlem Gören	103.400	-
Borsada İşlem Görmeyen (*)	291.084	80.111
Hisse Senetleri	93	93
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	93	93
Değer Azalma Karşılığı (-)	-	-
Toplam	394.577	80.204

(*) Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini de içermektedir.

5. Kredilere İlişkin Açıklamalar**5.1. Banka'nın Ortaklarına ve Mensuplarına Kullanılan Her Çeşit Kredi veya Avansın Bakıyesine İlişkin Bilgiler:**

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	78.453	3.138	156.604	8.471
Tüzel Kişi Ortaklara Verilen Krediler	33.583	2.655	54.020	8.193
Gerçek Kişi Ortaklara Verilen Krediler	44.870	483	102.584	278
Banka Ortaklarına Verilen Dolaylı Krediler	94.095	39.644	64.310	60.020
Banka Mensuplarına Verilen Krediler	9.870	-	6.500	-
Toplam	182.418	42.782	227.414	68.491

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

5.2. Birinci ve İkinci Grup Krediler, Diğer Alacaklar ile Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklara İlişkin Bilgiler:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar (*)	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Nakdi Krediler				
Krediler				
Mal Karşılığı Vesaikin Finansmanı	-	-	-	-
İhracat Kredileri	250.529	-	3.000	243.134
İthalat Kredileri	98.289	-	-	-
İşletme Kredileri	7.574.346	-	118.892	382.768
Tüketici Kredileri	913.379	290	13.122	3.538
Kredi Kartları	721.576	2.114	19.608	10.539
Kâr Zarar Ortaklığı Yatırımları	-	-	-	-
Kıymetli Maden Kredisi	-	-	-	-
Mali Kesime Verilen Krediler	563	-	-	-
Yurtdışı Krediler	274.368	-	24.507	59.555
Diğer	67.992	180	25.997	2.975
Diğer Alacaklar	-	-	-	-
Toplam	9.901.042	2.584	205.126	702.509

(*) Kredilere ek olarak Banka 320 Bin TL tutarındaki finansal kiralama alacaklarını da yakın izlemede takip etmektedir (31 Aralık 2009: 2.410 Bin TL).

5.3. Vade Yapısına Göre Nakdi Kredilerin Dağılımı:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Kısa Vadeli Krediler ve Diğer Alacaklar	3.722.219	1.479	80.618	56.649
Krediler	3.722.219	1.479	80.618	56.649
Diğer Alacaklar	-	-	-	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	6.178.823	1.105	124.508	645.860
Krediler	6.178.823	1.105	124.508	645.860
Diğer Alacaklar	-	-	-	-

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak belirtilmiştir.)

5.4. Tüketici Kredileri, Bireysel Kredi Kartları, Personel Kredileri ve Personel Kredi Kartlarına İlişkin Bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	4.811	909.435	914.246
Konut Kredisi	1.376	830.757	832.133
Taşıt Kredisi	384	71.339	71.723
İhtiyaç Kredisi	553	7.339	7.892
Diğer	2.498	-	2.498
Tüketici Kredileri-Döviz Endeksli	-	8.514	8.514
Konut Kredisi	-	8.090	8.090
Taşıt Kredisi	-	363	363
İhtiyaç Kredisi	-	61	61
Diğer	-	-	-
Tüketici Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Bireysel Kredi Kartları-TP	696.497	9.928	706.425
Taksitli	145.939	9.928	155.867
Taksitsiz	550.558	-	550.558
Bireysel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel Kredileri-TP	123	7.394	7.517
Konut Kredisi	19	3.717	3.736
Taşıt Kredisi	71	3.311	3.382
İhtiyaç Kredisi	33	366	399
Diğer	-	-	-
Personel Kredileri-Döviz Endeksli	-	52	52
Konut Kredisi	-	52	52
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	2.241	60	2.301
Taksitli	1.415	60	1.475
Taksitsiz	826	-	826
Personel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	-	-	-
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam	703.672	935.383	1.639.055

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

5.5. Taksitli Ticari Krediler ve Kurumsal Kredi Kartlarına İlişkin Bilgiler:

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	54.181	16.603	70.784
İşyeri Kredileri	-	7.802	7.802
Taşıt Kredileri	31	8.801	8.832
İhtiyaç Kredileri	-	-	-
Diğer	54.150	-	54.150
Taksitli Ticari Krediler-Döviz Endeksli	-	-	-
İşyeri Kredileri	-	-	-
Taşıt Kredileri	-	-	-
İhtiyaç Kredileri	-	-	-
Diğer	-	-	-
Taksitli Ticari Krediler-YP	-	-	-
İşyeri Kredileri	-	-	-
Taşıt Kredileri	-	-	-
İhtiyaç Kredileri	-	-	-
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	45.109	2	45.111
Taksitli	12.128	2	12.130
Taksitsiz	32.981	-	32.981
Kurumsal Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	-	-	-
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	99.290	16.605	115.895

5.6. Kredilerin Kullanıcılara Göre Dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	1.439	12.051
Özel	10.809.822	8.050.705
Toplam	10.811.261	8.062.756

5.7. Yurtiçi ve Yurtdışı Kredilerin Dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	10.452.831	7.720.495
Yurtdışı Krediler	358.430	342.261
Toplam	10.811.261	8.062.756

5.8. Bağlı Ortaklık ve İştiraklere Verilen Krediler:

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	77.494	52.357
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	77.494	52.357

(*) 31 Aralık 2010 döneminde 153 Bin TL Finansal Kiralama Alacakları rakamını içermektedir (31 Aralık 2009: 237 Bin TL).

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

5.9. Kredilere İlişkin Olarak Ayrılan Özel Karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	6.737	21.500
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	37.039	70.985
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	259.840	229.806
Toplam	303.616	322.291

5.10. Donuk Alacaklara İlişkin Bilgiler (Net):

5.10.1. Donuk Alacaklardan Bankaca Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklara İlişkin Bilgiler:

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	2.779	4.839	7.333
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	2.116	2.344	3.966
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	663	2.495	3.367
Önceki Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	2.083	6.931	9.192
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	1.509	4.105	8.386
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	574	2.826	806

5.10.2. Toplam Donuk Alacak Hareketlerine İlişkin Bilgiler:

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	42.654	125.624	287.932
Dönem İçinde İntikal (+)	207.003	75.361	90.038
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	100.802	102.399
Diğer Donuk Alacak Hesaplarına Çıkış (-)	(100.802)	(102.399)	-
Dönem İçinde Tahsilat (-)	(106.820)	(107.859)	(97.676)
Aktiften Silinen (-)	-	(622)	(68.484)
Kurumsal ve Ticari Krediler	-	(169)	(43.358)
Bireysel Krediler	-	(3)	(29)
Kredi Kartları	-	(437)	(24.994)
Diğer	-	(13)	(103)
Dönem Sonu Bakiyesi	42.035	90.907	314.209
Özel Karşılık (-)	(6.737)	(37.039)	(259.840)
Bilançodaki Net Bakiyesi	35.298	53.868	54.369

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

5.10.3. Yabancı Para Olarak Kullanılan Kredilerden Kaynaklanan Donuk Alacaklara İlişkin Bilgiler:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem			
Dönem Sonu Bakiyesi	-	-	1.478
Özel Karşılık (-)	-	-	(1.087)
Bilançodaki Net Bakiyesi	-	-	391
Önceki Dönem			
Dönem Sonu Bakiyesi	-	260	1.590
Özel Karşılık (-)	-	(130)	(1.078)
Bilançodaki Net Bakiyesi	-	130	512

5.10.4. Donuk Alacakların Kullanıcı Gruplarına Göre Brüt ve Net Tutarlarının Gösterimi:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)			
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	42.035	90.907	314.209
Özel Karşılık Tutarı (-)	(6.737)	(37.039)	(259.840)
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	35.298	53.868	54.369
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)			
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	42.654	125.624	287.932
Özel Karşılık Tutarı (-)	(21.500)	(70.985)	(229.806)
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	21.154	54.639	58.126
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

5.10.5. Zarar Niteliğindeki Krediler ve Diğer Alacaklar için Belirlenen Tasfiye Politikasının Ana Hatları:

Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmeliğin dokuzuncu maddesinde yer alan teminat unsurlarından bulunması halinde, bu unsurlar gerek idari gerek yasal girişimler sonucunda mümkün olan en kısa sürede paraya çevrilerek alacağın tasfiyesi sağlanmaktadır. Teminat unsurunun bulunmaması halinde ise, borçlu hakkında aciz vesikası temin edilse de, muhtelif periyotlarla yoğun istihbarat yapılarak ve sonradan edinilmiş mal varlığı tespitine çalışılarak hukuki prosedüre müracaat edilmektedir.

Yasal takip işlemleri öncesinde ve sonrasında; alacaklısı olunan firmanın mali bilgileri konusunda Banka tarafından yapılacak incelemeler neticesinde yaşaması mümkün görülen ve ekonomiye kazandırılması halinde üretime katkıda bulunacağı kanaati hakim olan firmalarla ilgili olarak, anlaşma yolu ile alacağın tasfiyesine çaba harcanmaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA****FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak belirtilmiştir.)

5.10.6. Aktiften Silme Politikasına İlişkin Açıklamalar:

Yasal takibe intikal eden tüm alacakların takibe aktarılması aşamasındaki karşılık ayırma işlemleri ile yasal takip safhasından sonraki karşılık ayırma işlemleri Bankacılık Düzenleme ve Denetleme Kurumu'nun düzenlemeleri çerçevesinde Banka'nın Sorunlu Krediler Müdürlüğü'nce ifa edilir. Ayrıca, kredilerin silinmesi işlemleri yılda en az bir defa olmak üzere Sorunlu Krediler Müdürlüğü tarafından aşağıdaki şartlardan en azından bir tanesinin sağlanması, takibe alınan kredilerin tamamına karşılık ayrılması ve Yönetim Kurulu kararı ile gerçekleştirilir.

- Aciz Belgesi'ne bağlanan alacaklar,
- Takibin semeresiz kaldığına ilişkin İcra Dairesi'nden belge alınan alacaklar,
- İcra takibinin başlatılmasına ve icrai işlemler yapılmasına rağmen, Hukuk Müşavirliği'nin takibin mevcut durumu itibarıyla tahsilat imkanı bulunmadığına dair mütalaa verdiği alacaklar.

5.11. Diğer Açıklama ve Dipnotlar:

Banka'nın kredi portföyünün kalitesine ilişkin bilgiler aşağıdaki gibidir:

Cari Dönem-31 Aralık 2010	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar	Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	Değer Düşüklüğüne Uğramış Krediler	Toplam
Verilen Krediler (*)				
Kurumsal ve Ticari Krediler	4.797.616	541.809	67.751	5.407.176
KOBİ'lere Verilen Krediler	3.468.651	319.019	275.436	4.063.106
Tüketici Kredileri	913.669	16.660	6.790	937.119
Kredi Kartları	723.690	30.147	97.174	851.011
Toplam	9.903.626	907.635	447.151	11.258.412

(*) Banka KOBİ'leri sınıflandırırken 19/10/2005-2005/9617 sayılı Bakanlar Kurulu Kararı ile 18/11/2005'de 25997 sayılı Resmî Gazete'de yayımlanan "Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkındaki Yönetmelik"de belirtilen kriterleri dikkate almıştır.

Önceki Dönem-31 Aralık 2009	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar	Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	Değer Düşüklüğüne Uğramış Krediler	Toplam
Verilen Krediler (*)				
Kurumsal ve Ticari Krediler	4.534.779	437.711	143.198	5.115.688
KOBİ'lere Verilen Krediler	1.707.323	255.146	203.869	2.166.338
Tüketici Kredileri	455.499	21.418	10.129	487.046
Kredi Kartları	580.095	70.785	99.014	749.894
Toplam	7.277.696	785.060	456.210	8.518.966

(*) Banka KOBİ'leri sınıflandırırken 19/10/2005-2005/9617 sayılı Bakanlar Kurulu Kararı ile 18/11/2005'de 25997 sayılı Resmî Gazete'de yayımlanan "Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkındaki Yönetmelik"de belirtilen kriterleri dikkate almıştır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Banka'nın, kredi ve finansal kiralama alacakları portföyüne ilişkin teminatlarının detayı aşağıda özetlenmiştir:

Cari Dönem (*) (**)(***)	I.Grup Krediler	II.Grup Krediler	III.Grup Krediler	IV.Grup Krediler	V.Grup Krediler	Toplam
İkamet, Ticari veya Sanayi Amaçlı Gayrimenkuller	2.806.286	338.661	10.452	19.584	53.632	3.228.615
Finansal Varlıklar	337.821	112.982	-	10	15	450.828
Diğer	1.220.199	184.860	5.935	12.135	56.046	1.479.175
Toplam	4.364.306	636.503	16.387	31.729	109.693	5.158.618

(*) Yukarıdaki tabloya bireysel kredi sözleşmeleri, genel kredi sözleşmeleri, döviz çekleri, kefaletler, müşteri çek senedi ve munzam senetler dahil edilmemiştir.

(**) Yukarıdaki tablo, teminatların ekspertiz raporlarındaki rayiç değerlerinden varsa Banka ipoteğinden/rehinden öncelikli üçüncü kişilere ait ipotek, haciz veya rehin tutarları düşülmek suretiyle ulaşılan net rayiç değer, ipotek/rehin tutarından büyük olması halinde ipotek/rehin tutarının, küçük olması durumunda ise net rayiç değer bilanço tarihi itibarıyla mevcut nakdi kredi riski ile karşılaştırılması suretiyle küçük olan değer dikkate alınarak hazırlanmıştır.

(***) Kredi portföyüne ilişkin teminatların detayı 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayınlanan Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik kapsamında hazırlanmıştır.

Önceki Dönem (*) (**)(***)	I.Grup Krediler	II.Grup Krediler	III.Grup Krediler	IV.Grup Krediler	V.Grup Krediler	Toplam
İkamet, Ticari veya Sanayi Amaçlı Gayrimenkuller	2.160.280	305.954	9.223	32.371	69.270	2.577.098
Finansal Varlıklar	301.626	90.609	-	-	-	392.235
Diğer	649.005	202.145	534	3.494	48.104	903.282
Toplam	3.110.911	598.708	9.757	35.865	117.374	3.872.615

(*) Yukarıdaki tabloya bireysel kredi sözleşmeleri, genel kredi sözleşmeleri, döviz çekleri, kefaletler, müşteri çek senedi ve munzam senetler dahil edilmemiştir.

(**) Yukarıdaki tablo, teminatların ekspertiz raporlarındaki rayiç değerlerinden varsa Banka ipoteğinden/rehinden öncelikli üçüncü kişilere ait ipotek, haciz veya rehin tutarları düşülmek suretiyle ulaşılan net rayiç değer, ipotek/rehin tutarından büyük olması halinde ipotek/rehin tutarının, küçük olması durumunda ise net rayiç değer bilanço tarihi itibarıyla mevcut nakdi kredi riski ile karşılaştırılması suretiyle küçük olan değer dikkate alınarak hazırlanmıştır.

(***) Kredi portföyüne ilişkin teminatların detayı 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayınlanan Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik kapsamında hazırlanmıştır.

Finansal araç sınıfları itibarıyla, yakın izlemede takip edilen vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi aşağıdaki gibidir:

Cari Dönem-31 Aralık 2010	30 Günden Az (*)	31-60 Gün	61-90 Gün	90 Günden Fazla	Toplam
Krediler					
Kurumsal Krediler	443.294	32.530	65.985	-	541.809
Kobi Kredileri	175.747	43.752	99.520	-	319.019
Tüketici Kredileri	914	9.352	6.394	-	16.660
Kredi Kartları	405	21.263	8.479	-	30.147
Finansal Kiralama Alacakları	33	2	285	-	320
Toplam	620.393	106.899	180.663	-	907.955

(*) Banka, 608.548 Bin TL tutarındaki krediyi ödemelerinde gecikme olmamasına rağmen ihtiyatlılık gereği yakın izlemeye almıştır. (Finansal Kiralama:39 Bin TL)

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Önceki Dönem-31 Aralık 2009	30 Günden Az (*)	31-60 Gün	61-90 Gün	90 Günden Fazla	Toplam
Krediler					
Kurumsal Krediler	386.028	31.935	19.748	-	437.711
Kobi Kredileri	200.919	33.840	20.387	-	255.146
Tüketici Kredileri	6.031	11.653	3.734	-	21.418
Kredi Kartları	51.194	14.666	4.925	-	70.785
Finansal Kiralama Alacakları	1.092	13	1.305	-	2.410
Toplam	645.264	92.107	50.099	-	787.470

(*) Banka, 558.567 Bin TL tutarındaki krediyi ödemelerinde gecikme olmamasına rağmen ihtiyatlılık gereği yakın izlemeye almıştır. (Finansal Kiralama:1.082 Bin TL)

6. Vadeye Kadar Elde Tutulacak Yatırımlara İlişkin Bilgiler (Net)**6.1. Repo İşlemlerine Konu Olan ve Teminata Verilen/Bloke Edilen Finansal Varlıklara İlişkin Bilgiler:**

Repo işlemlerine konu olan ve teminata verilen/bloke edilen finansal varlıklar bulunmamaktadır.

6.2. Vadeye Kadar Elde Tutulacak Devlet Borçlanma Senetlerine İlişkin Bilgiler:

Banka'nın 31 Aralık 2010 tarihi itibarıyla 77.032 Bin TL Gelir Ortaklığı Senedi bulunmaktadır.

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	-	-	-	-
Hazine Bonosu	-	-	-	-
Diğer Kamu Borçlanma Senetleri	77.032	-	76.460	-
Toplam	77.032	-	76.460	-

6.3. Vadeye Kadar Elde Tutulacak Yatırımlara İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Borçlanma Senetleri	77.032	-	76.460	-
Borsada İşlem Görenler	51.435	-	-	-
Borsada İşlem Görmeyenler (*)	25.597	-	76.460	-
Değer Azalma Karşılığı (-)	-	-	-	-
Toplam	77.032	-	76.460	-

(*) Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini de içermektedir.

6.4. Vadeye Kadar Elde Tutulacak Yatırımların Yıl İçindeki Hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	76.460	-
Parasal Varlıklarda Meydana Gelen Kur Farkları	-	-
Yıl İçindeki Alımlar	50.000	75.000
Satış ve İtfa Yoluyla Yolu ile Elden Çıkarılanlar	(50.000)	-
Değer Azalışı Karşılığı (-)	-	-
Değerleme Etkisi	572	1.460
Dönem Sonu Toplamı	77.032	76.460

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

7. İştiraklere İlişkin Bilgiler**7.1. İştiraklere İlişkin Bilgiler:**

Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
(1) Yeni Mağazacılık A.Ş. (*)	İstanbul/Türkiye	%21,84	%21,84
(2) Landmark Holding A.Ş. (*)	İstanbul/Türkiye	%21,84	%21,84
(3) Tamweel Holding S.A. (**)	Dakar/Senegal	%40,00	%40,00
(4) Kredi Garanti Fonu A.Ş.	Ankara/Türkiye	%1,67	%1,67

(*) Banka, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Bankaların Kredi İşlemlerine İlişkin Yönetmeliğin 19. maddesinde Katılım Bankalarının Finansman Sağlama Yöntemlerinden ortak yatırımlar yöntemi ve 26.01.2007 tarih ve 26415 (Mükerrer) sayılı Resmi Gazete'de yayınlanan TDHP gereğince Yeni Mağazacılık A.Ş. ve Landmark Holding A.Ş.'yi iştirak olarak kayda almıştır.

(**) Banka, İslam Kalkınma Bankası (The Islamic Development Bank-IDB) grubu kuruluşu olan İslam Ülkeleri Özel Sektörü Geliştirme Kurumu (The Islamic Corporation for The Development of the Private Sector-ICD)'na ait Tamweel Afrika Holding S.A.'ya 4 Şubat 2010 tarihinde yapılan 21.548 Bin TL ödeme ile yüzde 40 oranında ortak olmuştur ve 8 Haziran 2010 tarihli sermaye artırımına 9.077 Bin TL ile katılmış olup sermaye tescil işlemleri henüz tamamlanamamıştır.

7.2. İştiraklere İlişkin Bilgiler:

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kâr Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/ Zararı	Rayiç Değeri
(1) (*)	161.084	(42.941)	45.062	-	-	(86.383)	(89.975)	(****)175.277
(2) (*)	44.743	43.470	-	-	-	(1.486)	(931)	(*****)56.966
(3) (**)	333.804	63.989	13.689	6.761	-	3.068	(33)	-
(4) (***)	138.091	133.547	2.235	4.510	-	5.437	3.528	-

(*) İştiraklerin denetlenmemiş 31Aralık 2010 tarihli finansal tablolarından alınmıştır.

(**) İştirakin denetlenmiş 30 Haziran 2010 tarihli finansal tablolarından alınmıştır.

(***) İştirakin denetlenmemiş 30 Eylül 2010 tarihli finansal tablolarından alınmıştır.

(****) Banka'nın iştiraki olan Yeni Mağazacılık A.Ş.'nin 4 Şubat 2010 tarihli ekspertiz değeridir.

(*****) Banka'nın iştiraki olan Landmark Holding A.Ş.'nin 9 Şubat 2010 tarihli ekspertiz değeridir.

7.3. İştiraklere İlişkin Hareket Tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	45.063	23.975
Dönem İçi Hareketler	41.543	21.088
Alışlar	41.543	21.088
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılıkları	-	-
Dönem Sonu Değeri	86.606	45.063
Sermaye Taahhütleri (*)	2.000	2.000
Dönem Sonu Sermaye Katılma Payı (%)	%1,67-%40,00	%1,67-%21,84

(*) Banka'nın iştiraklerinden Kredi Garanti Fonu A.Ş.'ye 2.000 Bin TL tutarındaki sermaye taahhüdünden oluşmaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

7.4. İştiraklere İlişkin Sektör Bilgileri ve Bunlara İlişkin Kayıtlı Tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	-	-
Sigorta Şirketleri	-	-
Faktoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer İştirakler	86.606	45.063

8. Bağlı Ortaklıklara İlişkin Bilgiler (Net)**8.1. Bağlı Ortaklıklara İlişkin Bilgiler:**

Unvanı	Adres (Şehir/Ülke)	Banka'nın Pay Oranı- Farklıysa Oy Oranı(%)	Banka Risk Grubu Pay Oranı (%)
(1) Asyafin Sigorta Aracılık Hizmetleri Ltd. Şti.	İstanbul/Türkiye	%95,00	%95,00
(2) Nil Yönetim Hizmetleri Tur. San. ve Tic. A.Ş.	İstanbul/Türkiye	%99,93	%99,93
(3) Işık Sigorta A.Ş.	İstanbul/Türkiye	%65,42	%65,42
(4) Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.	İstanbul/Türkiye	%22,94	%22,94
(5) Asya Kart Teknoloji Hizmetleri A.Ş.	İstanbul/Türkiye	%99,50	%99,50

8.2. Bağlı Ortaklıklara İlişkin Bilgiler:

(*)	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kâr Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Rayiç Değeri
(1)	208	207	-	15	-	5	11	-
(2)	68.854	64.305	1.946	32	-	414	118	-
(3)(**)	159.527	59.053	2.100	5.339	4.068	(1.461)	7.728	190.616 (***)
(4)	152.758	116.002	37.971	549	-	988	(547)	192.051 (****)
(5)	10	10	-	-	-	(9)	(13)	-

(*) Finansal tablo verileri bağlı ortaklıkların denetlenmemiş 31 Aralık 2010 tarihli finansal tablolarından alınmıştır.

(**) Finansal tablo verileri, denetlenmiş 30 Eylül 2010 tarihli finansal tablolarından alınmıştır.

(***) Banka'nın iştiraki olan Işık Sigorta A.Ş.'nin 4 Şubat 2010 tarihli ekspertiz değeridir.

(****) 26 Ocak 2010 tarihli ekspertiz raporuna göre piyasa değeri arsa payları/arsalar dahil KDV dahil 192.051 Bin TL'dir.

8.3. Bağlı Ortaklıklara İlişkin Hareket Tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	139.810	138.094
Dönem İçi Hareketler	5.153	1.716
Alışlar	5.153	1.716
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kâr	-	-
Satışlar	-	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılıklar (İlavesi)/İptali	-	-
Dönem Sonu Değeri	144.963	139.810
Sermaye Taahhütleri (*)	-	5.153
Dönem Sonu Sermaye Katılma Payı (%)	%22,94-%99,93	%22,94-%99,93

(*) Önceki dönem sermaye taahhütleri Banka'nın bağlı ortaklıklarından Işık Sigorta A.Ş.'ye 5.153 Bin TL tutarındaki sermaye taahhüdünden oluşmaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

8.4. Mali Bağlı Ortaklıklara İlişkin Sektör Bilgileri ve Bunlara İlişkin Kayıtlı Yasal Tutarlar:

Bağlı Ortaklıklar	Cari Dönem	Önceki Dönem
Bankalar	-	-
Sigorta Şirketleri	50.154	45.001
Faktoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Bağlı Ortaklıklar	37.857	37.857

8.5. Borsaya Kote Edilen Bağlı Ortaklıklar:

Bilanço tarihi itibarıyla borsaya kote edilen bağlı ortaklıklar bulunmamaktadır.

9. Birlikte Kontrol Edilen Ortaklıklara İlişkin Bilgiler

Birlikte kontrol edilen ortaklıklar bulunmamaktadır.

10. Finansal Kiralama Alacaklarına İlişkin Bilgiler (Net)**10.1. Finansal Kiralama Yöntemiyle Kullanılan Fonların Kalan Vadelerine Göre Gösterimi:**

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yıldan Az	5.562	4.820	5.100	4.479
1-4 Yıl Arası	106.620	92.391	158.531	139.212
4 Yıldan Fazla	9.532	8.260	17.059	14.980
Toplam	121.714	105.471	180.690	158.671

10.2. Finansal Kiralamaya Yapılan Net Yatırımlara İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
Brüt Finansal Kiralama Alacağı	121.714	180.690
Finansal Kiralamadan Kazanılmamış Finansal Gelirler (-)	(16.243)	(22.019)
İptal Edilen Kiralama Tutarları (-)	-	-
Net Finansal Kiralama Alacağı	105.471	158.671

11. Riskten Korunma Amaçlı Türev Finansal Araçlara İlişkin Açıklamalar

Riskten korunma amaçlı türev finansal araçlar bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak belirtilmiştir.)

12. Maddi Duran Varlıklara İlişkin Bilgiler

	Gayrimenkuller	Finansal Kiralama ile Edinilen MDV	Araçlar	Elden Çıkarılacak Gayrimenkuller	Diğer MDV (*)	Toplam
Maliyet						
Açılış Bakiyesi-1 Ocak 2010	12.112	38.917	1.293	186.864	163.827	403.013
Alımlar	-	-	1.873	104.400	45.664	151.937
Elden Çıkarılanlar	-	(2.811)	(1.037)	(69.279)	(4.375)	(77.502)
Transferler (**)	-	-	-	(1.234)	-	(1.234)
Değer Düşüşü/(İptali)(***)	342	-	-	5.438	-	5.780
Kapanış Bakiyesi-31 Aralık 2010	12.454	36.106	2.129	226.189	205.116	481.994
Birikmiş Amortisman (-)						
Açılış Bakiyesi-1 Ocak 2010	2.127	21.632	703	4.127	64.530	93.119
Amortisman Gideri	309	7.370	338	3.691	32.349	44.057
Elden Çıkarılan Sabit Kıymet Birikmiş Amortismanı	-	(2.335)	(644)	(1.875)	(3.981)	(8.835)
Transferler	-	-	-	(95)	-	(95)
Değer (Düşüşü)/İptali	6	-	-	290	-	296
Kapanış Bakiyesi-31 Aralık 2010	2.442	26.667	397	6.138	92.898	128.542
Net Defter Değeri-31 Aralık 2009	9.985	17.285	590	182.737	99.297	309.894
Net Defter Değeri-31 Aralık 2010	10.012	9.439	1.732	220.051	112.218	353.452

(*) Diğer maddi duran varlıklar, özel maliyetler, kasa, büro makineleri, mobilya ve diğer menkullerden oluşmaktadır.

(**) İlgili bakiyenin 7.205 Bin TL'lik kısmı bir yıl içerisinde elden çıkarılmadığından satış amaçlı elde tutulan ve duran varlıklardan maddi duran varlıklara; 8.344 Bin TL'lik kısmı ise satış amaçlı elde tutulan ve duran varlık olarak sınıflanma özelliğini kazanarak elden çıkarılacak gayrimenkullerden satış amaçlı elde tutulan ve duran varlıklara transfer edilmiştir.

(***) Cari dönemde 1.619 Bin TL ilave değer düşüş karşılığı ayrılmış olup, çıkışlar dolayısıyla 7.103 Bin TL karşılık iptal edilmiştir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

	Gayrimenkuller	Finansal Kiralama ile Edinilen MDV	Araçlar	Elden Çıkarılacak Gayrimenkuller	Diğer MDV (*)	Toplam
Maliyet						
Açılış Bakiyesi-1 Ocak 2009	11.553	39.926	1.560	110.843	128.295	292.177
Alımlar	-	-	62	75.413	42.870	118.345
Elden Çıkarılanlar	-	(1.009)	(329)	(6.901)	(7.338)	(15.577)
Transferler (**)	-	-	-	10.399	-	10.399
Değer (Düşüşü)/İptali	559	-	-	(2.890)	-	(2.331)
Kapanış Bakiyesi-31 Aralık 2009	12.112	38.917	1.293	186.864	163.827	403.013
Birikmiş Amortisman (-)						
Açılış Bakiyesi-1 Ocak 2009	1.795	14.572	600	1.533	47.051	65.551
Amortisman Gideri	308	7.932	240	2.965	24.410	35.855
Elden Çıkarılan Sabit Kıymet Birikmiş Amortismanı	-	(872)	(137)	(372)	(6.931)	(8.312)
Transferler	-	-	-	64	-	64
Değer (Düşüşü)/İptali	24	-	-	(63)	-	(39)
Kapanış Bakiyesi-31 Aralık 2009	2.127	21.632	703	4.127	64.530	93.119
Net Defter Değeri-31 Aralık 2008	9.758	25.354	960	109.310	81.244	226.626
Net Defter Değeri-31 Aralık 2009	9.985	17.285	590	182.737	99.297	309.894

(*) Diğer maddi duran varlıklar, özel maliyetler, kasa, büro makineleri, mobilya ve diğer menkullerden oluşmaktadır.

(**) İlgili bakiyenin 23.037 Bin TL'lik kısmı bir yıl içerisinde elden çıkarılmadığından satış amaçlı elde tutulan ve duran varlıklardan maddi duran varlıklara; 12.701 Bin TL'lik kısmı ise satış amaçlı elde tutulan ve duran varlık olarak sınıflanma özelliğini kazanarak elden çıkarılacak gayrimenkullerden satış amaçlı elde tutulan ve duran varlıklara transfer edilmiştir. Satış amaçlı elde tutulan ve duran varlıklardan 23.037 Bin TL'lik transfer 1.006 Bin TL'lik değer düşüş rakamını da içermektedir.

13. Maddi Olmayan Duran Varlıklara İlişkin Bilgiler

13.1. Dönem Başı ve Dönem Sonundaki Brüt Defter Değeri ile Birikmiş Amortisman Tutarları:

	Cari Dönem	Önceki Dönem
Defter Değeri	20.728	17.261
Birikmiş Amortisman Tutarı	(10.309)	(7.037)
Net Defter Değeri	10.419	10.224

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

13.2. Dönem Başı ve Dönem Sonu Arasındaki Hareket Tablosu:

	Bilgisayar Yazılımları
Maliyet	
Açılış Bakiyesi - 1 Ocak 2010	17.261
Alımlar	3.467
Elden Çıkarılanlar	-
Kapanış Bakiyesi - 31 Aralık 2010	20.728
Birikmiş Amortisman (-)	
Açılış Bakiyesi - 1 Ocak 2010	7.037
Amortisman Gideri	3.272
Elden Çıkarılanlar	-
Kapanış Bakiyesi -31 Aralık 2010	10.309
Net Defter Değeri - 31 Aralık 2009	10.224
Net Defter Değeri - 31 Aralık 2010	10.419
	Bilgisayar Yazılımları
Maliyet	
Açılış Bakiyesi - 1 Ocak 2009	11.173
Alımlar	6.088
Elden Çıkarılanlar	-
Kapanış Bakiyesi - 31 Aralık 2009	17.261
Birikmiş Amortisman (-)	
Açılış Bakiyesi - 1 Ocak 2009	4.841
Amortisman Gideri	2.196
Elden Çıkarılanlar	-
Kapanış Bakiyesi - 31 Aralık 2009	7.037
Net Defter Değeri - 31 Aralık 2008	6.332
Net Defter Değeri - 31 Aralık 2009	10.224

14. Yatırım Amaçlı Gayrimenkullere İlişkin Açıklamalar

Banka'nın yatırım amaçlı gayrimenkulleri bulunmamaktadır (31 Aralık 2009: Bulunmamaktadır).

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

15. Ertelenmiş Vergi Varlığına İlişkin Açıklamalar

Banka, 31 Aralık 2010 tarihi itibarıyla genel kredi karşılıkları ve serbest karşılıklar dışında kalan indirilebilir geçici farklar üzerinden 9.811 Bin TL tutarında ertelenmiş vergi aktifi hesaplamış ve ertelenmiş vergi aktifi hesap kaleminde muhasebeleştirmiştir.

	Cari Dönem	
	Ertelenmiş Vergi Matrahı	Ertelenmiş Vergi Aktifi/(Pasifi)
Kıdem Tazminatı ve Kullanılmamış İzin Karşılığı Yükümlülüğü	23.058	4.612
Diğer Karşılıklar	21.233	4.247
Peşin Tahsil Edilen Komisyon Geliri	33.145	6.629
Maddi Duran Varlık Matrah Farkları	(23.362)	(4.672)
Finansal Varlıkları Değerlemesi	(5.038)	(1.008)
Diğer	17	3
Ertelenmiş Vergi Aktifi (net)	49.053	9.811

	Önceki Dönem	
	Ertelenmiş Vergi Matrahı	Ertelenmiş Vergi Aktifi/(Pasifi)
Kıdem Tazminatı ve Kullanılmamış İzin Karşılığı Yükümlülüğü	16.689	3.338
Diğer Karşılıklar	5.750	1.150
Peşin Tahsil Edilen Komisyon Geliri	26.379	5.276
Maddi Duran Varlık Matrah Farkları	(17.634)	(3.527)
Finansal Varlıkları Değerlemesi	(7.418)	(1.484)
Diğer	6	1
Ertelenmiş Vergi Aktifi (net)	23.772	4.754

Cari dönem ve önceki dönem ertelenmiş vergi aktifi hareket tablosu aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Ertelenmiş Vergi Aktifi, 1 Ocak	4.754	(1.250)
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi	(953)	(730)
Cari Dönem Geliri/(Gideri)	6.010	6.734
Ertelenmiş Vergi Aktifi	9.811	4.754

16. Satış Amaçlı Elde Tutulan ve Duran Varlıklara İlişkin Açıklamalar

Satış amaçlı duran varlıklar donuk alacaklardan dolayı edinilen maddi duran varlıklardan oluşmakta olup, konsolide olmayan finansal tablolarda 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete'de yayımlanan "Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" hükümlerine uygun olarak muhasebeleştirilmektedir.

Banka'nın 31 Aralık 2010 tarihi itibarıyla satış amaçlı duran varlıkları 6.509 Bin TL'dir (31 Aralık 2009: 9.196 Bin TL).

	Cari Dönem	Önceki Dönem
Açılış Bakiyesi, 1 Ocak	9.196	24.100
Girişler	-	460
Çıkışlar	(3.791)	(5.017)
Transferler (net) (*)	1.139	(10.336)
Değer Düşüş Karşılığı (**)	(35)	(11)
Kapanış Bakiyesi, 31 Aralık	6.509	9.196

(*) İlgili bakiyenin 7.205 Bin TL'lik kısmı bir yıl içerisinde elden çıkarılmadığından satış amaçlı elde tutulan ve duran varlıklardan maddi duran varlıklara; 8.344 Bin TL'lik kısmı ise satış amaçlı elde tutulan ve duran varlık olarak sınıflanma özelliğini kazanarak elden çıkarılacak gayrimenkullerden satış amaçlı elde tutulan ve duran varlıklara transfer edilmiştir.

(**) Cari dönemde 244 Bin TL ilave değer düşüş karşılığı ayrılmış olup, çıkışlar dolayısıyla 209 Bin TL karşılık iptal edilmiştir.

17. Diğer Aktiflere İlişkin Bilgiler

Bilançonun diğer aktifler kalemi 95.625 Bin TL tutarında olup, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır (31 Aralık 2009: 82.089 Bin TL).

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

II. Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar

1.1. Toplanan Fonların Vade Yapısına İlişkin Bilgiler:

Cari dönem	Vadesiz	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	9 Aya Kadar	1 Yıla Kadar	1 Yıl ve Üstü	Birikimli Katılma Hesabı	Toplam
I. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-TP	487.918	-	-	-	-	-	-	-	487.918
II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP	-	1.851.180	1.175.698	254.717	-	190.314	1.471.293	-	4.943.202
III. Özel Cari Hesap Diğer-TP	878.481	-	-	-	-	-	-	-	878.481
Resmi Kuruluşlar	90.765	-	-	-	-	-	-	-	90.765
Ticari Kuruluşlar	771.459	-	-	-	-	-	-	-	771.459
Diğer Kuruluşlar	14.455	-	-	-	-	-	-	-	14.455
Ticari ve Diğer Kuruluşlar	829	-	-	-	-	-	-	-	829
Bankalar ve Katılım Bankaları	973	-	-	-	-	-	-	-	973
T.C.Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	-	-	-	-	-	-	-	-	-
Katılım Bankası	973	-	-	-	-	-	-	-	973
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma Hesapları-TP	-	466.431	550.401	61.145	-	12.531	262.179	-	1.352.687
Resmi Kuruluşlar	-	5	64	-	-	-	-	-	69
Ticari Kuruluşlar	-	455.276	508.302	28.153	-	8.679	243.774	-	1.244.184
Diğer Kuruluşlar	-	10.653	41.960	32.992	-	3.852	17.569	-	107.026
Ticari ve Diğer Kuruluşlar	-	497	75	-	-	-	836	-	1.408
Bankalar ve Katılım Bankaları	-	-	-	-	-	-	-	-	-
V. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan - YP	261.028	-	-	-	-	-	-	-	261.028
VI. Katılma Hesabı Gerçek Kişi Ticari Olmayan-YP	-	523.290	544.120	122.153	-	132.089	474.593	-	1.796.245
VII. Özel Cari Hesaplar Diğer-YP	329.903	-	-	-	-	-	-	-	329.903
Yurtiçinde Yer. Tüzel	302.274	-	-	-	-	-	-	-	302.274
Yurtdışında Yer. Tüzel	20.243	-	-	-	-	-	-	-	20.243
Bankalar ve Katılım Bankaları	7.386	-	-	-	-	-	-	-	7.386
T.C.Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	5.172	-	-	-	-	-	-	-	5.172
Katılım Bankası	2.214	-	-	-	-	-	-	-	2.214
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma Hesapları Diğer - YP	-	252.706	457.861	120.325	-	35.627	127.227	-	993.746
Resmi Kuruluşlar	-	52	-	-	-	-	-	-	52
Ticari Kuruluşlar	-	231.416	447.709	37.631	-	34.664	112.202	-	863.622
Diğer Kuruluşlar	-	588	5.405	79.313	-	-	11.712	-	97.018
Ticari ve Diğer Kuruluşlar	-	20.629	211	3.381	-	963	3.313	-	28.497
Bankalar ve Katılım Bankaları	-	21	4.536	-	-	-	-	-	4.557
IX.Kıymetli Maden DH	123.372	-	-	-	-	-	-	-	123.372
X. Katılma Hesapları Özel Fon Havuzları-TP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer.K	-	-	-	-	-	-	-	-	-
XI. Katılma Hesapları Özel Fon Havuzları-YP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer.K	-	-	-	-	-	-	-	-	-
Toplam (I+II+.....+IX+X+XI)	2.080.702	3.093.607	2.728.080	558.340	-	370.561	2.335.292	-	11.166.582

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA****FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

Önceki dönem	Vadesiz	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	9 Aya Kadar	1 Yıla Kadar	1 Yıl ve Üstü	Birikimli Katılma Hesabı	Toplam
I. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-TP	378.510	-	-	-	-	-	-	-	378.510
II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP	-	809.888	1.258.531	318.877	-	155.259	1.484.479	-	4.027.034
III. Özel Cari Hesap Diğer-TP	638.448	-	-	-	-	-	-	-	638.448
Resmi Kuruluşlar	20.212	-	-	-	-	-	-	-	20.212
Ticari Kuruluşlar	607.076	-	-	-	-	-	-	-	607.076
Diğer Kuruluşlar	10.696	-	-	-	-	-	-	-	10.696
Ticari ve Diğer Kuruluşlar	217	-	-	-	-	-	-	-	217
Bankalar ve Katılım Bankaları	247	-	-	-	-	-	-	-	247
T.C.Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	-	-	-	-	-	-	-	-	-
Katılım Bankası	247	-	-	-	-	-	-	-	247
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma Hesapları-TP	-	171.512	311.624	25.345	-	130.357	296.995	-	935.833
Resmi Kuruluşlar	-	4	-	-	-	-	-	-	4
Ticari Kuruluşlar	-	166.504	293.586	16.917	-	129.457	279.657	-	886.121
Diğer Kuruluşlar	-	5.002	17.466	8.428	-	805	16.483	-	48.184
Ticari ve Diğer Kuruluşlar	-	2	572	-	-	95	855	-	1.524
Bankalar ve Katılım Bankaları	-	-	-	-	-	-	-	-	-
V. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-YP	248.744	-	-	-	-	-	-	-	248.744
VI. Katılma Hesabı Gerçek Kişi Ticari Olmayan-YP	-	267.485	524.460	154.067	-	125.869	405.700	-	1.477.581
VII. Özel Cari Hesaplar Diğer-YP	289.266	-	-	-	-	-	-	-	289.266
Yurtiçinde Yer. Tüzel	263.700	-	-	-	-	-	-	-	263.700
Yurtdışında Yer. Tüzel	23.823	-	-	-	-	-	-	-	23.823
Bankalar ve Katılım Bankaları	1.743	-	-	-	-	-	-	-	1.743
T.C.Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	-	-	-	-	-	-	-	-	-
Katılım Bankası	1.743	-	-	-	-	-	-	-	1.743
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma Hesapları Diğer-YP	-	162.294	411.217	294.104	-	70.748	164.949	-	1.103.312
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	159.793	316.550	273.681	-	65.009	153.527	-	968.560
Diğer Kuruluşlar	-	78	75.992	20.351	-	-	7.787	-	104.208
Ticari ve Diğer Kuruluşlar	-	2.423	18.675	72	-	5.739	3.635	-	30.544
Bankalar ve Katılım Bankaları	-	-	-	-	-	-	-	-	-
IX.Kıymetli Maden DH	37.850	-	-	-	-	-	-	-	37.850
X. Katılma Hesapları Özel Fon Havuzları-TP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer.K.	-	-	-	-	-	-	-	-	-
XI. Katılma Hesapları Özel Fon Havuzları-YP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer.K.	-	-	-	-	-	-	-	-	-
Toplam (I+II+.....+IX+X+XI)	1.592.818	1.411.179	2.505.832	792.393	-	482.233	2.352.123	-	9.136.578

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

1.2. Tasarruf Mevduatı Sigorta Fonu Kapsamında Bulunan ve Tasarruf Mevduatı Sigorta Limitini Aşan Gerçek Kişilerin Ticari İşlemlere Konu Olmayan Özel Cari ve Katılma Hesaplarına İlişkin Bilgiler:

	Tasarruf Mevduatı Sigortası Kapsamında Bulunan		Tasarruf Mevduatı Sigortası Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Gerçek Kişilerin Ticari İşlemlere Konu Olmayan Özel				
Cari ve Katılma Hesapları	3.503.770	2.945.503	4.036.931	3.183.707
Türk Parası Cinsinden Hesaplar	2.854.573	2.400.527	2.545.285	1.983.628
Yabancı Para Cinsinden Hesaplar	649.197	544.976	1.491.646	1.200.079
Yurtdışı Şubelerde Bulunan Yabancı				
Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Kıyı Bankacılığı Bölgelerindeki Şubelerde Bulunan				
Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-

1.3 Tasarruf Mevduatı Sigorta Fonu Kapsamında Bulunmayan Gerçek Kişilerin Özel Cari ve Katılma Hesapları:

Banka'nın hakim ortakları ile yönetim kurulu üyeleri, genel müdür ve genel müdür yardımcıları ile bunların birinci dereceden yakınlarının özel cari ve katılma hesapları dışında Tasarruf Mevduatı Sigorta Fonu kapsamında bulunmayan gerçek kişilere ait özel cari ve katılma hesabı bulunmamaktadır.

