

Faaliyet Raporu 2010

Finansal Hizmetler Grubu

DenizBank

www.denizbank.com | 444 0 800

İçindekiler

	Bölüm I Sunuş
1	DenizBank Finansal Hizmetler Grubu
1	DenizBank'ın Misyonu, Vizyonu
2	Olağan Genel Kurul Toplantısı Gündemi
2	Kâr Dağıtım Önerisi
3	Dönem İçinde Yapılan Ana Sözleşme Değişiklikleri
3	Ortaklık Yapısı, Sermaye ve Değişiklikler
3	Yöneticilerin Sahip Oldukları Paylar
3	Uluslararası Kredi Derecelendirme Kuruluşlarının DenizBank'a Verdiği Notlar
4	Yıllık Faaliyet Raporu Uygunluk Görüşü
5	Finansal Göstergeler
6	Bir Bakışta 2010
8	Kısaca DenizBank
9	Kısaca Dexia
10	Yönetim Kurulu Başkanı'nın Mesajı
14	Genel Müdür'ün Mesajı
19	Bankacılık Hizmetleri
36	Yatırım Bankacılığı ve Aracılık Hizmetleri
38	Finansal Kiralama ve Faktoring Hizmetleri
39	Emeklilik ve Sigorta Hizmetleri
40	Bilgi Teknolojisi Hizmetleri
42	Kültür Hizmetleri
	Bölüm II Yönetim ve Kurumsal Yönetim Uygulamaları
44	Yönetim Kurulu
48	Üst Yönetim
51	Denetçiler
51	Komiteler
52	Genel Kurula Sunulan Özet Yönetim Kurulu Raporu
53	İnsan Kaynakları
54	Eğitim
54	Banka'nın Dahil Olduğu Risk Grubu ile Yaptığı İşlemler
55	Alınan Destek Hizmetleri
55	Yıl İçinde Yapılan Bağışlar
56	DenizBank Kurumsal Yönetim İlkeleri Uyum Raporu
	Bölüm III Finansal Bilgiler ve Risk Yönetimi
64	2010 Yılı Kanuni Denetçi Raporu
65	Denetim Komitesi'nin Değerlendirmeleri
66	İç Denetim, İç Kontrol, Uyum ve Risk Yönetimi Sistemleri
67	Risk Yönetimi Politikaları
68	Finansal Durum Değerlendirmesi
69	Beş Yıllık Özet Finansal Bilgiler
	Bölüm IV Denetim Raporları, Finansal Tablolar ve Dipnotları
71	31 Aralık 2010 Hesap Dönemine Ait Konsolide Olmayan Finansal Tablolar ve Denetim Raporu
159	31 Aralık 2010 Hesap Dönemine Ait Konsolide Finansal Tablolar ve Denetim Raporu
250	Adres Bilgileri

* Bu raporda yer alan finansal büyüklükler aksi belirtilmedikçe DenizBank A.Ş. ve konsolidasyona tabi finansal ortaklıklarının konsolide rakamlarıdır.

DenizBank Finansal Hizmetler Grubu

Bankacılık Hizmetleri

DENİZBANK

DENİZBANK AG (VİYANA)

CJSC DEXIA BANK (MOSKOVA)

EURODENİZ INTERNATIONAL BANKING UNIT (LEFKOŞA)

Yatırım Bankacılığı ve Aracılık Hizmetleri

DENİZYATIRIM

EKSPRESYATIRIM

DENİZTÜREV

DENİZYATIRIM ORTAKLIĞI

DENİZPORTFÖY YÖNETİMİ

Finansal Kiralama ve Faktoring Hizmetleri

DENİZLEASİNG

DENİZFAKTORİNG

Emeklilik ve Sigorta Hizmetleri

DENİZEMEKLİLİK

Bilgi Teknolojisi Hizmetleri

INTERTECH

Kültür Hizmetleri

DENİZKÜLTÜR

Diğer Hizmetler

PUPA

BANTAŞ

DenizBank'ın

Misyonu

Finansal hizmetlerde bir süpermarket yaklaşımı benimseyerek sektördeki konumu, imajı ve kurumsal nitelikleri ile hissedar değerini artırmak; böylece hissedar, çalışan ve müşterilerin memnuniyetini sağlamaktır.

Vizyonu

Sürdürülebilir ve kârlı büyümeyi sağlayarak Türkiye'deki ilk beş banka arasında yer almak ve uluslararası finansal ortamın bölgemizdeki en güçlü ortağı olmaktır. Söz konusu bölge, Ortadoğu, Kafkaslar, Balkanlar ve Bağımsız Devletler Topluluğu ülkeleridir.