2. Alım Satım Amaçlı Türev Finansal Borçlara İlişkin Bilgiler

Banka'nın 31 Aralık 2010 tarihi itibarıyla 5.397 Bin TL alım satım amaçlı türev finansal borcu bulunmaktadır (31 Aralık 2009: 155 Bin TL).

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler (*)	-	176	-	155
Swap İşlemler	-	5.221	-	-
Futures İşlemler	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	-	5.397	-	155

(*) Valörlü döviz alım satım taahhütlerinden oluşmaktadır.

3. Alınan Kredilere İlişkin Bilgiler

3.1. Bankalar ve Diğer Mali Kuruluşlara İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	-	45.096	-	-
Yurtdışı Banka, Kuruluş ve Fonlardan	-	577.141	-	191.461
Toplam	-	622.237	-	191.461

3.2. Alınan Kredilerin Vade Ayrımına Göre Gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	-	545.027	-	47.206
Orta ve Uzun Vadeli	-	77.210	-	144.255
Toplam	-	622.237	-	191.461

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

3.3. Banka'nın Yükümlülüklerinin Yoğunlaştığı Fon Sağlayan Sektör Grubu:

Banka'nın yükümlülüklerinin yoğunlaştığı fon sağlayan sektör grubu bulunmamaktadır.

4. Bilançonun Diğer Yabancı Kaynaklar Kalemi, Bilanço Dışı Taahhütler Hariç Bilanço Toplamının %10'unu Aşıyorsa, Bunların En Az %20'sini Oluşturan Alt Hesapların İsim ve Tutarları

Bilançonun diğer yabancı kaynaklar kalemi 271.161 Bin TL olup, bilanço toplamının %10'unu aşmamaktadır (31 Aralık 2009: 194.343 Bin TL).

5. Kiralama İşlemlerinden Borçlara İlişkin Bilgiler

Cari dönemde finansal kiralama borcu bulunmamaktadır.

6. Riskten Korunma Amaçlı Türev Finansal Borçlara İlişkin Bilgiler

Riskten korunma amaçlı türev finansal borçları bulunmamaktadır.

7. Karşılıklara İlişkin Açıklamalar**7.1. Genel Karşılıklara İlişkin Bilgiler:**

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	117.204	89.368
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	85.241	59.812
Katılma Hesapları Payı	43.833	35.448
Kurum Payı	41.390	24.347
Diğer	18	17
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	15.711	13.908
Katılma Hesapları Payı	3.084	4.527
Kurum Payı	12.627	9.381
Diğer	-	-
Gayrinakdi Krediler İçin Ayrılanlar	16.252	15.648

7.2. Genel Karşılıklar Hareket Tablosu:

Cari Dönem	
Açılış Bakiyesi-1 Ocak 2010	89.368
Dönem Gideri	22.088
Geçmiş Dönemlerden Karşılık İptalleri	(1.561)
Katılım Havuzları Payı	7.309
Kapanış Bakiyesi - 31 Aralık 2010	117.204
Önceki Dönem	
Açılış Bakiyesi-1 Ocak 2009	72.286
Dönem Gideri	12.317
Geçmiş Dönemlerden Karşılık İptalleri	(8.833)
Katılım Havuzları Payı	13.598
Kapanış Bakiyesi - 31 Aralık 2009	89.368

7.3. Döviz Endeksli Krediler ve Finansal Kiralama Alacakları Anapara Kur Azalış Karşılıklarına İlişkin Bilgiler:

Banka'nın 31 Aralık 2010 döviz endeksli krediler kur farkı karşılığı 9.962 Bin TL'dir (31 Aralık 2009: 18.331 Bin TL). Döviz endeksli kredilerin kur farkı karşılık tutarı finansal tablolarda krediler bakiyesinden netleştirilmektedir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA****FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

7.4. Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler Özel Karşılıklarına İlişkin Bilgiler:

Banka'nın 31 Aralık 2010 tarihi itibarıyla tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılığı 9.705 Bin TL'dir (31 Aralık 2009: 11.551 Bin TL).

7.5. Diğer Karşılıklara İlişkin Bilgiler:**7.5.1. Muhtemel Riskler İçin Ayrılan Karşılıklara İlişkin Bilgiler:**

Banka'nın 31 Aralık 2010 itibarıyla muhtemel riskler için ayrılan serbest karşılığı bulunmamaktadır

(31 Aralık 2009: Bulunmamaktadır).

7.5.2. Diğer Karşılıklara İlişkin Bilgiler:

Diğer Karşılıklar	Cari Dönem	Önceki Dönem
Kredi Kartları Promosyon Karşılıkları	4.212	4.909
Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler	9.705	11.551
Boş Çek Yaprağı Karşılıkları	6.170	5.389
Dava Karşılıkları	1.021	841
Diğer (*)	16.000	-
Toplam	37.108	22.690

(*) Diğer karşılıklar, kredilerden ileride oluşabilecek zararları karşılamak amacıyla ayrılan karşılıkları içermektedir.

7.5.3 Kıdem Tazminatı Hareket Tablosu

	Cari Dönem	Önceki Dönem
Açılış Bakiyesi-1 Ocak	7.974	7.148
Cari Hizmet Maliyeti	1.736	1.490
İskonto Maliyeti	870	785
Ödenen Tazminatlar	(782)	(711)
Ödeme/Faydaların Kısılması/İşten Ayrılma Dolayısıyla Oluşan Kayıp/(Kazanç)	561	-
Aktüeryal Kayıp/(Kazanç) Amortismanı	1.596	(738)
Kapanış Bakiyesi	11.955	7.974

Banka çalışan hakları karşılığını, 19 Sayılı Türkiye Muhasebe Standartları'nda belirtilen aktüeryal değerlendirme yöntemini kullanarak finansal tablolara yansıtmıştır.

Banka'nın 31 Aralık 2010 tarihi itibarıyla ayrılmış olan 11.103 Bin TL (31 Aralık 2009: 8.715 Bin TL) tutarında izin karşılığı bulunmaktadır.

8. Vergi Borcuna İlişkin Açıklamalar**8.1. Cari Vergi Borcuna İlişkin Bilgiler:**

Banka'nın 31 Aralık 2010 tarihi itibarıyla kurumlar vergisinden dönem içinde ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 15.726 Bin TL'dir (31 Aralık 2009: 18.316 Bin TL).

	Cari Dönem	Önceki Dönem
Kurumlar Vergisi Karşılığı	70.346	83.845
Peşin Ödenen Kurumlar Vergisi	(54.620)	(65.529)
Ödenecek Kurumlar Vergisi	15.726	18.316

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

8.2. Ödenecek Vergilere İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	15.726	18.316
Menkul Sermaye İradı Vergisi	7.179	8.360
Gayrimenkul Sermaye İradı Vergisi	471	468
BSMV	6.261	6.331
Kambiyo Muameleleri Vergisi	-	-
Ödenecek Katma Değer Vergisi	1.748	375
Diğer	10.175	9.116
Toplam	41.560	42.966

8.3. Ödenecek Primler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	2.522	2.165
Sosyal Sigorta Primleri-İşveren	3.543	3.041
Banka Sosyal Yardım Sandığı Primleri-Personel	-	-
Banka Sosyal Yardım Sandığı Primleri-İşveren	-	-
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası-Personel	179	154
İşsizlik Sigortası-İşveren	358	307
Diğer	-	-
Toplam	6.602	5.667

8.4. Ertelenmiş Vergi Borcuna İlişkin Açıklamalar:

Ertelenmiş vergi borcu bulunmamaktadır (31 Aralık 2009: Bulunmamaktadır).

9. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlık Borçları Hakkında Bilgiler

Satış amaçlı duran varlıklara ilişkin borç bulunmamaktadır.

10. Sermaye Benzeri Kredilere İlişkin Bilgiler

Sermaye benzeri kredi bulunmamaktadır.

11. Özkaynaklara İlişkin Bilgiler**11.1. Ödenmiş Sermaye:**

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	540.000	540.000
İmtiyazlı Hisse Senedi Karşılığı (*)	360.000	360.000

(*) İmtiyazlı hisse senedi sahiplerine sadece yönetim kurulu ve denetim kurulu üyelerini aday gösterme hakkı tanınmıştır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak belirtilmiştir.)

11.2. Ödenmiş Sermaye Tutarı, Banka’da Kayıtlı Sermaye Sisteminin Uygulanıp Uygulanmadığı Hususunun Açıklanması ve Bu Sistem Uygulanıyor ise Kayıtlı Sermaye Tavanı:

Banka’da kayıtlı sermaye sistemi uygulanmamaktadır.

11.3. Cari Dönem İçinde Yapılan Sermaye Artırımları ve Kaynakları ile Artırılan Sermaye Payına İlişkin Diğer Bilgiler:

Cari dönem içerisinde yapılan sermaye arttırmaları ve kaynakları ile artırılan sermaye payına ilişkin bilgi bulunmamaktadır.

11.4. Cari Dönem İçinde Sermaye Yedeklerinden Sermayeye İlave Edilen Kısma İlişkin Bilgiler:

Cari dönem içerisinde sermaye yedeklerinden sermayeye ilave edilen kısım bulunmamaktadır.

11.5. Cari Dönem İçinde Yeniden Değerleme Fonlarından Sermayeye İlave Edilen Kısma İlişkin Bilgiler:

Cari dönem içinde yeniden değerlendirme fonlarından sermayeye ilave edilen kısım bulunmamaktadır.

11.6. Son Mali Yılın ve Onu Takip Eden Ara Dönemin Sonuna Kadar Olan Sermaye Taahhütleri, Bu Taahhütlerin Genel Amacı ve Bu Taahhütler İçin Gerekli Tahmini Kaynaklar:

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

11.7. Banka’nın Gelirleri, Karlılığı ve Likiditesine İlişkin Geçmiş Dönem Göstergeleri ile Bu Göstergelerdeki Belirsizlikler Dikkate Alınarak Yapılacak Öngörülerin, Banka’nın Özkaynakları Üzerindeki Tahmini Etkileri:

Banka, faaliyetlerini karlılıkla sürdürmekte ve dönem kârlarının büyük bölümünü sermaye artırımı veya yedeklere aktarım şeklinde özkaynaklar içinde muhafaza etmektedir. Öte yandan Banka’nın özkaynakları likit ve getirili aktiflerde değerlendirilmektedir.

11.8. Sermayeyi Temsil Eden Hisse Senetlerine Tanınan İmtiyazlara İlişkin Özet Bilgiler:

İmtiyazlı hisse senedi sahibi olan ortaklara imtiyaz olarak yönetim kurulu ve denetim kurulu üyelerini aday gösterme hakkı tanınmıştır.

11.9. Menkul Değerler Değer Artış Fonuna İlişkin Açıklamalar:

	Cari Dönem	Önceki Dönem
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (İş Ortaklıkları)	-	-
Değerleme Farkı	-	-
Kur Farkı	-	-
Satılmaya Hazır Menkul Değerlerden	6.732	2.921
Değerleme Farkı	6.732	2.921
Kur Farkı	-	-
Toplam	6.732	2.921

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

III. Nazım Hesaplara İlişkin Açıklama ve Dipnotlar**1. Nazım Hesaplarda Yer Alan Yükümlülüklerle İlişkin Açıklama****1.1. Gayrı Kabili Rücu Nitelikteki Kredi Taahhütlerinin Türü ve Miktarı:**

	Cari Dönem	Önceki Dönem
Vadeli Aktif Değerler Alım-Satım Taahhütleri	115.567	494.852
Vadeli Mevduat Alım-Satım Taahhütleri	-	-
İştirak ve Bağlı Ort. Ser. İşt. Taahhütleri	2.000	29.699
Kullandırma Garantili Kredi Tahsis Taahhütleri	397.512	140.538
Kredi Kartları Harcama Limiti Taahhütleri	1.661.296	1.365.927
Kredi Kartı ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Taah.	7.257	5.862
Çekler İçin Ödeme Taahhütlerimiz	580.319	434.811
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	1.880	1.596
Diğer Cayılamaz Taahhütler	-	-
Toplam	2.765.831	2.473.285

1.2. Garantiler, Banka Aval ve Kabulleri ve Mali Garanti Yerine Geçen Teminatlar ve Diğer Akreditifler Dahil Gayrinakdi Krediler:**1.2.1. Garantiler, Banka Aval ve Kabulleri ve Mali Garanti Yerine Geçen Teminatlar ve Diğer Akreditifler Dahil Gayrinakdi Krediler:**

	Cari Dönem	Önceki Dönem
Garantiler	7.938.655	7.369.461
Banka Aval ve Kabulleri	154.318	120.412
Akreditifler	997.362	1.250.120
Diğer Garantiler	136.548	145.984
Toplam	9.226.883	8.885.977

1.2.2. Kesin Teminatlar, Geçici Teminatlar, Kefaletler ve Benzeri İşlemler:

	Cari Dönem	Önceki Dönem
Kesin Teminatlar	5.891.224	5.825.274
Geçici Teminatlar	937.000	598.432
Kefalet ve Benzeri İşlemler	1.110.431	945.755
Toplam	7.938.655	7.369.461

1.3. Gayrinakdi Kredilerin Toplam Tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	134.953	148.667
Bir Yıl veya Daha Az Süreli Asıl Vadeli	5.405	2.888
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	129.548	145.779
Diğer Gayrinakdi Krediler	9.091.930	8.737.310
Toplam	9.226.883	8.885.977

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

2. Gayrinakdi Krediler Hesabı İçinde Sektör Bazında Risk Yoğunlaşması Hakkında Bilgi:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	59.075	1,40	21.182	0,42	46.585	1,17	43.471	0,89
Çiftçilik ve Hayvancılık	46.038	1,09	21.014	0,42	32.608	0,82	40.700	0,83
Ormancılık	12.080	0,29	13	-	12.793	0,32	2.452	0,05
Balıkçılık	957	0,02	155	-	1.184	0,03	319	0,01
Sanayi	1.285.981	30,43	2.841.818	56,83	1.398.487	35,10	2.681.363	54,71
Madencilik ve Taşocakçılığı	99.866	2,36	229.697	4,59	88.855	2,23	117.976	2,41
İmalat Sanayi	706.971	16,73	1.660.230	33,20	813.949	20,43	1.716.457	35,02
Elektrik, Gaz, Su	479.144	11,34	951.891	19,04	495.683	12,44	846.930	17,28
İnşaat	2.006.166	47,47	1.275.631	25,51	1.740.366	43,66	1.306.045	26,65
Hizmetler	803.842	19,01	821.537	16,42	751.342	18,87	854.004	17,42
Toptan ve Perakende Ticaret	214.921	5,08	166.733	3,33	183.147	4,61	130.553	2,66
Otel ve Lokanta Hizmetleri	73.912	1,75	58.248	1,16	45.744	1,15	30.537	0,62
Ulaştırma ve Haberleşme	143.854	3,40	414.787	8,30	164.260	4,12	428.509	8,74
Mali Kuruluşlar	81.229	1,92	123.979	2,48	93.653	2,35	184.197	3,76
Gayrimenkul ve Kira. Hizm.	87.120	2,06	18.576	0,37	84.904	2,13	50.302	1,03
Serbest Meslek Hizmetleri	41.260	0,98	9.300	0,19	39.387	0,99	9.436	0,19
Eğitim Hizmetleri	24.405	0,58	4.199	0,08	22.210	0,56	3.885	0,08
Sağlık ve Sosyal Hizmetler	137.141	3,24	25.715	0,51	118.037	2,96	16.585	0,34
Diğer	71.531	1,69	40.120	0,82	47.738	1,20	16.576	0,33
Toplam	4.226.595	100,00	5.000.288	100,00	3.984.518	100,00	4.901.459	100,00

3. I ve II'nci Grupta Sınıflandırılan Gayrinakdi Kredilere İlişkin Bilgiler

	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	4.198.229	4.989.198	28.366	11.090
Teminat Mektupları	4.167.433	3.731.766	28.366	11.090
Aval ve Kabul Kredileri	23.000	131.318	-	-
Akreditifler	642	996.720	-	-
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	7.154	129.394	-	-

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

4. Türev İşlemlerine İlişkin Bilgiler

	Amaçlarına Göre Türev İşlemler			
	Alım Satım Amaçlı İşlemler		Riskten Korunma Amaçlı İşlemler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri				
Döviz ile İlgili Türev İşlemler (I):	926.555	900.976	-	-
Vadeli Döviz Alım Satım İşlemleri	-	-	-	-
Swap Para Alım Satım İşlemleri	926.555	900.976	-	-
Futures Para İşlemleri	-	-	-	-
Para Alım Satım Opsiyonları	-	-	-	-
Faiz ile İlgili Türev İşlemler (II):	-	-	-	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-	-	-
Swap Faiz Alım Satım İşlemleri	-	-	-	-
Faiz Alım Satım Opsiyonları	-	-	-	-
Futures Faiz Alım Satım İşlemleri	-	-	-	-
Menkul Değerler Alım Satım Opsiyonu (III)	-	-	-	-
Diğer Alım-Satım Amaçlı Türev İşlemler (IV)	-	-	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III+IV)	926.555	900.976	-	-
Riskten Korunma Amaçlı Türev İşlem Türleri	-	-	-	-
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-	-	-	-
Nakit Akış Riskinden Korunma Amaçlı	-	-	-	-
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-	-	-	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-	-	-	-
Türev İşlemler Toplamı (A+B)	926.555	900.976	-	-

Banka'nın 31 Aralık 2010 tarihi itibarıyla, vadeli döviz işlemlerinin dökümü döviz cinsi bazında ve TL cinsinden karşılıkları aşağıdaki gibidir.

Cari Dönem	Vadeli Alım	Vadeli Satım
TL	268.243	-
USD	-	463.577
EURO	194.735	-
Toplam	462.978	463.577
Önceki Dönem	Vadeli Alım	Vadeli Satım
TL	452.277	-
USD	-	448.699
EURO	-	-
Toplam	452.277	448.699

31 Aralık 2010 tarihi itibarıyla, Banka'nın nakit akış riskinden korunma amaçlı işlemleri bulunmamaktadır.

5. Koşullu Borçlar ve Varlıklara İlişkin Açıklamalar

Bilanço tarihi itibarıyla, Banka'nın Hukuk Müşavirliği'nden alınan bilgiler doğrultusunda, Banka aleyhine açılmış ve halen devam eden toplam 172 adet dava bulunmaktadır. Bu davaların toplam tutarı 18.161 Bin TL ve 946 Euro'dur. Bu davalardan bazıları için ekli finansal tablolarda 1.021 Bin TL tutarında karşılık ayrılmıştır. Banka'nın kendi iç işleri nedeniyle çeşitli müesseselere hitaben vermiş olduğu teminat mektupları, garanti ve taahhütler ile Banka lehine üçüncü kişilere hitaben diğer kuruluşlar tarafından verilen garantiler 31.352 Bin TL tutarında olup, "Diğer Cayılamaz Taahhütler" hesabında izlenmektedir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

6. Başkaları Nam ve Hesabına Verilen Hizmetlere İlişkin Açıklamalar

Başkaları nam ve hesabına verilen hizmetler bulunmamaktadır.

7. Banka'nın Uluslararası Derecelendirme Kuruluşlarına Yaptırılmış Olduğu Derecelendirmeye İlişkin Özet Bilgiler**FITCH RATINGS**

Yabancı Para	
Uzun Vadeli	B+
Kısa Vadeli	B
Görünüm	Durağan
Türk Lirası	
Uzun Vadeli	B+
Kısa Vadeli	B
Görünüm	Durağan
Ulusal	
Uzun Vadeli	A-(tur)
Görünüm	Durağan
Bireysel Derecelendirme (Individual)	D
Destek Notu (Support)	5

Yukarıdaki bilgiler, 27 Aralık 2010 tarihli Fitch Ratings raporundan alınmıştır.

MOODY'S

Mali Güç	
Görünüm	Durağan
D	
Yabancı Para	
Uzun Vadeli	Ba3
Kısa Vadeli	B1
Görünüm	Durağan
Türk Lirası	
Uzun Vadeli	Ba2
Kısa Vadeli	Ba1
Görünüm	Durağan
Ulusal	
Uzun Vadeli	A3
Kısa Vadeli	TR-1

Yukarıdaki bilgiler, 10 Şubat 2011 tarihli Moody's Investors Service raporundan alınmıştır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

JCR EURASIA

Yabancı Para	
Uzun Vadeli	BB
Kısa Vadeli	B
Görünüm	Durağan
Uluslararası Yerel Para	
Uzun Vadeli	BB
Kısa Vadeli	B
Görünüm	Durağan
Ulusal	
Uzun Vadeli	A-(Trk)
Kısa Vadeli	A-1(Trk)
Görünüm	Durağan
Ortaklardan Bağımsızlık Notu	BC
Destek Notu (Support)	3

Yukarıdaki bilgiler, 15 Haziran 2010 tarihli JCR Eurasia rating raporundan alınmıştır.

IV. Gelir Tablosuna İlişkin Açıklama ve Dipnotlar**1. Kâr Payı Gelirlerine İlişkin Bilgiler****1.1. Kredilerden Alınan Kâr Payı Gelirine İlişkin Bilgiler:**

	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Kredilerden Alınan Kâr Payı Gelirleri	1.024.739	65.811	29.843	6.547
Kısa Vadeli Kredilerden	397.175	27.038	3.509	119
Orta ve Uzun Vadeli Kredilerden	606.928	38.773	26.334	6.428
Takipteki Alacaklardan Alınan Kâr Payı Gelirleri	20.636	-	-	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-

1.2. Bankalardan Alınan Kâr Payı Gelirleri:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından (Zorunlu Karşılık)	13.364	-	19.661	73
Yurtiçi Bankalardan	-	-	-	-
Yurtdışı Bankalardan (*)	20.394	1.975	50.740	1.475
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	33.758	1.975	70.401	1.548

(*) Murabaha kredilerinden alınan kâr payı gelirlerini içermektedir.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası [“TL”] olarak belirtilmiştir.)

1.3. Menkul Değerlerden Alınan Kâr Payı Gelirlerine İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	-	-	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	21.050	-	7.020	-
Vadeye Kadar Elde Tutulacak Yatırımlar	9.834	-	7.020	-
Toplam	30.884	-	14.040	-

1.4. İştirak ve Bağlı Ortaklıklardan Alınan Kâr Payına İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Kâr Payları	15.164	17.917

2. Verilen Kâr Payı Giderlerine İlişkin Bilgiler

2.1. Kullanılan Kredilere Verilen Kâr Payı Giderine İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	-	16.538	-	18.259
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	-	1.036	-	-
Yurtdışı Bankalara	-	15.502	-	18.259
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	-	-	-	-
Toplam	-	16.538	-	18.259

2.2. İştirakler ve Bağlı Ortaklıklara Verilen Kâr Payı Giderlerine İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Kâr Payları	6.133	6.803

2.3. İhraç Edilen Menkul Kıymetlere Verilen Kâr Paylarına İlişkin Bilgiler:

İhraç edilen menkul kıymetlere verilen kâr payları bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

2.4. Katılma Hesaplarına Ödenen Kâr Paylarının Vade Yapısına Göre Gösterimi:

Cari Dönem	Katılma Hesapları							
	Hesap Adı	1 Ay	3 Ay	6 Ay	9 Ay	1 Yıl	1 Yıllan Uzun	Toplam
Türk Parası								
Özel Cari ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	-	-	-	-	-	-	-	-
Gerçek Kişilerin Ticari Olmayan Katılma Hs.	88.688	102.234	27.032	-	20.927	157.190	396.071	
Resmî Kuruluşlar Katılma Hs.	1	2	-	-	-	-	3	
Ticari Kuruluşlar Katılma Hs.	18.799	27.166	1.531	-	5.130	20.970	73.596	
Diğer Kuruluşlar Katılma Hs.	454	790	3.480	-	182	1.831	6.737	
Toplam	107.942	130.192	32.043	-	26.239	179.991	476.407	
Yabancı Para								
Özel Cari ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	812	69	-	-	-	-	881	
Gerçek Kişilerin Ticari Olmayan Katılma Hs.	14.736	20.560	7.796	-	8.360	30.298	81.750	
Resmî Kuruluşlar Katılma Hs.	1	-	-	-	-	-	1	
Ticari Kuruluşlar Katılma Hs.	5.335	13.712	5.215	-	2.272	6.961	33.495	
Diğer Kuruluşlar Katılma Hs.	14	309	3.321	-	-	499	4.143	
Kıymetli Maden Depo	-	-	-	-	-	-	-	
Toplam	20.898	34.650	16.332	-	10.632	37.758	120.270	
Genel Toplam	128.840	164.842	48.375	-	36.871	217.749	596.677	

Önceki Dönem	Katılma Hesapları							
	Hesap Adı	1 Ay	3 Ay	6 Ay	9 Ay	1 Yıl	1 Yıllan Uzun	Toplam
Türk Parası								
Özel Cari ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	-	-	-	-	-	-	-	
Gerçek Kişilerin Ticari Olmayan Katılma Hs.	77.613	163.026	56.275	-	18.948	139.568	455.430	
Resmî Kuruluşlar Katılma Hs.	23	1	-	-	-	10	34	
Ticari Kuruluşlar Katılma Hs.	11.196	35.687	6.530	-	18.795	26.817	99.025	
Diğer Kuruluşlar Katılma Hs.	371	1.761	1.422	-	76	3.538	7.168	
Toplam	89.203	200.475	64.227	-	37.819	169.933	561.657	
Yabancı Para								
Özel Cari ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	183	91	22	-	-	-	296	
Gerçek Kişilerin Ticari Olmayan Katılma Hs.	11.047	17.453	12.438	-	8.667	22.637	72.242	
Resmî Kuruluşlar Katılma Hs.	-	-	-	-	-	-	-	
Ticari Kuruluşlar Katılma Hs.	3.017	13.336	9.294	-	9.596	9.584	44.827	
Diğer Kuruluşlar Katılma Hs.	13	490	4.762	-	1.553	302	7.120	
Kıymetli Maden Depo	-	-	-	-	-	-	-	
Toplam	14.260	31.370	26.516	-	19.816	32.523	124.485	
Genel Toplam	103.463	231.845	90.743	-	57.635	202.456	686.142	

3. Temettü Gelirlerine İlişkin Açıklamalar

Banka'nın temettü geliri bulunmamaktadır (31 Aralık 2009: Bulunmamaktadır).

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

4. Ticari Kâr/Zarara İlişkin Açıklamalar (Net)

	Cari Dönem	Önceki Dönem
Kâr	3.265.633	2.203.838
Sermaye Piyasası İşlemleri Kârı	-	-
Türev Finansal İşlemlerden Kâr	65.342	276.561
Kambiyo İşlemlerinden Kâr	3.200.291	1.927.277
Zarar (-)	(3.220.670)	(2.110.073)
Sermaye Piyasası İşlemleri Zararı	-	-
Türev Finansal İşlemlerden Zarar	(34.834)	(73.367)
Kambiyo İşlemlerinden Zarar	(3.185.836)	(2.036.706)

5. Diğer Faaliyet Gelirlerine İlişkin Açıklamalar

Diğer faaliyet gelirlerinin detayı aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Haberleşme Giderleri Karşılığı	9.719	6.843
Aktiflerin Satışından Elde Edilen Gelirler	19.079	4.309
Geçmiş Yıllar Giderlerine Ait Düzeltme (*)	88.478	77.440
Diğer Faaliyet Gelirleri	16.917	14.027
Toplam	134.193	102.619

(*) Geçmiş yıl giderlerine ait düzeltme hesabı cari dönemde 88.110 Bin TL tutarında özel karşılık, genel kredi karşılığı ve tahsili şüpheli ücret ve alacaklara ilişkin karşılık iptallerini içermektedir (31 Aralık 2009: 76.026 Bin TL)

6. Bankaların Kredi ve Diğer Alacaklara İlişkin Değer Düşüş Karşılıkları

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	107.508	194.762
III. Grup Kredi ve Alacaklardan	27.471	85.562
IV. Grup Kredi ve Alacaklardan	14.379	18.408
V. Grup Kredi ve Alacaklardan	54.915	82.224
Tahsili Şüpheli Ücret, Komisyon ve Diğer Alacaklardan	10.743	8.568
Genel Karşılık Giderleri	22.088	12.317
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	-	-
Menkul Değerler Değer Düşme Giderleri	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-
Satılmaya Hazır Finansal Varlıklar	-	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer	37.891	10.080
Toplam	167.487	217.159

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

7. Diğer Faaliyet Giderlerine İlişkin Bilgiler

	Cari Dönem	Önceki Dönem
Personel Giderleri	242.029	213.048
Kıdem Tazminatı Karşılığı	4.763	1.537
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	40.366	32.890
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	3.272	2.196
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	1.619	3.698
Elden Çıkarılacak Kıymetler Amortisman Giderleri	3.691	2.965
Satış Amaçlı Elde Tutulan Duran Varlıklar Değer Düşüş Giderleri	244	11
Diğer İşletme Giderleri	177.497	158.577
Faaliyet Kiralama Giderleri	44.714	40.059
Bakım ve Onarım Giderleri	2.681	3.248
Reklam ve İlan Giderleri	33.650	30.544
Diğer Giderler	96.452	84.726
Aktiflerin Satışından Doğan Zararlar	9.637	5.612
Diğer	47.169	38.519
Toplam	530.287	459.053

8. Sürdürülen Faaliyetler Vergi Öncesi Kâr/Zararına İlişkin Açıklamalar

Banka'nın vergi öncesi kârı bir önceki döneme göre %14,30 oranında azalış göstererek 324.288 Bin TL olarak gerçekleşmiştir. Vergi öncesi kârının 593.538 Bin TL'lik kısmı net kâr payı gelirlerinden 249.378 Bin TL'si ise net ücret ve komisyon gelirlerinden oluşmaktadır. Diğer faaliyet giderlerinin toplamı ise 530.287 Bin TL'dir.

9. Sürdürülen Faaliyetler Vergi Karşılığına İlişkin Açıklamalar

Banka, 31 Aralık 2010 itibarıyla kayıtlarına 70.346 Bin TL (31 Aralık 2009: 83.845 Bin TL) tutarında cari vergi gideri ile 6.010 Bin TL tutarında ertelenmiş vergi geliri (31 Aralık 2009: 6.734 Bin TL tutarında ertelenmiş vergi geliri) yansıtmıştır.

10. Vergi Sonrası Faaliyet Kâr/Zararına İlişkin Açıklamalar

Banka'nın 31 Aralık 2010 tarihi itibarıyla net dönem kârı bir önceki yılın aynı dönemine göre %13,71 oranında azalmıştır.

11. Net Dönem Kâr/Zararına İlişkin Açıklamalar

Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması Banka'nın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı: Yoktur.

Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde etkisi: Yoktur.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

12. Gelir Tablosunda Yer Alan Diğer Kalemlerin Gelir Tablosu Toplamının %10'unu Aşması Halinde Bu Kalemlerin En Az %20'sini Oluşturan Alt Hesaplara İlişkin Açıklamalar

Diğer alınan ve verilen ücret ve komisyonların detayı aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Diğer Alınan Ücret ve Komisyonlar		
Üye İşyeri Pos. Al. Ücret ve Komisyonlar	57.234	64.712
Kredi Kartı Ücret ve Komisyonları	40.938	39.363
Diğer	50.649	32.411
Toplam	148.821	136.486
	Cari Dönem	Önceki Dönem
Diğer Verilen Ücret ve Komisyonlar		
Kredi Kartları İçin Verilen Komisyon ve Ücretler	45.550	47.355
Diğer	5.723	5.206
Toplam	51.273	52.561

13. Cari Dönemde Önemli Etkide Bulunan veya Takip Eden Dönemlerde Önemli Etkide Bulunacağı

Beklenen Muhasebe Tahminindeki Bir Değişikliğin Niteliği ve Tutarı

Yoktur.

V. Özkaynak Değişim Tablosuna İlişkin Açıklama ve Dipnotlar**1. Satılmaya Hazır Yatırımların Yeniden Değerlenmesinden Sonra Meydana Gelen Artışlara İlişkin Bilgiler**

Satılmaya hazır yatırımların yeniden değerlendirilmesinden sonra meydana gelen artış 6.732 Bin TL'dir (31 Aralık 2009: 2.921 Bin TL).

2. Nakit Akış Riskinden Korunma Kalemlerinde Meydana Gelen Artışlara İlişkin Bilgiler

Nakit akış riskinden korunma işlemleri bulunmamaktadır.

3. Kur Farklarının Dönem Başı ve Dönem Sonundaki Tutarlarına İlişkin Mutabakat

Dönem başı ve dönem sonu arasında özkaynaklar içerisinde muhasebeleştirilen kur farkı bulunmamaktadır.

4. Bilanço Tarihinden Sonra Ancak Finansal Tabloların İlanından Önce Bildirim Yapılmış Kâr Payları Tutarı

Banka'nın, bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarları bulunmamaktadır.

5. Bilanço Tarihi Sonrasında Ortaklara Dağıtılmak Üzere Önerilen Hisse Başına Dönem Net Kâr Payları

Banka'nın, bilanço tarihi sonrasında ortaklara dağıtılmak üzere önerilen hisse başına dönem net kâr payları bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

6. Kâr Payının Ödenme Zamanları Hakkında Genel Kurula Yapılacak Öneriler İle Kâr Dağıtımını Yapılmayacaksa Nedenleri

Finansal tabloların kesinleştiği tarih itibarıyla Yönetim Kurulu kâr dağıtımını ilgili bir karar almamıştır.

7. Yasal Yedek Akçeler Hesabına Aktarılan Tutarlar

Cari dönemde 15.064 Bin TL yasal yedek akçeler hesabına aktarılmıştır (31 Aralık 2009: 12.325 Bin TL).

8. Hisse Senedi İhracına İlişkin Bilgiler

Hisse senedi ihracına ilişkin bilgiler bulunmamaktadır.

VI. Nakit Akış Tablosuna İlişkin Açıklama ve Dipnotlar**1. Nakit ve Nakde Eşdeğer Varlıklara İlişkin Bilgiler****1.1. Nakit ve Nakde Eşdeğer Varlıkları Oluşturan Unsurlar, Bu Unsurların Belirlenmesinde Kullanılan Muhasebe Politikası:**

Kasa, efektif deposu, yoldaki paralar ve satın alınan banka çekleri ile bankalardaki vadesiz mevduat "Nakit" olarak; orijinal vadesi üç aydan kısa olan bankalardaki vadeli mevduatlar ve yurtdışı krediler hesabında izlenen kısa vadeli murabaha işlemleri "Nakde eşdeğer varlık" olarak tanımlanmaktadır. T.C. Merkez Bankası bakiyeleri nakde eşdeğer varlık olarak gösterilmemiştir.

1.2. Nakit Akış Tablosunda Yer Alan Diğer Kalemleri ve Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi:

Bankacılık faaliyet konusu aktif ve pasiflerde değişim öncesi faaliyet kârı içinde yer alan (258.923) Bin TL tutarındaki "Diğer" kalemi faaliyet kiralama, bakım onarım, reklam ve ilan giderleri ile diğer işletme giderleri ve verilen ücret ve komisyonlar tutarından oluşmaktadır (31 Aralık 2009: 279.703 Bin TL). 102.519 Bin TL tutarındaki "Elde Edilen Diğer Kazançlar" kalemi, türev finansal işlemler ve kambiyo kârları ile diğer faaliyet gelirlerinden oluşmaktadır (31 Aralık 2009: 224.716 Bin TL).

Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim içinde yer alan (13.652) Bin TL tutarındaki "Diğer Aktiflerde Net (Artış)/Azalış" kalemi muhtelif alacaklar ve diğer aktiflerdeki değişim ile maddi olmayan duran varlık alımlarından oluşmaktadır (31 Aralık 2009: (131.550) TL). 164.374 TL tutarındaki "Diğer Borçlarda Net Artış (Azalış)" kalemi ise diğer yabancı kaynaklar ve muhtelif borçlardaki değişimleri içermektedir (31 Aralık 2009: 147.692 Bin TL).

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2010 tarihi itibarıyla yaklaşık 8.397 Bin TL olarak tespit edilmiştir (31 Aralık 2009: (2.641) Bin TL).

1.3. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar:

	Cari Dönem	Önceki Dönem
Nakit	268.088	184.889
Kasa, Efektif Deposu ve Diğer	131.325	66.972
Bankalardaki Vadesiz Mevduat	136.763	117.917
Nakde Eşdeğer Varlıklar	110.255	-
Bankalardaki Vadeli Mevduat	10.255	-
Kredilere Sınıflanan Murabaha İşlemleri	100.000	-
Toplam Nakit ve Nakde Eşdeğer Varlık	378.343	184.889

1.4. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar:

	Cari Dönem	Önceki Dönem
Nakit	420.068	268.088
Kasa, Efektif Deposu ve Diğer	233.456	131.325
Bankalardaki Vadesiz Mevduat	186.612	136.763
Nakde Eşdeğer Varlıklar	-	110.255
Bankalardaki Vadeli Mevduat	-	10.255
Kredilere Sınıflanan Murabaha İşlemleri	-	100.000
Toplam Nakit ve Nakde Eşdeğer Varlık	420.068	378.343

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

VII. Banka'nın Dahil Olduğu Risk Grubuna İlişkin Açıklamalar**1. Banka'nın Dahil Olduğu Risk Grubuna İlişkin İşlemlerin Hacmi, Dönem Sonunda Sonuçlanmamış Kredi ve Mevduat İşlemleri, Döneme İlişkin Gelir ve Giderler****1.1. Cari Dönem:**

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar (*)						
Dönem Başı Bakiyesi	52.357	9.225	-	-	220.914	68.491
Dönem Sonu Bakiyesi	77.494	8.921	-	-	172.548	42.782
Alınan Kâr Payı ve Komisyon Gelirleri	15.164	-	-	-	23.870	-

(*) 31 Aralık 2010 döneminde 153 Bin TL Finansal Kiralama Alacakları rakamını içermektedir (31 Aralık 2009: 237 Bin TL).

1.2. Önceki Dönem:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar (*)						
Dönem Başı Bakiyesi	63.903	2.215	-	-	88.820	58.989
Dönem Sonu Bakiyesi	52.357	9.225	-	-	220.914	68.491
Alınan Kâr Payı ve Komisyon Gelirleri	17.917	-	-	-	25.148	1

(*) 31 Aralık 2009 döneminde 237 Bin TL Finansal Kiralama Alacakları rakamını içermektedir (31 Aralık 2008: 483 Bin TL).

1.3. Banka'nın Dahil Olduğu Risk Grubuna Ait Toplanan Fonlara İlişkin Bilgiler:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Cari Dönem		Cari Dönem		Cari Dönem	
Özel Cari ve Katılma Hesapları						
Dönem Başı			56.994	-		77.749
Dönem Sonu			104.089	-		109.357
Katılma Hesapları Kâr Payı Gideri			6.133	-		3.522

1.4. Banka'nın Dahil Olduğu Risk Grubu ile Yaptığı Vadeli İşlemler ile Opsiyon Sözleşmeleri ile Benzeri Diğer Sözleşmelere İlişkin Bilgiler:

Banka'nın, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmeler bulunmamaktadır.

1.5. Üst Düzey Yöneticilere Sağlanan Faydalara İlişkin Bilgiler

Cari dönemde üst düzey yöneticilere sağlanan faydalar 8.642 Bin TL'dir (31 Aralık 2009: 8.954 Bin TL). Bu faydanın yanı sıra üst düzey yöneticilere aynı haklar da sağlanmaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ["TL"] olarak belirtilmiştir.)

VIII. Banka'nın Yurt İçi, Yurt Dışı, Kıyı Bankacılığı Bölgelerindeki Şube veya İştirakler ile Yurt Dışı Temsilciliklerine İlişkin Açıklamalar

1. Banka'nın Yurtiçi, Yurtdışı, Kıyı Bankacılığı Bölgelerindeki Şube veya İştirakler ile Yurtdışı Temsilciliklerine İlişkin Olarak Açıklanması Gereken Hususlar:

	Sayı	Çalışan Sayısı	
Yurtiçi şube	175	4.266	
			Bulunduğu Ülke
Yurtdışı temsilcilikler (*)			
			Aktif Toplamı
			Yasal Sermaye
Yurtdışı şube			
Kıyı Bnk. Blg. Şubeler			

(*) Banka Hindistan'ın Mumbai şehrinde temsilcilik açmak için BDDK' dan gerekli izinleri almıştır.

2. Banka'nın Yurtiçinde ve Yurtdışında Şube veya Temsilcilik Açması, Kapatması, Organizasyonunu Önemli Ölçüde Değiştirmesi Durumunda Konuya İlişkin Açıklama:

Banka 1 Ocak - 31 Aralık 2010 hesap dönemi içerisinde 17 adet şube açmıştır.

ALTINCI BÖLÜM DİĞER AÇIKLAMALAR

I. Banka'nın Faaliyetine İlişkin Diğer Açıklamalar

1. Bilanço Tarihinden Sonra Ortaya Çıkan Hususlar

Banka Yönetim Kurulu'nun 6 Ocak 2011 tarih ve 1877 sayılı kararı ile Asya Emeklilik ve Hayat A.Ş ünvanlı, 20.000 Bin TL sermayeli emeklilik şirketi kurulmasına, kurulacak şirketin sermayesine 18.920 Bin TL ile kurucu ortak olarak iştirak olunmasına ve kuruluş işlemlerinin yürütülmesi için Banka Genel Müdürlüğü'ne yetki verilmesine karar verilmiştir.

YEDİNCİ BÖLÜM BAĞIMSIZ DENETİM RAPORU

I. Bağımsız Denetim Raporuna İlişkin Olarak Açıklanması Gereken Hususlar

1 Ocak - 31 Aralık 2010 hesap dönemine ait finansal tablolar DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Member of Deloitte Touche Tohmatsu Limited) tarafından bağımsız denetime tabi tutulmuştur.

Bağımsız denetim raporu finansal tablolar ile finansal tablolara ilişkin notların başında yer almaktadır.

II. Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar

Banka'nın faaliyetiyle ilgili olan, ancak yukarıdaki bölümlerde belirtilmeyen önemli bir husus ve gerekli görülen açıklama ve dipnotlar bulunmamaktadır.

**ASYA KATILIM BANKASI A.Ş.
VE MALİ ORTAKLIKLARI**

**31 ARALIK 2010 TARİHİ İTİBARIYLA
BAĞIMSIZ DENETİM RAPORU
KONSOLİDE FİNANSAL TABLOLAR VE
FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR**

ASYA KATILIM BANKASI A.Ş. VE MALİ ORTAKLIKLARI

1 OCAK – 31 ARALIK 2010 DÖNEMİNE AİT BAĞIMSIZ DENETİM RAPORU

Asya Katılım Bankası A.Ş.
Yönetim Kurulu'na
İstanbul

Asya Katılım Bankası A.Ş.'nin ("Banka") ve konsolidasyona tabi ortaklıklarının ("Grup") 31 Aralık 2010 tarihi itibarıyla hazırlanan konsolide bilançosu, aynı tarihte sona eren döneme ait konsolide gelir tablosu, nakit akış tablosu, özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiş bulunuyoruz.

Banka Yönetim Kurulu'nun Sorumluluğuna İlişkin Açıklama:

Banka Yönetim Kurulu, rapor konusu finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerinin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak ve hata ya da suistimal dolayısıyla önemlilik arz eden ölçüde yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve uygulanmasından sorumludur.

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama:

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında Yönetmelik ve uluslararası denetim standartlarına uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu teknikler istihdam ettiğimiz bağımsız denetçilerin insiyatifine bırakılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız Denetçi Görüşü:

Görüşümüze göre, ilişikteki konsolide finansal tablolar, bütün önemli taraflarıyla, Grup'un 31 Aralık 2010 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37 ve 38'nci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıtmaktadır.

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of **DELOITTE TOUCHE TOHMATSU LIMITED**

Özlem Gören Güçdemir
Sorumlu Ortak Başdenetçi, SMMM

İstanbul, 8 Nisan 2011

ASYA KATILIM BANKASI A.Ş.'NİN
31 ARALIK 2010 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE FİNANSAL RAPORU

Katılım Bankası'nın Yönetim Merkezinin Adresi : Saray Mahalesi Dr. Adnan Büyükdeniz Caddesi No:10
34768 Ümraniye/İSTANBUL
Katılım Bankası'nın Telefon ve Fax Numaraları : 0 216 633 50 00 / 0 216 633 69 89
Katılım Bankası'nın İnternet Sayfası Adresi : www.bankasya.com.tr
İrtibat İçin Elektronik Posta Adresi : raporlama@bankasya.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ"e göre hazırlanan yıl sonu konsolide finansal rapor aşağıda yer alan bölümlerden oluşmaktadır:

- ANA ORTAKLIK KATILIM BANKASI HAKKINDA GENEL BİLGİLER
- ANA ORTAKLIK KATILIM BANKASI'NIN KONSOLİDE FİNANSAL TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- KONSOLİDASYON KAPSAMINDAKİ GRUBUN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
- KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- DİĞER AÇIKLAMALAR
- BAĞIMSIZ DENETİM RAPORU

Bu yıllık konsolide finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklarımız ve iştirakimiz aşağıda belirtildiği gibidir:

Bağlı Ortaklıklar	İştirakler
Işık Sigorta A.Ş.	Tamweel Africa Holding S.A.
Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.	-
Asyafin Sigorta Aracılık Hizmetleri Ltd. Şti.	-

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

8 Nisan 2011

Behçet AKYAR
Yönetim Kurulu Başkanı

Abdullah ÇELİK
Yönetim Kurulu Üyesi ve
Genel Müdür

Ahmet BEYAZ
Finansal Raporlamadan
Sorumlu Genel Müdür
Yardımcısı

Kamil YILMAZ
Finansal Raporlamadan
Sorumlu Müdür

Hülagü ÖZCAN
Yönetim Kurulu Üyesi ve
Denetim Komitesi Üyesi

İsmail Erol İŞBİLEN
Yönetim Kurulu Üyesi ve
Denetim Komitesi Üyesi

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler:
Ad-Soyad/Ünvan : Merve Yasemin GÜNEŞ / Bütçe ve Raporlama Müdürlüğü / Yönetmen
Tel No: 0 216 633 54 82
Fax No: 0 216 633 69 89

BİRİNCİ BÖLÜM
GENEL BİLGİLER

I.	Ana Ortaklık Katılım Bankası'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	1
II.	Ana Ortaklık Katılım Bankası'nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	2
III.	Ana Ortaklık Katılım Bankası'nın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar	2
IV.	Ana Ortaklık Katılım Bankası'nda nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	3
V.	Ana Ortaklık Katılım Bankası'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi	3

İKİNCİ BÖLÜM
KONSOLİDE FİNANSAL TABLOLAR

I.	Konsolide bilanço	4-5
II.	Konsolide nazım hesaplar tablosu	6
III.	Konsolide gelir tablosu	7
IV.	Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin konsolide tablo	8
V.	Konsolide özkaynak değişim tablosu	9
VI.	Konsolide nakit akış tablosu	10
VII.	Konsolide kar dağıtım tablosu	11

ÜÇÜNCÜ BÖLÜM
MUHASEBE POLİTİKALARI

I.	Sunum esaslarına ilişkin açıklamalar	12
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	12
III.	Konsolide edilen ortaklıklara ilişkin bilgilerin sunumu	13
IV.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	13
V.	Kar payı gelir ve giderine ilişkin açıklamalar	13
VI.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	14
VII.	Finansal varlıklara ilişkin açıklamalar	14
VIII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	16
IX.	Finansal araçların netleştirilmesine ilişkin açıklamalar	17
X.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	17
XI.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	17
XII.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	18
XIII.	Maddi duran varlıklara ilişkin açıklamalar	18
XIV.	Kiralama işlemlerine ilişkin açıklamalar	19
XV.	Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	19
XVI.	Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	19
XVII.	Vergi uygulamalarına ilişkin açıklamalar	20
XVIII.	Borçlanmalara ilişkin ilave açıklamalar	21
XIX.	İhraç edilen hisse senetlerine ilişkin açıklamalar	21
XX.	Aval ve kabullere ilişkin açıklamalar	21
XXI.	Devlet teşviklerine ilişkin açıklamalar	21
XXII.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	21
XXIII.	Diğer hususlara ilişkin açıklamalar	22

DÖRDÜNCÜ BÖLÜM
KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER

I.	Konsolide sermaye yeterliliği standart oranına ilişkin açıklamalar	23
II.	Konsolide kredi riskine ilişkin açıklamalar	26
III.	Konsolide piyasa riskine ilişkin açıklamalar	30
IV.	Konsolide operasyonel riske ilişkin açıklamalar	30
V.	Konsolide kur riskine ilişkin açıklamalar	31
VI.	Konsolide faiz oranı riskine ilişkin açıklamalar	34
VII.	Konsolide likidite riskine ilişkin açıklamalar	34
VIII.	Finansal varlık ve yükümlülüklerin gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	37
IX.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklama ve dipnotlar	38

BEŞİNCİ BÖLÜM
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I.	Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	39
II.	Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	64
III.	Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar	73
IV.	Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar	79
V.	Konsolide özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	85
VI.	Konsolide nakit akış tablosuna ilişkin açıklama ve dipnotlar	86
VII.	Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin diğer açıklamalar	87
VIII.	Ana Ortaklık Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	88

ALTINCI BÖLÜM
DİĞER AÇIKLAMALAR

I.	Ana Ortaklık Banka'nın faaliyetlerine ilişkin diğer açıklamalar	88
----	---	----

YEDİNCİ BÖLÜM
BAĞIMSIZ DENETİM RAPORU

I.	Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	89
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	89

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BİRİNCİ BÖLÜM

GENEL BİLGİLER

I. Ana Ortaklık Katılım Bankası'nın Kuruluş Tarihi, Başlangıç Statüsü, Anılan Statüde Meydana Gelen Değişiklikleri İhtiva Eden Tarihçesi

Ana Ortaklık Banka'nın kurulmasına 11 Nisan 1996 tarih ve 96/8041 sayılı Bakanlar Kurulu kararıyla izin verilmiş, söz konusu karar 25 Nisan 1996 tarihli Resmi Gazete'de yayınlanmış, 20 Eylül 1996 tarihinde tescil edilmiş ve "Ana Sözleşme" 25 Eylül 1996 tarihinde Türkiye Ticaret Sicili Gazetesi'nde yayınlanmıştır. Ünvan değişikliği 22 Aralık 2005 tarihinde yapılan olağanüstü genel kurul toplantısında karara bağlanmış ve Asya Finans Kurumu A.Ş. ünvanı Asya Katılım Bankası A.Ş. olarak değiştirilerek 26 Aralık 2005 tarihinde Ticaret Sicil Gazetesi'nde yayınlanmıştır.

Konsolidasyona Dahil Edilen Bağlı Ortaklıklara İlişkin Bilgiler :

Işık Sigorta A.Ş.

1995 yılında İstanbul'da kurulmuş olan Işık Sigorta A.Ş. ("Şirket"), hayat branşı hariç çeşitli sigorta ve reasürans konularında iştirak etmektedir.

Türkiye'de kayıtlı olan Şirket'in yönetim merkezi, Saray Mah. Dr. Adnan Büyükdeniz Cad. No:10 34768 Ümraniye, İstanbul adresinde olup, bölge müdürlükleri ve irtibat büroları bulunmaktadır.

Şirket'in bünyesinde 31 Aralık 2010 tarihi itibarıyla 177 kişi istihdam edilmektedir. Şirket'in 4 adet bölge müdürlüğü, 2 adet bölge temsilciliği ve 1.042 (banka şubeleri dahil) adet acentesi mevcuttur.

Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.

Sermaye Piyasası Kurulu'nun 13 Ağustos 2009 tarihli yazısında 27 Mart 2009 tarih ve 7/194 sayılı kararı ile Ana Ortaklık Banka'nın bağlı ortaklığı olan Asyafin Turizm İnşaat San. A.Ş.'nin Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.'ye dönüşmesine izin verilmiş olup, dönüşüm işlemi 30 Eylül 2009 tarihinde gerçekleştirilip tescil edilmiş ve "Ana Sözleşmesi" 8 Ekim 2009 tarihinde Türkiye Ticaret Sicil Gazetesi'nde yayımlanmıştır.

Şirket'in ana operasyonu ikamete yarar, satış amaçlı gayrimenkul projelerini geliştirmek ve portföyündeki gayrimenkullerin işletilmesinden gelir elde etmektir.

Türkiye'de kayıtlı olan Şirket'in yönetim merkezi, Saray Mah. Dr. Adnan Büyükdeniz Cad. No:10 34768 Ümraniye, İstanbul adresinde bulunmaktadır. Şirket'in bünyesinde 31 Aralık 2010 tarihi itibarıyla 8 kişi istihdam edilmektedir.

Asyafin Sigorta Aracılık Hizmetleri Ltd. Şti.

1997 yılında İstanbul'da kurulmuş olan Asyafin Sigorta Aracılık Hizmetleri Ltd. Şti., çeşitli sigorta ve reasürans konularında faaliyet göstermiş olup rapor tarihi itibarıyla gayrifaal durumdadır.

Türkiye'de kayıtlı olan Şirket'in yönetim merkezi, Saray Mah. Dr. Adnan Büyükdeniz Cad. No:10 34768 Ümraniye, İstanbul adresinde bulunmaktadır. Şirket'in bünyesinde 31 Aralık 2010 tarihi itibarıyla çalışan bulunmamaktadır.

Konsolidasyona Dahil Edilen İştirake İlişkin Bilgiler :

Tamweel Africa Holding S.A.

Tamweel Africa Holding S.A., 9 Haziran 2009 tarihinde kurulmuştur. Holding'in %60'ı İslam Ülkeleri Özel Sektörü Geliştirme Kurumu (The Islamic Corporation for The Development of The Private Sector -ICD)'na, %40'ı ise Asya Katılım Bankası A.Ş.'ye aittir.

Senegal'de kayıtlı olan Holding'in yönetim merkezi, 66 Rue Carnot, 5^{eme} Etage Résidence Diouma Léna Dakar adresinde bulunmaktadır. Holding bünyesinde 31 Aralık 2010 tarihi itibarıyla 4 kişi çalışmakta olup Senegal, Gine, Nijer ve Moritanya'da faaliyet gösteren 4 adet banka bulunmaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BİRİNCİ BÖLÜM (devamı)

GENEL BİLGİLER (devamı)

II. Ana Ortaklık Katılım Bankası'nın Sermaye Yapısı, Yönetim ve Denetimini Doğrudan veya Dolaylı Olarak Tek Başına veya Birlikte Elinde Bulunduran Ortakları, Varsa Bu Hususlarda Yıl İçindeki Değişiklikler ile Dahil Olduğu Gruba İlişkin Açıklama

Ana Ortaklık Banka'nın sermayesinin %10 ve daha fazlasına sahip olan, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına elinde bulunduran ortağı bulunmamaktadır. Ana Ortaklık Banka herhangi bir gruba dahil bulunmamaktadır.

III. Ana Ortaklık Katılım Bankası'nın, Yönetim Kurulu Başkan ve Üyeleri, Denetim Komitesi Üyeleri ile Genel Müdür ve Yardımcılarının Varsa Bankada Sahip Oldukları Paylara ve Sorumluluk Alanlarına İlişkin Açıklamalar

<u>Ünvanı</u>	<u>Adı ve Soyadı</u>	<u>Sorumluluk Alanları</u>	<u>Bankada Sahip Oldukları Pay Oranları</u>
Yönetim Kurulu Başkanı	Behçet AKYAR	Yönetim Kurulu Başkanı	0,0003
Yönetim Kurulu Üyeleri	Salih SARIGÜL	Yönetim Kurulu Başkan Vekili	0,3102
	Tacettin NEGİŞ	Yönetim Kurulu Üyesi	-
	Ahmet ÇELİK	Yönetim Kurulu Üyesi	0,4467
	İsmail Erol İŞBİLEN (*)	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	-
	Hülagü ÖZCAN (*)	Yönetim Kurulu Üyesi ve Denetim Komitesi Üyesi	-
Genel Müdür	Cemil ÖZDEMİR (***)	Yönetim Kurulu Üyesi ve Genel Müdür	0,0026
Genel Müdür Yardımcıları	Ayhan KESER (**)	Ticari / Kurumsal Pazarlama, İşletme Bankacılığı ve Finansal Kurumlar	0,0017
	Yusuf İzzettin İMRE (**)	Muhasebe ve İştirakler, İnşaat Emlak, İdari İşler	-
	Buket GEREÇÇİ (****)	Bankacılık Operasyon	-
	Ali TUĞLU	Bilgi Teknolojileri	-
	Ali Fuat TAŞKESENLIOĞLU	Ticari / İşletme / Bireysel Krediler Tahsis	-
	Ömer Faruk ŞENEL	İnsan Kaynakları, Eğitim, Satın Alma, Organizasyon ve Kalite, Kurumsal İletişim	-
	Erdal ERDEM	Mali Tahlil ve İstihbarat, Risk İzleme, Hukuk ve Sorunlu Krediler	-
	Hasan ÜNAL (****)	Bireysel Satış Yönetimi, Bireysel Ürün Yönetimi, Şubesiz Bankacılık, Müşteri İletişim ve Tele Satış, Kartlı Ödeme Sistemleri Pazarlama Müdürlüğü	-
	Fahrettin SOYLU	Bütçe ve Raporlama, Hazine	-
Yasal Denetçiler	Ali AKBULUT	Denetçi	0,0002
	Atf BİLGİN	Denetçi	0,2667
	İrfan HACIOSMANOĞLU	Denetçi	1,8179

(*) Pay oranı yüz binde 1'in altında olduğundan gösterilmemiştir.

(**) Genel Müdür Yardımcılarından Ayhan KESER ile Yusuf İzzettin İMRE 3 Ocak 2011 tarihi itibarıyla istifaen görevlerinden ayrılmışlardır.

(***) Yönetim Kurulu Üyesi ve Genel Müdür Cemil ÖZDEMİR 10 Mart 2011 tarihi itibarıyla istifaen görevlerinden ayrılmış olup, boşalan Yönetim Kurulu Üyeliği ve Genel Müdürlük görevlerine Abdullah ÇELİK atanmıştır.

(****) Genel Müdür Yardımcılarından Buket GEREÇÇİ ile Hasan ÜNAL 31 Mart 2011 tarihi itibarıyla istifaen görevlerinden ayrılmışlardır.

(*****) 31 Mart 2011 tarihi itibarıyla Ahmet BEYAZ ve Ercüment GÜLER Genel Müdür Yardımcısı olarak atanmışlardır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BİRİNCİ BÖLÜM (devamı)

GENEL BİLGİLER (devamı)

IV. Ana Ortaklık Katılım Bankası'nda Nitelikli Pay Sahibi Olan Kişi ve Kuruluşlara İlişkin Açıklamalar

Ana Ortaklık Banka'nın 900.000.000 TL sermayesinin 360.000.000 TL'si nitelikli pay şeklinde olup, A grubu hisse sahipleri nitelikli pay sahibi olarak değerlendirilmiştir. Söz konusu bu pay sahiplerine ilişkin liste aşağıda bulunmaktadır:

<u>Ad Soyad /Ticari Ünvanı</u>	<u>Pay Tutarları</u>	<u>Pay Oranları</u>	<u>Ödenmiş Paylar</u>	<u>Ödenmemiş Paylar</u>
ORTADOĞU TEKSTİL TİC. SAN. A.Ş.	37.992	10,55	37.992	-
FORUM İNŞAAT DEKORASYON TURİZM SAN. VE TİC. A.Ş.	22.565	6,27	22.565	-
ABDULKADİR KONUKOĞLU	20.088	5,58	20.088	-
BJ TEKSTİL TİCARET VE SANAYİ A.Ş.	18.000	5,00	18.000	-
BİRİM BİRLEŞİK İNŞAATÇILIK MÜMESSİLLİK SAN. VE TİC. A.Ş.	17.783	4,94	17.783	-
SERRA TURİZM LTD. ŞTİ.	15.000	4,17	15.000	-
OSMAN CAN PEHLİVAN	14.400	4,00	14.400	-
HASAN SAYIN	13.510	3,75	13.510	-
NEGİŞ GİYİM İMALAT VE İHRACAT A.Ş.	13.142	3,65	13.142	-
İBRAHİM SAYIN	12.679	3,52	12.679	-
MUAMMER İHSAN KALKAVAN	7.456	2,07	7.456	-
İRFAN HACIOSMANOĞLU	6.861	1,91	6.861	-
AYDAN AYDIN SAĞLIK	5.952	1,65	5.952	-
FEHİM ARICI	5.580	1,55	5.580	-
YAVUZ EROĞLU	5.220	1,45	5.220	-
ABDURRAHMAN KOPUZ	3.960	1,10	3.960	-
DİĞER	139.812	38,84	139.812	-
Toplam	360.000	100,00	360.000	-

V. Ana Ortaklık Katılım Bankası'nın Hizmet Türü ve Faaliyet Alanlarını İçeren Özet Bilgi

Ana Ortaklık Banka, katılım bankası olarak faizsiz bankacılık yapmakta, özel cari hesap ve katılma hesapları şeklinde fon toplayıp, kurumsal ve bireysel finansman, finansal kiralama ve kar/zarar ortaklığı, mal karşılığı vesaikin finansmanı ve ortak yatırımlar yoluyla fon kullanmaktadır.

Ana Ortaklık Banka; "özel cari hesaplar" ve "katılma hesapları" adı altında iki yöntemle fon toplamaktadır. Hesap kayıtlarında özel cari hesaplar ve katılma hesaplarını diğer hesaplardan ayrı şekilde, vadelerine göre tasnif etmektedir. Katılma hesapları, bir aya kadar vadeli, üç aya kadar vadeli (üç ay dahil), altı aya kadar vadeli (altı ay dahil), bir yıla kadar vadeli (bir yıl dahil) ve bir yıl ve daha uzun vadeli (bir ay, üç ay, altı ay ve yıllık kar payı ödemeli) olmak üzere beş vade grubu altında açılmaktadır.

Ana Ortaklık Banka, katılma hesaplarının işletilmesinden doğacak kar ve zarara katılma oranlarını; zarara katılma oranı, kara katılma oranının yüzde ellisinden az olmayacak şekilde, para cinsi, tutar ve vade grupları itibarıyla ayrı ayrı belirleyebilmektedir.

Önceden belirlenmiş projelerin finansmanı için ve münhasıran o işe tahsis edilmek üzere müstakil hesaplarda fon toplamak suretiyle vadesi üç aydan az olmayan özel fon havuzları oluşturulmaktadır. Bu şekilde toplanan fonlara ait katılma hesapları, vadeleri itibarıyla ve diğer hesaplardan bağımsız olarak ayrı hesaplarda işletilmekte ve toplanan fonlardan diğer vade gruplarına aktarma yapılmamaktadır. Finansman süresinin sonunda özel fon havuzları tasfiye edilmektedir. Ana Ortaklık Banka'nın 31 Aralık 2010 tarihi itibarıyla özel fon havuzları bulunmamaktadır.

Ana Ortaklık Banka normal bankacılık faaliyetlerinin yanı sıra, şubeleri aracılığıyla, Işık Sigorta A.Ş. adına sigorta acenteliği faaliyetlerini sürdürmekte ve Bizim Menkul Değerler A.Ş. adına hisse senedi alım satım işlemlerine aracılık yapmaktadır.

İKİNCİ BÖLÜM
KONSOLİDE FİNANSAL TABLOLAR

ASYA KATILIM BANKASI A.Ş. KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)

AKTİF KALEMLER	Dipnot	BİN TÜRK LİRASI					
		CARİ DÖNEM Bağımsız Denetimden Geçmiş (31/12/2010)			ÖNCEKİ DÖNEM Bağımsız Denetimden Geçmiş (31/12/2009)		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	1.357.177	727.792	2.084.969	979.397	1.365.613	2.345.010
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	(2)	4.897	2.581	7.478	18.791	3.889	22.680
2.1 Alım Satım Amaçlı Finansal Varlıklar		4.897	2.581	7.478	18.791	3.889	22.680
2.1.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		4.897	-	4.897	18.791	-	18.791
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		-	2.581	2.581	-	3.889	3.889
2.1.4 Diğer Menkul Değerler		-	-	-	-	-	-
2.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yanstılan Olarak Sınıflandırılan FV		-	-	-	-	-	-
2.2.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer Menkul Değerler		-	-	-	-	-	-
III. BANKALAR	(3)	74.157	150.402	224.559	33.777	139.389	173.166
IV. PARA PİYASALARINDAN ALACAKLAR		-	-	-	-	-	-
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(4)	394.708	-	394.708	80.335	-	80.335
5.1 Sermayede Payı Temsil Eden Menkul Değerler		224	-	224	224	-	224
5.2 Devlet Borçlanma Senetleri		394.484	-	394.484	-	-	-
5.3 Diğer Menkul Değerler		-	-	-	80.111	-	80.111
VI. KREDİLER VE ALACAKLAR	(5)	9.967.521	987.275	10.954.796	7.563.752	632.923	8.196.675
6.1 Krediler ve Alacaklar		9.824.377	986.884	10.811.261	7.430.475	632.281	8.062.756
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		248.182	1.707	249.889	267.900	5.134	273.034
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		9.576.195	985.177	10.561.372	7.162.575	627.147	7.789.722
6.2 Takipteki Krediler		445.673	1.478	447.151	454.360	1.850	456.210
6.3 Özel Karşılıklar (-)		(302.529)	(1.087)	(303.616)	(321.083)	(1.208)	(322.291)
VII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(6)	77.032	-	77.032	76.460	-	76.460
VIII. İŞTİRAKLER (Net)	(7)	87.147	-	87.147	45.063	-	45.063
8.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		31.166	-	31.166	-	-	-
8.2 Konsolide Edilmeyenler		55.981	-	55.981	45.063	-	45.063
8.2.1 Mali İştirakler		2.000	-	2.000	2.000	-	2.000
8.2.2 Mali Olmayan İştirakler		53.981	-	53.981	43.063	-	43.063
IX. BAĞLI ORTAKLIKLAR (Net)	(8)	83.964	-	83.964	56.986	-	56.986
9.1 Konsolide Edilmeyen Mali Ortaklıklar		-	-	-	34	-	34
9.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		83.964	-	83.964	56.952	-	56.952
X. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(9)	-	-	-	-	-	-
10.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
10.2 Konsolide Edilmeyenler		-	-	-	-	-	-
10.2.1 Mali Ortaklıklar		-	-	-	-	-	-
10.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)	(10)	81.966	23.505	105.471	124.807	33.864	158.671
11.1 Finansal Kiralama Alacakları		95.514	26.200	121.714	141.774	38.916	180.690
11.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
11.3 Diğer		-	-	-	-	-	-
11.4 Kazanılmamış Gelirler (-)		(13.548)	(2.695)	(16.243)	(16.967)	(5.052)	(22.019)
XII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(11)	-	-	-	-	-	-
12.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı		-	-	-	-	-	-
12.2 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-
12.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIII. MADDİ DURAN VARLIKLAR (Net)	(12)	354.326	-	354.326	310.993	-	310.993
XIV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(13)	14.549	-	14.549	14.364	-	14.364
14.1 Şerefiye		4.111	-	4.111	4.111	-	4.111
14.2 Diğer		10.438	-	10.438	10.253	-	10.253
XV. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(14)	36.812	-	36.812	37.973	-	37.973
XVI. VERGİ VARLIĞI	(15)	10.754	-	10.754	5.946	-	5.946
16.1 Cari Vergi Varlığı		-	-	-	-	-	-
16.2 Ertelemiş Vergi Varlığı		10.754	-	10.754	5.946	-	5.946
XVII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(16)	6.509	-	6.509	9.196	-	9.196
17.1 Satış Amaçlı		6.509	-	6.509	9.196	-	9.196
17.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XVIII. DİĞER AKTİFLER	(17)	215.235	2.686	217.921	202.515	2.519	205.034
AKTİF TOPLAMI		12.766.754	1.894.241	14.660.995	9.560.355	2.178.197	11.738.552

ASYA KATILIM BANKASI A.Ş. KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)

PASİF KALEMLER		Dipnot	BİN TÜRK LIRASI					
			CARİ DÖNEM			ÖNCEKİ DÖNEM		
			Bağımsız Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
			(31/12/2010)			(31/12/2009)		
			TP	YP	Toplam	TP	YP	Toplam
I. TOPLANAN FONLAR	(1)	7.588.685	3.497.810	11.086.495	5.937.462	3.147.772	9.085.234	
1.1 Bankanın Dahil Olduğu Risk Grubunun Fonu		57.701	75.658	133.359	57.381	26.018	83.399	
1.2 Diğer		7.530.984	3.422.152	10.953.136	5.880.081	3.121.754	9.001.835	
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(2)	-	5.397	5.397	-	155	155	
III. ALINAN KREDİLER	(3)	28.474	622.237	650.711	-	191.461	191.461	
IV. PARA PİYASALARINA BORÇLAR		-	-	-	-	-	-	
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-	
VI. MUHTELİF BORÇLAR		278.850	4.056	282.906	200.003	4.212	204.215	
VII. DİĞER YABANCI KAYNAKLAR	(4)	261.131	14.833	275.964	185.628	12.658	198.286	
VIII. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net)	(5)	-	-	-	-	-	-	
8.1 Finansal Kiralama Borçları		-	-	-	-	-	-	
8.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-	
8.3 Diğer		-	-	-	-	-	-	
8.4 Ertelenmiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-	
IX. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(6)	-	-	-	-	-	-	
9.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-	
9.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-	
9.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-	
X. KARŞILIKLAR	(7)	251.820	18.787	270.607	193.604	15.539	209.143	
10.1 Genel Karşılıklar		100.356	16.848	117.204	75.756	13.612	89.368	
10.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-	
10.3 Çalışan Hakları Karşılığı		24.262	-	24.262	18.103	-	18.103	
10.4 Sigorta Teknik Karşılıkları (Net)		90.938	808	91.746	78.420	518	78.938	
10.5 Diğer Karşılıklar		36.264	1.131	37.395	21.325	1.409	22.734	
XI. VERGİ BORCU	(8)	50.360	1	50.361	50.636	6	50.642	
11.1 Cari Vergi Borcu		50.360	1	50.361	50.636	6	50.642	
11.2 Ertelenmiş Vergi Borcu		-	-	-	-	-	-	
XII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(9)	-	-	-	-	-	-	
12.1 Satış Amaçlı		-	-	-	-	-	-	
12.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-	
XIII. SERMAYE BENZERİ KREDİLER	(10)	-	-	-	-	-	-	
XIV. ÖZKAYNAKLAR	(11)	2.038.554	-	2.038.554	1.799.416	-	1.799.416	
14.1 Ödenmiş Sermaye		900.000	-	900.000	900.000	-	900.000	
14.2 Sermaye Yedekleri		14.314	-	14.314	10.503	-	10.503	
14.2.1 Hisse Senedi İhraç Primleri		3.307	-	3.307	3.307	-	3.307	
14.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-	
14.2.3 Menkul Değerler Değerleme Farkları		6.732	-	6.732	2.921	-	2.921	
14.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		4.275	-	4.275	4.275	-	4.275	
14.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	
14.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları		-	-	-	-	-	-	
14.2.7 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort) Bedelsiz Hisse Senetleri		-	-	-	-	-	-	
14.2.8 Riskten Korunma Fonları (Etkin Kısım)		-	-	-	-	-	-	
14.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-	-	-	-	
14.2.10 Diğer Sermaye Yedekleri		-	-	-	-	-	-	
14.3 Kâr Yedekleri		762.457	-	762.457	491.609	-	491.609	
14.3.1 Yasal Yedekler		53.679	-	53.679	38.378	-	38.378	
14.3.2 Statü Yedekleri		-	-	-	-	-	-	
14.3.3 Olağanüstü Yedekler		709.448	-	709.448	453.231	-	453.231	
14.3.4 Diğer Kâr Yedekleri		(670)	-	(670)	-	-	-	
14.4 Kâr veya Zarar		252.534	-	252.534	291.813	-	291.813	
14.4.1 Geçmiş Yıllar Kâr/Zarar		(9.561)	-	(9.561)	(13.978)	-	(13.978)	
14.4.2 Dönem Net Kâr/Zararı		262.095	-	262.095	305.791	-	305.791	
14.5 Azınlık Payları	(12)	109.249	-	109.249	105.491	-	105.491	
PASİF TOPLAMI		10.497.874	4.163.121	14.660.995	8.366.749	3.371.803	11.738.552	

ASYA KATILIM BANKASI A.Ş. KONSOLİDE NAZIM HESAPLAR TABLOSU

	Dipnot	BİN TÜRK LİRASI					
		CARİ DÖNEM			ÖNCEKİ DÖNEM		
		Bağımsız Denetimden Geçmiş (31/12/2010)			Bağımsız Denetimden Geçmiş (31/12/2009)		
		TP	YP	Toplam	TP	YP	Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		49.989.225	5.737.843	55.727.068	6.632.958	5.627.280	12.260.238
I. GARANTİ ve KEFALETLER	(1), (2)	4.226.595	5.000.288	9.226.883	3.984.518	4.901.459	8.885.977
1.1. Teminat Mektupları		4.195.799	3.742.856	7.938.655	3.968.241	3.401.220	7.369.461
1.1.1. Devlet İhale Kanunu Kapsamına Girenler		-	-	-	-	-	-
1.1.2. Dış Ticaret İşlemleri Dolayısıyla Verilenler		-	-	-	-	-	-
1.1.3. Diğer Teminat Mektupları		4.195.799	3.742.856	7.938.655	3.968.241	3.401.220	7.369.461
1.2. Banka Kredileri		23.000	131.318	154.318	-	120.412	120.412
1.2.1. İthalat Kabul Kredileri		23.000	131.318	154.318	-	120.412	120.412
1.2.2. Diğer Banka Kabulleri		-	-	-	-	-	-
1.3. Akreditifler		642	996.720	997.362	270	1.249.850	1.250.120
1.3.1. Belgeli Akreditifler		-	-	-	-	-	-
1.3.2. Diğer Akreditifler		642	996.720	997.362	270	1.249.850	1.250.120
1.4. Garanti Verilen Prefinansmanlar		-	-	-	-	-	-
1.5. Cirolar		-	-	-	-	-	-
1.5.1. T.C. Merkez Bankasına Cirolar		-	-	-	-	-	-
1.5.2. Diğer Cirolar		-	-	-	-	-	-
1.6. Diğer Garantilerimizden		7.154	129.394	136.548	16.007	129.977	145.984
1.7. Diğer Kefaletlerimizden		-	-	-	-	-	-
II. TAAHHÜTLER	(1)	45.494.387	79.243	45.573.630	2.196.163	277.122	2.473.285
2.1. Cayılamaz Taahhütler		2.686.588	79.243	2.765.831	2.196.163	277.122	2.473.285
2.1.1. Vadeli, Aktif Değerler Alım-Satım Taahhütleri		36.324	79.243	115.567	240.276	254.576	494.852
2.1.2. İştir. ve Bağ. Ort. Ser. İst. Taahhütleri		2.000	-	2.000	7.153	22.546	29.699
2.1.3. Kul. Gar. Kredi Tahsis Taahhütleri		397.512	-	397.512	140.538	-	140.538
2.1.4. Men. Kıy. İhr. Aracılık Taahhütleri		-	-	-	-	-	-
2.1.5. Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.6. Çekler İçin Ödeme Taahhütleri		580.319	-	580.319	434.811	-	434.811
2.1.7. İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		1.880	-	1.880	1.596	-	1.596
2.1.8. Kredi Kartı Harcama Limit Taahhütleri		1.661.296	-	1.661.296	1.365.927	-	1.365.927
2.1.9. Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		7.257	-	7.257	5.862	-	5.862
2.1.10. Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.11. Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.12. Diğer Cayılamaz Taahhütler		-	-	-	-	-	-
2.2. Cayılabilir Taahhütler		42.807.799	-	42.807.799	-	-	-
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri		42.807.799	-	42.807.799	-	-	-
2.2.2. Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR	(4)	268.243	658.312	926.555	452.277	448.699	900.976
3.1. Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-	-	-	-
3.1.1. Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.2. Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.3. Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2. Alım Satım Amaçlı Türev Finansal İşlemler		268.243	658.312	926.555	452.277	448.699	900.976
3.2.1. Vadeli Döviz Alım-Satım İşlemleri		-	-	-	-	-	-
3.2.1.1. Vadeli Döviz Alım İşlemleri		-	-	-	-	-	-
3.2.1.2. Vadeli Döviz Satım İşlemleri		-	-	-	-	-	-
3.2.2. Diğer Vadeli Alım-Satım İşlemleri		268.243	658.312	926.555	452.277	448.699	900.976
3.3. Diğer		-	-	-	-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		114.534.965	74.648.884	189.183.849	86.043.258	63.997.965	150.041.223
IV. EMANET KIYMETLER		737.083	373.825	1.110.908	620.403	366.541	986.944
4.1. Müşteri Fon ve Portföy Mevcutları		-	-	-	-	-	-
4.2. Emanete Alınan Menkul Değerler		2.885	-	2.885	2.885	-	2.885
4.3. Tahsile Alınan Çekler		537.081	193.630	730.711	498.606	198.477	697.083
4.4. Tahsile Alınan Ticari Senetler		197.111	15.177	212.288	118.907	65.752	184.659
4.5. Tahsile Alınan Diğer Kıymetler		-	40.842	40.842	-	63.335	63.335
4.6. İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7. Diğer Emanet Kıymetler		4	-	4	4	-	4
4.8. Emanet Kıymet Alanlar		2	124.176	124.178	1	38.977	38.978
V. REHİNLİ KIYMETLER		113.797.882	74.275.059	188.072.941	85.422.855	63.631.424	149.054.279
5.1. Menkul Kıymetler		558.289	300.630	858.919	488.378	293.318	781.696
5.2. Teminat Senetleri		38.978.316	27.921.735	66.900.051	29.086.179	24.163.628	53.249.807
5.3. Emtia		2.124.763	553.137	2.677.900	1.522.022	402.926	1.924.948
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		15.363.750	1.260.824	16.624.574	12.372.061	1.218.189	13.590.250
5.6. Diğer Rehinli Kıymetler		56.772.764	44.238.733	101.011.497	41.954.215	37.553.363	79.507.578
5.7. Rehinli Kıymet Alanlar		-	-	-	-	-	-
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		164.524.190	80.386.727	244.910.917	92.676.216	69.625.245	162.301.461

ASYA KATILIM BANKASI A.Ş. KONSOLİDE GELİR TABLOSU

GELİR VE GİDER KALEMLERİ	Dipnot	BİN TÜRK LİRASI	
		CARİ DÖNEM	ÖNCEKİ DÖNEM
		Bağımsız Denetimden Geçmiş (01/01/2010-31/12/2010)	Bağımsız Denetimden Geçmiş (01/01/2009-31/12/2009)
I. KÂR PAYI GELİRLERİ	(1)	1.209.222	1.308.806
1.1 Kredilerden Alınan Kar Payları		1.126.940	1.203.356
1.2 Zorunlu Karşılıklardan Alınan Gelirler		13.364	19.734
1.3 Bankalardan Alınan Gelirler		24.640	55.239
1.4 Para Piyasası İşlemlerinden Alınan Gelirler		-	-
1.5 Menkul Değerlerden Alınan Gelirler		30.884	14.040
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		-	-
1.5.2 Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		21.050	7.020
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		9.834	7.020
1.6 Finansal Kiralama Gelirleri		13.373	16.300
1.7 Diğer Kar Payı Gelirleri		21	137
II. KAR PAYI GİDERLERİ	(2)	(608.057)	(699.572)
2.1 Katılma Hesaplarına Verilen Kar Payları		(591.143)	(679.857)
2.2 Kullanılan Kredilere Verilen Kar Payları		(16.736)	(18.259)
2.3 Para Piyasası İşlemlerine Verilen Kar Payları		-	-
2.4 İhraç Edilen Menkul Kıymetlere Verilen Kar Payları		-	-
2.5 Diğer Kar Payı Giderleri		(178)	(1.456)
III. NET KAR PAYI GELİRİ/GİDERİ (I - II)		601.165	609.234
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		234.907	245.391
4.1 Alınan Ücret ve Komisyonlar		304.371	314.870
4.1.1 Gayri Nakdi Kredilerden		151.840	174.517
4.1.2 Diğer	(12)	152.531	140.353
4.2 Verilen Ücret ve Komisyonlar		(69.464)	(69.479)
4.2.1 Gayri Nakdi Kredilere		(10)	(69)
4.2.2 Diğer	(12)	(69.454)	(69.410)
V. TEMETTÜ GELİRLERİ	(3)	171	3.588
VI. TİCARİ KAR / ZARAR (Net)	(4)	48.127	104.252
6.1 Sermaye Piyasası İşlemleri Karı/Zararı		3.281	10.364
6.2 Türev Finansal İşlemlerden Kar/Zarar		30.508	203.194
6.3 Kambiyo İşlemleri Karı/Zararı		14.338	(109.306)
VII. DİĞER FAALİYET GELİRLERİ	(5)	221.097	191.915
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		1.105.467	1.154.380
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(6)	(167.553)	(217.161)
X. DİĞER FAALİYET GİDERLERİ (-)	(7)	(610.874)	(551.050)
XI. NET FAALİYET KARI/ZARARI (VIII-IX-X)		327.040	386.169
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KAR/ZARAR		1.211	-
XIV. NET PARASAL POZİSYON KARI/ZARARI		-	-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	(8)	328.251	386.169
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(9)	(65.126)	(78.351)
16.1 Cari Vergi Karşılığı		(70.887)	(83.845)
16.2 Ertelenmiş Vergi Karşılığı		5.761	5.494
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(10)	263.125	307.818
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş. Ort.) Satış Karları		-	-
18.3 Diğer Durdurulan Faaliyet Gelirleri		-	-
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş. Ort.) Satış Zararları		-	-
19.3 Diğer Durdurulan Faaliyet Giderleri		-	-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)		-	-
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)		-	-
21.1 Cari Vergi Karşılığı		-	-
21.2 Ertelenmiş Vergi Gider Karşılığı		-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)		-	-
XXIII. NET DÖNEM KARI/ZARARI (XVII+XXII)	(11)	263.125	307.818
23.1 Grubun Karı/Zararı		262.095	305.791
23.2 Azınlık Payları Karı/Zararı (-)		1.030	2.027
Hisse Başına Kar/Zarar		0,29	0,34

ASYA KATILIM BANKASI A.Ş. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN KONSOLİDE TABLO

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ	BİN TÜRK LIRASI	
	CARİ DÖNEM	ÖNCEKİ DÖNEM
	Bağımsız Denetimden Geçmiş (01/01/2010-31/12/2010)	Bağımsız Denetimden Geçmiş (01/01/2009-31/12/2009)
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	4.764	3.651
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	(670)	-
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısım)	-	-
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısım)	-	-
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	-	-
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(953)	(730)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	3.141	2.921
XI. DÖNEM KÂRI/ZARARI	-	-
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.4 Diğer	-	-
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	3.141	2.921

Ekteki dipnotlar bu finansal tabloların tamamlayıcısıdır.

ASYA KATILIM BANKASI A.Ş. KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU
BİN TÜRK LİRASI

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Dipnot	Ödenmiş Sermaye	Ödenmiş Sermaye Enf.Düzeltilme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Yasal Yedek Akçeler	Statü Yedekleri	Olagüstü Yedek Akçe	Diğer Yedekler	Dönem Net Karı/(Zararı)	Geçmiş Dönem Karı/(Zararı)	Menkul Değer Değerleme Farkları	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A./Durdurulan F. İlişkin Dur. V. Bir. Değ. F.	Azınlık Payları Hariç Toplam Öz kaynak	Azınlık Payları	Toplam Öz kaynak	
ÖNCEKİ DÖNEM																				
Bağımsız Denetimden Geçmiş																				
(01/01-31/12/2009)																				
I.	Dönem Başı Bakiyesi 31.12.2008	900.000	-	3.307	-	26.053	-	224.020	-	-	240.119	-	4.275	-	-	-	-	1.397.774	17.626	1.415.400
II.	TMS 8 Uyarınca Yapılan Düzeltmeler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.1	Hataların düzeltilmesinin etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
2.2	Muhasebe Politikasında Yapılan Değişikliklerin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III.	Yeni Bakiye (I+II)	900.000	-	3.307	-	26.053	-	224.020	-	-	240.119	-	4.275	-	-	-	-	1.397.774	17.626	1.415.400
IV.	Birleşmeden Kaynaklanan Artış/Azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V.	Menkul Değerler Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	-	2.921	-	-	-	-	2.921	-	2.921
VI.	Risken Korunma Fonları (Etkin Kısım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.1	Nakit Akış Riskinden Korunma	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.2	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII.	Maddi Duran Varlıklar Yeniden Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII.	Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX.	İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz HS	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X.	Kur Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI.	Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII.	Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII.	İştirak Öz kaynağındaki Değişikliklerin Banka Öz kaynağına Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV.	Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	900
14.1	Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	900
14.2	İç Kaynaklardan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	900
XV.	Hisse Senedi İhraç Primi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI.	Hisse Senedi İptal Kârları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII.	Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVIII.	Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIX.	Dönem Net Karı	-	-	-	-	-	-	-	-	305.791	-	-	-	-	-	-	-	-	-	12.561
XX.	Kâr Dağıtım	-	-	-	-	12.325	-	229.211	-	-	(241.536)	-	-	-	-	-	-	-	-	(12.561)
20.1	Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	305.791
20.2	Yedeklere Aktarılan Tutarlar	-	-	-	-	12.325	-	229.211	-	-	(241.536)	-	-	-	-	-	-	-	-	2.027
20.3	Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	84.938
	Dönem Sonu Bakiyesi (III+IV+.....+XIV+XV+XVI)	900.000	-	3.307	-	38.378	-	453.231	-	305.791	(13.978)	2.921	4.275	-	-	-	-	1.693.925	105.491	1.799.416
CARİ DÖNEM																				
Bağımsız Denetimden Geçmiş																				
(01/01-31/12/2010)																				
I.	Önceki Dönem Sonu Bakiyesi	900.000	-	3.307	-	38.378	-	453.231	-	-	291.813	2.921	4.275	-	-	-	-	1.693.925	105.491	1.799.416
	Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
II.	Birleşmeden Kaynaklanan Artış/Azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III.	Menkul Değerler Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	-	3.811	-	-	-	-	3.811	-	3.811
IV.	Risken Korunma Fonları (Etkin Kısım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1	Nakit Akış Riskinden Korunma	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V.	Maddi Duran Varlıklar Yeniden Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI.	Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII.	İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz HS	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII.	Kur Farkları	-	-	-	-	-	-	-	(670)	-	-	-	-	-	-	-	-	-	-	(670)
IX.	Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X.	Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI.	İştirak Öz kaynağındaki Değişikliklerin Banka Öz kaynağına Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII.	Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.715
12.1	Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.715
12.2	İç Kaynaklardan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	2.715
XIII.	Hisse Senedi İhraç Primi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV.	Hisse Senedi İptal Kârları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV.	Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI.	Diğer	-	-	-	-	5	-	-	-	-	139	-	-	-	-	-	-	-	-	144
XVII.	Dönem Net Karı	-	-	-	-	-	-	-	-	262.095	-	-	-	-	-	-	-	-	-	13
XVIII.	Kâr Dağıtım	-	-	-	-	15.296	-	256.217	-	-	(301.513)	-	-	-	-	-	-	-	-	144
18.1	Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	(30.000)	-	-	-	-	-	-	-	-	262.095
18.2	Yedeklere Aktarılan Tutarlar	-	-	-	-	15.296	-	256.217	-	-	(271.513)	-	-	-	-	-	-	-	-	10.300
18.3	Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	(30.000)
	Dönem Sonu Bakiyesi (I+II+III+IV+.....+XIV+XV+XVI)	900.000	-	3.307	-	53.679	-	709.448	(670)	262.095	(9.561)	6.732	4.275	-	-	-	-	1.929.305	109.249	2.038.554

ASYA KATILIM BANKASI A.Ş. KONSOLİDE NAKİT AKIŞ TABLOSU

	BIN TÜRK LİRASI		
	Dipnot	CARİ DÖNEM Bağımsız Denetimden Geçmiş (01/01-31/12/2010)	ÖNCEKİ DÖNEM Bağımsız Denetimden Geçmiş (01/01-31/12/2009)
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		361.631	467.141
1.1.1 Alınan Kâr Payları		1.129.355	1.199.704
1.1.2 Ödenen Kâr Payları		(607.311)	(717.332)
1.1.3 Alınan Temettümler		171	3.588
1.1.4 Alınan Ücret ve Komisyonlar		304.371	314.870
1.1.5 Elde Edilen Diğer Kazançlar		193.093	324.331
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		20.636	21.917
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(253.214)	(227.763)
1.1.8 Ödenen Vergiler		(90.912)	(94.624)
1.1.9 Diğer		(334.558)	(357.550)
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		42.737	(65.530)
1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış		13.358	6.522
1.2.2 Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklarda Net (Artış) Azalış		-	-
1.2.3 Bankalar Hesabındaki Net (Artış) Azalış		377.821	(1.155.213)
1.2.4 Kredilerdeki Net (Artış) Azalış		(2.857.397)	(2.049.806)
1.2.5 Diğer Aktiflerde Net (Artış) Azalış		(10.590)	(148.228)
1.2.6 Bankalardan Toplanan Fonlarda Net Artış (Azalış)		10.926	(1.157)
1.2.7 Diğer Toplanan Fonlarda Net Artış (Azalış)		1.899.303	3.336.630
1.2.8 Alınan Kredilerdeki Net Artış (Azalış)		445.578	(215.346)
1.2.9 Vadesi Gelmiş Borçlarda Net Artış (Azalış)		-	-
1.2.10 Diğer Borçlarda Net Artış (Azalış)		163.738	161.068
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı		404.368	401.611
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(333.115)	(205.907)
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		(68.555)	(22.804)
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller		(48.591)	(44.359)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		84.031	11.256
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar		(350.000)	(75.000)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		50.000	-
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler		(50.000)	(75.000)
2.8 Satılan Yatırım Amaçlı Menkul Değerler		50.000	-
2.9 Diğer		-	-
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III. Finansman Faaliyetlerinden Sağlanan Net Nakit		(27.285)	894
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		-	-
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		-	-
3.3 İhraç Edilen Sermaye Araçları		2.715	900
3.4 Temettü Ödemeleri		(30.000)	-
3.5 Finansal Kiralamaya İlişkin Ödemeler		-	(6)
3.6 Diğer		-	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		8.412	(2.654)
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış		52.380	193.944
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	390.177	196.233
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	442.557	390.177

ASYA KATILIM BANKASI A.Ş. KÂR DAĞITIM TABLOSU		
	BIN YENİ TÜRK LİRASI	
	CARİ DÖNEM Bağımsız Denetimden Geçmiş (01/01-31/12/2010)	ÖNCEKİ DÖNEM Bağımsız Denetimden Geçmiş (01/01-31/12/2009)
I. DÖNEM KÂRININ DAĞITIMI		
1.1 DÖNEM KÂRI	-	-
1.2 ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	-	-
1.2.1 Kurumlar Vergisi (Gelir Vergisi)	-	-
1.2.2 Gelir Vergisi Kesintisi	-	-
1.2.3 Diğer Vergi ve Yasal Yükümlülükler	-	-
A. NET DÖNEM KÂRI (1.1-1.2)	-	-
1.3 GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4 BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.5 KURUMDA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	-	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3+1.4+1.5)]	-	-
1.6 ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	-
1.6.1 Hisse Senedi Sahiplerine	-	-
1.6.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3 Katılma İntifa Senetlerine	-	-
1.6.4 Kâra İştirakli Tahvillere	-	-
1.6.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7 PERSONELE TEMETTÜ (-)	-	-
1.8 YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9 ORTAKLARA İKİNCİ TEMETTÜ (-)	-	-
1.9.1 Hisse Senedi Sahiplerine	-	-
1.9.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3 Katılma İntifa Senetlerine	-	-
1.9.4 Kâra İştirakli Tahvillere	-	-
1.9.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10 İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.11 STATÜ YEDEKLERİ (-)	-	-
1.12 OLAĞANÜSTÜ YEDEKLER	-	-
1.13 DİĞER YEDEKLER	-	-
1.14 ÖZEL FONLAR	-	-
II. YEDEKLERDEN DAĞITIM		
2.1 DAĞITILAN YEDEKLER	-	-
2.2 İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3 ORTAKLARA PAY (-)	-	-
2.3.1 Hisse Senedi Sahiplerine	-	-
2.3.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3 Katılma İntifa Senetlerine	-	-
2.3.4 Kâra İştirakli Tahvillere	-	-
2.3.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4 PERSONELE PAY (-)	-	-
2.5 YÖNETİM KURULUNA PAY (-)	-	-
III. HİSSE BAŞINA KÂR		
3.1 HİSSE SENEDİ SAHIPLERİNE	-	-
3.2 HİSSE SENEDİ SAHIPLERİNE (%)	-	-
3.3 İMTİYAZLI HİSSE SENEDİ SAHIPLERİNE	-	-
3.4 İMTİYAZLI HİSSE SENEDİ SAHIPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ		
4.1 HİSSE SENEDİ SAHIPLERİNE	-	-
4.2 HİSSE SENEDİ SAHIPLERİNE (%)	-	-
4.3 İMTİYAZLI HİSSE SENEDİ SAHIPLERİNE	-	-
4.4 İMTİYAZLI HİSSE SENEDİ SAHIPLERİNE (%)	-	-

(*) Türkiye'deki mevzuat uyarınca şirketler konsolide kar dağıtımını yapmamaktadır.

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. Sunum Esaslarına İlişkin Açıklamalar

1. Mali Tabloların Sunumu

Ana Ortaklık Banka, yasal kayıtlarını, finansal tablolarını ve finansal tablolarına baz teşkil eden dokümanlarını Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe, Türkiye Muhasebe Standartları (TMS) ile Türkiye Finansal Raporlama Standartları (TFRS), Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalar, Türk Ticaret Mevzuatı ve Vergi Mevzuatına uygun olarak hazırlamaktadır.

Konsolide finansal tabloların hazırlanmasına ilişkin izlenen muhasebe politikaları ve kullanılan değerlendirme esasları Türkiye Muhasebe Standartları ve Bankacılık Düzenleme ve Denetleme Kurumu'nun ilgili yönetmelik, tebliğ ve kararnamelerinde belirtildiği şekilde uygulanmıştır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda açıklanmaktadır.

Geçmiş dönem finansal tabloları, 16 Ocak 2005 tarihli ve 25702 sayılı Resmî Gazete'de yayımlanan Türkiye Muhasebe Standartları Kurulu'nun 1 sayılı Finansal Tabloların Hazırlanma ve Sunulma Esaslarına İlişkin Standardı çerçevesinde Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartları'na ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak muhasebeleştirilmiş, buna ilave olarak geçmiş dönem finansal tablolarının, cari dönem ile karşılaştırmalı olarak verilebilmesi için gerekli sınıflandırmalar yapılmıştır.

Finansal tablolar, rayiç bedelleri ile değerlendirilen gerçeğe uygun değer farkları kar/zarara yansıtılan finansal varlıklar ve satılmaya hazır finansal varlıklar haricinde tarihi maliyet esasına göre hazırlanmaktadır.

2. Muhasebe Esasları

Ekte sunulan konsolide finansal tablolar Grup'un yasal kayıtları üzerine gerekli düzeltme ve sınıflamalar yapılarak düzenlenmektedir., Vergi Usul Kanunu'nda değişiklik yapan 5024 sayılı Kanun uyarınca, enflasyon muhasebesi düzeltmelerini 30 Haziran 2004 tarihinden itibaren 31 Aralık 2004 tarihine kadar yasal kayıtlarına yansıtmıştır. 31 Aralık 2003 tarihi itibarıyla ise konsolide finansal tablolar sabit kıymetlerin yeniden değerlemesi ve bazı finansal varlıkların rayiç değere getirilmesi hariç tarihi maliyet ilkesi ve yasal kayıtlar esas alınarak düzenlenmiş olup, gerçek durumu göstermek amacıyla 31 Aralık 2004 tarihine kadar Yüksek Enflasyonlu Ekonomilerde Finansal Raporlamaya İlişkin Türkiye Muhasebe Standardı'nın ("TMS 29") belirtildiği gibi yapılan enflasyon muhasebesi düzeltme ve sınıflamalarını içermektedir.

II. Finansal Araçların Kullanım Stratejisi ve Yabancı Para Cinsinden İşlemlere İlişkin Açıklamalar

Grup, finansal araçlara ilişkin stratejilerini kaynak yapısına bağlı olarak yönlendirmektedir. Kaynak yapısı ağırlıklı olarak cari ve katılma hesaplarından oluşmaktadır. Bilanço tarihi itibarıyla Grup'un aktif ve özkaynak yapısı yükümlülüklerini karşılayacak düzeydedir. Grup sağlamış olduğu katılım fonlarının ortalama %23'ünü likit ürünlerde değerlendirmektedir (31 Aralık 2009: %28).

Grup, dalgalı kur rejiminin yarattığı risklerden dolayı ciddi döviz pozisyonu almamaktadır. Bilanço kalemlerinin vade yapısı dikkate alınarak gerekli yatırım kararları verilmektedir. Aktif kalemlerin dağılımı belirlenerek, belirlenen dağılıma göre getiri analizleri yapılmaktadır.

Grup'un yasal kayıtlarında, yabancı para cinsinden (TL dışındaki para birimleri) muhasebeleştirilen işlemler, işlem tarihindeki kurlar kullanılarak Türk Lirası'na çevirmektedir. Bilançoda yer alan dövizle bağlı parasal varlık ve borçlar bilanço tarihinde geçerli olan kurlar kullanılarak Türk Lirası'na çevrilmişlerdir. Gerçeğe uygun değerden ölçülen yabancı para birimindeki parasal olmayan kalemler gerçeğe uygun değer belirlendiği tarihteki döviz kurları kullanılarak çevrilir. Parasal kalemlerin çevirimden ve dövizli işlemlerin tahsil ve tediyelerinden kaynaklanan kambiyo karları ve zararları gelir tablosunda yer almaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

ÜÇÜNCÜ BÖLÜM (devamı)

MUHASEBE POLİTİKALARI (devamı)

III. Konsolide Edilen Ortaklıklara İlişkin Bilgilerin Sunumu

Asya Katılım Bankası A.Ş. ve bağlı ortaklıkları olan Işık Sigorta A.Ş., Tuna Gayrimenkul Yatırım Ortaklığı A.Ş. ve Asyafin Sigorta Aracılık Hizmetleri Ltd. Şti. tam konsolidasyon yöntemi, iştiraki olan Tamweel Africa Holding S.A. ise özkaynaklardan pay alma yöntemi kullanılarak ilişikteki konsolide finansal tablolara dahil edilmiştir. Konsolidasyon kapsamına alınan kuruluşların belirlenmesinde 8 Kasım 2006 tarihli 26340 sayılı Resmi Gazete'de yayımlanan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" esas alınmıştır. Ana Ortaklık Banka ve konsolidasyon kapsamındaki bağlı ortaklıklar ve iştiraki bu raporda birlikte "Grup" olarak adlandırılmaktadır.

Asyafin Sigorta Aracılık Hizmetleri Ltd. Şti., 23 Ocak 2011 tarih ve 27824 sayılı Resmi Gazete'de yayımlanan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ'de Değişiklik Yapılmasına Dair Tebliğ" dikkate alınarak ilk kez tam konsolidasyona dahil edilmiştir. 2010 yılında Tamweel Africa Holding S.A. hisselerinin %40'nın alımından dolayı Grup'un ilk kez konsolidasyonda özkaynaktan pay alma yönetimini kullanma gerekliliği doğmuştur.

İştirak ve bağlı ortaklıklarca kullanılan muhasebe politikalarının Ana Ortaklık Banka'dan farklı olduğu durumda farklılıklar finansal tablolarda önemlilik kriteri dikkate alınarak uyumlaştırılmaktadır.

Sermaye Piyasası Kurulu'nun 13 Ağustos 2009 tarihli yazısında 27 Mart 2009 tarih ve 7/194 sayılı kararı ile Ana Ortaklık Banka'nın bağlı ortaklığı olan Asyafin Turizm İnşaat San. A.Ş.'nin Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.'ye dönüşmesine izin verilmiş olup, dönüşüm işlemi 30 Eylül 2009 tarihinde gerçekleştirilip tescil edilmiş ve "Ana Sözleşmesi" 8 Ekim 2009 tarihinde Türkiye Ticaret Sicil Gazetesi'nde yayımlanmıştır.

IV. Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünlere İlişkin Açıklamalar

Vadeli döviz alım satım sözleşmeleri ile swap para işlemlerinin gerçeğe uygun değerinin tespitinde, söz konusu işlemlerin iskonto edilmiş sözleşme kurları ile her bir işlem için bilanço tarihinde geçerli olan cari piyasa kar payı oranları kullanılmak sureti ile yeniden hesaplanan tahmini vade sonu kurları karşılaştırılarak, ortaya çıkan kur farkları cari dönem gelir tablosuna yansıtılmaktadır. Bu türev işlemler ekonomik olarak riskten korunma sağlamakla birlikte, finansal riskten korunma muhasebesine (hedge) uygun kalem olarak tanımlanması için gereken tüm koşullar yerine getirilmediği için Finansal Araçlar: Muhasebeleştirilme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı (TMS 39) kapsamında alım satım amaçlı olarak muhasebeleştirilmekte ve söz konusu araçlar dolayısı ile gerçekleşen kazanç veya kayıp kar zarar tablosu ile ilişkilendirilmektedir.

V. Kar Payı Gelir ve Giderine İlişkin Açıklamalar

Kar payı gelir ve giderleri tahakkuk esasına göre kayıtlara intikal ettirilmiştir.

Donuk alacak haline gelen fonlara ilişkin kar payı tahakkuk ve reeskontları iptal edilerek, söz konusu tutarlar tahsil edildiğinde gelir kaydedilmektedir.

ÜÇÜNCÜ BÖLÜM (devamı)

MUHASEBE POLİTİKALARI (devamı)

VI. Ücret ve Komisyon Gelir ve Giderlerine İlişkin Açıklamalar

Bankacılık hizmet gelirleri tahsil edildikleri dönemde gelir kaydedilmekte, kredilerle ilgili peşin tahsil edilen komisyon gelirleri ise dönemsellik ilkesi gereği ilgili döneme isabet eden kısmı gelir kaydedilmektedir.

Finansal yükümlülüklerle ilişkin olarak diğer kurum ve kuruluşlara ödenen ve işlem maliyetini oluşturan kredi ücret ve komisyon giderleri peşin ödenmiş gider hesabında takip edilmekte olup, dönemsellik ilkesi gereği ilgili dönemlerde gider hesaplarına yansıtılmaktadır.

VII. Finansal Varlıklara İlişkin Açıklamalar

Finansal araçlar, finansal varlıklar, finansal yükümlülükler ve türev enstrümanlarını kapsamaktadır. Finansal araçlar, Grup'un bu finansal araçlara hukuki olarak taraf olması durumunda Grup'un konsolide bilançosunda yer almaktadır.

Finansal varlıklar, temelde Grup'un ticari faaliyet ve operasyonlarını meydana getirmektedir. Bu araçlar finansal tablolardaki likiditeyi ve kredi riskini ortaya çıkarma, etkileme ve azaltabilme özelliğine sahiptir.

Makul değer, istekli alıcı ve satıcıların bir araya geldiği piyasalarda bir aktifin başka bir varlıkla değiştirilebileceği veya bir taahhüdün yerine getirilebileceği değerdir. Bir finansal varlığın piyasa değeri, aktif bir pazarın mevcudiyeti durumunda, satıştan elde edilebilecek tutara veya satın almadan doğabilecek borca eşittir.

Finansal varlıkların tahmini makul değeri Grup tarafından piyasalara ilişkin bilgiler ve gerekli değerlendirme yöntemleri kullanılarak belirlenmiştir. Ancak, makul değer belirlenmesinde kullanılan piyasa verilerinin yorumlanmasına gerek duyulmaktadır. Bu nedenle, bu raporda sunulan tahminler Grup'un varlıklarını elden çıkarması durumunda cari piyasa koşullarında elde edebileceği değerler olmayabilir. Bazı finansal araçların maliyet değerine eşit olan kayıtlı değerlerinin, kısa vadeli nitelikleri nedeniyle gerçeğe uygun değerlerine eşit olduğu varsayılmaktadır.

Aşağıda her finansal aracın tahmini makul değerlerini belirlemede kullanılan yöntemler ve varsayımlar belirtilmiştir:

Nakit Değerler, Bankalar ve Diğer Mali Kuruluşlar:

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

Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Varlıklar :

Gerçeğe uygun değer farkı kar zarara yansıtılan menkul değerler belli başlı iki ana başlık altında toplanmıştır. (i) Alım satım amaçlı olarak sınıflanan menkul değerler; esas itibarıyla yakın bir tarihte satılmak ya da geri alınmak amacıyla edinilmiş kısa vadede kar amacı güdülen menkul değerler, (ii) İlk muhasebeleştirme sırasında Grup tarafından gerçeğe uygun değer farkı kar zarara yansıtılan olarak sınıflanmış menkul kıymetlerdir. Grup bu tür bir sınıflamayı izin verilen veya daha doğru bir bilgi sunulması sonucunu doğuran durumlarda kullanabilir.

Bu grupta muhasebeleştirilen menkul değerler maliyet bedelleriyle finansal tablolara alınmakta ve gerçeğe uygun değerleri üzerinden finansal tablolarda gösterilmektedir. Borsalarda işlem gören menkul kıymetler için gerçeğe uygun değerler borsa rayıçları kullanılarak bulunur.

ÜÇÜNCÜ BÖLÜM (devamı)

MUHASEBE POLİTİKALARI (devamı)

VII. Finansal Varlıklara İlişkin Açıklamalar (devamı)

Gerçeğe uygun değer farkı kar zarara yansıtılan menkul değerlerin elde etme maliyeti ile gerçeğe uygun değerlerine göre değerlendirilmiş değerleri arasındaki fark, kar payı gelir ve reeskontları veya menkul değerler değer düşüş karşılığı hesabına yansıtılmaktadır. Gerçeğe uygun değer farkı kar zarara yansıtılan menkul değerlerin elde tutulması esnasında kazanılan kar payları, kar payı gelirleri hesaplarına intikal ettirilmektedir.

Grup'un 31 Aralık 2010 tarihi itibarıyla 7.478 Bin TL tutarında gerçeğe uygun değer farkı kar zarara yansıtılan alım satım amaçlı finansal varlığı bulunmaktadır (31 Aralık 2009: 22.680 Bin TL).

Vadeye Kadar Elde Tutulacak Finansal Varlıklar:

Vadeye kadar elde tutulacak finansal varlıklar; vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve banka kaynaklı krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak menkul değerler, iç verim oranı yöntemi kullanılarak iskonto edilmiş maliyeti ile değerlemeye tabi tutulmakta ve varsa değer azalışı için karşılık ayrılmaktadır. Grup tarafından vadeye kadar elde tutulmak amacıyla edinilen ve bu şekilde sınıflandırılan ancak sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlıklar bulunmamaktadır.

Vadeye kadar elde tutulacak menkul değerlerden kazanılan kar payı gelirleri gelir tablosunda kar payı geliri olarak muhasebeleştirilmektedir.

Grup'un 31 Aralık 2010 tarihi itibarıyla 77.032 Bin TL tutarında vadeye kadar elde tutulan yatırımları bulunmaktadır (31 Aralık 2009: 76.460 Bin TL).

Satılmaya Hazır Finansal Varlıklar:

Satılmaya hazır finansal varlıklar ilk kayda alınmalarında işlem maliyetlerini de içeren elde etme maliyeti ile muhasebeleştirilmektedir. İlk kayda alımdan sonra satılmaya hazır menkul kıymet borçlanma senetlerinin müteakip değerlendirilmesi gerçeğe uygun değeri üzerinden yapılmakta ve gerçeğe uygun değerdeki değişikliklerden kaynaklanan ve menkullerin iskonto edilmiş değeri ile gerçeğe uygun değeri arasındaki farkı ifade eden gerçekleşmemiş kar veya zararlar özkaynak kalemleri içerisinde "Menkul Değerler Değer Artış Fonu" hesabı altında gösterilmektedir. Satılmaya hazır menkul değerlerin elden çıkarılması durumunda özkaynaklarda menkul değerler değer artış fonu hesabında izlenen bunlara ait değer artış/azalışları gelir tablosuna devredilir. Satılmaya hazır finansal varlık olarak sınıflandırılan özkaynağa dayalı araçlar ise maliyet değerlerinden varsa değer düşüklükleri indirildikten sonraki değerleri ile kayda alınmaktadır.

Grup'un 31 Aralık 2010 tarihi itibarıyla 394.708 Bin TL tutarında satılmaya hazır menkul kıymeti bulunmaktadır (31 Aralık 2009: 80.335 Bin TL).

Kredi ve Alacaklar:

Kredi ve alacaklar iskonto edilmiş maliyetleri üzerinden muhasebeleştirilmektedir. Söz konusu kredi ve alacakların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masraflar işlem maliyetinin bir parçası olarak kabul edilmemekte ve gider hesaplarına yansıtılmaktadır.

ÜÇÜNCÜ BÖLÜM (devamı)

MUHASEBE POLİTİKALARI (devamı)

VII. Finansal Varlıklara İlişkin Açıklamalar (devamı)

Krediler nakit tutarları üzerinden kredi hesaplarına intikal ettirilmekte olup, kredilerin kar payı reeskontları; kar payı oranı üzerinden iç verim yöntemi ile hesaplanmakta ve ortaya çıkan tutarlar kar payı gelirlerine intikal ettirilmektedir. Döviz üzerinden ve döviz endeksli olarak kullanılanlar, değerlendirilmesine tabi tutulmakta ve oluşan değerlendirme farkları, gelir tablosunda "Kambiyo Karları" ve/veya "Kambiyo Zararları" hesaplarına yansıtılmaktadır.

Kullanılan kredilerin tahsil edilemeyeceğine ilişkin bulguların varlığı halinde, bunların ilgili düzenlemelerde öngörüldüğü şekilde sınıflandırılıp, ayrılması gerekli özel karşılıklar ayrılmakta olup, ayrılan özel karşılıklar ilgili dönemin kar/zarar hesaplarına aktarılmaktadır. Yapılan tahsilatlar "Tasfiye Olunacak Alacaklar" (Tahsili Şüpheli Alacaklardan Alınanlar Dahil) ile "Zarar Niteliğindeki Krediler ve Diğer Alacaklardan Alınan Kar Payları" hesaplarına intikal ettirilmektedir.

Serbest kalan karşılık tutarı, cari yıl içerisinde ayrılan karşılık tutarının iptal edilmesi ve geri kalan tutarın geçmiş yıl giderlerinden tahsilat hesaplarına gelir kaydedilmesi suretiyle muhasebeleştirilmektedir.

Özel karşılıkların dışında, Ana Ortaklık Banka ilgili yönetmelik hükümleri çerçevesinde kredi ve diğer alacakları için genel kredi karşılığı ayırmaktadır. Ana Ortaklık Banka 1 Kasım 2006 tarihine kadar nakdi kredi ve diğer alacaklar için binde 5, gayrinakdi krediler için binde 1 oranında genel kredi karşılığı hesaplar iken, bahse konu oranlar 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayınlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"te yapılan değişiklik ile 31 Ekim 2006 sonrasında standart nitelikli nakdi kredi ve diğer alacaklar bakiyesi artış göstermişse artan kısım için yüzde 1, 31 Ekim 2006 bakiyesi için binde 5, 31 Ekim 2006 sonrasında standart nitelikli gayrinakdi krediler bakiyesi artış göstermişse artan kısım için binde 2, 31 Ekim 2006 bakiyesi için ise binde 1 oranında genel kredi karşılığı ayırmakta, aynı yönetmeliğin 6 Şubat 2008 tarihinde değişen hükümlerine istinaden de yakın izlemedeki nakdi krediler toplamının yüzde 2'si ve yakın izlemedeki gayrinakdi krediler toplamının binde 4'ü oranında genel kredi karşılığı ayırmaktadır.

VIII. Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar

Grup, her bilanço döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan türden bir göstergenin mevcut olması durumunda Grup ilgili değer düşüklüğü tutarını tespit eder.

Bir finansal varlık veya finansal varlık grubu, yalnızca, ilgili varlığın ilk muhasebeleştirilmesinden sonra bir veya birden daha fazla olayın ("zarar/kayıp olayı") meydana geldiğine ve söz konusu zarar olayının (veya olaylarının) ilgili finansal varlığın veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışları üzerindeki etkisi sonucunda değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğüne uğrar ve değer düşüklüğü zararı oluşur. İleride meydana gelecek olaylar sonucunda oluşması beklenen kayıplar, ne kadar olası olursa olsunlar muhasebeleştirilmezler.

TMS 27 "Konsolide ve Bireysel Finansal Tablolara İlişkin Türkiye Muhasebe Standardı" uyarınca yasal gereklilikler nedeniyle solo finansal tablo hazırlayan şirketler bu finansal tablolarda bağlı ortaklık ve iştiraklerini isteğe bağlı olarak maliyet değeriyle veya TMS 39'a "Finansal Araçlar: Muhasebeleştirme ve Ölçme" uygun olarak gösterebilmektedir. Bu kapsamda Ana Ortaklık Banka birinci yöntemi benimseyerek bağlı ortaklık ve iştiraklerini maliyet bedellerinden varsa değer düşüklükleri indirildikten sonraki değerleriyle kayıtlara almaktadır.

ÜÇÜNCÜ BÖLÜM (devamı)

MUHASEBE POLİTİKALARI (devamı)

IX. Finansal Araçların Netleştirilmesine İlişkin Açıklamalar

Finansal varlıklar ile borçlar, yasal olarak netleştirilmenin uygulanabilir olması veya Grup tarafından aktif ve pasiflerin netleştirme yöntemiyle gerçekleştirilmesi öngörüldüğü durumda netleştirilmekte ve finansal tablolarda net tutarları üzerinden gösterilmektedir. Aksi takdirde, finansal varlık ve yükümlülüklerle ilgili herhangi bir netleştirme yapılmamaktadır.

X. Satış ve Geri Alış Anlaşmaları ve Menkul Değerlerin Ödünç Verilmesi İşlemlerine İlişkin Açıklamalar

Grup, satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemleri yapmamaktadır.

XI. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar ile Bu Varlıklara İlişkin Borçlar Hakkında Açıklamalar

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

Ana Ortaklık Banka’nın aktifinde alacaklarından dolayı edindiği duran varlıklar bulunmakla beraber, bankacılık mevzuatında yer alan düzenlemeler gereği edinildikleri tarihten itibaren 1 yıllık süre içerisinde elden çıkarılmamış olması veya bu süre içinde elden çıkarılacağına ilişkin somut bir planın olmaması nedeniyle söz konusu varlıklar amortismanına tabi tutulmaktadır. Bu sebeple satış amaçlı duran varlıklar yerine maddi duran varlıklar içerisinde sınıflandırılmaktadır.

Satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur ve bu varlıklar bilançoda ayrı olarak sunulur. Bir varlığın satış amaçlı elde tutulan bir varlık olabilmesi için; ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Ayrıca satışın, sınıflandırılma tarihinden itibaren bir yıl içerisinde tamamlanmış bir satış olarak muhasebeleştirilmesinin beklenmesi ve planı tamamlamak için gerekli işlemlerin, planda önemli değişiklikler yapılması veya planın iptal edilmesi ihtimalinin düşük olduğunu göstermesi gerekir.

Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda; söz konusu varlıklar satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir.

Ana Ortaklık Banka’nın 31 Aralık 2010 tarihi itibarıyla 6.509 Bin TL tutarında satış amaçlı duran varlığı bulunmaktadır (31 Aralık 2009: 9.196 Bin TL).

Durdurulan bir faaliyet, bir bankanın elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Grup’un durdurulan faaliyeti bulunmamaktadır.

ÜÇÜNCÜ BÖLÜM (devamı)

MUHASEBE POLİTİKALARI (devamı)

XII. Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar

Bağlı ortaklık veya müşterek olarak kontrol edilen işletme alımı sonucu ortaya çıkmış olan şerefiye, satın alım bedelinin, bağlı ortaklığın veya müşterek olarak kontrol edilen işletmenin satın alınma tarihindeki kayıtlı tanımlanabilir varlıklarının, yükümlülüklerinin ve şarta bağlı borçlarının gerçeğe uygun değerinin üzerindeki kısmını temsil eder. Şerefiye maliyet değeri ile bir varlık olarak kayda alınır ve daha sonra maliyetten birikmiş değer düşüklükleri çıkartılarak hesaplanır. Değer düşüklüğü testinde, şerefiye, Grup'un birleşmenin sinerjilerinden yararlanacak olan her bir nakit üreten birimine tahsis edilir. Şerefiyenin tahsis edilmiş olduğu nakit üreten birimlerde değer düşüklüğünün olup olmadığını kontrol etmek amacıyla her yıl ya da değer düşüklüğü belirtileri olduğu durumlarda daha sıklıkta değer düşüklüğü testi uygulanır.

Nakit üreten birimin geri kazanılabilir tutarının defter değerinden az olduğu durumlarda, değer düşüklüğü ilk olarak nakit üreten birime tahsis edilen şerefiyenin defter değerini azaltmak için kullanılır ve daha sonra bir oran dahilinde diğer varlıkların defter değerini azaltmak için kullanılır. Şerefiye için ayrılmış değer düşüş karşılığı daha sonraki dönemlerde ters çevrilmez. Bir bağlı ortaklık veya müşterek yönetime tabi teşebbüsün elden çıkarılması durumunda ilgili şerefiye tutarı, elden çıkarmaya ilişkin olarak hesaplanan kar/zarar'ın içine dahil edilir.

Maddi olmayan duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler endekslenmiş tarihi satın alım maliyetlerinden ve izleyen dönemlerde satın alınan kalemler satın alım maliyeti değerinden, birikmiş itfa ve tükenme payları ile kalıcı değer düşüşleri ayrılmış olarak gösterilir. Maddi olmayan duran varlıklar normal amortisman yöntemine göre faydalı ömürleri dikkate alınarak amortismana tabi tutulur. Amortisman yöntemi ve dönemi her yılın sonunda periyodik olarak gözden geçirilir. Maddi olmayan duran varlıklar ana olarak haklardan oluşur ve doğrusal amortisman metoduna göre 5 yılda itfa edilmektedir.

Grup'un 31 Aralık 2010 tarihi itibarıyla 4.111 Bin TL tutarında şerefiyesi bulunmaktadır (31 Aralık 2009: 4.111 Bin TL).

XIII. Maddi Duran Varlıklara İlişkin Açıklamalar

1 Ocak 2005 tarihinden önce, maddi duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilmesi için gerekli diğer doğrudan giderlerin ilavesi sureti ile bulunmuş maliyet bedeli üzerinden yapılmıştır. Maddi duran varlıklar kayda alınmalarını izleyen dönemde maliyet bedelinden birikmiş amortismanların ve varsa birikmiş değer azalışlarının düşülmesinden sonra kalan tutarlar üzerinden değerlendirilmiştir.

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

Maddi duran varlıkların defter değerlerinin cari değerlerinin üzerinde olması durumlarında, aşan tutarlar için değer düşüş karşılığı ayrılmakta ve tespit edilen tutarlar finansal tablolara yansıtılmaktadır.

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

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

Maddi duran varlıklar üzerinde rehin, ipotek ve benzeri herhangi bir takyidat bulunmamaktadır.

<u>Amortismanına Tabi Varlık</u>	<u>Faydalı Ömür</u>
Kasalar	5 yıl
Büro Makineleri	5 yıl
Mobilya / Mefruşat	5 yıl
Nakil Vasıtaları	5 yıl
Özel Maliyetler	5 yıl
Gayrimenkuller	50 yıl

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

ÜÇÜNCÜ BÖLÜM (devamı)

MUHASEBE POLİTİKALARI (devamı)

XIV. Kiralama İşlemlerine İlişkin Açıklamalar

Kiralayan durumunda Grup:

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemi, finansal kiralama olarak sınıflandırılır.

Finansal kiralama alacakları Grup'un kiralamadaki net yatırım tutarında kaydedilir. Finansal kiralama geliri, Grup'un finansal kiralama net yatırımına sabit bir kar payı getirisi oranı sağlayacak şekilde muhasebe dönemlerine dağıtılır.

Kiracı durumunda Grup:

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemi, finansal kiralama olarak sınıflandırılır.

Finansal kiralamayla elde edilen varlıklar, kiralama tarihindeki varlığın makul değerleriyle, ya da asgari kira ödemelerinin bugünkü değerinden düşük olanı kullanılarak aktifleştirilir. Aynı tutarda kiralayana karşı yükümlülük, bilançoda finansal kiralama yükümlülüğü olarak gösterilir. Finansal kiralama ödemeleri, finansman gideri ve finansal kiralama yükümlüğündeki azalışı sağlayan ana para ödemesi olarak ayrılır ve böylelikle borcun geri kalan ana para bakiyesi üzerinden sabit bir oranda kar payı gideri hesaplanmasını sağlar. Finansal giderler, Grup'un genel borçlanma politikası kapsamında gelir tablosuna kaydedilir.

Grup'un 31 Aralık 2010 tarihi itibarıyla kiracı sıfatıyla finansal kiralama ile edinilen menkuller dışında taşınlar, genel müdürlük ve şube lokalleri için faaliyet kiralama işlemi bulunmaktadır.

XV. Karşılıklar ve Koşullu Yükümlülüklerle İlişkin Açıklamalar

Grup'un geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğünün bulunması, bu yükümlülüğün yerine getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmasının muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebiliyor olması durumunda ilgili yükümlülük, karşılık olarak finansal tablolara alınır. Şarta bağlı yükümlülükler, ekonomik fayda içeren kaynakların işletmeden çıkma ihtimalinin muhtemel hale gelip gelmediğinin tespiti amacıyla sürekli olarak değerlendirmeye tabi tutulur.

XVI. Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar

Türkiye'de mevcut kanunlar ve toplu iş sözleşmelerine göre kıdem tazminatı, emeklilik veya işten çıkarılma durumunda ödenmektedir. Kıdem tazminatı karşılığı bilanço tarihi itibarıyla buna hak kazanan bütün çalışanların işine son verilmesi varsayımı ile ödenmesi gereken olan toplam yükümlülüğün TMS 19 "Çalışana Sağlanan Haklar" standardı uyarınca muhasebeleştirilmektedir. Ana Ortaklık Banka yükümlülüğün belirlenmesinde bağımsız aktüerlerden yararlanmaktadır.

Ana Ortaklık Banka'nın kıdem tazminatı yükümlülüğünün hesaplanmasında kullanılan başlıca aktüeryal varsayımlar aşağıdaki gibidir:

	31 Aralık 2010	31 Aralık 2009
İskonto Oranı	%10	%11
Enflasyon Oranı	%5,1	%4,8

Cari yıla ilişkin hesaplamada 31 Aralık 2010 itibarıyla geçerli olan 2.517,01 TL (tam TL tutardır) düzeyindeki tavan maaş tutarı esas alınmıştır. Tavan maaş tutarının her yıl enflasyon oranında artacağı varsayılmıştır. Emeklilik yaşı, bireylerin en erken emekli olabileceği yaş olarak dikkate alınmış olup, ölüm olasılıkları için CSO 1980 kadın/erkek mortalite tablosu kullanılmıştır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

ÜÇÜNCÜ BÖLÜM (devamı)

MUHASEBE POLİTİKALARI (devamı)

XVII.Vergi Uygulamalarına İlişkin Açıklamalar

Türk Vergi Mevzuatı, ana şirket ve bağlı ortaklıklarının konsolide vergi beyannamesi hazırlamalarına izin vermediğinden, ekli konsolide finansal tablolarda da yansıtıldığı üzere, vergi karşılıkları her bir işletme bazında ayrı olarak hesaplanmıştır.

Vergi gideri, cari vergi ve ertelenmiş vergi geliri/giderinin toplamından oluşur.

Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kar, diğer yıllarda vergilendirilebilen veya indirilebilen gelir veya gider kalemleri ile vergilendirilemeyen veya indirilemeyen kalemleri hariç tuttuğundan dolayı, gelir tablosunda belirtilen kardan farklılık gösterir. Grup'un cari vergi yükümlülüğü bilanço tarihi itibarıyla yasallaşmış ya da önemli ölçüde yasallaşmış vergi oranı kullanılarak hesaplanmıştır. 21 Haziran 2006 tarihli Resmi Gazete ile ilan edilen 5520 sayılı Kurumlar Vergisi Kanunu'nun 32. maddesine göre kurumlar vergisi oranı %20'dir.

Ertelenen vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasallaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelenen vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Şerefiye veya işletme birleşmeleri dışında varlık veya yükümlülüklerin ilk defa finansal tablolara alınmasından dolayı oluşan ve hem ticari hem de mali kar veya zararı etkilemeyen geçici zamanlama farklarına ilişkin ertelenen vergi yükümlülüğü veya varlığı hesaplanmaz.

Ertelenen vergi varlığının kayıtlı değeri, her bir bilanço tarihi itibarıyla gözden geçirilir. Ertelenen vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kar elde etmenin muhtemel olmadığı ölçüde, ertelenen vergi varlığının kayıtlı değeri azaltılır.

Ertelenmiş vergi, varlıkların oluştuğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir. Bununla birlikte, ertelenen vergi, aynı veya farklı bir dönemde doğrudan öz sermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan öz sermaye hesap grubuyla ilişkilendirilir.

Ödenecek cari vergi tutarları, peşin ödenen vergi tutarlarıyla, ilişkili olduğundan netleştirilmektedir. Ertelenmiş vergi alacağı ve yükümlülüğü netleştirilmektedir.

Grup, Vergi Usul Kanunu'nun 5024 sayılı Tebliği uyarınca enflasyon muhasebesi düzeltmelerini 1 Ocak 2004 tarihinden itibaren yasal kayıtlarına yansıtmıştır.

Gayrimenkul Yatırım Ortaklığı statüsünü kazanmış olan Grup'un bağlı ortaklığının (Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.) faaliyetlerinden elde ettiği kazançları, 5520 sayılı Kurumlar Vergisi Kanunu'nun (KVK) Madde 5/(1) (d) (4)'e göre kurumlar vergisinden istisnadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

ÜÇÜNCÜ BÖLÜM (devamı)**MUHASEBE POLİTİKALARI (devamı)****XVIII. Borçlanmalara İlişkin İlave Açıklamalar**

Grup, borçlanmalarını TMS 39 “Finansal Araçların Muhasebeleştirilmesi” Standardında belirttiği şekilde muhasebeleştirmektedir.

Borçlanma araçlarının muhasebeleştirilme ve değerlendirme yöntemleri ile borçlanmayı temsil eden yükümlülükler açısından likidite riski ve yabancı para kur riskine karşı uygulananlar hariç diğer riskten korunma teknikleri uygulanmamaktadır.

Grup tarafından hisse senedine dönüştürülebilir tahvil ihraç edilmemiştir. Grup’un kendisinin ihraç ettiği borçlanmayı temsil eden araçları bulunmamaktadır.

XIX. İhraç Edilen Hisse Senetlerine İlişkin Açıklamalar

Grup’un 31 Aralık 2010 tarihi itibarıyla ihraç edilen hisse senedi bulunmamaktadır.

XX. Aval ve Kabullere İlişkin Açıklamalar

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

XXI. Devlet Teşviklerine İlişkin Açıklamalar

Grup’un bilanço tarihi itibarıyla yararlanmış olduğu devlet teşvikleri bulunmamaktadır.

XXII. Raporlamanın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar

Ana Ortaklık Banka misyonu gereği, kurumsal, ticari ve bireysel bankacılık alanlarında kar zarara katılım yöntemiyle faaliyet göstermektedir.

Cari Dönem	Bireysel	Kurumsal ve Ticari	Hazine	Dağıtılamayan	Eliminasyon	Toplam
Toplam Varlıklar	1.660.820	9.379.383	2.328.509	1.460.526	(168.243)	14.660.995
Toplam Yükümlülükler	7.611.786	3.563.058	627.634	3.026.760	(168.243)	14.660.995
Net Kar Payı Geliri/(Gideri) (*)	(331.567)	880.060	39.115	13.557	-	601.165
Net Ücret ve Komisyon Gelirleri/(Giderleri)	3.953	233.281	(1.408)	(919)	-	234.907
Diğer Faaliyet Gelirleri/(Giderleri)	(7.194)	(16.476)	-	(485.362)	-	(509.032)
Özkaynak Yöntemi Uygulanan Ortaklıklardan Kar/Zarar	-	-	-	-	1.211	1.211
Vergi Öncesi Kar	(334.808)	1.096.865	37.707	(472.724)	1.211	328.251
Vergi Karşılığı	-	-	-	(65.126)	-	(65.126)
Net Dönem Karı	(334.808)	1.096.865	37.707	(537.850)	1.211	263.125
Azınlık Payı						1.030
Grubun Payı						262.095

(*) Ana Ortaklık Banka’nın bireysel, kurumsal ve ticari bankacılık bölümlerinde görülen dağılım, katılım bankalarının fon kullandırım ve fon toplama usullerinin farklılığından kaynaklanmaktadır.

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

ÜÇÜNCÜ BÖLÜM (devamı)

MUHASEBE POLİTİKALARI (devamı)

XXII. Raporlamanın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar (devamı)

Önceki Dönem	Bireysel	Kurumsal ve Ticari	Hazine	Dağıtılamayan	Eliminasyon	Toplam
Toplam Varlıklar	1.101.749	7.139.445	2.550.891	1.081.842	(135.375)	11.738.552
Toplam Yükümlülükler	6.169.720	2.976.149	191.616	2.536.442	(135.375)	11.738.552
Net Kar Payı Geliri/(Gideri)(*)	(359.390)	899.850	49.559	19.215	-	609.234
Net Ücret ve Komisyon Gelirleri/(Giderleri)	(2.577)	253.953	(1.598)	(4.387)	-	245.391
Diğer Faaliyet Gelirleri/(Giderleri)	(2.951)	(8.870)	-	(456.635)	-	(468.456)
Vergi Öncesi Kar	(364.918)	1.144.933	47.961	(441.807)	-	386.169
Vergi Karşılığı	-	-	-	(78.351)	-	(78.351)
Net Dönem Karı	(364.918)	1.144.933	47.961	(520.158)	-	307.818
Azınlık Payı						2.027
Grubun Payı						305.791

(*) Ana Ortaklık Banka'nın bireysel, kurumsal ve ticari bankacılık bölümlerinde görülen dağılım, katılım bankalarının fon kullandırım ve fon toplama usullerinin farklılığından kaynaklanmaktadır.

XXIII. Diğer Hususlara İlişkin Açıklamalar

Diğer hususlara ilişkin açıklama bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM**KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER****I. Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar**

Grup’un konsolide sermaye yeterliliği standart oranı %13,46’dır (31 Aralık 2009: %14,81). Sermaye yeterliliği standart oranının hesaplanması 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanmış “Bankaların Sermaye Yeterliliği Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde yapılmaktadır. Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri, risk ağırlıklı varlıkların ve gayrinakdi kredilerin ilgili mevzuattaki risk ağırlık oranlarına göre belirlenmesi ve yine ilgili mevzuat gereği piyasa riski ile operasyonel riskin hesaplanarak sermaye yeterliliği standart oranı hesaplamalarına dahil edilmesi şeklindedir.

Kredi Riskine Esas Tutar	Risk Ağırlıkları							Risk Ağırlıkları						
	Konsolide							Ana Ortaklık Banka						
	%0	%10	%20	%50	%100	%150	%200	%0	%10	%20	%50	%100	%150	%200
Bilanço Kalemleri (Net)	2.711.134	-	223.572	2.648.411	6.760.020	32.423	3.369	2.709.042	-	185.626	2.648.411	6.706.007	32.423	3.369
Nakit Değerler	254.067	-	-	-	-	-	-	254.063	-	-	-	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-	-	-	-	-	-	-	-	-	-	-
T. C. Merkez Bankası	1.509.559	-	-	-	-	-	-	1.509.559	-	-	-	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	-	223.192	-	1.136	-	-	-	-	185.476	-	1.136	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Zorunlu Karşılıklar	251.244	-	-	-	-	-	-	251.244	-	-	-	-	-	-
Krediler	149.574	-	149	2.552.228	5.616.399	32.423	3.369	149.574	-	149	2.552.228	5.616.399	32.423	3.369
Tasfiye Olunacak Alacaklar (Net)	-	-	-	-	112.563	-	-	-	-	-	-	112.563	-	-
Kiralama İşlemlerinden Alacaklar	38	-	-	2.216	73.692	-	-	38	-	-	2.216	73.692	-	-
Satılmaya Hazır Finansal Varlıklar	375.000	-	-	-	93	-	-	375.000	-	-	-	93	-	-
Vadeye Kadar Elde Tutulan Yatırımlar	75.000	-	-	-	-	-	-	75.000	-	-	-	-	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Muhtelif Alacaklar	-	-	-	-	44.132	-	-	-	-	-	-	6.682	-	-
Kar Payı Gelir Tahakkuk ve Reeskontları	28.948	-	231	93.967	286.010	-	-	28.948	-	1	93.967	286.006	-	-
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (Net)	-	-	-	-	139.945	-	-	-	-	-	-	231.535	-	-
Maddi Duran Varlıklar	-	-	-	-	340.931	-	-	-	-	-	-	303.296	-	-
Diğer Aktifler	67.704	-	-	-	145.119	-	-	65.616	-	-	-	74.605	-	-
Nazım Kalemler	53.650	-	104.733	722.277	4.396.195	-	-	53.650	-	104.733	722.277	4.396.195	-	-
Gayrinakdi Krediler ve Taahhütler	53.650	-	97.113	722.277	4.396.195	-	-	53.650	-	97.113	722.277	4.396.195	-	-
Türev Finansal Araçlar	-	-	7.620	-	-	-	-	-	-	7.620	-	-	-	-
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	2.764.784	-	328.305	3.370.688	11.156.215	32.423	3.369	2.762.692	-	290.359	3.370.688	11.102.202	32.423	3.369

Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Özet Bilgi :

	Konsolide		Ana Ortaklık Banka	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Kredi Riskine Esas Tutar (KRET)	12.962.593	10.486.023	12.900.990	10.415.331
Piyasa Riskine Esas Tutar (PRET)	45.800	58.325	38.438	21.175
Operasyonel Riske Esas Tutar (ORET) (*)	1.627.144	1.345.149	1.480.592	1.228.699
Özkaynak	1.970.220	1.760.645	1.922.505	1.685.734
Özkaynak/(KRET+PRET+ORET) *100	13,46	14,81	13,33	14,45

(*) Operasyonel riske esas tutar 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik” uyarınca 1 Haziran 2007 tarihi itibarıyla yürürlüğe girmiştir. Operasyonel risk, Temel Gösterge Yöntemi’ne göre hesaplanmıştır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM (devamı)**KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)****I. Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)****Konsolide Özkaynak Kalemlerine İlişkin Bilgiler :**

ANA SERMAYE	Konsolide		Ana Ortaklık Banka	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Ödenmiş Sermaye (*)	894.525	900.000	894.525	900.000
Nominal Sermaye	894.525	900.000	894.525	900.000
Sermaye Taahhütleri (-)	-	-	-	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-
Hisse Senedi İhraç Primleri	3.307	3.307	3.307	3.307
Hisse Senedi İptal Karları	-	-	-	-
Yasal Yedekler	53.679	38.378	52.950	37.886
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	51.752	36.451	51.023	35.959
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	1.927	1.927	1.927	1.927
Özel Kanunlar Gereği Ayrılan Yedek Akçe	-	-	-	-
Statü Yedekleri	-	-	-	-
Diğer Kar Yedekleri	(670)	-	-	-
Olağanüstü Yedekler	709.448	453.231	714.441	458.224
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	709.448	453.231	714.441	458.224
Dağıtılmamış Karlar	-	-	-	-
Birikmiş Zararlar	-	-	-	-
Yabancı Para Sermaye Kur Farkı	-	-	-	-
Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı	-	-	-	-
Kar	262.095	305.791	259.962	301.281
Net Dönem Karı	262.095	305.791	259.962	301.281
Geçmiş Yıllar Karı	-	-	-	-
Muhtemel Riskler İçin Ayrılan Serbest Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	-	-	-	-
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	4.275	4.275	4.275	4.275
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-	-	-	-
Azınlık Payları	109.249	105.491	-	-
Zararın Yedek Akçelerle Karşılanamayan Kısmı (-)	9.561	13.978	-	-
Net Dönem Zararı	-	-	-	-
Geçmiş Yıllar Zararı	9.561	13.978	-	-
Özel Maliyet Bedelleri (-)	55.504	50.688	55.453	50.616
Peşin Ödenmiş Giderler (-)	26.881	21.108	13.153	8.840
Maddi Olmayan Duran Varlıklar (-)	10.438	10.253	10.419	10.224
Ana Sermayenin %10'unu Aşan Ertelenmiş Vergi Varlığı Tutarı (-)	-	-	-	-
Kanunun 56'ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-	-	-
Konsolidasyon Şerefiyesi (Net) (-)	4.111	4.111	-	-
ANA SERMAYE TOPLAMI	1.929.413	1.710.335	1.850.435	1.635.293

(*) Ana Ortaklık Banka 1.500.000 adet rehinli hisselerini, cebri satış neticesinde Türk Ticaret Kanunu'nun 329 uncu maddesinin ikinci fıkrası uyarınca 5.475 Bin TL bedel üzerinden satın almıştır. Alım etkisi sermaye yeterlilik tablosunda sermayeden indirim olarak dikkate alınmıştır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM (devamı)**KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)****I. Konsolide Sermaye Yeterliliği Standart Oranına İlişkin Açıklamalar (devamı)****Konsolide Özkaynak Kalemlerine İlişkin Bilgiler (devamı):**

KATKI SERMAYE	Konsolide		Ana Ortaklık Banka	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Genel Karşılıklar	70.287	49.393	70.287	49.393
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-	-	-
Gayrimenkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-	-	-
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar Bedelsiz Hisseleri	-	-	-	-
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan	-	-	-	-
İkincil Sermaye Benzeri Borçlar	-	-	-	-
Menkul Değerler Değer Artış Fonu Tutarının %45'i	3.029	1.314	3.029	1.314
İştirakler ve Bağlı Ortaklıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	3.029	1.314	3.029	1.314
Sermaye Yedeklerinin, Kar Yedeklerinin ve Geçmiş Yıllar K/Z'nin Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı hariç)	-	-	-	-
Azınlık Payları	-	-	-	-
KATKI SERMAYE TOPLAMI	73.316	50.707	73.316	50.707
ÜÇÜNCÜ KUŞAK SERMAYE	-	-	-	-
SERMAYE	2.002.729	1.761.042	1.923.751	1.686.000
SERMAYEDEN İNDİRİLEN DEĞERLER	32.509	397	1.246	266
Konsolidasyon Dışı Bırakılmış Bankalar ve Finansal Kuruluşlardaki Ortaklık Payları	131	165	34	34
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullandırılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler İle Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-	-	-	-
Özsermaye Yöntemi Uygulanmış Ancak Aktif ve Pasifleri Konsolide Edilmemiş Bankalar ve Finansal Kuruluşlara İlişkin Ortaklık Payları	31.166	-	-	-
Kanunun 50 ve 51'inci Maddeleri Hükümlerine Aykırı Olarak Kullandırılan Krediler	-	-	-	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı İle Alacaklarından Dolayı Edinmek Zorunda Kaldıkları ve Kanunun 57'nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılmayanların Net Defter Değerleri	1.212	232	1.212	232
Diğer	-	-	-	-
TOPLAM ÖZKAYNAK	1.970.220	1.760.645	1.922.505	1.685.734

DÖRDÜNCÜ BÖLÜM (devamı)

KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)

II. Konsolide Kredi Riskine İlişkin Açıklamalar

Kredi müşterilerinin kredi değerliliği, Ana Ortaklık Banka'nın Risk İzleme Müdürlüğü'nce izlemekte ve altı ayda bir düzenli olarak gözden geçirilmektedir. Borçlularının kredi değerlilikleri düzenli aralıklarla "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e uygun şekilde izlenmektedir. Hesap durum belgeleri ilgili mevzuatta öngörüldüğü şekilde alınmaktadır. Ana Ortaklık Banka'nın kredi limitleri Yönetim Kurulu, Kredi Komitesi ve Kredi Yönetimince belirlenmektedir. Ana Ortaklık Banka, kullandığı kredileri ve diğer alacakları için yeterli miktarda teminat almaktadır. Alınan teminatlar nakit blokajı, gayrimenkul ipoteği, şahsi kefalet ve müşteri çekleri gibi teminatlardan oluşmaktadır.

Ana Ortaklık Banka'nın vadeli işlem ve benzeri diğer sözleşmeler cinsinden tutulan pozisyonları için Yönetim Kurulu tarafından işlem limitleri tahsis edilmekte ve işlemler bu limitler dahilinde gerçekleştirilmektedir.

Opsiyon ve benzer nitelikli sözleşmeleri bulunmamaktadır.

Tazmin edilen gayrinakdi krediler, vadesi geldiği halde ödenmeyen kredilerle aynı risk ağırlığına tabi tutulmaktadır.

Yenilenen ve yeniden itfa planına bağlanan krediler Ana Ortaklık Banka tarafından "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e uygun şekilde izlenmektedir. İlgili müşterinin finansal durumu ve ticari faaliyetleri sürekli analiz edilmekte ve yenilenen plana göre anapara ve kar payı ödemelerinin yapılıp yapılmadığı ilgili birimler tarafından takip edilmektedir.

Ana Ortaklık Banka'nın ilk büyük 100 nakdi kredi müşterisinden olan risklerinin toplam nakdi krediler portföyü içindeki payı cari dönem için %39,32'dir (31 Aralık 2009: % 46,57).

Ana Ortaklık Banka'nın ilk büyük 100 gayrinakdi kredi müşterisinden olan risklerinin toplam gayrinakdi krediler portföyü içindeki payı, cari dönem için %47,22'dir (31 Aralık 2009: % 46,62).

Ana Ortaklık Banka'nın ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içi varlıklar ve gayrinakdi krediler toplamı içindeki payı %36,66'dır (31 Aralık 2009: % 39,86).

Ana Ortaklık Banka tarafından üstlenilen kredi riski için ayrılan genel karşılık tutarı cari dönemde 117.204 Bin TL'dir (31 Aralık 2009: 89.368 Bin TL).

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM (devamı)**KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)****II. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)****Kredi Riskinin Kullanıcılara ve Coğrafi Bölgelere Göre Dağılımı Tablosu:**

	Kişi ve Kuruluşlara Kullandırılan Krediler (**)		Bankalar ve Diğer Mali Kuruluşlara Kullandırılan Krediler		Menkul Değerler (***)		Diğer Krediler (****)	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Kullanıcılara Göre Kredi Dağılımı								
Özel Sektör	9.170.204	6.854.661	563	163	2.581	3.889	11.586.101	10.721.316
Kamu Sektörü	1.439	12.051	-	-	471.516	156.571	-	-
Bankalar	-	-	224.559	273.381	-	-	780.949	1.124.246
Bireysel Müşteriler	1.639.055	1.095.720	-	-	-	-	194.113	124.648
Sermayede Payı Temsil Eden MD	-	-	-	-	5.121	19.015	171.111	102.049
Toplam	10.810.698	7.962.432	225.122	273.544	479.218	179.475	12.732.274	12.072.259
Coğrafi Bölgeler İtibarıyla Bilgiler								
Yurtiçi	10.452.269	7.720.332	107.194	75.868	476.560	175.493	11.855.495	10.953.093
Avrupa Birliği Ülkeleri	102.925	105.111	34.515	143.486	836	3.982	364.589	986.088
OECD Ülkeleri (*)	9.740	5.117	7.406	2.459	1.822	-	341.446	40.976
Kıyı Bankacılığı Bölgeleri	136.804	112.451	-	-	-	-	18.103	13.265
ABD, Kanada	796	775	74.871	50.458	-	-	3.973	7.234
Diğer Ülkeler	108.164	18.646	1.136	1.273	-	-	148.668	71.598
Toplam	10.810.698	7.962.432	225.122	273.544	479.218	179.475	12.732.274	12.072.259

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

(**) Takipteki krediler bakiyesi dahil edilmemiştir.

(***) Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar, satılmaya hazır ve vadeye kadar elde tutulacak menkul değerleri içermektedir.

(***) THP'de ilk üç sütunda yer alanlar dışında sınıflandırılan ve 5411 sayılı Kanununun 48'inci maddesinde kredi olarak tanımlanan işlemleri içermektedir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM (devamı)**KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)****II. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı)****Coğrafi Bölgeler İtibarıyla Bilgiler:**

	Varlıklar	Yükümlülükler	Gayrinakdi Krediler	Sabit Sermaye Yatırımları	Net Kâr
Cari Dönem - 31 Aralık 2010					
Yurtiçi	14.004.750	11.865.211	8.923.684	-	262.095
Avrupa Birliği Ülkeleri	138.276	276.678	69.318	-	-
OECD Ülkeleri (*)	18.968	61.916	94.303	-	-
Kıyı Bankacılığı Bölgeleri	142.923	32.959	18.103	-	-
ABD, Kanada	75.667	52.649	3.973	-	-
Diğer Ülkeler	109.300	333.028	117.502	-	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	171.111	-
Dağıtılmamış Varlıklar/Yükümlülükler (**)	-	-	-	-	-
Toplam	14.489.884	12.622.441	9.226.883	171.111	262.095
Önceki Dönem - 31 Aralık 2009					
Yurtiçi	11.192.745	9.643.766	8.733.493	-	305.791
Avrupa Birliği Ülkeleri	252.579	76.203	66.518	-	-
OECD Ülkeleri (*)	7.576	11.292	16.416	-	-
Kıyı Bankacılığı Bölgeleri	112.451	21.106	13.265	-	-
ABD, Kanada	51.233	46.964	7.234	-	-
Diğer Ülkeler	19.919	139.805	49.051	-	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	102.049	-
Dağıtılmamış Varlıklar/Yükümlülükler (**)	-	-	-	-	-
Toplam	11.636.503	9.939.136	8.885.977	102.049	305.791

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

(**) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler.

Sektörlere Göre Nakdi Kredi Dağılımı:

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	270.144	2,75	6.423	0,65	131.208	1,76	12.782	2,02
Çiftçilik ve Hayvancılık	219.777	2,24	5.252	0,53	93.908	1,26	10.245	1,62
Ormançılık	40.540	0,41	-	-	31.023	0,42	-	-
Balıkçılık	9.827	0,10	1.171	0,12	6.277	0,08	2.537	0,40
Sanayi	3.868.022	39,38	389.656	39,49	3.265.977	43,96	246.420	38,97
Madencilik ve Taşocakçılığı	163.782	1,67	65.098	6,60	294.079	3,96	67.589	10,69
İmalat Sanayi	2.885.961	29,38	211.262	21,41	2.439.245	32,83	126.293	19,97
Elektrik, Gaz, Su	818.279	8,33	113.296	11,48	532.653	7,17	52.538	8,31
İnşaat	2.064.055	21,01	166.922	16,91	1.475.039	19,85	114.173	18,06
Hizmetler	1.717.887	17,48	420.177	42,57	1.381.412	18,60	258.906	40,95
Toptan ve Perakende Ticaret	603.476	6,14	46.121	4,67	406.557	5,47	63.542	10,05
Otel ve Lokanta Hizmetleri	224.160	2,28	99.674	10,10	172.054	2,32	-	-
Ulaştırma ve Haberleşme	319.317	3,25	257.557	26,10	286.818	3,86	172.354	27,26
Mali Kuruluşlar	89.029	0,91	-	-	117.937	1,59	-	-
Gayrimenkul ve Kira. Hizm.	206.592	2,10	-	-	176.019	2,37	-	-
Serbest Meslek Hizmetleri	12.746	0,13	2.319	0,23	16.294	0,22	4.306	0,68
Eğitim Hizmetleri	93.270	0,95	14.493	1,47	46.275	0,62	18.704	2,81
Sağlık ve Sosyal Hizmetler	169.297	1,72	13	-	159.458	2,15	-	0,15
Diğer	1.904.269	19,38	3.706	0,38	1.176.839	15,83	-	-
Toplam	9.824.377	100,00	986.884	100,00	7.430.475	100,00	632.281	100,00

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM (devamı)**KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)****II. Konsolide Kredi Riskine İlişkin Açıklamalar (devamı) :**

Aşağıdaki tablo finansal tablo kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir:

	Cari Dönem	Önceki Dönem
Türkiye Cumhuriyet Merkez Bankası	1.830.902	2.213.091
Bankalar	224.559	173.166
Alım Satım Amaçlı Finansal Varlıklar	7.478	22.680
Satılmaya Hazır Menkul Kıymetler	394.708	80.335
Vadeye Kadar Elde Tutulacak Menkul Kıymetler	77.032	76.460
Krediler	10.954.796	8.196.675
Finansal Kiralama İşlemlerinden Alacaklar	105.471	158.671
Toplam	13.594.946	10.921.078
Şarta Bağlı Yükümlülükler	9.226.883	8.885.977
Taahhütler (*)	2.765.831	2.473.285
Toplam	11.992.714	11.359.262
Toplam Kredi Riski Duyarlılığı	25.587.660	22.280.340

(*) THP'de yapılan düzenleme gereği kredi sözleşmesine başlangıçta veya sonradan konulan özel bir şarta bağlanmış ve bu şartın yerine getirilmemesi durumunda cayılabilir hale gelen kredi tahsis taahhütlerinden oluşan 42.807.799 Bin TL'lik tutar dahil edilmemiştir.

Kredi Derecelendirme Sistemi :

Kredi riski Ana Ortaklık Banka'nın içsel değerlendirme (rating) sistemine göre değerlendirilmekte olup, temerrüde düşme olasılıklarına göre krediler en iyi dereceden en düşük dereceye göre sınıflandırılmaktadır. 31 Aralık 2010 tarihi itibarıyla bireysel krediler Ana Ortaklık Banka'nın içsel değerlendirme (rating) sistemi kapsamı dışında tutulmakta ve bu tür krediler için Ana Ortaklık Banka'da ayrı bir (scoring) değerlendirme metodolojisi uygulanmaktadır. Rating modellerine tabi risklerin dağılımı aşağıdaki gibidir:

Kategori	Kategori Açıklaması	Toplam İçindeki Payı (%)	
		Cari Dönem	Önceki Dönem
Ortalama Üstü	Borçlunun çok güçlü bir finansal yapıya sahip olduğu durum	%35	%30
Ortalama	Borçlunun finansal yapısının orta düzeyde olduğu durum	%36	%34
Ortalama Altı	Borçlunun finansal yapısının orta vadede dikkat edilmesi gereken düzeyde olduğu durum	%11	%7
Derecelendirilmeyen	Borçlunun banka tarafından değerlendirilmediği durum	%18	%29
Toplam		%100	%100

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM (devamı)

KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)

III. Konsolide Piyasa Riskine İlişkin Açıklamalar

Piyasa riskine maruz değer, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 4’üncü bölümünde açıklanan Standart Metot ile hesaplanmakta ve raporlanmaktadır. Piyasa riski ölçümleri ayda bir yapılmaktadır.

a) Piyasa riskine ilişkin bilgiler :

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	2.015
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	196
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	1.453
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(VII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(VIII) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI)	3.664
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	45.800

b) Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu:

	Cari Dönem			Önceki Dönem		
	Ortalama	En Yüksek	En Düşük	Ortalama	En Yüksek	En Düşük
Faiz Oranı Riski (*)	12.284	20.288	3.288	13.819	32.138	3.288
Hisse Senedi Riski	10.694	15.338	6.150	28.250	29.663	27.525
Kur Riski	17.563	19.238	16.275	29.694	42.588	22.575
Emtia Riski	-	-	-	-	-	-
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	-	-	-	-	-	-
Toplam Riske Maruz Değer	40.541	54.864	25.713	71.763	104.389	53.388

(*) Ana Ortaklık Banka, vadeli işlemler ve Gelir Ortaklığı Senetlerinin (GES) piyasa etkisini dikkate alarak hesaplamıştır.

c) Diğer fiyat riskleri:

Grup, İMKB’de işlem gören şirketlere yatırımlardan kaynaklanan hisse senedi fiyat riskine maruz kalmaktadır.

Raporlama tarihinde, tüm diğer değişkenlerin sabit ve değerlendirme yöntemindeki verilerin (hisse senedi fiyatları) %10 oranında fazla/az olması durumunda kar/zarar tablosunda vergi öncesi 490 Bin TL tutarında artış/azalış beklenmektedir (31 Aralık 2009: 1.371 Bin TL).

IV. Konsolide Operasyonel Riske İlişkin Açıklamalar

Grup’un operasyonel risk hesaplamasında “Temel Gösterge Yöntemi” kullanılmaktadır. Operasyonel riske esas tutar, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik”in 1 Haziran 2007 tarihi itibarıyla yürürlüğe giren 4’üncü bölümü “Operasyonel Riske Esas Tutarın Hesaplanması” uyarınca Grup’un son 3 yılına ait 2009, 2008 ve 2007 yıl sonu brüt gelirleri kullanılmak suretiyle hesaplanmıştır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM (devamı)

KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)

V. Konsolide Kur Riskine İlişkin Açıklamalar

Kur riski, döviz kurlarında meydana gelebilecek değişiklikler nedeniyle bankaların maruz kalabilecekleri zarar olasılığını ifade etmektedir. Kur riskine esas sermaye yükümlülüğü hesaplanırken Ana Ortaklık Banka'nın tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulmakta, standart metot ile riske maruz değer hesaplanmaktadır.

Ana Ortaklık Banka'nın yabancı para net genel pozisyonu / özkaynak rasyosu günlük olarak kontrol edilmektedir.

Ana Ortaklık Banka'nın riskten korunma amaçlı türev araçları bulunmamaktadır.

Ana Ortaklık Banka'nın maruz kaldığı kur riskinin ölçülmesinde yasal raporlarda kullanılan standart metot yöntemi kullanılmaktadır. Standart Metot kapsamında yapılan ölçümler aylık gerçekleştirilmektedir.

Ana Ortaklık Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları aşağıdaki gibidir:

	31 Aralık 2010			
	ABD Doları	Euro	İngiliz Sterlini	Yüz Japon Yeni
"Yabancı Para Evaluasyon Kuru"	1,5460	2,0498	2,3769	1,8887
<u>Bundan Önceki:</u>				
1. Günün Gişe Döviz Alış Kuru	1,5567	2,0447	2,4009	1,8942
2. Günün Gişe Döviz Alış Kuru	1,5416	2,0274	2,3706	1,8737
3. Günün Gişe Döviz Alış Kuru	1,5403	2,0261	2,3694	1,8550
4. Günün Gişe Döviz Alış Kuru	1,5392	2,0190	2,3757	1,8532
5. Günün Gişe Döviz Alış Kuru	1,5446	2,0190	2,3801	1,8561

Ana Ortaklık Banka'nın cari döviz alış kurunun finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri 1 ABD Doları için 1,5119 TL, 1 Euro için 1,9954 TL, 1 GBP için 2,3545 TL ve 100 JPY için 1,8101 TL olarak gerçekleşmiştir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM (devamı)**KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)****V. Konsolide Kur Riskine İlişkin Açıklamalar (devamı)****Grup'un Kur Riskine İlişkin Bilgiler: Yabancı Paralar (Bin TL)**

Cari Dönem - 31 Aralık 2010	EURO	USD	YEN	Diğer YP	Toplam
Varlıklar					
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	204.629	400.569	-	122.594	727.792
Bankalar	40.695	97.198	5.561	6.948	150.402
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar (**)	-	-	-	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-
Krediler (*)	891.857	2.683.243	-	-	3.575.100
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırım	-	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	-	-	-	-	-
Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Diğer Varlıklar	509	2.177	-	-	2.686
Toplam Varlıklar	1.137.690	3.183.187	5.561	129.542	4.455.980
Yükümlülükler					
Özel Cari ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	3.694	8.239	-	10	11.943
Özel Cari Hesap ve Katılma Hesapları	1.032.900	2.301.252	6.155	145.560	3.485.867
Para Piyasalarına Borçlar	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	280.592	341.645	-	-	622.237
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	283	3.731	-	42	4.056
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler (**)	5.863	15.340	302	71	21.576
Toplam Yükümlülükler	1.323.332	2.670.207	6.457	145.683	4.145.679
Net Bilanço Pozisyonu	(185.642)	512.980	(896)	(16.141)	310.301
Net Nazım Hesap Pozisyonu	188.586	(508.585)	907	16.933	(302.159)
Türev Finansal Araçlardan Alacaklar (***)	195.760	3.332	907	17.699	217.698
Türev Finansal Araçlardan Borçlar (***)	7.174	511.917	-	766	519.857
Gayrinakdi Krediler (****)	1.376.636	3.485.728	44.138	93.786	5.000.288
Önceki Dönem - 31 Aralık 2009					
Toplam Varlıklar	938.462	3.081.124	888	46.119	4.066.593
Toplam Yükümlülükler	935.805	2.380.145	319	44.885	3.361.154
Net Bilanço Pozisyonu	861	693.817	568	1.243	696.489
Net Nazım Hesap Pozisyonu	2.159	(689.605)	(579)	(60)	(688.085)
Türev Finansal Araçlardan Alacaklar	4.318	3.046	171	60	7.595
Türev Finansal Araçlardan Borçlar	2.159	692.651	750	120	695.680
Gayrinakdi Krediler (****)	1.450.841	3.320.841	37.080	92.697	4.901.459

(*) 2.564.320 Bin TL tutarında Döviz Endeksli Krediler, krediler satırında gösterilmiştir (31 Aralık 2009: 1.892.285 Bin TL).

(**) "Yabancı Para Net Genel Pozisyon/Özkaynak Standart Oranının Bankalarca Konsolide ve Konsolide Olmayan Bazda Hesaplanması ve Uygulanması Hakkında Yönetmelik" hükümleri gereğince; aktifte türev finansal varlıklar gelir reeskont bakiyesi 2.581 Bin TL (31 Aralık 2009 : 3.889 Bin TL) ile pasifte yabancı para gider hesabına yansıtılan genel karşılık bakiyesi 12.045 Bin TL (31 Aralık 2009: 10.494 Bin TL) ve türev finansal varlıklar gider reeskont bakiyesi 5.397 Bin TL (31 Aralık 2009:155 Bin TL), kur riski hesaplamasında dikkate alınmamıştır.

(***) Cari dönemde türev finansal araçlardan alacaklar içerisinde 22.963 Bin TL döviz alım taahhüdü, türev finansal araçlardan borçlar içerisinde 56.280 Bin TL döviz satım taahhüdü yer almaktadır (31 Aralık 2009: 7.595 Bin TL döviz alım taahhüdü, 246.981 Bin TL döviz satım taahhüdü).

(****) Net bilanço dışı pozisyona etkisi bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM (devamı)

KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)

V. Konsolide Kur Riskine İlişkin Açıklamalar (devamı)

Konsolide Kur Riskine Duyarlılık:

Grup büyük ölçüde USD ve EURO cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo, Ana Ortaklık Banka'nın USD ve EURO kurlarındaki %10'luk değişime olan duyarlılığını göstermektedir. Kullanılan %10'luk oran, kur riskinin üst düzey yönetime Ana Ortaklık Banka içinde raporlanması sırasında kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında beklediği olası değişikliği ifade etmektedir. Pozitif tutar, USD'nin ve EURO'nun TL karşısında %10'luk değer kaybının, kar ve özkaynak tutarının kısa pozisyon olması durumunda artı yönünde, uzun olması durumunda da azalış yönünde etkilediğini ifade etmektedir.

	Döviz Kurundaki % Değişim	Kar / Zarar Üzerindeki Etki		Özkaynak Üzerindeki Etki	
		Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
USD	%10 artış	440	1.137	-	-
USD	%10 azalış	(440)	(1.137)	-	-
EURO	%10 artış	294	482	-	-
EURO	%10 azalış	(294)	(482)	-	-

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM (devamı)

KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)

VI. Konsolide Faiz Oranı Riskine İlişkin Açıklamalar

Grup'un faizsiz bankacılık faaliyeti nedeniyle faize duyarlı varlık ya da yükümlülüğü bulunmadığından faiz riski bulunmamaktadır.

VII. Konsolide Likidite Riskine İlişkin Açıklamalar

Ana Ortaklık Banka likidite riskinden korunmak amacıyla fon toplama kaynaklarını müşterilerden toplanan fonlar ile yurtdışından kullanılan krediler olmak üzere çeşitlendirmekte, varlık ve yükümlülükler arasında vade uyumunun sağlanması gözetilmekte, özellikle daha uzun vadeli kaynak temin edilmesi yönünde stratejiler uygulanmakta, piyasa dalgalanmaları neticesinde ortaya çıkabilecek likidite ihtiyacının eksiksiz bir biçimde sağlanabilmesi amacıyla likit değerler muhafaza edilmektedir.

TP ve YP toplanan fonların vade yapısı, maliyeti ve toplam tutarındaki gelişmeler günlük olarak takip edilmekte, söz konusu çalışmalar sırasında geçmiş dönemlerde yaşanan gelişmeler ve geleceğe yönelik beklentiler dikkate alınmaktadır.

Ana Ortaklık Banka politikaları, öncelikle her türlü borcun likit kaynaklarla her zaman karşılanabilecek nitelikte olduğu bir aktif yapısının sağlanması yönündedir. Bunun sağlanmasını teminen Banka Yönetimi düzenli olarak likidite rasyoları ile ilgili standardı belirlemekte ve takip etmektedir.

Aşağıdaki tabloda Ana Ortaklık Banka'nın likidite yeterlilik rasyosuna ilişkin özet sunulmuştur:

Cari Dönem	Birinci Vade Dilimi (Haftalık)	İkinci Vade Dilimi (Aylık)
Ortalama (%)	164,61	127,57
En Yüksek (%)	211,24	151,42
En Düşük (%)	131,67	101,97

Önceki Dönem	Birinci Vade Dilimi (Haftalık)	İkinci Vade Dilimi (Aylık)
Ortalama (%)	192,55	141,96
En Yüksek (%)	233,06	165,89
En Düşük (%)	161,13	121,42

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM (devamı)**KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)****VII. Konsolide Likidite Riskine İlişkin Açıklamalar (devamı)****Aktif ve Pasif Kalemlerin Kalan Vadelerine Göre Gösterimi:**

Cari Dönem - 31 Aralık 2010	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılamayan (*)	Toplam
Varlıklar								
Nakit Değ. (Kasa, Efektif Deposu, Yoldaki Paralar, Sat.Al.Çekler) ve T.C.M.B.	1.514.661	570.308	-	-	-	-	-	2.084.969
Bankalar	186.752	37.531	273	-	3	-	-	224.559
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Menkul Değerler	4.897	1.748	833	-	-	-	-	7.478
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	224	-	19.484	-	375.000	-	-	394.708
Verilen Krediler (**)	-	1.167.681	2.088.611	3.491.703	3.907.005	261.732	-	10.916.732
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	2.032	-	75.000	-	-	77.032
Diğer Varlıklar	12.784	88.645	11.802	12.009	86	-	830.191	955.517
Toplam Varlıklar	1.719.318	1.865.913	2.123.035	3.503.712	4.357.094	261.732	830.191	14.660.995
Yükümlülükler								
Özel Cari ve Katılma Hesapları Aracılığı ile Bankalardan Toplanan Fonlar	8.359	2.199	2.358	-	-	-	-	12.916
Özel Cari Hesap ve Katılma Hesapları	2.070.810	4.617.752	2.067.596	2.276.132	41.289	-	-	11.073.579
Diğer Mali Kuruluşlar, Sağl. Fonlar	-	27.344	46.960	497.360	78.029	1.018	-	650.711
Para Piyasalarına Borçlar	-	-	-	-	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	31.369	247.501	1.706	1.726	82	-	522	282.906
Diğer Yükümlülükler (***)	-	256.731	3.566	-	-	-	2.380.586	2.640.883
Toplam Yükümlülükler	2.110.538	5.151.527	2.122.186	2.775.218	119.400	1.018	2.381.108	14.660.995
Likidite Açığı	(391.220)	(3.285.614)	849	728.494	4.237.694	260.714	(1.550.917)	-
Önceki Dönem - 31 Aralık 2009								
Toplam Varlıklar	1.208.087	3.025.763	1.250.490	2.823.214	2.583.456	142.528	705.014	11.738.552
Toplam Yükümlülükler	1.624.434	3.955.005	1.571.098	2.448.387	64.735	2.412	2.072.481	11.738.552
Likidite Açığı	(416.347)	(929.242)	(320.608)	374.827	2.518.721	140.116	(1.367.467)	-

(*) Bilanço yapıyı oluşturan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar, ayniyat mevcudu, peşin ödenmiş giderler ve takipteki alacaklar gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar kaydedilmiştir.

(**) Verilen Krediler, Kiralama İşlemlerinden Alacaklar bakiyesini de içermektedir.

(***) Özkaynaklar, "Diğer Yükümlülükler" içinde "Dağıtılamayan" sütununda gösterilmiştir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM (devamı)**KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)****VII. Konsolide Likidite Riskine İlişkin Açıklamalar (devamı)****Finansal Yükümlülüklerin Sözleşmeye Bağlanmış Kalan Vadelerine Göre Gösterimi :**

Aşağıdaki tablo, Grup'un yükümlülükleri iskonto edilmeden ve ödemesi gereken en erken tarihler esas alınarak hazırlanmıştır. Söz konusu yükümlülükler üzerinden ödenecek kar payı giderleri aşağıdaki tabloya dahil edilmiştir. Düzeltmeler kolonu ilerleyen dönemdeki muhtemel nakit akımına sebep olacak kalemleri göstermektedir. Bahse konu kalemler vade analizine dahil edilmiş olup, bilançodaki finansal yükümlülüklerin bilanço değerine dahil edilmemiştir.

	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Düzeltilmeler	Toplam
31 Aralık 2010								
Toplanan Fonlar	2.079.169	4.619.951	2.069.954	2.276.132	41.289	-	-	11.086.495
Alınan Krediler	-	27.346	47.910	516.549	97.772	1.147	(40.013)	650.711
Toplam	2.079.169	4.647.297	2.117.864	2.792.681	139.061	1.147	(40.013)	11.737.206
31 Aralık 2009								
Toplanan Fonlar	1.591.963	3.585.760	1.539.921	2.367.578	12	-	-	9.085.234
Alınan Krediler	-	15.666	30.634	84.806	68.538	2.453	(10.636)	191.461
Toplam	1.591.963	3.601.426	1.570.555	2.452.384	68.550	2.453	(10.636)	9.276.695

Grup'un Türev Enstrümanlarının Kontrata Dayalı Vade Analizi Aşağıdaki Gibidir:

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Toplam
31 Aralık 2010						
Riskten Korunma Amaçlı Türev Finansal Araçlar	-	-	-	-	-	-
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler	-	-	-	-	-	-
Alım-Satım Amaçlı İşlemler	254.867	208.710	-	-	-	463.577
Forward Satım Sözleşmeleri	-	-	-	-	-	-
Swap Satım Sözleşmesi	254.867	208.710	-	-	-	463.577
Toplam	254.867	208.710	-	-	-	463.577

	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıldan Fazla	Toplam
31 Aralık 2009						
Riskten Korunma Amaçlı Türev Finansal Araçlar	-	-	-	-	-	-
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler	-	-	-	-	-	-
Alım-Satım Amaçlı İşlemler	448.699	-	-	-	-	448.699
Forward Satım Sözleşmeleri	-	-	-	-	-	-
Swap Satım Sözleşmesi	448.699	-	-	-	-	448.699
Toplam	448.699	-	-	-	-	448.699

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM (devamı)**KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)****VIII. Finansal Varlık ve Yükümlülüklerin Gerçeğe Uygun Değeri İle Gösterilmesine İlişkin Açıklamalar**

Kredi portföyünün tamamının kar payı oranları sabit olduğundan tahmini gerçeğe uygun değeri, iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanır.

Aşağıdaki tablo, finansal varlık ve yükümlülüklerin defter değeri ile gerçeğe uygun değerini göstermektedir. Defter değeri ilgili varlık ve yükümlülüklerin elde etme bedeli ve birikmiş kar payı reeskontlarının toplamını ifade etmektedir.

	Defter Değeri		Rayiç Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	13.443.933	10.764.479	14.221.137	11.421.402
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar (*)	2.055.461	2.386.257	2.055.461	2.386.257
Satılmaya Hazır Finansal Varlıklar	394.708	80.335	394.708	80.335
Vadeye Kadar Elde Tutulacak Yatırımlar	77.032	76.460	79.962	80.111
Verilen Krediler (**)	10.916.732	8.221.427	11.691.006	8.874.699
Finansal Yükümlülükler	12.020.112	9.480.910	12.020.378	9.480.248
Bankalardan Toplanan Fonlar (***)	12.916	1.990	12.916	1.990
Özel Cari Hesap ve Katılma Hesapları (***)	11.073.579	9.083.244	11.073.579	9.083.244
Diğer Mali Kuruluşlardan Sağlanan Fonlar	650.711	191.461	650.977	190.799
Muhtelif Borçlar	282.906	204.215	282.906	204.215

(*) Bankalar ve diğer mali kuruluşlardan alacaklar kısa vadeli olduğu için defter değeri rayiç değerine yakındır.

(**) Verilen kredilerin gerçeğe uygun değer hesaplaması için bilanço tarihi itibarıyla geçerli olan kar payı oranları kullanılmıştır. Verilen kredi rakamı finansal kiralama rakamını da içermektedir. Kredilerin rayiç değeri taksitlerin eşit olduğu varsayımı ile hesaplanmıştır.

(***) Bankalardan toplanan fonlar ve özel cari hesap ve katılım hesaplarından sağlanan fonlar yıl sonu birim değeri ile değerlendirildiği için defter değeri rayiç değerine yakındır.

Aşağıdaki tabloda, finansal tablolarda rayiç değerleriyle taşınan finansal araçların borsa fiyatları, tüm model verileri piyasada ölçülebilen değerlendirme tekniklerini içeren veya verileri piyasada ölçülemeyen değerlendirme teknikleri kullanılarak bulunan gerçeğe uygun değerlere ilişkin analiz yer almaktadır:

31 Aralık 2010	1. Seviye TL	2. Seviye TL	3. Seviye TL (*)
Finansal Varlıklar			
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Varlıklar	4.897	2.581	-
Satılmaya Hazır Finansal Varlıklar	103.400	291.084	224
Toplam	108.297	293.665	224
Finansal Yükümlülükler			
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Yükümlülükler	-	5.397	-
Diğer Finansal Yükümlülükler	-	-	-
Toplam	-	5.397	-

(*) Satılmaya hazır finansal varlıklar kalemi altındaki 224 Bin TL tutarındaki sermayede payı temsil eden menkul kıymetler aktif bir piyasada işlem görmemeleri nedeniyle finansal tablolara elde etme maliyeti üzerinden yansıtılmış olup, söz konusu kıymetler bu tabloda 3. seviye olarak gösterilmiştir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

DÖRDÜNCÜ BÖLÜM (devamı)**KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER (devamı)****VIII. Finansal Varlık ve Yükümlülüklerin Gerçeğe Uygun Değeri İle Gösterilmesine İlişkin Açıklamalar (devamı)**

31 Aralık 2009	1. Seviye TL	2. Seviye TL	3. Seviye TL
Finansal Varlıklar			
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Varlıklar	18.791	3.889	-
Satılmaya Hazır Finansal Varlıklar	-	80.111	224
Toplam	18.791	84.000	224
Finansal Yükümlülükler			
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Yükümlülükler	-	155	-
Diğer Finansal Yükümlülükler	-	-	-
Toplam	-	155	-

3. seviyeden değerlendirilen finansal varlık ve yükümlülüklerin dönem başı ve dönem sonu mutabakatı aşağıdaki gibidir:

	Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Varlıklar		Satılmaya Hazır Finansal Varlıklar	Toplam
	Alım Satım Amaçlı	Türev Finansal Araçlar	Hisse Senetleri	
Açılış Bakiyesi	-	-	224	224
Toplam Kayıp/Kazanç	-	-	-	-
Kar /Zarara Yansıtılan	-	-	-	-
Özkaynaklarda Muhasebeleştirilen Gelir/Gidere Yansıtılan	-	-	-	-
Alımlar	-	-	-	-
İhraç Edilen	-	-	-	-
Gerçekleşen	-	-	-	-
3. Seviyeden Diğer Seviyeye Transferler	-	-	-	-
Kapanış Bakiyesi	-	-	224	224

IX. Başkalarının Nam ve Hesabına Yapılan İşlemler, İnanca Dayalı İşlemlere İlişkin Açıklama ve Dipnotlar

Grup, başkalarının nam ve hesabına menkul kıymet alımı satımı ve aracılık yapmamaktadır. İnanca dayalı işlemleri yoktur.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar****1. Nakit Değerler ve T.C. Merkez Bankası Hesabına İlişkin Bilgiler****1.1. Nakit Değerler Hesabına İlişkin Bilgiler:**

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	87.616	158.106	64.156	67.010
TCMB	1.261.233	569.669	914.489	1.298.602
Diğer	8.328	17	752	1
Toplam	1.357.177	727.792	979.397	1.365.613

1.2. T.C. Merkez Bankası Hesabına İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	1.261.233	248.965	914.489	1.097.509
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Diğer (*)	-	320.704	-	201.093
Toplam	1.261.233	569.669	914.489	1.298.602

(*) Yabancı para yükümlülüklerine ilişkin olarak TCMB nezdinde bloke tutulan zorunlu karşılık tutarıdır.

16/11/2005 tarihli ve 25995 sayılı Resmî Gazete'de yayımlanan 2005/1 sayılı Zorunlu Karşılıklar Hakkında Tebliğine göre Türkiye'de faaliyet gösteren bankalar; Türk parası yükümlülükleri için TL cinsinden %6 oranında, yabancı para yükümlülükleri için USD veya EUR döviz cinsinden olmak üzere %11 oranında zorunlu karşılık tesis etmektedirler. Belirtilen tebliğde yapılan değişiklikler sonrasında, Türk parası yükümlülükler için zorunlu karşılık oranları, yükümlülüklerin vadelerine göre farklılaştırılarak %5-15 olarak belirlenmiş olup, rapor tarihi itibarıyla bankalarca bu oranlar uygulanmaktadır.

2. Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Varlıklara İlişkin Açıklamalar**2.1. Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Varlıklardan Repo İşlemlerine Konu Olan ve Teminata Verilen/Bloke Edilenlere İlişkin Bilgiler:**

Repo işlemlerine konu olan ve teminata verilen/bloke edilen finansal varlıklar bulunmamaktadır.

2.2. Alım Satım Amaçlı Türev Finansal Varlıklara İlişkin Pozitif Farklar Tablosu:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler (*)	-	67	-	861
Swap İşlemleri	-	2.514	-	3.028
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	-	2.581	-	3.889

(*) Valörlü döviz alım satım taahhütlerinden oluşmaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****3. Bankalara İlişkin Bilgiler:****3.1. Bankalara ve Mali Kuruluşlara İlişkin Bilgiler:**

	Cari Dönem (*)		Önceki Dönem (*)	
	TP	YP	TP	YP
Bankalar	74.157	150.402	33.777	139.389
Yurtiçi	74.157	32.474	33.777	41.874
Yurtdışı	-	117.928	-	97.515
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	74.157	150.402	33.777	139.389

(*) İşık Sigorta A.Ş.'nin elementer dallar sigortacılık teminatı olarak Hazine Müsteşarlığı lehine, hesaplarına koymuş olduğu 15.231 Bin TL tutarında bloke parayı da içermektedir (31 Aralık 2009: 14.171 Bin TL).

3.2. Yurtdışı Bankalar Hesabına İlişkin Bilgiler:

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	34.515	43.325	-	-
ABD, Kanada	74.871	50.458	-	-
OECD Ülkeleri (*)	7.406	2.459	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	1.136	1.273	-	-
Toplam	117.928	97.515	-	-

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

4. Satılmaya Hazır Finansal Varlıklara İlişkin Bilgiler**4.1. Repo İşlemlerine Konu Olan ve Teminata Verilen/Bloke Edilen Finansal Varlıklara İlişkin Bilgiler:**

Repo işlemlerine konu olan ve teminata verilen/bloke edilen finansal varlıklar bulunmamaktadır.

4.2. Satılmaya Hazır Finansal Varlıklara İlişkin Bilgiler:

Ana Ortaklık Banka'nın "Satılmaya Hazır Finansal Varlıklar" portföyü 31 Aralık 2010 tarihi itibarıyla nominal değeri 375.000 Bin TL (31 Aralık 2009: 75.000 Bin TL) kayıtlı değeri 394.484 Bin TL tutarında Gelir Ortaklığı Senedinden (31 Aralık 2009: 80.111 Bin TL), %4,35 oranında ve 131 Bin TL tutarında Tarsim Tarım Sigortaları Havuz İşletmesi A.Ş. hisselerinden ve 93 Bin TL tutarında diğer hisse senetlerinden oluşmaktadır.

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	394.484	80.111
Borsada İşlem Gören	103.400	-
Borsada İşlem Görmeyen (*)	291.084	80.111
Hisse Senetleri	224	224
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	224	224
Değer Azalma Karşılığı (-)	-	-
Toplam	394.708	80.335

(*) Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini de içermektedir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****5. Kredilere İlişkin Açıklamalar****5.1. Ana Ortaklık Banka'nın Ortaklarına ve Mensuplarına Kullandırılan Her Çeşit Kredi veya Avansın Bakiyesine İlişkin Bilgiler:**

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	78.453	3.138	156.604	8.471
Tüzel Kişi Ortaklara Verilen Krediler	33.583	2.655	54.020	8.193
Gerçek Kişi Ortaklara Verilen Krediler	44.870	483	102.584	278
Banka Ortaklarına Verilen Dolaylı Krediler	94.095	39.644	64.310	60.020
Banka Mensuplarına Verilen Krediler	9.870	-	6.500	-
Toplam	182.418	42.782	227.414	68.491

5.2. Birinci ve İkinci Grup Krediler, Diğer Alacaklar ile Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklara İlişkin Bilgiler:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar (*)	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Nakdi Krediler				
Mal Karşılığı Vesaikin Finansmanı	-	-	-	-
İhracat Kredileri	250.529	-	3.000	243.134
İthalat Kredileri	98.289	-	-	-
İşletme Kredileri	7.574.346	-	118.892	382.768
Tüketici Kredileri	913.379	290	13.122	3.538
Kredi Kartları	721.576	2.114	19.608	10.539
Kar Zarar Ortaklığı Yatırımları	-	-	-	-
Kıymetli Maden Kredisi	-	-	-	-
Mali Kesime Verilen Krediler	563	-	-	-
Yurtdışı Krediler	274.368	-	24.507	59.555
Diğer	67.992	180	25.997	2.975
Diğer Alacaklar	-	-	-	-
Toplam	9.901.042	2.584	205.126	702.509

(*) Kredilere ek olarak Ana Ortaklık Banka 320 Bin TL tutarındaki finansal kiralama alacaklarını da yakın izlemede takip etmektedir (31 Aralık 2009: 2.410 Bin TL).

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere İlişkin Açıklamalar (devamı)

5.3. Vade Yapısına Göre Nakdi Kredilerin Dağılımı:

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Kısa Vadeli Krediler ve Diğer Alacaklar	3.722.219	1.479	80.618	56.649
Krediler	3.722.219	1.479	80.618	56.649
Diğer Alacaklar	-	-	-	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	6.178.823	1.105	124.508	645.860
Krediler	6.178.823	1.105	124.508	645.860
Diğer Alacaklar	-	-	-	-

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****5. Kredilere İlişkin Açıklamalar (devamı)****5.4. Tüketici Kredileri, Bireysel Kredi Kartları, Personel Kredileri ve Personel Kredi Kartlarına İlişkin Bilgiler :**

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	4.811	909.435	914.246
Konut Kredisi	1.376	830.757	832.133
Taşıt Kredisi	384	71.339	71.723
İhtiyaç Kredisi	553	7.339	7.892
Diğer	2.498	-	2.498
Tüketici Kredileri-Döviz Endeksli	-	8.514	8.514
Konut Kredisi	-	8.090	8.090
Taşıt Kredisi	-	363	363
İhtiyaç Kredisi	-	61	61
Diğer	-	-	-
Tüketici Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Bireysel Kredi Kartları-TP	696.497	9.928	706.425
Taksitli	145.939	9.928	155.867
Taksitsiz	550.558	-	550.558
Bireysel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel Kredileri-TP	123	7.394	7.517
Konut Kredisi	19	3.717	3.736
Taşıt Kredisi	71	3.311	3.382
İhtiyaç Kredisi	33	366	399
Diğer	-	-	-
Personel Kredileri-Döviz Endeksli	-	52	52
Konut Kredisi	-	52	52
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	2.241	60	2.301
Taksitli	1.415	60	1.475
Taksitsiz	826	-	826
Personel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	-	-	-
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam	703.672	935.383	1.639.055

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****5. Kredilere İlişkin Açıklamalar (devamı)****5.5. Taksitli Ticari Krediler ve Kurumsal Kredi Kartlarına İlişkin Bilgiler:**

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	54.181	16.603	70.784
İşyeri Kredileri	-	7.802	7.802
Taşıt Kredileri	31	8.801	8.832
İhtiyaç Kredileri	-	-	-
Diğer	54.150	-	54.150
Taksitli Ticari Krediler-Döviz Endeksli	-	-	-
İşyeri Kredileri	-	-	-
Taşıt Kredileri	-	-	-
İhtiyaç Kredileri	-	-	-
Diğer	-	-	-
Taksitli Ticari Krediler-YP	-	-	-
İşyeri Kredileri	-	-	-
Taşıt Kredileri	-	-	-
İhtiyaç Kredileri	-	-	-
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	45.109	2	45.111
Taksitli	12.128	2	12.130
Taksitsiz	32.981	-	32.981
Kurumsal Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	-	-	-
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	99.290	16.605	115.895

5.6. Kredilerin Kullanıcılara Göre Dağılımı:

	Cari Dönem	Önceki Dönem
Kamu	1.439	12.051
Özel	10.809.822	8.050.705
Toplam	10.811.261	8.062.756

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****5. Kredilere İlişkin Açıklamalar (devamı)****5.7. Yurtiçi ve Yurtdışı Kredilerin Dağılımı:**

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	10.452.831	7.720.495
Yurtdışı Krediler	358.430	342.261
Toplam	10.811.261	8.062.756

5.8. Bağlı Ortaklık ve İştiraklere Verilen Krediler:

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler (*)	77.494	52.357
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	77.494	52.357

(*) 31 Aralık 2010 döneminde 153 Bin TL Finansal Kiralama Alacakları rakamını içermektedir (31 Aralık 2009 : 237 Bin TL).

5.9. Kredilere İlişkin Olarak Ayrılan Özel Karşılıklar:

	Cari Dönem	Önceki Dönem
Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	6.737	21.500
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	37.039	70.985
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	259.840	229.806
Toplam	303.616	322.291

5.10. Donuk Alacaklara İlişkin Bilgiler (Net):**5.10.1. Donuk Alacaklardan Ana Ortaklık Bankaca Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklara İlişkin Bilgiler:**

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	2.779	4.839	7.333
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	2.116	2.344	3.966
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	663	2.495	3.367
Önceki Dönem			
(Özel Karşılıklardan Önceki Brüt Tutarlar)	2.083	6.931	9.192
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	1.509	4.105	8.386
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	574	2.826	806

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****5. Kredilere İlişkin Açıklamalar (devamı)****5.10. Donuk Alacaklara İlişkin Bilgiler (Net) (devamı):****5.10.2. Toplam Donuk Alacak Hareketlerine İlişkin Bilgiler:**

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkamı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	42.654	125.624	287.932
Dönem İçinde İntikal (+)	207.003	75.361	90.038
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	100.802	102.399
Diğer Donuk Alacak Hesaplarına Çıkış (-)	(100.802)	(102.399)	-
Dönem İçinde Tahsilat (-)	(106.820)	(107.859)	(97.676)
Aktiften Silinen (-)	-	(622)	(68.484)
Kurumsal ve Ticari Krediler	-	(169)	(43.358)
Bireysel Krediler	-	(3)	(29)
Kredi Kartları	-	(437)	(24.994)
Diğer	-	(13)	(103)
Dönem Sonu Bakiyesi	42.035	90.907	314.209
Özel Karşılık (-)	(6.737)	(37.039)	(259.840)
Bilançodaki Net Bakiyesi	35.298	53.868	54.369

5.10.3. Yabancı Para Olarak Kullanılan Kredilerden Kaynaklanan Donuk Alacaklara İlişkin Bilgiler:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkamı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem			
Dönem Sonu Bakiyesi	-	-	1.478
Özel Karşılık (-)	-	-	(1.087)
Bilançodaki Net Bakiyesi	-	-	391
Önceki Dönem			
Dönem Sonu Bakiyesi	-	260	1.590
Özel Karşılık (-)	-	(130)	(1.078)
Bilançodaki Net Bakiyesi	-	130	512

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere İlişkin Açıklamalar (devamı)

5.10. Donuk Alacaklara İlişkin Bilgiler (Net) (devamı):

5.10.4. Donuk Alacakların Kullanıcı Gruplarına Göre Brüt ve Net Tutarlarının Gösterimi:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)			
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	42.035	90.907	314.209
Özel Karşılık Tutarı (-)	(6.737)	(37.039)	(259.840)
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	35.298	53.868	54.369
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)			
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	42.654	125.624	287.932
Özel Karşılık Tutarı (-)	(21.500)	(70.985)	(229.806)
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	21.154	54.639	58.126
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

5. Kredilere İlişkin Açıklamalar (devamı)

5.10. Donuk Alacaklara İlişkin Bilgiler (Net) (devamı):

5.10.5. Zarar Niteliğindeki Krediler ve Diğer Alacaklar için Belirlenen Tasfiye Politikasının Ana Hatları:

Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmeliğin dokuzuncu maddesinde yer alan teminat unsurlarından bulunması halinde, bu unsurlar gerek idari gerek yasal girişimler sonucunda mümkün olan en kısa sürede paraya çevrilerek alacağın tasfiyesi sağlanmaktadır. Teminat unsurunun bulunmaması halinde ise, borçlu hakkında aciz vesikası temin edilse de, muhtelif periyotlarla yoğun istihbarat yapılarak ve sonradan edinilmiş mal varlığı tespitine çalışılarak hukuki prosedüre müracaat edilmektedir.

Yasal takip işlemleri öncesinde ve sonrasında; alacaklısı olunan firmanın mali bilgileri konusunda Banka tarafından yapılacak incelemeler neticesinde yaşaması mümkün görülen ve ekonomiye kazandırılması halinde üretime katkıda bulunacağı kanaati hakim olan firmalarla ilgili olarak, anlaşma yolu ile alacağın tasfiyesine çaba harcanmaktadır.

5.10.6. Aktiften Silme Politikasına İlişkin Açıklamalar:

Yasal takibe intikal eden tüm alacakların takibe aktarılması aşamasındaki karşılık ayırma işlemleri ile yasal takip safhasından sonraki karşılık ayırma işlemleri Bankacılık Düzenleme ve Denetleme Kurumu'nun düzenlemeleri çerçevesinde Ana Ortaklık Banka'nın Sorunlu Krediler Müdürlüğü'nce ifa edilir. Ayrıca, kredilerin aktiften silinmesi işlemleri yılda en az bir defa olmak üzere Sorunlu Krediler Müdürlüğü tarafından aşağıdaki şartlardan en azından bir tanesini sağlaması, takibe alınan kredilerin tamamına karşılık ayrılması ve alınacak Yönetim Kurulu kararı ile gerçekleştirilir.

- Aciz Belgesi'ne bağlanan alacaklar,
- Takibin semeresiz kaldığına ilişkin İcra Dairesi'nden belge alınan alacaklar,
- İcra takibinin başlatılmasına ve icrai işlemler yapılmasına rağmen, Hukuk Müşavirliği'nin takibin mevcut durumu itibarıyla tahsilat imkanı bulunmadığına dair mütalaa verdiği alacaklar.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****5. Kredilere İlişkin Açıklamalar (devamı)****5.11. Diğer Açıklama ve Dipnotlar:**

Ana Ortaklık Banka'nın kredi portföyünün kalitesine ilişkin bilgiler aşağıdaki gibidir:

Cari Dönem-31 Aralık 2010	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar	Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	Değer Düşüklüğüne Uğramış Krediler	Toplam
Verilen Krediler (*)				
Kurumsal ve Ticari Krediler	4.797.616	541.809	67.751	5.407.176
KOBİ'lere Verilen Krediler	3.468.651	319.019	275.436	4.063.106
Tüketici Kredileri	913.669	16.660	6.790	937.119
Kredi Kartları	723.690	30.147	97.174	851.011
Toplam	9.903.626	907.635	447.151	11.258.412

(*) Ana Ortaklık Banka KOBİ'leri sınıflandırırken 19/10/2005-2005/9617 sayılı Bakanlar Kurulu Kararı ile 18/11/2005'de 25997 sayılı Resmi Gazete'de yayımlanan “Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkındaki Yönetmelik”de belirtilen kriterleri dikkate almıştır.

Önceki Dönem-31 Aralık 2009	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar	Vadesi Geçmiş Henüz Değer Düşüklüğüne Uğramamış Krediler	Değer Düşüklüğüne Uğramış Krediler	Toplam
Verilen Krediler (*)				
Kurumsal ve Ticari Krediler	4.534.779	437.711	143.198	5.115.688
KOBİ'lere Verilen Krediler	1.707.323	255.146	203.869	2.166.338
Tüketici Kredileri	455.499	21.418	10.129	487.046
Kredi Kartları	580.095	70.785	99.014	749.894
Toplam	7.277.696	785.060	456.210	8.518.966

(*) Ana Ortaklık Banka KOBİ'leri sınıflandırırken 19/10/2005-2005/9617 sayılı Bakanlar Kurulu Kararı ile 18/11/2005'de 25997 sayılı Resmi Gazete'de yayımlanan “Küçük ve Orta Büyüklükteki İşletmelerin Tanımı, Nitelikleri ve Sınıflandırılması Hakkındaki Yönetmelik”de belirtilen kriterleri dikkate almıştır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****5. Kredilere İlişkin Açıklamalar (devamı)****5.11. Diğer Açıklama ve Dipnotlar (devamı):**

Ana Ortaklık Banka'nın, kredi ve finansal kiralama alacakları portföyüne ilişkin teminatlarının detayı aşağıda özetlenmiştir:

Cari Dönem (*) (**) (***)	I.Grup Krediler	II.Grup Krediler	III.Grup Krediler	IV.Grup Krediler	V.Grup Krediler	Toplam
İkamet, Ticari veya Sanayi Amaçlı Gayrimenkuller	2.806.286	338.661	10.452	19.584	53.632	3.228.615
Finansal Varlıklar	337.821	112.982	-	10	15	450.828
Diğer	1.220.199	184.860	5.935	12.135	56.046	1.479.175
Toplam	4.364.306	636.503	16.387	31.729	109.693	5.158.618

(*) Yukarıdaki tabloya bireysel kredi sözleşmeleri, genel kredi sözleşmeleri, döviz çekleri, kefaletler, müşteri çek senedi ve munzam senetler dahil edilmemiştir.

(**) Yukarıdaki tablo, teminatların ekspertiz raporlarındaki rayiç değerlerinden varsa Banka ipoteğinden / rehminden öncelikli üçüncü kişilere ait ipotek, haciz veya rehin tutarları düşülmek suretiyle ulaşılan net değer, ipotek / rehin tutarından büyük olması halinde ipotek / rehin tutarının, küçük olması durumunda ise net rayiç değer bilanço tarihi itibarıyla mevcut nakdi kredi riski ile karşılaştırılması suretiyle küçük olan değer dikkate alınarak hazırlanmıştır.

(***) Kredi portföyüne ilişkin teminatların detayı 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayınlanan Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik kapsamında hazırlanmıştır.

Önceki Dönem (*) (**) (***)	I.Grup Krediler	II.Grup Krediler	III.Grup Krediler	IV.Grup Krediler	V.Grup Krediler	Toplam
İkamet, Ticari veya Sanayi Amaçlı Gayrimenkuller	2.160.280	305.954	9.223	32.371	69.270	2.577.098
Finansal Varlıklar	301.626	90.609	-	-	-	392.235
Diğer	649.005	202.145	534	3.494	48.104	903.282
Toplam	3.110.911	598.708	9.757	35.865	117.374	3.872.615

(*) Yukarıdaki tabloya bireysel kredi sözleşmeleri, genel kredi sözleşmeleri, döviz çekleri, kefaletler, müşteri çek senedi ve munzam senetler dahil edilmemiştir.

(**) Yukarıdaki tablo, teminatların ekspertiz raporlarındaki rayiç değerlerinden varsa Banka ipoteğinden / rehminden öncelikli üçüncü kişilere ait ipotek, haciz veya rehin tutarları düşülmek suretiyle ulaşılan net değer, ipotek / rehin tutarından büyük olması halinde ipotek / rehin tutarının, küçük olması durumunda ise net rayiç değer bilanço tarihi itibarıyla mevcut nakdi kredi riski ile karşılaştırılması suretiyle küçük olan değer dikkate alınarak hazırlanmıştır.

(***) Kredi portföyüne ilişkin teminatların detayı 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayınlanan Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik kapsamında hazırlanmıştır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****5. Kredilere İlişkin Açıklamalar (devamı)****5.11. Diğer Açıklama ve Dipnotlar (devamı):**

Finansal araç sınıfları itibarıyla, vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi aşağıdaki gibidir:

Cari Dönem-31 Aralık 2010	30 Günden Az (*)	31-60 Gün	61-90 Gün	90 Günden Fazla	Toplam
Krediler					
Kurumsal Krediler	443.294	32.530	65.985	-	541.809
Kobi Kredileri	175.747	43.752	99.520	-	319.019
Tüketici Kredileri	914	9.352	6.394	-	16.660
Kredi Kartları	405	21.263	8.479	-	30.147
Finansal Kiralama Alacakları	33	2	285	-	320
Toplam	620.393	106.899	180.663	-	907.955

(*) Ana Ortaklık Banka, 608.548 Bin TL tutarındaki krediyi ödemelerinde gecikme olmamasına rağmen ihtiyatlılık gereği yakın izlemeye almıştır (Finansal Kiralama:39 Bin TL).

Önceki Dönem-31 Aralık 2009	30 Günden Az (*)	31-60 Gün	61-90 Gün	90 Günden Fazla	Toplam
Krediler					
Kurumsal Krediler	386.028	31.935	19.748	-	437.711
Kobi Kredileri	200.919	33.840	20.387	-	255.146
Tüketici Kredileri	6.031	11.653	3.734	-	21.418
Kredi Kartları	51.194	14.666	4.925	-	70.785
Finansal Kiralama Alacakları	1.092	13	1.305	-	2.410
Toplam	645.264	92.107	50.099	-	787.470

(*) Ana Ortaklık Banka, 558.567 Bin TL tutarındaki krediyi ödemelerinde gecikme olmamasına rağmen ihtiyatlılık gereği yakın izlemeye almıştır (Finansal Kiralama:1.082 Bin TL).

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****6. Vadeye Kadar Elde Tutulacak Yatırımlara İlişkin Bilgiler (Net)****6.1. Repo İşlemlerine Konu Olan ve Teminata Verilen/Bloke Edilen Finansal Varlıklara İlişkin Bilgiler:**

Repo işlemlerine konu olan ve teminata verilen/bloke edilen finansal varlıklar bulunmamaktadır.

6.2. Vadeye Kadar Elde Tutulacak Devlet Borçlanma Senetlerine İlişkin Bilgiler:

Grup'un 31 Aralık 2010 tarihi itibarıyla 77.032 Bin TL tutarında Gelir Ortaklığı Senedi bulunmaktadır.

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	-	-	-	-
Hazine Bonosu	-	-	-	-
Diğer Kamu Borçlanma Senetleri	77.032	-	76.460	-
Toplam	77.032	-	76.460	-

6.3. Vadeye Kadar Elde Tutulacak Yatırımlara İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Borçlanma Senetleri	77.032	-	76.460	-
Borsada İşlem Görenler	51.435	-	-	-
Borsada İşlem Görmeyenler (*)	25.597	-	76.460	-
Değer Azalma Karşılığı (-)	-	-	-	-
Toplam	77.032	-	76.460	-

(*) Borsaya kote olmakla beraber ilgili dönem sonlarında borsada işlem görmeyen borçlanma senetlerini de içermektedir.

6.4. Vadeye Kadar Elde Tutulacak Yatırımların Yıl İçindeki Hareketleri:

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	76.460	-
Parasal Varlıklarda Meydana Gelen Kur Farkları	-	-
Yıl İçindeki Alımlar	50.000	75.000
Satış ve İtfa Yoluyla Yolu ile Elden Çıkarılanlar	(50.000)	-
Değer Azalışı Karşılığı (-)	-	-
Değerleme Etkisi	572	1.460
Dönem Sonu Toplamı	77.032	76.460

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****7. İştiraklere İlişkin Bilgiler****7.1. Konsolide Edilmeyen İştiraklere İlişkin Bilgiler :**

	Ünvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıysa Oy Oranı(%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
(1)	Yeni Mağazacılık A.Ş. (*)	İstanbul/Türkiye	%21,84	%21,84
(2)	Landmark Holding A.Ş. (*)	İstanbul/Türkiye	%21,84	%21,84
(3)	Kredi Garanti Fonu A.Ş.	Ankara/Türkiye	%1,67	%1,67

(*) Ana Ortaklık Banka, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Bankaların Kredi İşlemlerine İlişkin Yönetmeliğin 19. maddesinde Katılım Bankalarınca Finansman Sağlama Yöntemlerinden ortak yatırımlar yöntemi ve 26.01.2007 tarih ve 26415 (Mükerrer) sayılı Resmi Gazete'de yayınlanan TDHP gereğince Yeni Mağazacılık A.Ş. ve Landmark Holding A.Ş.'yi iştirak olarak kayda almıştır.

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kar Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kar/Zararı	Önceki Dönem Kar/Zararı	Rayiç Değeri
(1) (*)	161.084	(42.941)	45.062	-	-	(86.383)	(89.975)	(***)175.227
(2) (*)	44.743	43.470	-	-	-	(1.486)	(931)	(****) 56.966
(3) (**)	138.091	133.547	2.235	4.510	-	5.437	3.528	-

(*) İştiraklerin denetlenmemiş 31 Aralık 2010 tarihli finansal tablolarından alınmıştır.

(**) İştirakin denetlenmemiş 30 Eylül 2010 tarihli finansal tablolarından alınmıştır.

(***) Ana Ortaklık Banka'nın iştiraki olan Yeni Mağazacılık A.Ş.'nin 4 Şubat 2010 tarihli ekspertiz değeridir.

(****) Ana Ortaklık Banka'nın iştiraki olan Landmark Holding A.Ş.'nin 9 Şubat 2010 tarihli ekspertiz değeridir.

7.2. Konsolide Edilen İştiraklere İlişkin Bilgiler :

(*)	Ünvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıysa Oy Oranı(%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
(1)	Tamweel Africa Holding S.A. (*)	Dakar/Senegal	%40,00	%40,00

(*) Ana Ortaklık Banka, İslam Kalkınma Bankası (The Islamic Development Bank-IDB) grubu kuruluşu olan İslam Ülkeleri Özel Sektörü Geliştirme Kurumu (The Islamic Corporation for The Development of the Private Sector-ICD)'na ait Tamweel Afrika Holding S.A.'ya 4 Şubat 2010 tarihinde yapılan 21.548 Bin TL ödeme ile yüzde 40 oranında ortak olmuştur ve 8 Haziran 2010 tarihli sermaye artırımına 9.077 Bin TL ile katılmış olup sermaye tescil işlemleri henüz tamamlanamamıştır.

(*)	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kar Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kar/Zararı	Önceki Dönem Kar/Zararı	Rayiç Değeri
(1)	447.266	73.510	26.832	19.059	-	6.117	(33)	-

(*) İştirakin bağımsız incelemeden geçmiş 31 Aralık 2010 tarihli finansal tablolarından alınmıştır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****7. İştiraklere İlişkin Bilgiler (devamı)****7.3. Konsolide Edilen İştiraklere İlişkin Hareket Tablosu :**

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	-	-
Dönem İçi Hareketler	30.625	-
Alışlar	30.625	-
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kar	-	-
Satışlar	-	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılıkları	-	-
Dönem Sonu Değeri (*)	30.625	-
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	%40,00	-

(*) 30.625 Bin TL tutarındaki defter değerine sahip olan Tamweel Africa Holding S.A. ekli konsolide finansal tablolarda özkaynaktan pay alma yöntemine göre muhasebeleştirilmiş olup 31.166 Bin TL olarak kayıtlara yansıtılmıştır.

7.4. Konsolide Edilen İştiraklere İlişkin Sektör Bilgileri ve Bunlara İlişkin Kayıtlı Tutarlar:

	Cari Dönem	Önceki Dönem
Bankalar	-	-
Sigorta Şirketleri	-	-
Factoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer İştirakler	30.625	-

7.5. Borsaya Kote Edilen İştirakler:

Bilanço tarihi itibarıyla borsaya kote edilen iştirakler bulunmamaktadır.

8. Bağlı Ortaklıklara İlişkin Bilgiler (Net)**8.1. Konsolide Edilmeyen Bağlı Ortaklıklara İlişkin Bilgiler:**

	Ünvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Banka'nın Pay Oranı-Farklıysa Oy Oranı(%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
(1)	Nil Yönetim Hizmetleri Tur. San. ve Tic. A.Ş.	Ankara/Türkiye	%99,93	%99,93
(2)	Asya Kart Teknoloji Hizmetleri A.Ş.	İstanbul/Türkiye	%99,50	%99,50
(3)	GH Sultanbeyli Gayrimenkul ve Proje Geliştirme A.Ş.	İstanbul/Türkiye	% 22,94	%22,94

(*)	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kar Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kar/Zararı	Önceki Dönem Kar/Zararı	Rayiç Değeri
(1)	68.854	64.305	1.946	32	-	414	118	-
(2)	10	10	-	-	-	(9)	(13)	-
(3)	18.533	(8.741)	17.481	-	-	(3.819)	(4.972)	27.564

(*) Finansal tablo verileri bağlı ortaklıkların denetlenmemiş 31 Aralık 2010 tarihli finansal tablolarından alınmıştır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****8. Bağlı Ortaklıklara İlişkin Bilgiler (Net) (devamı)****8.2. Konsolide Edilen Bağlı Ortaklıklara İlişkin Bilgiler:**

	Ünvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Banka'nın Pay Oranı- Farklıysa Oy Oranı(%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
(1)	Asyafin Sigorta Aracılık Hizmetleri Ltd. Şti.	İstanbul/Türkiye	%95,00	%95,00
(2)	Işık Sigorta A.Ş.	İstanbul/Türkiye	%65,42	%65,42
(3)	Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.	İstanbul/Türkiye	%22,94	%22,94

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Kar Payı Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kar/Zararı	Önceki Dönem Kar/Zararı	Rayiç Değeri
(1) (*)	208	207	-	15	-	5	11	-
(2)(**)	175.665	69.471	2.048	7.265	4.527	1.106	7.086	(***)190.616
(3) (**)	139.945	110.565	35.638	546	-	842	(549)	(****)192.051

(*) Finansal tablo verileri bağlı ortaklığın denetlenmemiş 31 Aralık 2010 tarihli finansal tablolarından alınmıştır.

(**) Finansal tablo verileri bağlı ortaklıkların denetlenmiş 31 Aralık 2010 tarihli finansal tablolarından alınmıştır.

(***) Ana Ortaklık Banka'nın iştiraki olan Işık Sigorta A.Ş.'nin 4 Şubat 2010 tarihli ekspertiz değeridir.

(****) 26 Ocak 2010 tarihli ekspertiz raporuna göre piyasa değeri arsa payları/arsalar dahil KDV dahil 192.051 Bin TL'dir.

8.3. Konsolide Edilen Bağlı Ortaklıklara İlişkin Hareket Tablosu:

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	82.824	43.251
Dönem İçi Hareketler	5.153	39.573
Alışlar	5.153	39.573
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kar	-	-
Satışlar	-	-
Yeniden Değerleme Artışı	-	-
Değer Azalma Karşılıklar İlavesi / (İptali)	-	-
Dönem Sonu Değeri	87.977	82.824
Sermaye Taahhütleri (*)	-	5.153
Dönem Sonu Sermaye Katılma Payı (%)	%22,94-%95,00	%22,94-%65,42

(*) Önceki dönem sermaye taahhütleri Ana Ortaklık Banka'nın bağlı ortaklıklarından Işık Sigorta A.Ş.'ye 5.153 Bin TL tutarındaki sermaye taahhüdünden oluşmaktadır.

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

8. Bağlı Ortaklıklara İlişkin Bilgiler (Net) (devamı)

8.4. Konsolide Edilen Mali Bağlı Ortaklıklara İlişkin Sektör Bilgileri ve Bunlara İlişkin Kayıtlı Yasal Tutarlar:

Bağlı Ortaklıklar	Cari Dönem	Önceki Dönem
Bankalar	-	-
Sigorta Şirketleri	50.154	44.967
Factoring Şirketleri	-	-
Leasing Şirketleri	-	-
Finansman Şirketleri	-	-
Diğer Bağlı Ortaklıklar	37.857	37.857

8.5. Borsaya Kote Edilen Bağlı Ortaklıklar:

Bilanço tarihi itibarıyla borsaya kote edilen bağlı ortaklıklar bulunmamaktadır.

9. Birlikte Kontrol Edilen Ortaklıklara İlişkin Bilgiler

Birlikte kontrol edilen ortaklıklar bulunmamaktadır.

10. Finansal Kiralama Alacaklarına İlişkin Bilgiler (Net)

10.1. Finansal Kiralama Yöntemiyle Kullanılan Fonların Kalan Vadelerine Göre Gösterimi:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yıdan Az	5.562	4.820	5.100	4.479
1-4 Yıl Arası	106.620	92.391	158.531	139.212
4 Yıdan Fazla	9.532	8.260	17.059	14.980
Toplam	121.714	105.471	180.690	158.671

10.2. Finansal Kiralamaya Yapılan Net Yatırımlara İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
Brüt Finansal Kiralama Alacağı	121.714	180.690
Finansal Kiralamadan Kazanılmamış Finansal Gelirler (-)	(16.243)	(22.019)
İptal Edilen Kiralama Tutarları (-)	-	-
Net Finansal Kiralama Alacağı	105.471	158.671

11. Riskten Korunma Amaçlı Türev Finansal Araçlara İlişkin Açıklamalar

Riskten korunma amaçlı türev finansal araçlar bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****12. Maddi Duran Varlıklara İlişkin Bilgiler**

	Gayrimenkul	Finansal Kiralama ile Edinilen MDV	Araçlar	Elden Çıkarılacak Gayrimenkuller	Diğer MDV (*)	Toplam
Maliyet						
Açılış Bakiyesi-1 Ocak 2010	12.112	38.957	1.760	186.864	167.563	407.256
Alımlar	-	-	1.873	104.400	45.905	152.178
Elden Çıkarılanlar	-	(2.811)	(1.141)	(69.279)	(4.375)	(77.606)
Transferler (**)	-	-	-	(1.234)	-	(1.234)
Değer Düşüşü / (İptali) (***)	342	-	-	5.438	-	5.780
Kapanış Bakiyesi-31 Aralık 2010	12.454	36.146	2.492	226.189	209.093	486.374
Birikmiş Amortisman (-)						
Açılış Bakiyesi-1 Ocak 2010	2.127	21.653	845	4.127	67.511	96.263
Amortisman Gideri	309	7.380	416	3.691	32.683	44.479
Elden Çıkarılan Sabit Kıymet Birikmiş Amortismanı	-	(2.335)	(704)	(1.875)	(3.981)	(8.895)
Transferler	-	-	-	(95)	-	(95)
Değer Düşüşü / (İptali)	6	-	-	290	-	296
Kapanış Bakiyesi-31 Aralık 2010	2.442	26.698	557	6.138	96.213	132.048
Net Defter Değeri-31 Aralık 2009	9.985	17.304	914	182.737	100.054	310.994
Net Defter Değeri-31 Aralık 2010	10.012	9.448	1.935	220.051	112.880	354.326

(*) Diğer maddi duran varlıklar, özel maliyetler, kasa, büro makineleri, mobilya ve diğer menkullerden oluşmaktadır.

(**) İlgili bakiyenin 7.205 Bin TL'lik kısmı bir yıl içerisinde elden çıkarılmadığından satış amaçlı elde tutulan ve duran varlıklardan maddi duran varlıklara; 8.344 Bin TL'lik kısmı ise satış amaçlı elde tutulan ve duran varlık olarak sınıflanma özelliğini kazanarak elden çıkarılacak gayrimenkullerden satış amaçlı elde tutulan ve duran varlıklara transfer edilmiştir.

(***) Cari dönemde 1.619 Bin TL ilave değer düşüş karşılığı ayrılmış olup, çıkışlar dolayısıyla 7.103 Bin TL karşılık iptal edilmiştir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****12. Maddi Duran Varlıklara İlişkin Bilgiler (devamı)**

	Gayrimenkul	Finansal Kiralama ile Edinilen MDV	Araçlar	Elden Çıkarılacak Gayrimenkuller	Diğer MDV (*)	Toplam
Maliyet						
Açılış Bakiyesi-1 Ocak 2009	11.553	39.966	1.834	110.843	131.672	295.868
Alımlar	-	-	322	75.412	43.229	118.963
Elden Çıkarılanlar	-	(1.009)	(396)	(6.901)	(7.338)	(15.644)
Transferler (**)	-	-	-	10.400	-	10.400
Değer Düşüşü / (İptali)	559	-	-	(2.890)	-	(2.331)
Kapanış Bakiyesi-31 Aralık 2009	12.112	38.957	1.760	186.864	167.563	407.256
Birikmiş Amortisman (-)						
Açılış Bakiyesi-1 Ocak 2009	1.795	14.583	674	1.533	49.790	68.375
Amortisman Gideri	308	7.942	326	2.965	24.652	36.193
Elden Çıkarılan Sabit Kıymet Birikmiş Amortismanı	-	(872)	(155)	(372)	(6.931)	(8.330)
Transferler	-	-	-	64	-	64
Değer Düşüşü / (İptali)	24	-	-	(63)	-	(39)
Kapanış Bakiyesi-31 Aralık 2009	2.127	21.653	845	4.127	67.511	96.263
Net Defter Değeri-31 Aralık 2008	9.758	25.383	1.160	109.310	81.882	227.493
Net Defter Değeri-31 Aralık 2009	9.985	17.304	915	182.737	100.052	310.993

(*) Diğer maddi duran varlıklar, özel maliyetler, kasa, büro makineleri, mobilya ve diğer menkullerden oluşmaktadır.

(**) İlgili bakiyenin 23.037 Bin TL'lik kısmı bir yıl içerisinde elden çıkarılmadığından satış amaçlı elde tutulan ve duran varlıklardan maddi duran varlıklara; 12.701 Bin TL'lik kısmı ise satış amaçlı elde tutulan ve duran varlık olarak sınıflanma özelliğini kazanarak elden çıkarılacak gayrimenkullerden satış amaçlı elde tutulan ve duran varlıklara transfer edilmiştir. Satış amaçlı elde tutulan ve duran varlıklardan 23.037 Bin TL'lik transfer 1.006 Bin TL'lik değer düşüş rakamını da içermektedir.

13. Maddi Olmayan Duran Varlıklara İlişkin Bilgiler**13.1. Dönem Başı ve Dönem Sonundaki Brüt Defter Değeri ile Birikmiş Amortisman Tutarları:**

	Cari Dönem	Önceki Dönem
Defter Değeri	20.889	17.490
Birikmiş Amortisman Tutarı	(10.451)	(7.237)
Net Defter Değeri	10.438	10.253

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****13. Maddi Olmayan Duran Varlıklara İlişkin Bilgiler (devamı)****13.2. Dönem Başı ve Dönem Sonu Arasındaki Hareket Tablosu:**

	Haklar	Diğer Maddi Olmayan Duran Varlıklar	Toplam
Maliyet			
Açılış Bakiyesi – 1 Ocak 2010	143	17.347	17.490
Alımlar	1	3.475	3.476
Elden Çıkarılanlar	-	(77)	(77)
Kapanış Bakiyesi - 31 Aralık 2010	144	20.745	20.889
Birikmiş Amortisman (-)			
Açılış Bakiyesi – 1 Ocak 2010	132	7.105	7.237
Amortisman Gideri	5	3.276	3.281
Elden Çıkarılanlar	-	(67)	(67)
Kapanış Bakiyesi -31 Aralık 2010	137	10.314	10.451
Net Defter Değeri - 31 Aralık 2009	11	10.242	10.253
Net Defter Değeri - 31 Aralık 2010	7	10.431	10.438

	Haklar	Diğer Maddi Olmayan Duran Varlıklar	Toplam
Maliyet			
Açılış Bakiyesi – 1 Ocak 2009	5	11.172	11.177
Konsolidasyon Kapsam Değişikliği Etkisi (*)	138	190	328
Alımlar	-	6.102	6.102
Elden Çıkarılanlar	-	(117)	(117)
Kapanış Bakiyesi - 31 Aralık 2009	143	17.347	17.490
Birikmiş Amortisman (-)			
Açılış Bakiyesi – 1 Ocak 2009	1	4.840	4.841
Konsolidasyon Kapsam Değişikliği Etkisi (*)	115	181	296
Amortisman Gideri	16	2.201	2.217
Elden Çıkarılanlar	-	(117)	(117)
Kapanış Bakiyesi -31 Aralık 2009	132	7.105	7.237
Net Defter Değeri - 31 Aralık 2008	4	6.332	6.336
Net Defter Değeri - 31 Aralık 2009	11	10.242	10.253

(*) Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.’nin konsolidasyona dahil edilmesinden kaynaklanan kapsam değişikliğinin etkisini ifade etmektedir.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****13. Maddi Olmayan Duran Varlıklara İlişkin Bilgiler (devamı)****13.3. Şerefiyeye İlişkin Bilgiler:**

	Cari Dönem	Önceki Dönem
Konsolidasyon Şerefiyesi	4.111	4.111
Maddi Duran Varlıklardan	-	-
Maddi Olmayan Duran Varlıklardan	-	-
Parasal Olmayan Varlıklardan	4.111	4.111
Birleşme ve Devirlerden Kaynaklanan Şerefiye	-	-
Maddi Duran Varlıklardan	-	-
Maddi Olmayan Duran Varlıklardan	-	-
Parasal Olmayan Varlıklardan	-	-

14. Yatırım Amaçlı Gayrimenkullere İlişkin Açıklamalar

	Gayrimenkul	Arsalar	Finansal Kiralama ile Edinilen MDV	Araçlar	Diğer MDV	Toplam
Maliyet						
Açılış Bakiyesi - 1 Ocak 2010	33.779	4.948	2.139	-	11.597	52.463
Alımlar	241	-	-	51	521	813
Elden Çıkarılanlar	-	-	-	-	(3.212)	(3.212)
Değer Düşüşü / (İptali)	(60)	-	-	-	-	(60)
Kapanış Bakiyesi –31 Aralık 2010	33.960	4.948	2.139	51	8.906	50.004
Birikmiş Amortisman (-)						
Açılış Bakiyesi - 1 Ocak 2010	2.786	-	2.139	-	9.565	14.490
Amortisman Gideri	683	-	-	4	601	1.288
Elden Çıkarılan Sabit Kıymet Birikmiş Amortismanı	-	-	-	-	(2.586)	(2.586)
Kapanış Bakiyesi –31 Aralık 2010	3.469	-	2.139	4	7.580	13.192
Net Defter Değeri – 31 Aralık 2009	30.993	4.948	-	-	2.032	37.973
Net Defter Değeri – 31 Aralık 2010	30.491	4.948	-	47	1.326	36.812

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

14. Yatırım Amaçlı Gayrimenkullere İlişkin Açıklamalar (devamı)

	Gayrimenkul	Arsalar	Finansal Kiralama ile Edinilen MDV	Diğer MDV	Toplam
Maliyet					
Açılış Bakiyesi - 1 Ocak 2009	1.193	-	-	-	1.193
Konsolidasyon Kapsam Değişikliği Etkisi (*)	32.365	4.898	2.255	11.613	51.131
Alımlar	276	50	-	482	808
Elden Çıkarılanlar	(55)	-	(116)	(498)	(669)
Kapanış Bakiyesi – 31 Aralık 2009	33.779	4.948	2.139	11.597	52.463
Birikmiş Amortisman (-)					
Açılış Bakiyesi - 1 Ocak 2009	230	-	-	-	230
Konsolidasyon Kapsam Değişikliği Etkisi (*)	1.879	-	2.191	8.915	12.985
Amortisman Gideri	678	-	6	1.040	1.724
Elden Çıkarılan Sabit Kıymet Birikmiş Amortismanı	(1)	-	(58)	(390)	(449)
Kapanış Bakiyesi – 31 Aralık 2009	2.786	-	2.139	9.565	14.490
Net Defter Değeri - 31 Aralık 2008	963	-	-	-	963
Net Defter Değeri – 31 Aralık 2009	30.993	4.948	-	2.032	37.973

(*) Tuna Gayrimenkul Yatırım Ortaklığı A.Ş.'nin konsolidasyona dahil edilmesinden kaynaklanan kapsam değişikliğinin etkisini ifade etmektedir.

Ana Ortaklık Banka'nın bağlı ortaklığı olan Tuna Gayrimenkul Yatırım Ortaklığı A.Ş. Kızılcasamam'daki tatil köyü ile beraberindeki tüm maddi duran varlıkları Nil Yönetim Hizmetleri Tur. San. ve Tic. A.Ş.'ye kiralamıştır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****15. Ertelenmiş Vergi Aktifine İlişkin Açıklamalar**

Grup, 31 Aralık 2010 tarihi itibarıyla genel kredi karşılıkları ve serbest karşılıklar dışında kalan indirilebilir geçici farklar üzerinden 10.754 Bin TL tutarında ertelenmiş vergi aktifi hesaplamış ve ertelenmiş vergi aktifi hesap kaleminde muhasebeleştirmiştir (31 Aralık 2009: 5.946 Bin TL).

	Cari Dönem	
	Ertelenmiş Vergi Matrahı	Ertelenmiş Vergi Aktifi / (Pasifi)
Kıdem Tazminatı ve Kullanılmamış İzin Karşılığı Yükümlülüğü	23.898	4.780
Diğer Karşılıklar	24.769	4.954
Peşin Tahsil Edilen Komisyon Geliri	33.145	6.629
Maddi Duran Varlık Matrah Farkları	(22.911)	(4.582)
Finansal Varlıkları Değerlemesi	(5.038)	(1.008)
Diğer	(94)	(19)
Ertelenmiş Vergi Aktifi (net)	53.769	10.754

	Önceki Dönem	
	Ertelenmiş Vergi Matrahı	Ertelenmiş Vergi Aktifi / (Pasifi)
Kıdem Tazminatı ve Kullanılmamış İzin Karşılığı Yükümlülüğü	17.307	3.461
Diğer Karşılıklar	5.750	1.150
Peşin Tahsil Edilen Komisyon Geliri	26.379	5.276
Maddi Duran Varlık Matrah Farkları	(17.233)	(3.447)
Finansal Varlıkları Değerlemesi	(6.336)	(1.267)
Diğer	3.864	773
Ertelenmiş Vergi Aktifi (net)	29.731	5.946

Cari dönem ve önceki dönem ertelenmiş vergi aktifi hareket tablosu aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Ertelenmiş Vergi Aktifi, 1 Ocak	5.946	1.182
Özkaynaklar Altında Muhasebeleştirilen Ertelenmiş Vergi	(953)	(730)
Cari Dönem Geliri / (Gideri)	5.761	5.494
Ertelenmiş Vergi Aktifi / Pasifi	10.754	5.946

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

16. Satış Amaçlı Elde Tutulan Duran Varlıklara İlişkin Açıklamalar

Satış amaçlı duran varlıklar donuk alacaklardan dolayı edinilen maddi duran varlıklardan oluşmakta olup, konsolide finansal tablolarda 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik” hükümlerine uygun olarak muhasebeleştirilmektedir.

Grup’un 31 Aralık 2010 tarihi itibarıyla satış amaçlı elde tutulan duran varlıkları 6.509 Bin TL’dir (31 Aralık 2009 : 9.196 Bin TL).

	Cari Dönem	Önceki Dönem
Açılış Bakiyesi, 1 Ocak	9.196	24.100
Girişler	-	460
Çıkışlar	(3.791)	(5.017)
Transferler (Net) (*)	1.139	(10.336)
Değer Düşüş Karşılığı (**)	(35)	(11)
Kapanış Bakiyesi, 31 Aralık	6.509	9.196

(*) İlgili bakiyenin 7.205 Bin TL’lik kısmı bir yıl içerisinde elden çıkarılmadığından satış amaçlı elde tutulan ve duran varlıklardan maddi duran varlıklara; 8.344 Bin TL’lik kısmı ise satış amaçlı elde tutulan ve duran varlık olarak sınıflanma özelliğini kazanarak elden çıkarılacak gayrimenkullerden satış amaçlı elde tutulan ve duran varlıklara transfer edilmiştir.

(**) Cari dönemde 244 Bin TL ilave değer düşüş karşılığı ayrılmış olup, çıkışlar dolayısıyla 209 Bin TL karşılık iptal edilmiştir.

17. Diğer Aktiflere İlişkin Bilgiler

Bilançonun diğer aktifler kalemi 217.921 Bin TL tutarında olup, bilanço dışı taahhütler hariç bilanço toplamının %10’unu aşmamaktadır (31 Aralık 2009 : 205.034 Bin TL).

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR****II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar****1.1. Toplanan Fonların Vade Yapısına İlişkin Bilgiler:**

Cari dönem	Vadesiz	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	9 Aya Kadar	1 Yıla Kadar	1 Yıl ve Üstü	Birikimli Katılma Hesabı	Toplam
I. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-TP	487.918	-	-	-	-	-	-	-	487.918
II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP	-	1.851.180	1.175.698	254.717	-	190.314	1.471.293	-	4.943.202
III. Özel Cari Hesap Diğer-TP	876.977	-	-	-	-	-	-	-	876.977
Resmi Kuruluşlar	90.765	-	-	-	-	-	-	-	90.765
Ticari Kuruluşlar	769.955	-	-	-	-	-	-	-	769.955
Diğer Kuruluşlar	14.455	-	-	-	-	-	-	-	14.455
Ticari ve Diğer Kuruluşlar	829	-	-	-	-	-	-	-	829
Bankalar ve Katılım Bankaları	973	-	-	-	-	-	-	-	973
T.C.Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	-	-	-	-	-	-	-	-	-
Katılım Bankası	973	-	-	-	-	-	-	-	973
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma Hesapları-TP	-	459.845	500.418	58.618	-	12.531	249.176	-	1.280.588
Resmi Kuruluşlar	-	5	64	-	-	-	-	-	69
Ticari Kuruluşlar	-	448.690	458.319	25.626	-	8.679	230.771	-	1.172.085
Diğer Kuruluşlar	-	10.653	41.960	32.992	-	3.852	17.569	-	107.026
Ticari ve Diğer Kuruluşlar	-	497	75	-	-	-	836	-	1.408
Bankalar ve Katılım Bankaları	-	-	-	-	-	-	-	-	-
V. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan – YP	261.028	-	-	-	-	-	-	-	261.028
VI. Katılma Hesabı Gerçek Kişi Ticari Olmayan-YP	-	523.290	544.120	122.153	-	132.089	474.593	-	1.796.245
VII. Özel Cari Hesaplar Diğer-YP	329.874	-	-	-	-	-	-	-	329.874
Yurtiçinde Yer. Tüzel	302.245	-	-	-	-	-	-	-	302.245
Yurtdışında Yer. Tüzel	20.243	-	-	-	-	-	-	-	20.243
Bankalar ve Katılım Bankaları	7.386	-	-	-	-	-	-	-	7.386
T.C.Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	5.172	-	-	-	-	-	-	-	5.172
Katılım Bankası	2.214	-	-	-	-	-	-	-	2.214
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma Hesapları Diğer – YP	-	252.706	451.406	120.325	-	35.627	127.227	-	987.291
Resmi Kuruluşlar	-	52	-	-	-	-	-	-	52
Ticari Kuruluşlar	-	231.416	441.254	37.631	-	34.664	112.202	-	857.167
Diğer Kuruluşlar	-	588	5.405	79.313	-	-	11.712	-	97.018
Ticari ve Diğer Kuruluşlar	-	20.629	211	3.381	-	963	3.313	-	28.497
Bankalar ve Katılım Bankaları	-	21	4.536	-	-	-	-	-	4.557
IX.Kıymetli Maden DH	123.372	-	-	-	-	-	-	-	123.372
X. Katılma Hesapları Özel Fon Havuzları -TP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer.K	-	-	-	-	-	-	-	-	-
XI. Katılma Hesapları Özel Fon Havuzları-YP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yer. K.	-	-	-	-	-	-	-	-	-
Yurtdışında Yer.K	-	-	-	-	-	-	-	-	-
Toplam(I+II+.....+IX+X+XI)	2.079.169	3.087.021	2.671.642	555.813	-	370.561	2.322.289	-	11.086.495

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****1.1. Toplanan Fonların Vade Yapısına İlişkin Bilgiler (devamı):**

Önceki dönem	Vadesiz	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	9 Aya Kadar	1 Yıla Kadar	1 Yıl ve Üstü	Birikimli Katılma Hesabı	Toplam
I. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan-TP	378.510	-	-	-	-	-	-	-	378.510
II. Katılma Hesapları Gerçek Kişi Ticari Olmayan-TP	-	809.888	1.258.531	318.877	-	155.259	1.484.479	-	4.027.034
III. Özel Cari Hesap Diğer-TP	637.921	-	-	-	-	-	-	-	637.921
Resmi Kuruluşlar	20.212	-	-	-	-	-	-	-	20.212
Ticari Kuruluşlar	606.549	-	-	-	-	-	-	-	606.549
Diğer Kuruluşlar	10.696	-	-	-	-	-	-	-	10.696
Ticari ve Diğer Kuruluşlar	217	-	-	-	-	-	-	-	217
Bankalar ve Katılım Bankaları	247	-	-	-	-	-	-	-	247
T.C.Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	-	-	-	-	-	-	-	-	-
Katılım Bankası	247	-	-	-	-	-	-	-	247
Diğer	-	-	-	-	-	-	-	-	-
IV. Katılma Hesapları-TP	-	165.049	290.408	25.345	-	130.357	282.838	-	893.997
Resmi Kuruluşlar	-	4	-	-	-	-	-	-	4
Ticari Kuruluşlar	-	160.041	272.370	16.917	-	129.457	265.500	-	844.285
Diğer Kuruluşlar	-	5.002	17.466	8.428	-	805	16.483	-	48.184
Ticari ve Diğer Kuruluşlar	-	2	572	-	-	95	855	-	1.524
Bankalar ve Katılım Bankaları	-	-	-	-	-	-	-	-	-
V. Özel Cari Hesabı Gerçek Kişi Ticari Olmayan YP	248.744	-	-	-	-	-	-	-	248.744
VI. Katılma Hesabı Gerçek Kişi Ticari Olmayan YP	-	267.485	524.460	154.067	-	125.869	405.700	-	1.477.581
VII. Özel Cari Hesaplar Diğer YP	288.938	-	-	-	-	-	-	-	288.938
Yurtiçinde Yerleşik Tüzel Kişi	263.372	-	-	-	-	-	-	-	263.372
Yurtdışında Yerleşik Tüzel Kişi	23.823	-	-	-	-	-	-	-	23.823
Bankalar ve Katılım Bankaları	1.743	-	-	-	-	-	-	-	1.743
T.C.Merkez Bankası	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	-	-	-	-	-	-	-	-	-
Katılım Bankası	1.743	-	-	-	-	-	-	-	1.743
Diğer	-	-	-	-	-	-	-	-	-
VIII. Katılma Hesapları Diğer- YP	-	160.028	406.998	294.104	-	70.748	162.781	-	1.094.659
Resmi Kuruluşlar	-	-	-	-	-	-	-	-	-
Ticari Kuruluşlar	-	157.527	312.331	273.681	-	65.009	151.359	-	959.907
Diğer Kuruluşlar	-	78	75.992	20.351	-	-	7.787	-	104.208
Ticari ve Diğer Kuruluşlar	-	2.423	18.675	72	-	5.739	3.635	-	30.544
Bankalar ve Katılım Bankaları	-	-	-	-	-	-	-	-	-
IX. Kıymetli Maden DH	37.850	-	-	-	-	-	-	-	37.850
X. Katılma Hesapları Özel Fon Havuzları TP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yerleşik Kişi	-	-	-	-	-	-	-	-	-
Yurtdışında Yerleşik Kişi	-	-	-	-	-	-	-	-	-
XI. Katılma Hesapları Özel Fon Havuzları-YP	-	-	-	-	-	-	-	-	-
Yurtiçinde Yerleşik Kişi	-	-	-	-	-	-	-	-	-
Yurtdışında Yerleşik Kişi	-	-	-	-	-	-	-	-	-
Toplam(I+II+.....+IX+X+XI)	1.591.963	1.402.450	2.480.397	792.393	-	482.233	2.335.798	-	9.085.234

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)****1.2. Tasarruf Mevduatı Sigorta Fonu Kapsamında Bulunan ve Tasarruf Mevduatı Sigorta Limitini Aşan Gerçek Kişilerin Ticari İşlemlere Konu Olmayan Özel Cari ve Katılma Hesaplarına İlişkin Bilgiler:**

	Tasarruf Mevduat Sigortası Kapsamında Bulunan		Tasarruf Mevduat Sigortası Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Gerçek Kişilerin Ticari İşlemlere Konu Olmayan Özel Cari ve Katılma Hesapları	3.503.770	2.945.503	4.036.931	3.183.707
Türk Parası Cinsinden Hesaplar	2.854.573	2.400.527	2.545.285	1.983.628
Yabancı Para Cinsinden Hesaplar	649.197	544.976	1.491.646	1.200.079
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Kıyı Bankacılığı Bölgelerindeki Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-

1.3 Tasarruf Mevduatı Sigorta Fonu Kapsamında Bulunmayan Gerçek Kişilerin Özel Cari ve Katılma Hesapları:

Ana Ortaklık Banka'nın hakim ortakları ile yönetim kurulu üyeleri, genel müdür ve genel müdür yardımcıları ile bunların birinci dereceden yakınlarının özel cari ve katılım hesapları dışında Tasarruf Mevduatı Sigorta Fonu kapsamında bulunmayan gerçek kişilere ait özel cari ve katılım hesabı bulunmamaktadır.

2. Alım Satım Amaçlı Türev Finansal Borçlara İlişkin Bilgiler

Ana Ortaklık Banka'nın 31 Aralık 2010 tarihi itibarıyla 5.397 Bin TL alım satım amaçlı türev finansal borcu bulunmaktadır (31 Aralık 2009: 155 Bin TL).

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler (*)	-	176	-	155
Swap İşlemleri	-	5.221	-	-
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	-	5.397	-	155

(*) Valörlü döviz alım satım taahhütlerinden oluşmaktadır.

3. Alınan Kredilere İlişkin Bilgiler**3.1. Bankalar ve Diğer Mali Kuruluşlara İlişkin Bilgiler:**

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	28.474	45.096	-	-
Yurtdışı Banka, Kuruluş ve Fonlardan	-	577.141	-	191.461
Toplam	28.474	622.237	-	191.461

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

3. Alınan Kredilere İlişkin Bilgiler (devamı)

3.2. Alınan Kredilerin Vade Ayrımına Göre Gösterilmesi:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	1.272	545.027	-	47.206
Orta ve Uzun Vadeli	27.202	77.210	-	144.255
Toplam	28.474	622.237	-	191.461

3.3. Ana Ortaklık Banka'nın Yükümlülüklerinin Yoğunlaştığı Fon Sağlayan Sektör Grubu:

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

4. Bilançonun Diğer Yabancı Kaynaklar Kalemi, Bilanço Dışı Taahhütler Hariç Bilanço Toplamının %10'unu Aşıyorsa, Bunların en az %20'sini Oluşturan Alt Hesapların İsim ve Tutarları

Bilançonun diğer yabancı kaynaklar kalemi 275.964 Bin TL olup, bilanço toplamının %10'unu aşmamaktadır (31 Aralık 2009: 198.286 Bin TL).

5. Finansal Kiralama İşlemlerine İlişkin Açıklamalar

Cari dönemde finansal kiralama borcu bulunmamaktadır.

6. Riskten Korunma Amaçlı Türev Finansal Borçlara İlişkin Bilgiler

Riskten korunma amaçlı türev finansal borçları bulunmamaktadır.

7. Karşılıklara İlişkin Açıklamalar

7.1. Genel Karşılıklara İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	117.204	89.368
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	85.241	59.812
Katılma Hesapları Payı	43.833	35.448
Kurum Payı	41.390	24.347
Diğer	18	17
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	15.711	13.908
Katılma Hesapları Payı	3.084	4.527
Kurum Payı	12.627	9.381
Diğer	-	-
Gayrinakdi Krediler İçin Ayrılanlar	16.252	15.648

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

7. Karşılıklara İlişkin Açıklamalar (devamı)

7.2. Genel Karşılıklar Hareket Tablosu :

Cari Dönem	
Açılış Bakiyesi - 1 Ocak 2010	89.368
Dönem Gideri	22.088
Geçmiş Dönemlerden Karşılık İptalleri	(1.561)
Katılım Havuzları Payı	7.309
Kapanış Bakiyesi - 31 Aralık 2010	117.204
Önceki Dönem	
Açılış Bakiyesi - 1 Ocak 2009	72.286
Dönem Gideri	12.317
Geçmiş Dönemlerden Karşılık İptalleri	(8.833)
Katılım Havuzları Payı	13.598
Kapanış Bakiyesi - 31 Aralık 2009	89.368

7.3. Döviz Endeksli Krediler ve Finansal Kiralama Alacakları Anapara Kur Azalış Karşılıklarına İlişkin Bilgiler:

Grup'un 31 Aralık 2010 döviz endeksli krediler kur farkı karşılığı 9.962 Bin TL'dir (31 Aralık 2009: 18.331 Bin TL). Döviz endeksli kredilerin kur farkı karşılık tutarı finansal tablolarda krediler bakiyesinden netleştirilmektedir.

7.4. Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler Özel Karşılıklarına İlişkin Bilgiler:

Grup'un 31 Aralık 2010 tarihi itibarıyla tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılığı 9.705 Bin TL'dir (31 Aralık 2009: 11.551 Bin TL).

7.5. Diğer Karşılıklara İlişkin Açıklamalar:

7.5.1. Muhtemel Riskler İçin Ayrılan Karşılıklara İlişkin Bilgiler:

Grup'un 31 Aralık 2010 itibarıyla muhtemel riskler için ayrılan serbest karşılığı bulunmamaktadır (31 Aralık 2009: Bulunmamaktadır).

7.5.2. Diğer Karşılıklara İlişkin Açıklamalar:

Diğer Karşılıklar	Cari Dönem	Önceki Dönem
Kredi Kartları Promosyon Karşılıkları	4.212	4.909
Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler	9.705	11.551
Boş Çek Yaprağı Karşılıkları	6.170	5.389
Dava Karşılıkları	1.308	885
Diğer (*)	16.000	-
Toplam	37.395	22.734

(*) Diğer karşılıklar, kredilerden ileride oluşabilecek zararları karşılamak amacıyla ayrılan karşılıkları içermektedir.

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

7. Karşılıklara İlişkin Açıklamalar (devamı)

7.5. Diğer Karşılıklara İlişkin Açıklamalar (devamı):

7.5.3. Kıdem Tazminatı Hareket Tablosu:

	Cari Dönem	Önceki Dönem
Açılış Bakiyesi - 1 Ocak	8.572	7.360
Konsolidasyon Kapsam Değişikliği	-	256
Cari Hizmet Maliyeti	2.016	1.833
İskonto Maliyeti	906	813
Ödenen Tazminatlar	(954)	(952)
Ödeme/Faydaların Kısılması/İşten Ayrılma Dolayısıyla Oluşan Kayıp/(Kazanç)	561	-
Aktüeryal Kayıp/(Kazanç) Amortismanı	1.596	(738)
Kapanış Bakiyesi	12.696	8.572

Ana Ortaklık Banka çalışan hakları karşılığını, 19 Sayılı Türkiye Muhasebe Standartları'nda belirtilen aktüeryal değerlendirme yöntemini kullanarak finansal tablolara yansıtmıştır.

Grup'un 31 Aralık 2010 tarihi itibarıyla ayrılmış olan 11.566 Bin TL (31 Aralık 2009: 9.109 Bin TL) tutarında izin karşılığı bulunmaktadır.

8. Vergi Borcuna İlişkin Açıklamalar

8.1. Cari Vergi Borcuna İlişkin Bilgiler:

Grup'un 31 Aralık 2010 tarihi itibarıyla kurumlar vergisinden dönem içinde ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 15.726 Bin TL'dir (31 Aralık 2009: 18.316 Bin TL).

	Cari Dönem	Önceki Dönem
Kurumlar Vergisi Karşılığı	70.887	83.845
Peşin Ödenen Kurumlar Vergisi	(55.161)	(65.529)
Ödenecek Kurumlar Vergisi	15.726	18.316

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

8. Vergi Borcuna İlişkin Açıklamalar (devamı)

8.2. Ödenecek Vergilere İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	15.726	18.316
Menkul Sermaye İradı Vergisi	7.179	8.360
Gayrimenkul Sermaye İradı Vergisi	471	468
BSMV	7.089	7.073
Kambiyo Muameleleri Vergisi	-	-
Ödenecek Katma Değer Vergisi	1.779	416
Diğer	11.271	10.129
Toplam	43.515	44.762

8.3. Ödenecek Primler:

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	2.628	2.257
Sosyal Sigorta Primleri-İşveren	3.654	3.137
Banka Sosyal Yardım Sandığı Primleri-Personel	-	-
Banka Sosyal Yardım Sandığı Primleri-İşveren	-	-
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası-Personel	186	161
İşsizlik Sigortası-İşveren	372	320
Diğer	6	5
Toplam	6.846	5.880

8.4. Ertelenmiş Vergi Borcuna İlişkin Açıklamalar:

Ertelenmiş vergi borcu bulunmamaktadır (31 Aralık 2009: Bulunmamaktadır).

9. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlık Borçları Hakkında Bilgiler

Satış amaçlı duran varlıklara ilişkin borç bulunmamaktadır.

10. Sermaye Benzeri Kredilere İlişkin Diğer Bilgiler

Sermaye benzeri kredi bulunmamaktadır.

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

11. Özkaynaklara İlişkin Bilgiler

11.1. Ödenmiş Sermaye:

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	540.000	540.000
İmtiyazlı Hisse Senedi Karşılığı (*)	360.000	360.000

(*) İmtiyazlı hisse senedi sahiplerine sadece yönetim kurulu ve denetim kurulu üyelerini aday gösterme hakkı tanınmıştır.

11.2. Ödenmiş Sermaye Tutarı, Ana Ortaklık Banka'da Kayıtlı Sermaye Sisteminin Uygulanıp Uygulanmadığı Hususunun Açıklanması ve Bu Sistem Uygulanıyor ise Kayıtlı Sermaye Tavanı:

Ana Ortaklık Banka'da kayıtlı sermaye sistemi uygulanmamaktadır.

11.3. Cari Dönem İçinde Yapılan Sermaye Artırımları ve Kaynakları ile Artırılan Sermaye Payına İlişkin Diğer Bilgiler:

Cari dönem içerisinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına ilişkin bilgi bulunmamaktadır.

11.4. Cari Dönem İçinde Sermaye Yedeklerinden Sermayeye İlave Edilen Kısma İlişkin Bilgiler:

Cari dönem içerisinde sermaye yedeklerinden sermayeye ilave edilen kısım bulunmamaktadır.

11.5. Cari Dönem İçinde Yeniden Değerleme Fonlarından Sermayeye İlave Edilen Kısma İlişkin Bilgiler:

Cari dönem içinde yeniden değerlendirme fonlarından sermayeye ilave edilen kısım bulunmamaktadır.

11.6. Son Mali Yılın ve Onu Takip Eden Ara Dönemin Sonuna Kadar Olan Sermaye Taahhütleri, Bu Taahhütlerin Genel Amacı ve Bu Taahhütler İçin Gerekli Tahmini Kaynaklar:

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

11.7. Ana Ortaklık Banka'nın Gelirleri, Karlılığı ve Likiditesine İlişkin Geçmiş Dönem Göstergeleri ile Bu Göstergelerdeki Belirsizlikler Dikkate Alınarak Yapılacak Öngörülerin, Özkaynakları Üzerindeki Tahmini Etkileri:

Ana Ortaklık Banka, faaliyetlerini karlılıkla sürdürmekte ve dönem karlarının büyük bölümünü sermaye artırımı veya yedeklere aktarım şeklinde özkaynaklar içinde muhafaza etmektedir. Öte yandan Ana Ortaklık Banka'nın özkaynakları likit ve getirili aktiflerde değerlendirilmektedir.

11.8. Sermayeyi Temsil Eden Hisse Senetlerine Tanınan İmtiyazlara İlişkin Özet Bilgiler:

İmtiyazlı hisse senedi sahibi olan ortaklara, imtiyaz olarak yönetim kurulu ve denetim kurulu üyelerini aday gösterme hakkı tanınmıştır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar (devamı)

11. Özkaynaklara İlişkin Bilgiler (devamı)

11.9. Menkul Değerler Değer Artış Fonuna İlişkin Açıklamalar:

	Cari Dönem	Önceki Dönem
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (İş Ortaklıkları)	-	-
Değerleme Farkı	-	-
Kur Farkı	-	-
Satılmaya Hazır Menkul Değerlerden	6.732	2.921
Değerleme Farkı	6.732	2.921
Kur Farkı	-	-
Toplam	6.732	2.921

12. Azınlık Haklarına İlişkin Açıklama

	Cari Dönem	Önceki Dönem
Ödenmiş Sermaye	98.510	95.788
Hisse Senetleri İhraç Primleri	18.383	18.383
Yasal Yedekler	383	260
Geçmiş Yıllar Kar ve Zararları	(9.047)	(10.967)
Dönem Net Kar ve Zararı	1.030	2.027
Toplam	109.249	105.491

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

III. Konsolide Nazım Hesaplara İlişkin Açıklama ve Dipnotlar

1. Nazım Hesaplarda Yer Alan Yükümlülüklerle İlişkin Açıklama

1.1. Gayri Kabili Rücu Nitelikteki Kredi Taahhütlerinin Türü ve Miktarı:

	Cari Dönem	Önceki Dönem
Vadeli Aktif Değerler Alım-Satım Taahhütleri	115.567	494.852
Vadeli Mevduat Alım-Satım Taahhütleri	-	-
İştir. ve Bağ. Ort. Ser. İşt. Taahhütleri	2.000	29.699
Kullandırma Garantili Kredi Tahsis Taahhütleri	397.512	140.538
Kredi Kartları Harcama Limiti Taahhütleri	1.661.296	1.365.927
Kredi Kartı ve Bankacılık Hizmetlerine İlişkin Promosyon Uygulama Taah.	7.257	5.862
Çekler İçin Ödeme Taahhütlerimiz	580.319	434.811
İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	1.880	1.596
Diğer Cayılamaz Taahhütler	-	-
Toplam	2.765.831	2.473.285

1.2. Garantiler, Banka Aval ve Kabulleri ve Mali Garanti Yerine Geçen Teminatlar ve Diğer Akreditifler Dahil Gayrinakdi Krediler:

1.2.1. Garantiler, Banka Aval ve Kabulleri ve Mali Garanti Yerine Geçen Teminatlar ve Diğer Akreditifler Dahil Gayrinakdi Krediler:

	Cari Dönem	Önceki Dönem
Garantiler	7.938.655	7.369.461
Banka Aval ve Kabulleri	154.318	120.412
Akreditifler	997.362	1.250.120
Diğer Garantiler	136.548	145.984
Toplam	9.226.883	8.885.977

1.2.2. Kesin Teminatlar, Geçici Teminatlar, Kefaletler ve Benzeri İşlemler:

	Cari Dönem	Önceki Dönem
Kesin Teminatlar	5.891.224	5.825.274
Geçici Teminatlar	937.000	598.432
Kefalet ve Benzeri İşlemler	1.110.431	945.755
Toplam	7.938.655	7.369.461

1.3. Gayrinakdi Kredilerin Toplam Tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	134.953	148.667
Bir Yıl veya Daha Az Süreli Asıl Vadeli	5.405	2.888
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	129.548	145.779
Diğer Gayrinakdi Krediler	9.091.930	8.737.310
Toplam	9.226.883	8.885.977

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****III. Konsolide Nazım Hesaplara İlişkin Açıklama ve Dipnotlar (devamı)****2. Gayrinakdi Krediler Hesabı İçinde Sektör Bazında Risk Yoğunlaşması Hakkında Bilgi**

	Cari Dönem				Önceki Dönem			
	TP	(%)	YP	(%)	TP	(%)	YP	(%)
Tarım	59.075	1,40	21.182	0,42	46.585	1,17	43.471	0,89
Çiftçilik ve Hayvancılık	46.038	1,09	21.014	0,42	32.608	0,82	40.700	0,83
Ormançılık	12.080	0,29	13	-	12.793	0,32	2.452	0,05
Balıkçılık	957	0,02	155	-	1.184	0,03	319	0,01
Sanayi	1.285.981	30,43	2.841.818	56,83	1.398.487	35,10	2.681.363	54,71
Madencilik ve Taşocakçılığı	99.866	2,36	229.697	4,59	88.855	2,23	117.976	2,41
İmalat Sanayi	706.971	16,73	1.660.230	33,20	813.949	20,43	1.716.457	35,02
Elektrik, Gaz, Su	479.144	11,34	951.891	19,04	495.683	12,44	846.930	17,28
İnşaat	2.006.166	47,47	1.275.631	25,51	1.740.366	43,66	1.306.045	26,65
Hizmetler	803.842	19,01	821.537	16,42	751.342	18,87	854.004	17,42
Toptan ve Perakende Ticaret	214.921	5,08	166.733	3,33	183.147	4,61	130.553	2,66
Otel ve Lokanta Hizmetleri	73.912	1,75	58.248	1,16	45.744	1,15	30.537	0,62
Ulaştırma ve Haberleşme	143.854	3,40	414.787	8,30	164.260	4,12	428.509	8,74
Mali Kuruluşlar	81.229	1,92	123.979	2,48	93.653	2,35	184.197	3,76
Gayrimenkul ve Kira. Hizm.	87.120	2,06	18.576	0,37	84.904	2,13	50.302	1,03
Serbest Meslek Hizmetleri	41.260	0,98	9.300	0,19	39.387	0,99	9.436	0,19
Eğitim Hizmetleri	24.405	0,58	4.199	0,08	22.210	0,56	3.885	0,08
Sağlık ve Sosyal Hizmetler	137.141	3,24	25.715	0,51	118.037	2,96	16.585	0,34
Diğer	71.531	1,69	40.120	0,82	47.738	1,20	16.576	0,33
Toplam	4.226.595	100,00	5.000.288	100,00	3.984.518	100,00	4.901.459	100,00

3. I ve II'nci Grupta Sınıflandırılan Gayrinakdi Kredilere İlişkin Bilgiler

	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Gayrinakdi Krediler	4.198.229	4.989.198	28.366	11.090
Teminat Mektupları	4.167.433	3.731.766	28.366	11.090
Aval ve Kabul Kredileri	23.000	131.318	-	-
Akreditifler	642	996.720	-	-
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	7.154	129.394	-	-

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****III. Konsolide Nazım Hesaplara İlişkin Açıklama ve Dipnotlar (devamı)****4. Türev İşlemlerine İlişkin Bilgiler**

	Amaçlarına Göre Türev İşlemler			
	Alım Satım Amaçlı İşlemler		Riskten Korunma Amaçlı İşlemler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri	-	-	-	-
Döviz ile İlgili Türev İşlemler (I)	926.555	900.976	-	-
Vadeli Döviz Alım Satım İşlemleri	-	-	-	-
Swap Para Alım Satım İşlemleri	926.555	900.976	-	-
Futures Para İşlemleri	-	-	-	-
Para Alım Satım Opsiyonları	-	-	-	-
Faiz ile İlgili Türev İşlemler (II)	-	-	-	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-	-	-
Swap Faiz Alım Satım İşlemleri	-	-	-	-
Faiz Alım Satım Opsiyonları	-	-	-	-
Futures Faiz Alım Satım İşlemleri	-	-	-	-
Menkul Değerler Alım Satım Opsiyonu (III)	-	-	-	-
Diğer Alım-Satım Amaçlı Türev İşlemler (IV)	-	-	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III+IV)	926.555	900.976	-	-
Riskten Korunma Amaçlı Türev İşlem Türleri	-	-	-	-
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-	-	-	-
Nakit Akış Riskinden Korunma Amaçlı	-	-	-	-
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-	-	-	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-	-	-	-
Türev İşlemler Toplamı (A+B)	926.555	900.976	-	-

Grup'un 31 Aralık 2010 itibarıyla, vadeli döviz işlemlerinin dökümü döviz cinsi bazında ve TL cinsinden karşılıkları ile birlikte aşağıdaki gibidir:

Cari Dönem	Vadeli Alım	Vadeli Satım
TL	268.243	-
USD	-	463.577
EURO	194.735	-
Toplam	462.978	463.577

Önceki Dönem	Vadeli Alım	Vadeli Satım
TL	452.277	-
USD	-	448.699
EURO	-	-
Toplam	452.277	448.699

31 Aralık 2010 tarihi itibarıyla, Grup'un nakit akış riskinden korunma amaçlı işlemleri bulunmamaktadır.

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

III. Konsolide Nazım Hesaplara İlişkin Açıklama ve Dipnotlar (devamı)

5. Koşullu Borçlar ve Varlıklara İlişkin Açıklamalar

Bilanço tarihi itibarıyla, Grup'un Hukuk Müşavirliği'nden alınan bilgiler doğrultusunda, Grup aleyhine açılmış ve halen devam eden toplam 1.074 adet dava bulunmaktadır. Bu davaların toplam tutarı 35.302 Bin TL, 2.319 USD ve 946 Euro'dur. Bu davalardan bazıları için ekli finansal tablolarda 1.308 Bin TL tutarında karşılık ayrılmıştır. Grup'un kendi iç işleri nedeniyle çeşitli müesseselere hitaben vermiş olduğu teminat mektupları, garanti ve taahhütler ile Grup'un lehine üçüncü kişilere hitaben diğer kuruluşlar tarafından verilen garantiler 32.454 Bin TL tutarında olup, "Diğer Cayılamaz Taahhütler" hesabında izlenmektedir.

6. Başkaları Nam ve Hesabına Verilen Hizmetlere İlişkin Açıklamalar

Başkaları nam ve hesabına verilen hizmetler bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

III. Konsolide Nazım Hesaplara İlişkin Açıklama ve Dipnotlar (devamı)

7. Ana Ortaklık Banka'nın Uluslararası Derecelendirme Kuruluşlarına Yaptırmış Olduğu Derecelendirmeye İlişkin Özet Bilgiler

FITCH RATINGS

Yabancı Para	
Uzun Vadeli	B+
Kısa Vadeli	B
Görünüm	Durağan
Türk Lirası	
Uzun Vadeli	B+
Kısa Vadeli	B
Görünüm	Durağan
Ulusal	
Uzun Vadeli	A-(tur)
Görünüm	Durağan
Bireysel Derecelendirme (Individual)	D
Destek Notu (Support)	5

Yukarıdaki bilgiler, 27 Aralık 2010 tarihli Fitch Ratings raporundan alınmıştır.

MOODY'S

Mali Güç	D
Görünüm	Durağan
Yabancı Para	
Uzun Vadeli	Ba3
Kısa Vadeli	B1
Görünüm	Durağan
Türk Lirası	
Uzun Vadeli	Ba2
Kısa Vadeli	Ba1
Görünüm	Durağan
Ulusal	
Uzun Vadeli	A3
Kısa Vadeli	TR-1

Yukarıdaki bilgiler, 10 Şubat 2011 tarihli Moody's Investors Service raporundan alınmıştır.

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

III. Konsolide Nazım Hesaplara İlişkin Açıklama ve Dipnotlar (devamı)

7. Ana Ortaklık Banka'nın Uluslararası Derecelendirme Kuruluşlarına Yaptırılmış Olduğu Derecelendirmeye İlişkin Özet Bilgiler (devamı)

JCR EURASIA

Yabancı Para	
Uzun Vadeli	BB
Kısa Vadeli	B
Görünüm	Durağan
Uluslararası Yerel Para	
Uzun Vadeli	BB
Kısa Vadeli	B
Görünüm	Durağan
Ulusal	
Uzun Vadeli	A- (Trk)
Kısa Vadeli	A- 1 (Trk)
Görünüm	Durağan
Ortaklardan Bağımsızlık Notu	BC
Destek Notu (Support)	3

Yukarıdaki bilgiler, 15 Haziran 2010 tarihli JCR Eurasia rating raporundan alınmıştır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar****1. Kar Payı Gelirlerine İlişkin Bilgiler****1.1. Kredilerden Alınan Kar Payı Gelirine İlişkin Bilgiler:**

	I inci Grup		II nci Grup	
	TP	YP	TP	YP
Kredilerden Alınan Kar Payı Gelirleri	1.024.739	65.811	29.843	6.547
Kısa Vadeli Kredilerden	397.175	27.038	3.509	119
Orta ve Uzun Vadeli Kredilerden	606.928	38.773	26.334	6.428
Takipteki Alacaklardan Alınan Kar Payı Gelirleri	20.636	-	-	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-

1.2. Bankalardan Alınan Kar Payı Gelirleri :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından (Zorunlu Karşılık)	13.364	-	19.661	73
Yurtiçi Bankalardan	2.271	-	3.024	-
Yurtdışı Bankalardan (*)	20.394	1.975	50.740	1.475
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	36.029	1.975	73.425	1.548

(*) Murabaha kredilerinden alınan kar payı gelirlerini içermektedir.

1.3. Menkul Değerlerden Alınan Kar Payı Gelirlerine İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	-	-	-	-
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	21.050	-	7.020	-
Vadeye Kadar Elde Tutulacak Yatırımlar	9.834	-	7.020	-
Toplam	30.884	-	14.040	-

1.4. İştirak ve Bağlı Ortaklıklardan Alınan Kar Payına İlişkin Bilgiler:

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Kar Payları	15.164	17.917

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

2. Verilen Kar Payı Giderlerine İlişkin Bilgiler

2.1. Kullanılan Kredilere Verilen Kar Payı Giderine İlişkin Bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	198	16.538	-	18.259
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	198	1.036	-	-
Yurtdışı Bankalara	-	15.502	-	18.259
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	-	-	-	-
Toplam	198	16.538	-	18.259

2.2. İştirakler ve Bağlı Ortaklıklara Verilen Kar Payı Giderlerine İlişkin Bilgiler :

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Kar Payları	599	517

2.3. İhraç Edilen Menkul Kıymetlere Verilen Kar Paylarına İlişkin Bilgiler:

İhraç edilen menkul kıymetlere verilen kar payları bulunmamaktadır.

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)****2. Verilen Kar Payı Giderlerine İlişkin Bilgiler (devamı)****2.4. Katılma Hesaplarına Ödenen Kar Paylarının Vade Yapısına Göre Gösterimi:**

Cari Dönem	Katılma Hesapları						Toplam
	1 Ay	3 Ay	6 Ay	9 Ay	1 Yıl	1 Yıldan Uzun	
Hesap Adı							
Türk Parası							
Bankalardan Toplanan Fonlar	-	-	-	-	-	-	-
Gerçek Kişilerin Ticari Olmayan Katılma Hesapları	88.688	102.234	27.032	-	20.927	157.190	396.071
Resmi Kuruluşlar Katılma Hesapları	1	2	-	-	-	-	3
Ticari Kuruluşlar Katılma Hesapları	18.240	23.906	1.441	-	3.831	20.967	68.385
Diğer Kuruluşlar Katılma Hesapları	454	790	3.480	-	182	1.831	6.737
Toplam	107.383	126.932	31.953	-	24.940	179.988	471.196
Yabancı Para							
Bankalardan Toplanan Fonlar	812	69	-	-	-	-	881
Gerçek Kişilerin Ticari Olmayan Katılma Hesapları	14.736	20.560	7.796	-	8.360	30.298	81.750
Resmi Kuruluşlar Katılma Hesapları	1	-	-	-	-	-	1
Ticari Kuruluşlar Katılma Hesapları	5.335	13.461	5.215	-	2.272	6.889	33.172
Diğer Kuruluşlar Katılma Hesapları	14	309	3.321	-	-	499	4.143
Kıymetli Maden Depo	-	-	-	-	-	-	-
Toplam	20.898	34.399	16.332	-	10.632	37.686	119.947
Genel Toplam	128.281	161.331	48.285	-	35.572	217.674	591.143

Önceki Dönem	Katılma Hesapları						Toplam
	1 Ay	3 Ay	6 Ay	9 Ay	1 Yıl	1 Yıldan Uzun	
Hesap Adı							
Türk Parası							
Bankalardan Toplanan Fonlar	-	-	-	-	-	-	-
Gerçek Kişilerin Ticari Olmayan Katılma Hesapları	77.613	163.026	56.275	-	18.948	139.568	455.430
Resmi Kuruluşlar Katılma Hesapları	23	1	-	-	-	10	34
Ticari Kuruluşlar Katılma Hesapları	11.052	33.349	6.530	-	18.795	23.170	92.896
Diğer Kuruluşlar Katılma Hesapları	371	1.761	1.422	-	76	3.538	7.168
Toplam	89.059	198.137	64.227	-	37.819	166.286	555.528
Yabancı Para							
Bankalardan Toplanan Fonlar	183	91	22	-	-	-	296
Gerçek Kişilerin Ticari Olmayan Katılma Hesapları	11.047	17.453	12.438	-	8.667	22.637	72.242
Resmi Kuruluşlar Katılma Hesapları	-	-	-	-	-	-	-
Ticari Kuruluşlar Katılma Hesapları	3.017	13.220	9.263	-	9.596	9.575	44.671
Diğer Kuruluşlar Katılma Hesapları	13	490	4.762	-	1.553	302	7.120
Kıymetli Maden Depo	-	-	-	-	-	-	-
Toplam	14.260	31.254	26.485	-	19.816	32.514	124.329
Genel Toplam	103.319	229.391	90.712	-	57.635	198.800	679.857

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)****3. Temettü Gelirlerine İlişkin Açıklamalar**

Ana Ortaklık Banka'nın bağlı ortaklığı Işık Sigorta A.Ş.'nin 171 Bin TL tutarında temettü gelirleri bulunmaktadır (31 Aralık 2009: 3.588 Bin TL).

4. Ticari Kar/Zarara İlişkin Açıklamalar (Net)

	Cari Dönem	Önceki Dönem
Kar	3.271.750	2.218.405
Sermaye Piyasası İşlemleri Karı	4.527	13.313
Türev Finansal İşlemlerden	65.342	276.561
Kambiyo İşlemlerinden Kar	3.201.881	1.928.531
Zarar (-)	(3.223.623)	(2.114.153)
Sermaye Piyasası İşlemleri Zararı	(1.246)	(2.949)
Türev Finansal İşlemlerden	(34.834)	(73.367)
Kambiyo İşlemlerinden Zarar	(3.187.543)	(2.037.837)

5. Diğer Faaliyet Gelirlerine İlişkin Açıklamalar

Diğer faaliyet gelirlerinin detayı aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Haberleşme Giderleri Karşılığı	9.719	6.843
Aktiflerin Satışından Elde Edilen Gelirler	20.540	4.354
Geçmiş Yıllar Giderlerine Ait Düzeltme (*)	88.478	77.440
Sigorta Teknik Gelirleri	82.786	79.500
Diğer	19.574	23.778
Toplam	221.097	191.915

(*) Geçmiş yıl giderlerine ait düzeltme hesabı cari dönemde 88.110 Bin TL tutarında özel karşılık, genel kredi karşılığı ve tahsili şüpheli ücret ve alacaklara ilişkin karşılık iptallerini içermektedir (31 Aralık 2009: 76.026 Bin TL).

6. Bankaların Kredi ve Diğer Alacaklara İlişkin Değer Düşüş Karşılıkları

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	107.508	194.762
III. Grup Kredi ve Alacaklardan	27.471	85.562
IV. Grup Kredi ve Alacaklardan	14.379	18.408
V. Grup Kredi ve Alacaklardan	54.915	82.224
Tahsili Şüpheli Ücret, Komisyon ve Diğer Alacaklardan	10.743	8.568
Genel Karşılık Giderleri	22.088	12.317
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	-	-
Menkul Değerler Değer Düşme Giderleri	66	2
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	66	2
Satılmaya Hazır Finansal Varlıklar	-	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-
Diğer	37.891	10.080
Toplam	167.553	217.161

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

7. Diğer Faaliyet Giderlerine İlişkin Bilgiler

	Cari Dönem	Önceki Dönem
Personel Giderleri	253.214	227.763
Kıdem Tazminatı Karşılığı	5.079	1.908
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	60	-
Maddi Duran Varlık Amortisman Giderleri	42.076	34.952
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	3.281	2.217
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	1.619	3.698
Elden Çıkarılacak Kıymetler Amortisman Giderleri	3.691	2.965
Satış Amaçlı Elde Tutulan Duran Varlıklar Değer Düşüş Giderleri	244	11
Diğer İşletme Giderleri	182.016	162.852
Faaliyet Kiralama Giderleri	45.193	40.457
Bakım ve Onarım Giderleri	2.779	3.423
Reklam ve İlan Giderleri	34.259	31.241
Diğer Giderler	99.785	87.731
Aktiflerin Satışından Doğan Zararlar	9.637	5.649
Diğer	109.957	109.035
Toplam	610.874	551.050

8. Sürdürülen Faaliyetler Vergi Öncesi Kar/Zararına İlişkin Açıklamalar

Grup'un vergi öncesi karı bir önceki döneme göre %15 oranında azalış göstererek 328.251 Bin TL olarak gerçekleşmiştir. Vergi öncesi karının 601.165 Bin TL'lik kısmı net kar payı gelirlerinden 234.907 Bin TL'si ise net ücret ve komisyon gelirlerinden oluşmaktadır. Diğer faaliyet giderlerinin toplamı ise 610.874 Bin TL'dir.

9. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Karşılığına İlişkin Açıklamalar

Grup, 31 Aralık 2010 itibarıyla kayıtlarına 70.887 Bin TL (31 Aralık 2009: 83.845 Bin TL) tutarında cari vergi gideri ile 5.761 Bin TL (31 Aralık 2009: 5.494 Bin TL ertelenmiş vergi geliri) tutarında ertelenmiş vergi geliri yansıtmıştır.

10. Sürdürülen Faaliyetler ile Durdurulan Faaliyetler Vergi Sonrası Faaliyet Kar/Zararına İlişkin Açıklamalar

Grup'un 31 Aralık 2010 tarihi itibarıyla net dönem karı bir önceki yıl karına göre %14,52 oranında azalmıştır.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar (devamı)

11. Net Dönem Kar/Zararına İlişkin Açıklamalar

Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması Grup'un dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı : Bulunmamaktadır.

Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kar/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde etkisi : Bulunmamaktadır.

12. Gelir Tablosunda Yer Alan Diğer Kalemlerin Gelir Tablosu Toplamının %10'unu Aşması Halinde Bu Kalemlerin En Az %20'sini Oluşturan Alt Hesaplara İlişkin Açıklamalar

Diğer alınan ve verilen ücret ve komisyonların detayı aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Diğer Alınan Ücret ve Komisyonlar		
Üye İşyeri Pos. Al.Ücret ve Komisyonlar	57.234	64.712
Kredi Kartı Ücret ve Komisyonları	40.938	39.363
Diğer	54.359	36.278
Toplam	152.531	140.353

	Cari Dönem	Önceki Dönem
Diğer Verilen Ücret ve Komisyonlar		
Kredi Kartları İçin Verilen Komisyon ve Ücretler	45.550	47.355
Diğer	23.904	22.055
Toplam	69.454	69.410

13. Cari Dönemde Önemli Etkide Bulunan veya Takip Eden Dönemlerde Önemli Etkide Bulunacağı Beklenen Muhasebe Tahminindeki Bir Değişikliğin Niteliği ve Tutarı

Cari dönemde önemli etkide bulunan veya takip eden dönemlerde önemli etkide bulunacağı beklenen muhasebe tahmininde bir değişiklik bulunmamaktadır.

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

V. Konsolide Özkaynak Değişim Tablosuna İlişkin Açıklama ve Dipnotlar

1. Satılmaya Hazır Yatırımların Yeniden Değerlenmesinden Sonra Meydana Gelen Artışlara İlişkin Bilgiler

Satılmaya hazır yatırımların yeniden değerlendirilmesinden sonra meydana gelen artış 6.732 Bin TL'dir (31 Aralık 2009: 2.921 Bin TL).

2. Nakit Akış Riskinden Korunma Kalemlerinde Meydana Gelen Artışlara İlişkin Bilgiler

Nakit akış riskinden korunma işlemleri bulunmamaktadır.

3. Kur Farklarının Dönem Başı ve Dönem Sonundaki Tutarlarına İlişkin Mutabakat

Cari dönemde diğer yedekler hesabında oluşan değişimin tamamı yurtdışı finansal kuruluşların çevrim farkı zararından kaynaklanmaktadır.

4. Bilanço Tarihinden Sonra Ancak Finansal Tabloların İlanından Önce Bildirim Yapılmış Kâr Payları Tutarı

Ana Ortaklık Banka'nın, bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarları bulunmamaktadır.

5. Bilanço Tarihi Sonrasında Ortaklara Dağıtılmak Üzere Önerilen Hisse Başına Dönem Net Kâr Payları

Ana Ortaklık Banka'nın, bilanço tarihi sonrasında ortaklara dağıtılmak üzere önerilen hisse başına dönem net kâr payları bulunmamaktadır.

6. Kâr Payının Ödenme Zamanları Hakkında Genel Kurula Yapılacak Öneriler İle Kâr Dağıtımını Yapılmayacaksa Nedenleri

Kâr dağıtımı, Ana Ortaklık Banka'nın Genel Kurulu tarafından kararlaştırılmakta olup finansal tabloların düzenlendiği tarih itibarıyla Genel Kurul toplantısı henüz gerçekleşmemiştir.

7. Yasal Yedek Akçeler Hesabına Aktarılan Tutarlar

Cari dönemde 15.296 Bin TL yasal yedek akçeler hesabına aktarılmıştır (31 Aralık 2009: 12.325 Bin TL).

8. Hisse Senedi İhracına İlişkin Bilgiler

Hisse senedi ihracına ilişkin bilgiler bulunmamaktadır.

9. Diğer Bilgiler

23 Ocak 2011 tarih ve 27824 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğde Değişiklik Yapılmasına Dair Tebliğ kapsamında Asyafın Sigorta Aracılık Hizmetleri Ltd. Şti.'nin konsolidasyon kapsamına dahil edilmesinden kaynaklanan etkiler, özkaynak hareket tablosunda "diğer" satırında gösterilmiştir.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

VI. Konsolide Nakit Akış Tablosuna İlişkin Açıklama ve Dipnotlar

1. Nakit ve Nakde Eşdeğer Varlıklara İlişkin Bilgiler

1.1. Nakit ve Nakde Eşdeğer Varlıkları Oluşturan Unsurlar, Bu Unsurların Belirlenmesinde Kullanılan Muhasebe Politikası:

Kasa, efektif deposu, yoldaki paralar ve satın alınan banka çekleri ile bankalardaki vadesiz mevduat “Nakit” olarak; orijinal vadesi üç aydan kısa olan bankalardaki vadeli mevduatlar ve yurtdışı krediler hesabında izlenen kısa vadeli murabaha işlemleri “Nakde eşdeğer varlık” olarak tanımlanmaktadır. T.C. Merkez Bankası bakiyeleri ile Hazine Müsteşarlığına elementer dallar sigortacılık teminatı olarak verilen bloke paraları nakde eşdeğer varlık olarak gösterilmemiştir.

1.2. Nakit Akış Tablosunda Yer Alan Diğer Kalemleri ve Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi:

Bankacılık faaliyet konusu aktif ve pasiflerde değişim öncesi faaliyet karı içinde yer alan (334.558) Bin TL tutarındaki “Diğer” kalemi faaliyet kiralama, bakım onarım, reklam ve ilan giderleri ile diğer işletme giderleri ve verilen ücret ve komisyonlar tutarından oluşmaktadır (31 Aralık 2009: (357.550) Bin TL). 193.093 Bin TL tutarındaki “Eldede Edilen Diğer Kazançlar” kalemi, türev finansal işlemler, sigorta faaliyet gelirleri ve kambiyo karları ile diğer faaliyet gelirlerinden oluşmaktadır (31 Aralık 2009: 324.870 Bin TL).

Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim içinde yer alan (10.590) Bin TL tutarındaki “Diğer Aktiflerde Net (Artış)/Azalış” kalemi muhtelif alacaklar, sigorta faaliyet alacakları ve diğer aktiflerdeki değişim ile maddi olmayan duran varlık alımlarından oluşmaktadır (31 Aralık 2009: (148.228) Bin TL). 163.738 TL tutarındaki “Diğer Borçlarda Net Artış (Azalış)” kalemi ise diğer yabancı kaynaklar ve muhtelif borçlardaki değişimleri içermektedir (31 Aralık 2009: 161.068 Bin TL).

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Aralık 2010 tarihi itibarıyla yaklaşık 8.412 Bin TL olarak tespit edilmiştir (31 Aralık 2009: (2.654) Bin TL).

1.3. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar:

	Cari Dönem	Önceki Dönem
Nakit	255.679	173.202
Kasa, Efektif Deposu ve Diğer	131.327	66.974
Bankalardaki Vadesiz Mevduat	124.352	106.228
Nakde Eşdeğer Varlıklar	134.498	23.031
Bankalardaki Vadeli Mevduat	34.498	23.031
Kredilere Sınıflanan Murabaha İşlemleri	100.000	-
Toplam Nakit ve Nakde Eşdeğer Varlık	390.177	196.233

1.4. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar:

	Cari Dönem	Önceki Dönem
Nakit	404.984	255.679
Kasa, Efektif Deposu ve Diğer	233.460	131.327
Bankalardaki Vadesiz Mevduat	171.524	124.352
Nakde Eşdeğer Varlıklar	37.573	134.498
Bankalardaki Vadeli Mevduat	37.573	34.498
Kredilere Sınıflanan Murabaha İşlemleri	-	100.000
Toplam Nakit ve Nakde Eşdeğer Varlık	442.557	390.177

ASYA KATILIM BANKASI A.Ş.**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)**KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)****VII. Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubuna İlişkin Diğer Açıklamalar****1. Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubuna İlişkin İşlemlerin Hacmi, Dönem Sonunda Sonuçlanmamış Kredi ve Mevduat İşlemleri, Döneme İlişkin Gelir ve Giderler****1.1. Cari Dönem :**

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak ve Bağlı Ortaklıklar		Grup'un Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar (*)						
Dönem Başı Bakiyesi	52.357	9.225	-	-	220.914	68.491
Dönem Sonu Bakiyesi	77.494	8.921	-	-	172.548	42.782
Alınan Kar Payı ve Komisyon Gelirleri	15.164	-	-	-	23.870	-

(*) 31 Aralık 2010 döneminde 153 Bin TL Finansal Kiralama Alacakları rakamını içermektedir (31 Aralık 2009: 237 Bin TL).

1.2. Önceki Dönem :

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak ve Bağlı Ortaklıklar		Grup'un Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar (*)						
Dönem Başı Bakiyesi	63.823	2.215	-	-	88.820	58.989
Dönem Sonu Bakiyesi	52.357	9.225	-	-	220.914	68.491
Alınan Kar Payı ve Komisyon Gelirleri	17.917	-	-	-	25.148	1

(*) 31 Aralık 2010 döneminde 237 Bin TL Finansal Kiralama Alacakları rakamını içermektedir (31 Aralık 2009: 483 Bin TL).

1.3. Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubuna Ait Toplanan Fonlara İlişkin Bilgiler:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu	İştirak ve Bağlı Ortaklıklar		Grup'un Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Cari Dönem		Cari Dönem		Cari Dönem	
Özel Cari ve Katılma Hesapları						
Dönem Başı		5.650		-		77.749
Dönem Sonu		24.002		-		109.357
Katılma Hesapları Kar Payı Gideri		599		-		3.522

1.4. Ana Ortaklık Banka'nın, Dahil Olduğu Risk Grubu ile Yaptığı Vadeli İşlemler ile Opsiyon Sözleşmeleri ile Benzeri Diğer Sözleşmelere İlişkin Bilgiler:

Ana Ortaklık Banka'nın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmeler bulunmamaktadır.

1.5. Üst Düzey Yöneticilere Sağlanan Faydalara İlişkin Bilgiler:

Cari dönemde üst düzey yöneticilere sağlanan faydalar 10.142 Bin TL'dir (31 Aralık 2009: 10.212 Bin TL). Bu faydanın yanında üst düzey yöneticilere aynı haklar da sağlanmaktadır.

ASYA KATILIM BANKASI A.Ş.

31 ARALIK 2010 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak belirtilmiştir.)

BEŞİNCİ BÖLÜM (devamı)

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (devamı)

VIII. Ana Ortaklık Banka'nın Yurt İçi, Yurt Dışı, Kıyı Bankacılığı Bölgelerindeki Şube veya İştirakler ile Yurt Dışı Temsilciliklerine İlişkin Açıklamalar

1. Ana Ortaklık Banka'nın Yurtiçi, Yurtdışı, Kıyı Bankacılığı Bölgelerindeki Şube veya İştirakler ile Yurtdışı Temsilciliklerine İlişkin Olarak Açıklanması Gereken Hususlar

	Sayı	Çalışan Sayısı			
Yurtiçi şube	175	4.266			
			Bulunduğu Ülke		
Yurtdışı temsilcilikler (*)	-	-	-		
				Aktif Toplamı	Yasal Sermaye
Yurtdışı şube	-	-	-	-	-
Kıyı Bnk. Blg. Şubeler	-	-	-	-	-

(*) Ana Ortaklık Banka Hindistan'ın Mumbai şehrinde temsilcilik açmak için BDDK' dan gerekli izinleri almış olup, Hindistan devletinin onayını beklemektedir.

Konsolide edilen bağlı ortaklıklardan Işık Sigorta A.Ş., yurtiçinde faaliyet göstermekte olup 4 adet bölge müdürlüğü, 2 adet bölge temsilciliği, 1.042 (banka şubeleri dahil) adet acentesi ve toplam 177 adet çalışan bulunmaktadır. Tuna Gayrimenkul Yatırım Ortaklığı A.Ş., yurtiçinde faaliyet göstermekte olup toplam 8 adet çalışanı bulunmaktadır. Asyafin Sigorta Aracılık Hizmetleri Ltd. Şti. A.Ş.'nin, çalışanı bulunmamaktadır. Konsolide edilen iştiraklerden Tamweel Africa Holding S.A., yurtdışında faaliyet göstermekte olup, bünyesinde 4 adet banka ve toplam 4 adet çalışanı bulunmaktadır.

2. Ana Ortaklık Banka'nın Yurtiçinde ve Yurtdışında Şube veya Temsilcilik Açması, Kapatması, Organizasyonunu Önemli Ölçüde Değiştirmesi Durumunda Konuya İlişkin Açıklama

Ana Ortaklık Banka 1 Ocak – 31 Aralık 2010 hesap dönemi içerisinde 17 adet şube açmıştır.

ALTINCI BÖLÜM

DİĞER AÇIKLAMALAR

I. Ana Ortaklık Banka'nın Faaliyetlerine İlişkin Diğer Açıklamalar

1. Bilanço Tarihinden Sonra Ortaya Çıkan Hususlar

Ana Ortaklık Banka Yönetim Kurulu'nun 6 Ocak 2011 tarih ve 1877 sayılı kararı ile Asya Emeklilik ve Hayat A.Ş ünvanlı, 20.000 Bin TL sermayeli emeklilik şirketi kurulmasına, kurulacak şirketin sermayesine 18.920 Bin TL ile kurucu ortak olarak iştirak olunmasına ve kuruluş işlemlerinin yürütülmesi için Banka Genel Müdürlüğü'ne yetki verilmesine karar verilmiştir.

Standard Chartered Bank, ABC Islamic Bank, Noor Islamic Bank ve National Bank of Abu Dhabi liderliğinde ve toplamda 19 ülkeden 26 bankanın katılımıyla oluşan konsorsiyum ile Asya Katılım Bankası A.Ş. arasında 171 Milyon USD ve 94,5 Milyon EUR tutarında 1 yıl vadeli Murabaha Sendikasyon Kredisi temin edilmesine ilişkin sözleşme 31 Mart 2011 tarihinde imzalanmıştır.

ASYA KATILIM BANKASI A.Ş.

**31 ARALIK 2010 TARİHİ İTİBARIYLA
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak belirtilmiştir.)

YEDİNCİ BÖLÜM

BAĞIMSIZ DENETİM RAPORU

I. Bağımsız Denetim Raporuna İlişkin Olarak Açıklanması Gereken Hususlar

1 Ocak – 31 Aralık 2010 hesap dönemine ait konsolide finansal tablolar DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Member of Deloitte Touche Tohmatsu Limited) tarafından bağımsız denetime tabi tutulmuştur.

Bağımsız denetim raporu konsolide finansal tablolar ile finansal tablolara ilişkin notların başında yer almaktadır.

II. Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar

Grup’un faaliyetiyle ilgili olan, ancak yukarıdaki bölümlerde belirtilmeyen önemli bir husus ve gerekli görülen açıklama ve dipnotlar bulunmamaktadır.

BANK ASYA ŞUBELER

Genel Müdürlük

Saray Mah. Dr. Adnan Büyükdenez Cad.
No: 10 Ümraniye 34768 İstanbul
Tel : (0216) 633 50 00
Faks : (0216) 633 50 50

Ege Bölge Müdürlüğü

Akdeniz Mah. Akdeniz Cad. No: 1 Reyent
İşhanı Kat: 6 Konak 35210 İzmir
Tel : (0232) 441 47 40
Faks : (0232) 441 52 04

Güney Anadolu Bölge Müdürlüğü

Mücahitler Mah. Gazimuhtarpaşa
Bulvarı No: 65 Şehitkamil-Gaziantep
Tel : (0342) 323 53 12
Faks : (0342) 323 51 61

BANK ASYA KURUMSAL ŞUBELER

Anadolu Kurumsal Şubesi

Değirmen Sokak Nidakule İş Merkezi
No: 18 Kat: 19 Kozyatağı/Kadıköy/
İstanbul
Tel : (0216) 372 13 00
Faks : (0216) 372 15 50

Başkent Kurumsal Şubesi

Armada İş Merkezi, Eskişehir Yolu, No: 6
Kat: 20/34 Söğütözü 06520 Ankara
Tel : (0312) 219 18 38
Faks : (0312) 219 18 40

Boğaziçi Kurumsal Şubesi

Esentepe Mah. Büyükdere Cad. No: 102
Maya Center B Blok K: 22 Şişli/İstanbul
Tel : (0212) 272 50 04
Faks : (0212) 272 60 69

Ege Kurumsal Şubesi

Akdeniz Mah. Akdeniz Cad. No: 1 Reyent
İşhanı Kat: 6 Konak 35210 İzmir
Tel : (0232) 441 47 40
Faks : (0232) 441 52 04

Trakya Kurumsal Şubesi

Güneşli Evren Mah. Koçman Cad.
No: 54 Kat: 1 Güneşli 34212 İstanbul
Tel : (0212) 657 95 77
Faks : (0212) 657 61 54

Uludağ Kurumsal Şubesi

Ahmetpaşa Mah. Fevzi Çakmak Cad.
No: 73 Fomara İş Merkezi Kat: 5
Osmangazi/Bursa
Tel : (0224) 256 72 72
Faks : (0224) 256 20 29

BANK ASYA ŞUBELERİ

Adana

Adana Şubesi
Çınarlı Mah. Atatürk Cad. Kemal Özlükü
İş Merkezi No: 23 Zeminkat Seyhan
01060 Adana
Tel : (0322) 457 67 00
Faks : (0322) 457 52 53

Çukurova Şubesi

Turgut Özal Bulvarı Dosteller Apt.
No: 176 Seyhan/Adana
Tel : (0322) 233 09 81
Faks : (0322) 233 09 31

Adapazarı Şubesi

Atatürk Bulvarı No: 75 Adapazarı
Tel : (0264) 281 39 10
Faks : (0264) 281 39 01

Adıyaman Şubesi

Atatürk Cad. Ulu Cami Yanı 444 Sok.
No: 10 Adıyaman
Tel : (0416) 216 60 50
Faks : (0416) 216 66 90

Afyon Şubesi

Yüzbaşı Ağâh Cad. No: 1 Diler
İş Merkezi 03200 Afyon
Tel : (0272) 214 50 00
Faks : (0272) 214 33 33

Aksaray Şubesi

Hacı Hasanlı Mah. 716 Sok. No: 16
Aksaray
Tel : (0382) 212 74 36
Faks : (0382) 213 15 70

Amasya Şubesi

Yüzevler Mah. Danişment Cad.
No: 14/A Amasya
Tel : (0358) 213 11 70
Faks : (0358) 213 10 60

Ankara

Ankara Şubesi

Kızılelma Mah. Anafartalar Cad. No: 63
Ulus 06060 Ankara
Tel : (0312) 310 47 47
Faks : (0312) 310 47 57

Balgat Şubesi

Ehlibeyt Mah. Ceyhun Atuf Kansu Cad.
No: 100/T (B Blok No: 20)
Balgat/Ankara
Tel : (0312) 473 54 20
Faks : (0312) 473 54 30

Çankaya Şubesi

Güzeltepe Mah. Hoşdere Cad. No: 222
Çankaya 06550 Ankara
Tel : (0312) 439 52 50
Faks : (0312) 439 52 55

Etlük Şubesi

Yunus Emre Cad. No: 5 Etlük
Keçiören 06010 Ankara
Tel : (0312) 321 86 31
Faks : (0312) 322 61 45

Kızılay Şubesi

Meşrutiyet Cad. No: 16/A
Kızılay 06640 Ankara
Tel : (0312) 419 37 00
Faks : (0312) 417 29 00

Kızılcahamam Şubesi

Cengiz Topel Cad. No: 5/17
Kızılcahamam 06890 Ankara
Tel : (0312) 736 05 90
Faks : (0312) 736 09 30

Ostim Şubesi

100. Yıl Bulvarı No: 74 06370
Yenimahalle/Ostim/Ankara
Tel : (0312) 354 84 74
Faks : (0312) 354 40 05

Polatlı Şubesi

Ankara Cad. No: 36 Polatlı/Ankara
Tel : (0312) 621 33 58
Faks : (0312) 621 26 49

Sincan Şubesi

Atatürk Mah. Onur Sok. No: 16/A
Sincan/Ankara
Tel : (0312) 276 81 10
Faks : (0312) 276 81 15

Siteler Şubesi

Demirhenderek Cad. No: 68 Siteler
06160 Ankara
Tel : (0312) 353 42 00
Faks : (0312) 353 57 00

Yenimahalle Şubesi

Ragıp Tüzün Cad. No: 167
Yenimahalle/Ankara
Tel : (0312) 315 34 43
Faks : (0312) 315 53 80

Antalya

Alanya Şubesi

Atatürk Cad. No: 60 Karat Otel Altı
Alanya 07400 Antalya
Tel : (0242) 519 07 02
Faks : (0242) 519 05 84

Antalya Şubesi

Adnan Menderes Bulvarı Has İş Merkezi
No: 9 07040 Antalya
Tel : (0242) 248 00 71
Faks : (0242) 242 43 45

Aspendos Bulvarı Şubesi

Tarım Mah. Aspendos Bulvarı Olimpos
Erüst İş Merkezi B Blok No: 4 Antalya
Tel : (0242) 313 18 18
Faks : (0242) 311 77 80

Kepez Şubesi

Yükseliş Mah. Mithat Paşa Cad.
Görkem Apt. No: 22/1 07020 Antalya
Tel : (0242) 345 94 45
Faks : (0242) 345 95 59

Manavgat Şubesi

Bahçelievler Mah. Demokrasi Bulvarı
No: 50 Manavgat/Antalya
Tel : (0242) 746 98 98
Faks : (0242) 746 90 28

BANK ASYA ŞUBELER**Muratpaşa Şubesi**

Balbey Mah. İsmetpaşa Cad. İkizhan
İş Hanı 12/A Antalya
Tel : (0242) 242 16 80
Faks : (0242) 242 16 24

Aydın**Aydın Şubesi**

Hükümet Bulvarı Hasan Efendi Mah.
No: 19/A Aydın
Tel : (0256) 213 03 90
Faks : (0256) 225 22 26

Nazilli Şubesi

Altıntaş Mah. İstasyon Bulvarı
No: 23 Nazilli/Aydın
Tel : (0256) 314 10 70
Faks : (0256) 314 15 88

Balıkesir**Balıkesir Şubesi**

Altıeylül Mah. Kızılay Cad. No: 6
10100 Balıkesir
Tel : (0266) 239 66 13
Faks : (0266) 239 68 40

Bandırma Şubesi

İsmet İnönü Cad. No: 68/A
Bandırma
Tel : (0266) 718 15 15
Faks : (0266) 718 15 30

Batman Şubesi

Cumhuriyet Cad. Hamidiler Pasajı
No: 1/2 72050 Batman
Tel : (0488) 212 07 95
Faks : (0488) 212 07 22

Bolu Şubesi

İzzet Baysal Cad. Güney
Kaya Pasajı No: 77 Bolu
Tel : (0374) 212 15 15
Faks : (0374) 212 35 07

Bursa**Bursa Şubesi**

Haşim İşçan Cad. No: 2
Osmangazi 16220 Bursa
Tel : (0224) 225 14 80
Faks : (0224) 225 14 89

Demirtaş Şubesi

Panayır Mah. Yeni Yalova Cad.
No: 455/H Özyıldırım Plaza
Osmangazi/Bursa
Tel : (0224) 211 19 09
Faks : (0224) 211 19 08

İnegöl Şubesi

Nuri Doğrul Cad. No: 29 İnegöl/Bursa
Tel : (0224) 715 17 55
Faks : (0224) 715 72 75

Nilüfer Şubesi

İhsani Mah. İzmir Yolu Bankalar Cad.
Çilek Sok. Atalay 9 Sitesi A Blok No: 22
Nilüfer/Bursa
Tel : (0224) 249 49 09
Faks : (0224) 249 45 99

Ulucami Şubesi

Atatürk Caddesi No: 94
Osmangazi/Bursa
Tel : (0224) 225 20 55
Faks : (0224) 225 20 66

Yıldırım Şubesi

Duaçınarı Mah. Ankara Yolu Cad.
No: 237 Yıldırım/Bursa
Tel : (0224) 367 78 00
Faks : (0224) 367 77 61

Çanakkale Şubesi

Çarşı Cad. No: 131 Çanakkale
Tel : (0286) 212 05 00
Faks : (0286) 214 12 09

Çorum Şubesi

İnönü Cad. No: 51 19100 Çorum
Tel : (0364) 224 11 60
Faks : (0364) 224 24 36

Denizli Şubesi

Saraylar Mah. Enver Paşa Cad. Bayram
Yeri No: 11 Merkez 20100 Denizli
Tel : (0258) 241 87 88
Faks : (0258) 241 35 70

Diyarbakır**Dağkapı Şubesi**

Gazi Cad. No: 18 Diyarbakır
Tel : (0412) 224 39 39
Faks : (0412) 223 25 50

Diyarbakır Şubesi

Şanlıurfa Yolu Bulvarı Serin Apt. No:
57/C Diyarbakır
Tel : (0412) 251 62 61
Faks : (0412) 251 98 08

Düzce Şubesi

İstanbul Cad. No: 3/B Düzce
Tel : (0380) 523 57 80
Faks : (0380) 524 94 24

Edirne Şubesi

Çavuşbey Mahallesi Hükümet Cad.
No: 3 EDİRNE
Tel : (0284) 212 10 01
Faks : (0284) 212 10 03

Elazığ Şubesi

Rızaiye Mah. Gazi Cad. No: 2
Zemin Kat: 4 Elazığ
Tel : (0424) 237 37 00
Faks : (0424) 237 53 53

Ereğli Şubesi

Müftü Mah. Erdemir Caddesi
No: 60/B Kdz. Ereğli/Zonguldak
Tel : (0372) 322 06 00
Faks : (0372) 322 18 78

Erzincan Şubesi

Karaağaç Mah. Fevzi Paşa Cad.
No: 26/B Erzincan
Tel : (0446) 214 14 24
Faks : (0446) 214 15 35

Erzurum Şubesi

İstasyon Cad. No: 20 25200 Erzurum
Tel : (0442) 235 76 00
Faks : (0442) 235 76 08

Eskişehir Şubesi

İstiklal Cad. Şair Fuzuli Cad.
No: 24 Eskişehir
Tel : (0222) 230 82 00
Faks : (0222) 230 55 47

Fethiye Şubesi

Cumhuriyet Mah. Hükümet Caddesi
No: 5 Fethiye-Muğla
Tel : (0252) 612 10 40
Faks : (0252) 612 10 80

Gaziantep**Gatem Şubesi**

Gatem Töptancılar Sitesi Sarı Ada
1.Blok No: 2 Şehitkamil/Gaziantep
Tel : (0342) 238 37 37
Faks : (0342) 238 37 77

Gaziantep Şubesi

İncilipınar Mah. Muammer Aksoy
Bulvarı Prestij İş Merkezi No: 9-10
Şehit Kamil 27020 Gaziantep
Tel : (0342) 215 17 79
Faks : (0342) 215 17 93

Suburcu Şubesi

Karagöz Mah. Karagöz Cad. No: 2/A
Şahinbey/Gaziantep
Tel : (0342) 232 65 10
Faks : (0342) 232 66 72

Hatay**Antakya Şubesi**

Yavuz Selim Cad. Zühtüye Ökten
İşhanı No: 6 Antakya/Hatay
Tel : (0326) 225 13 83
Faks : (0326) 225 26 42

İskenderun Şubesi

Savaş Mah. Mareşal Fevzi Çakmak
Cad. No: 10 Modern İş Hanı
İskenderun/Hatay
Tel : (0326) 617 93 10
Faks : (0326) 613 70 86

Isparta Şubesi

Pirimehmet Mah. 118 Caddesi Koca
Mustafa Pasajı No: 16 Isparta
Tel : (0246) 223 11 19
Faks : (0246) 223 20 75

İstanbul**Acıbadem Şubesi**

Acıbadem Cad. Kazaca Apt. A Blok
No: 97/B Kadıköy-İstanbul
Tel : (0216) 545 07 85
Faks : (0216) 327 54 22

Altıyol Şubesi

Osmanağa Mah. Söğütlüçeşme Cad.
No: 29 Kadıköy-İstanbul
Tel : (0216) 330 71 21
Faks : (0216) 330 72 85

Altintepe Şubesi

Altintepe Mah. Bağdat Cad. No: 71/B
Maltepe/İstanbul
Tel : (0216) 417 80 66
Faks : (0216) 417 86 06

Altunizade Şubesi

Kısıklı Cad. No: 7 Altunizade/İstanbul
Tel : (0216) 474 42 11
Faks : (0216) 474 41 48

Arnavutköy Şubesi

İslambey Mah. Fatih Cad. No: 24
Arnavutköy/İstanbul
Tel : (0212) 597 08 28
Faks : (0212) 597 70 44

Avcılar Şubesi

E-5 Yolu Üzeri Merkez Mah.
Engin Sok. No: 1 Avcılar 34310 İstanbul
Tel : (0212) 694 80 00
Faks : (0212) 694 78 78

Bağcılar Şubesi

Merkez Mah. 1. Sok. No: 9
Bağcılar/İstanbul
Tel : (0212) 435 78 00
Faks : (0212) 435 75 57

Bahçelievler Şubesi

İzzettin Çalışlar Cad. No: 23/B
Bahçelievler/İstanbul
Tel : (0212) 502 81 00
Faks : (0212) 502 80 88

Bakırköy Şubesi

İncirli Cad. No: 113
Bakırköy 34740 İstanbul
Tel : (0212) 466 05 06
Faks : (0212) 466 37 00

Bakırköy Çarşı Şubesi

Cevizlik Mah. İstanbul Cad.
No: 35/A Bakırköy/İstanbul
Tel : (0212) 542 77 09
Faks : (0212) 542 51 46

Başakşehir Şubesi

Başakşehir Konutları 1.Etap Girişi
Başakşehir-İkitelli/İstanbul
Tel : (0212) 486 19 24
Faks : (0212) 485 35 68

Bayrampaşa Şubesi

Yenidoğan Mah. Abdi İpekçi Cad.
Parkhan No: 8/B Bayrampaşa/İstanbul
Tel : (0212) 493 13 00
Faks : (0212) 493 16 16

Beşiktaş Şubesi

Sinanpaşa Mah. Beşiktaş Cad.
No: 1/A Beşiktaş/İstanbul
Tel : (0212) 227 95 00
Faks : (0212) 227 22 40

Beşyüzevler Şubesi

Yıldırım Mah. Eski Edirne Asfaltı Cad.
No: 213/A Bayrampaşa/İstanbul
Tel : (0212) 618 80 35
Faks : (0212) 618 70 65

Beykoz Şubesi

Fevzi Paşa Cad. No: 78 Beykoz/İstanbul
Tel : (0216) 323 91 06
Faks : (0216) 323 91 05

Beylikdüzü Şubesi

Beylikdüzü Mevkii E-5 Yolu Üzeri
(İstanbul Outlet Park AVM Girişi)
B. Çekmece/İstanbul
Tel : (0212) 872 68 48
Faks : (0212) 873 13 16

Büyükçekmece Şubesi

Fatih Mahallesi, Cengiz Topel Caddesi
No: 4/A Büyükçekmece/İstanbul
Tel : (0212) 881 24 54
Faks : (0212) 881 24 20

Çağlayan Şubesi

Çağlayan Vatan Cad. Avrasya İş Merkezi
No: 6/A Çağlayan-Kağıthane
34403 İstanbul
Tel : (0212) 291 80 08
Faks : (0212) 291 66 64

Çapa Şubesi

Şehremini Mah. Turgut Özal Cad.
No: 145/A Fatih/İstanbul
Tel : (0212) 589 01 09
Faks : (0212) 589 01 69

Çekmeköy Şubesi

Meclis Mah. Teraziler Cad. Aşkın Sokak
No: 19/B Sancaktepe/İstanbul
Tel : (0216) 466 13 53
Faks : (0216) 466 13 43

Dolayoba Şubesi

Çınardere Mah. E-5 Yanyolu Cad.
No: 63/1 Pendik/İstanbul
Tel : (0216) 379 74 84
Faks : (0216) 379 96 60

Erenköy Şubesi

Şemsettin Günaltay Cad. Çiğdem Apt.
No: 238 Erenköy/İstanbul
Tel : (0216) 467 16 06
Faks : (0216) 467 00 76

Esenler Şubesi

Menderes Mah. Atışalanı Cad. No: 15
Esenler 34230 İstanbul
Tel : (0212) 611 00 15
Faks : (0212) 611 00 98

Esenyurt Şubesi

Doğan Araslı Cad. No: 124/B
Esenyurt 34517 İstanbul
Tel : (0212) 450 00 66
Faks : (0212) 450 04 33

Fatih Şubesi

Akdeniz Cad. No: 10
Fatih 34260 İstanbul
Tel : (0212) 531 88 87
Faks : (0212) 531 80 87

Fevzipaşa Şubesi

İskenderpaşa Mah. Macar Kardeşler
Cad. No: 59 Fatih/İstanbul
Tel : (0212) 521 10 70
Faks : (0212) 521 10 75

Florya Şubesi

Şenlikköy Mah. Florya Asfaltı No: 76/3
Florya Bakırköy 34153 İstanbul
Tel : (0212) 573 48 28
Faks : (0212) 573 40 39

GOP Şubesi

Salihpaşa Cad. Şirinler Sok. No: 1
Gaziosmanpaşa 34130 İstanbul
Tel : (0212) 418 49 99
Faks : (0212) 418 47 70

Güneşli Şubesi

Evren Mah. Koçman Cad. No: 40
Güneşli-Bağcılar/İstanbul
Tel : (0212) 630 93 93
Faks : (0212) 630 36 20

Hadımköy Şubesi

Akçaburgaz Mah. Hadımköy Yolu
No: 148 Esenyurt/İstanbul
Tel : (0212) 886 26 10
Faks : (0212) 886 26 25

İkitelli Şubesi

İkitelli Organize Sanayi Bölgesi
Atatürk Cad. No: 137 İkitelli/İstanbul
Tel : (0212) 549 81 41
Faks : (0212) 549 81 40

İmes Sanayi Şubesi

İmes Sanayi Sitesi C Blok 301 Sok.
No: 3/A Yukarı Dudullu 34775 İstanbul
Tel : (0216) 540 24 24
Faks : (0216) 540 51 70

BANK ASYA ŞUBELER**İstoç Şubesi**

İstoç E-1 Blok Öksüzöğulları
Plaza No: 5/3 Bağcılar/İstanbul
Tel : (0212) 659 60 00
Faks : (0212) 659 33 11

Kadıköy Şubesi

Tuğlacıbaşı Mah. Poyraz Sok. Sadıkoğlu
1 İş Merkezi No: 16 Ziverbey Kadıköy
34710 İstanbul
Tel : (0216) 449 27 10
Faks : (0216) 449 27 09

Kağıthane Şubesi

Mezbaşa Sok. No: 1
Kağıthane/İstanbul
Tel : (0212) 295 81 33
Faks : (0212) 294 98 64

Karaköy Şubesi

Müyeeyzedzade Mah. Kemeraltı Cad.
No: 6/A Karaköy/İstanbul
Tel : (0212) 243 85 40
Faks : (0212) 243 85 41

Kartal Şubesi

Ankara Cad. No: 96 Kartal-İstanbul
Tel : (0216) 389 99 96
Faks : (0216) 389 55 66

Kavacık Şubesi

Mihrabad Cad. Martı İş Merkezi
No: 238 Beykoz 34810 İstanbul
Tel : (0216) 537 19 70
Faks : (0216) 425 02 77

Kozyatağı Şubesi

Şaşmaz Plaza Saniye Ermutlu Sok.
No: 4 Kozyatağı 34742 İstanbul
Tel : (0216) 445 36 26
Faks : (0216) 445 33 62

Kurtköy Şubesi

Kurtköy Mah. Üstün Cad. No: 2
Kurtköy-Pendik/İstanbul
Tel : (0216) 378 34 31
Faks : (0216) 595 28 10

Kuyumcukent Şubesi

29 Ekim Cad. Kuyumcukent Sitesi
Atölye Bloğu Zemin Kat 1. Sok No: 12
Yenişosna/İstanbul
Tel : (0212) 603 12 40
Faks : (0212) 603 12 49

Küçükbakkalköy Şubesi

Kayışdağı Caddesi No: 105/A
Ataşehir/İstanbul
Tel : (0216) 575 81 88
Faks : (0216) 575 81 08

Laleli Şubesi

Mustafa Kemal Paşa Cad. No: 86
Aksaray Fatih/İstanbul
Tel : (0212) 458 77 77
Faks : (0212) 458 78 58

Levent Sanayi Şubesi

Sanayi Mah. Sultan Selim Cad.
No: 1/C Kağıthane/İstanbul
Tel : (0212) 283 34 20
Faks : (0212) 269 67 69

Libadiye Şubesi

Libadiye Cad. No: 60
Üsküdar/İstanbul
Tel : (0216) 545 30 90
Faks : (0216) 545 08 11

Maltepe Şubesi

Bağlarbaşı Mah. Bağdat Cad.
No: 485/B Maltepe/İstanbul
Tel : (0216) 305 00 50
Faks : (0216) 305 00 40

Maslak Şubesi

Ayazağa Mah. Büyükdere Cad. No: 71
Maslak-Şişli/İstanbul
Tel : (0212) 286 09 32
Faks : (0212) 328 16 68

Mecidiyeköy Şubesi

Mecidiyeköy Mah. Mecidiyeköy Cad.
No: 6/A Şişli/İstanbul
Tel : (0212) 356 37 00
Faks : (0212) 356 17 17

Mercan Şubesi

Prof. Cemil Bırsel Cad. No: 25
Eminönü/İstanbul
Tel : (0212) 526 64 04
Faks : (0212) 526 64 15

Merkez Şube

Saray Mah. Dr. Adnan Büyükdeniz Cad.
No: 10 Ümraniye 34768 İstanbul
Tel : (0216) 633 69 43
Faks : (0216) 632 13 50

Merter Şubesi

Fatih Cad. No: 24 Merter/İstanbul
Tel : (0212) 637 69 00
Faks : (0212) 637 69 10

Pendik Şubesi

Doğu Mah. 23 Nisan Cad. No: 59
Pendik 34895 İstanbul
Tel : (0216) 491 69 42
Faks : (0216) 491 69 46

Sarıgazi Şubesi

Meclis Mah. Eski Ankara Cad. No.34
Sancaktepe Sarıgazi/İstanbul
Tel : (0216) 620 95 00
Faks : (0216) 620 99 10

Sarıyer Şubesi

Şehit Midhat Cad. No: 27
Sarıyer/İstanbul
Tel : (0212) 271 50 65
Faks : (0212) 271 55 88

Sefaköy Şubesi

Tevfik Bey Mah. Emrullah Efendi Cad.
No: 22 Sefaköy 34295 İstanbul
Tel : (0212) 541 68 08
Faks : (0212) 541 78 44

Sultanbeyli Şubesi

Fatih Bulvarı No: 193 Sultanbeyli
34920 İstanbul
Tel : (0216) 419 90 00
Faks : (0216) 419 21 10

Sultançiftliği Şubesi

Eski Edirne Asfaltı No: 710
Sultançiftliği 34270 İstanbul
Tel : (0212) 667 34 34
Faks : (0212) 667 53 53

Sultanhamam Şubesi

Rüstempaşa Mah. Vasıfçınar Cad.
No: 49 Fatih/İstanbul
Tel : (0212) 639 18 19
Faks : (0212) 522 53 00

Şirinevler Şubesi

Hürriyet Mah. Mahmutbey Cad. No: 3/B
Bahçelievler/İstanbul
Tel : (0212) 639 18 19
Faks : (0212) 639 18 29

Şişli Şubesi

Meşrutiyet Mah. Halaskargazi Cad.
No: 98/A Şişli/İstanbul
Tel : (0212) 296 70 05
Faks : (0212) 296 70 06

Taksim Şubesi

İnönü Mah. Cumhuriyet Cad. Şakirpaşa
İşhanı No.89 Şişli/İstanbul
Tel : (0212) 240 22 95
Faks : (0212) 240 64 13

Tepeüstü Şubesi

Alemdağ Cad. No: 572/A Ümraniye
34776 İstanbul
Tel : (0216) 466 43 50
Faks : (0216) 466 43 65

Topçular Şubesi

Kışla Cad. Kurtoğlu İş Merkezi No: 21/7
Eyüp/İstanbul
Tel : (0212) 674 66 43
Faks : (0212) 674 81 55

Topkapı Şubesi

Merkezefendi Mah. Davutpaşa Cad.
No: 119 Zeytinburnu 34010 İstanbul
Tel : (0212) 482 51 65
Faks : (0212) 483 20 33

Tuzla Serbest Bölge Şubesi

Tuzla Serbest Bölgesi Hakkı Matraş
Cad. No: 11 Tuzla 34950 İstanbul
Tel : (0216) 394 07 81
Faks : (0216) 394 07 87

Tuzla Şubesi

Aydıntepe Mah. İrmak Sok. No: 1
Tuzla 34947 İstanbul
Tel : (0216) 392 93 89
Faks : (0216) 392 30 37

Ümraniye Şubesi

Namık Kemal Mah. Sütçü Cad. No: 2
Ümraniye 34762 İstanbul
Tel : (0216) 523 04 50
Faks : (0216) 523 04 56

Ümraniye Çarşı Şubesi

İstiklal Mah. Alemdağ Cad. No: 174/A
Ümraniye/İstanbul
Tel : (0216) 328 50 30
Faks : (0216) 328 40 99

Üsküdar Şubesi

Atlas Çıkmazı No: 5/40 Üsküdar
34672 İstanbul
Tel : (0216) 532 55 55
Faks : (0216) 532 90 90

Zeytinburnu Şubesi

Prof. Muammer Aksoy Cad. No: 41
Zeytinburnu 34020 İstanbul
Tel : (0212) 546 42 42
Faks : (0212) 546 45 60

İzmir**Aliağa Şubesi**

Kazımdırık Mah. İstiklal Cad. No: 49
Aliağa/İzmir
Tel : (0232) 617 23 00
Faks : (0232) 617 23 09

Bornova Şubesi

Fevzi Çakmak Cad. No: 15/A
Bornova/İzmir
Tel : (0232) 343 16 16
Faks : (0232) 343 71 20

İzmir Şubesi

Gaziosmanpaşa Bulvarı No: 58/1
Çankaya/İzmir
Tel : (0232) 445 37 10
Faks : (0232) 445 62 21

Karabağlar Şubesi

Yeşillik Cad. No: 417 Karabağlar
35400 İzmir
Tel : (0232) 254 79 79
Faks : (0232) 254 11 61

Karşıyaka Şubesi

Girne Bulvarı No: 152-154/A
Karşıyaka/İzmir
Tel : (0232) 372 77 20
Faks : (0232) 372 86 70

Yenişehir Şubesi

1203-3 Sok. No: 1/F Ege Ticaret
İş Merkezi Gıda Çarşısı
Yenişehir/İzmir
Tel : (0232) 457 93 83
Faks : (0232) 457 97 96

Gazi Bulvarı Şubesi

Gaziosmanpaşa Bulvarı No: 15/A
Çankaya/İzmir
Tel : (0232) 484 12 50
Faks : (0232) 484 12 61

Kahramanmaraş Şubesi

İsmetpaşa Mah. Yeni Hükümet Cad.
No: 8/A Merkez/Kahramanmaraş
Tel : (0344) 221 59 00
Faks : (0344) 221 59 60

Kastamonu Şubesi

Hepkebirler Mah. Cumhuriyet Cad.
No: 46/A Kastamonu
Tel : (0366) 212 65 10
Faks : (0366) 212 65 20

Karabük Şubesi

Bayır Mah. Hürriyet Cad. No: 116
78100 Karabük
Tel : (0370) 412 66 06
Faks : (0370) 413 14 74

Kayseri**Kayseri Şubesi**

Cumhuriyet Mah. Nazmi Toker Cad.
No: 28 38020 Kayseri
Tel : (0352) 221 00 69
Faks : (0352) 221 29 88

Sanayi Şubesi

Sanayi Mah. Osman Kavuncu Bulvarı
No: 120 Kocasinan/Kayseri
Tel : (0352) 320 11 40
Faks : (0352) 320 12 80

Kocaeli**Gebze Şubesi**

Hacıhalil Mah. Körfez Cad. No: 10
Gebze 41400 Kocaeli
Tel : (0262) 644 07 07
Faks : (0262) 644 15 05

Gebze Çarşı Şubesi

Zübeyde Hanım Cad.No: 37
Gebze 41400 Kocaeli
Tel : (0262) 645 02 80
Faks : (0262) 645 02 93

İzmit Şubesi

Karabaş Mah. Cengiz Topel Cad.
No: 12 İzmit
Tel : (0262) 323 09 00
Faks : (0262) 323 09 08

Konya**Büsan Şubesi**

Fevzi Çakmak Mah. Kosgeb Cad. Büsan
San.Sitesi No: 19 Karatay 42040 Konya
Tel : (0332) 345 46 46
Faks : (0332) 345 46 55

Konya Şubesi

Musalla Bağları Mah. Belh Cad.
No: 10 Selçuklu 42060 Konya
Tel : (0332) 238 95 05
Faks : (0332) 238 95 13

Konya Ereğli Şubesi

Pirömer Mah. İnönü Cad. Çimenlik
Sok. No: 2/A Ereğli/Konya
Tel : (0332) 712 40 40
Faks : (0332) 712 42 32

Mevlana Şubesi

Pürçüklü Mah. Aziziye Cad. No: 24
Karatay/Konya
Tel : (0332) 350 08 80
Faks : (0332) 353 30 80

Karaman Şubesi

Fenari Mahallesi 9.Sokak Şimşek İş
Merkezi No: 4/A Karaman
Tel : (0338) 214 30 15
Faks : (0338) 214 30 65

Kırıkkale Şubesi

Hüseyin Kahya Mah. Barbaros
Hayrettin Cad. No: 22 Kırıkkale
Tel : (0318) 225 20 00
Faks : (0318) 225 26 17

Kütahya Şubesi

Cumhuriyet Cad. Karakol Sok.
Acar Apt. No: 1/2 43030 Kütahya
Tel : (0274) 216 85 85
Faks : (0274) 216 74 74

Malatya Şubesi

Hüseyin Bey Mah. Atatürk Cad.
No: 26 44100 Malatya
Tel : (0422) 323 31 31
Faks : (0422) 323 47 77

Manisa**Manisa Şubesi**

1. Anafartalar Mah. Gaziosmanpaşa
Cad. No: 36 45010 Manisa
Tel : (0236) 231 21 00
Faks : (0236) 232 42 31

Akhisar Şubesi

Paşa Mah. Haşim Haşimoğlu Cad.
50.Sokak No: 23 Akhisar/Manisa
Tel : (0236) 412 11 58
Faks : (0236) 412 11 28

Turgutlu Şubesi

Turan Mahallesi Atatürk Bulvarı
No: 174 Turgutlu/Manisa
Tel : (0236) 313 20 23
Faks : (0236) 313 20 85

Mardin Şubesi

13 Mart Mah. Vali Ozan Cad.
No: 50 Mardin
Tel : (0482) 212 65 45
Faks : (0482) 212 65 15

Mersin Şubesi

Cami Şerif Mah. Uray Cad.
No: 58 33060 Mersin
Tel : (0324) 238 77 10
Faks : (0324) 238 81 66

BANK ASYA ŞUBELER**Nevşehir Şubesi**

Aksaray Cad. No: 17 50100 Nevşehir
Tel : (0384) 213 05 55
Faks : (0384) 213 07 35

Ordu Şubesi

Şarkıye Mah. Kazım Karabekir Cad.
No: 7 Ordu
Tel : (0452) 223 30 50
Faks : (0452) 223 30 65

Osmaniye Şubesi

İstiklal Mah. Atatürk Cad. No: 150
Osmaniye
Tel : (0328) 812 00 66
Faks : (0328) 814 86 66

Rize Şubesi

Tevfik İleri Cad. No: 1 Rize
Tel : (0464) 217 09 82
Faks : (0464) 217 09 77

Samsun Şubesi

Kale Mah. Cumhuriyet Cad. No: 14
55030 Samsun
Tel : (0362) 432 51 52
Faks : (0362) 435 57 07

Siirt Şubesi

Bahçelievler Mah. Hazreti
Fakirullah Cad. No: 115/A Siirt
Tel : (0484) 223 10 51
Faks : (0484) 223 10 61

Sivas Şubesi

Sularbaşı Mah. Afyon Sok. No: 1/A Sivas
Tel : (0346) 225 56 96
Faks : (0346) 224 25 34

Şanlıurfa Şubesi

Yusufoğlu Mah. Asfaltıyol Cad. No: 4
63100 Şanlıurfa
Tel : (0414) 216 80 80
Faks : (0414) 216 49 49

Tekirdağ**Çerkezköy Şubesi**

Gaziosmanpaşa Mahallesi Atatürk
Caddesi No: 39 Çerkezköy/Tekirdağ
Tel : (0282) 725 37 05
Faks : (0282) 725 32 26

Çorlu Şubesi

Cemaliye Mah. Omurtak Cad. No: 236/1
Çorlu 59860 Tekirdağ
Tel : (0282) 653 22 40
Faks : (0282) 653 31 80

Tekirdağ Şubesi

Hükümet Cad. No: 142 Tekirdağ
Tel : (0282) 260 64 90
Faks : (0282) 260 59 04

Tokat Şubesi

Gaziosmanpaşa Bulvarı Yar Ahmet Mah.
No: 185/A Tokat
Tel : (0356) 214 07 07
Faks : (0356) 213 11 50

Trabzon Şubesi

Kemerkaya Mah. Kahramanmaraş Cad.
No: 37/A Trabzon
Tel : (0462) 321 93 00
Faks : (0462) 321 94 70

Uşak Şubesi

İsmet Paşa Cad. No: 3 64100 Uşak
Tel : (0276) 224 54 56
Faks : (0276) 224 61 30

Van Şubesi

Cumhuriyet Cad. (Vali Konağı Karşısı)
Sempaş Yanı 118/A-B Merkez
65100 Van
Tel : (0432) 210 23 40
Faks : (0432) 214 02 90

Yalova Şubesi

Yalı Cad. Gürer İş Merkezi No: 11
Merkez/Yalova
Tel : (0226) 813 15 00
Faks : (0226) 811 59 43