Olağan Genel Kurul Toplantısı Gündemi

1. Açılış ve Divan teşekkülü.
2. Toplantı tutanağının ve hazirun cetvelinin imzalanması hususunda Divan'a yetki verilmesi.
3. 2010 yılına ait Bilanço, Kâr ve Zarar Hesabı, 2010 yılı bağımsız denetim çalışmaları sonucu DELOITTE-DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından düzenlenen Bağımsız Denetim Raporu ile Yönetim Kurulu ve Denetçiler Faaliyet Raporlarının okunması, müzakeresi ve tasdiki hakkında karar alınması.
4. 2010 yılı bilançosuna göre tahakkuk eden kâr-zarar hakkında karar alınması.
5. İstifa eden yönetim kurulu üyesi Fikret ARABACI'nın ibrası ve anılan istifa dolayısıyla kalan süreji tamamlamak üzere yıl içinde Fikret ARABACI'nın yerine atanan Hasan Hüseyin UYAR'ın atamasının onaylanması.
6. Yönetim Kurulu ve Denetçilerin 2010 yılı faaliyetlerinden ötürü ibrası.
7. Yönetim Kurulu üye sayısının belirlenmesi ve yeni yönetim kurulu üyelerinin seçimi ile sürelerinin belirlenmesi.
8. Denetçilerin seçimi ve sürelerinin belirlenmesi.
9. Yönetim Kurulu Üyelerinin ve Denetçilerin huzur hakları ve ücretleri hakkında karar alınması.
10. Yapılan bağışların ortakların bilgisine sunulması.
11. Yönetim Kurulu Üyelerine, 5411 sayılı Bankacılık Kanunu'nun yasakladığı hususlar dışında olmak şartıyla, Türk Ticaret Kanunu'nun 334 ve 335. maddelerinde yazılı izinlerin verilmesi.
12. Tahvil, kâr ortaklığı belgesi, finansman bonusu ve borç senedi çıkarılması hakkında karar verilmesi.
13. Dilek ve temenniler.

DENİZBANK A.Ş.

Kâr Dağıtım Önerisi

Yönetim Kurulumuz 1 Mart 2011 tarih ve 2011/10 sayılı toplantısında;

Bankamızın 2010 yılı bilançosuna göre tahakkuk eden 457,540,641.56 TL net kârın tamamının ortaklarımıza dağıtılmayarak, Türk Ticaret Kanunu'nun 466/1'inci maddesi uyarınca %5 oranında 22,877,032.08 TL Kanuni Yedek Akçe ayrılması, 2010 yılı gayrimenkul satış kârının, kurumlar vergisi 5/1-e maddesinde belirtilen istisnadan faydalanmak üzere istisna edilen 855,372.92 TL'nin Tasarrufu Zorunlu Fonlar hesabında bırakılması, kalan 433,808,236.56 TL'nin de Olağanüstü Yedek Akçe olarak ayrılması hususlarının Genel Kurul'un onayına sunulması kararını almıştır.

Saygılarımızla,

DENİZBANK A.Ş.
Yönetim Kurulu

Dönem İçinde Yapılan Ana Sözleşme Değişiklikleri

26 Mart 2010 tarihinde gerçekleştirilen Bankamız Olağan Genel Kurul Toplantısı'nda Bankamız Ana Sözleşmesinin 3., 4., 7., 8., 17., 19., 22., 25., 27., 28. ve 38. maddelerinin değiştirilmesine karar verilmiştir. Ana Sözleşmemizin değişen maddeleri 30 Mart 2010 tarihinde tescil edilmiştir.

Ortaklık Yapısı, Sermaye ve Değişiklikler

DenizBank ortaklık yapısıyla gerçek kişi nihai hakim pay sahibi/sahiplerinin ortaklık yapısı aşağıdaki tabloda gösterilmektedir. DenizBank'ın ortaklık yapısında karşılıklı iştirak ilişkisi bulunmamaktadır.

Yöneticilerin Sahip Oldukları Paylar

DenizBank Genel Müdürü Hakan Ateş ve Yönetim Kurulu üyelerinden Cem Bodur, Ayfer Yılmaz ve Hacı Ahmet Kılıçoğlu, her biri 11,327 adet hisseyle %0.000002 paya sahiptir.

DenizBank Ortaklık Yapısı*		
Pay Sahipleri	Toplam Nominal Değer (TL)	Pay Oranı (%)
Dexia Participation Belgique SA	714,945,274	99.84
M. Cem Bodur	11.33	0.00
Hakan Ateş	11.33	0.00
Ayfer Yılmaz	11.33	0.00
Hacı Ahmet Kılıçoğlu	11.33	0.00
Halka Açık Kısım	1,154,681	0.16
Toplam	716,100,000	100.00

* 31 Aralık 2010 tarihi itibarıyla

Uluslararası Kredi Derecelendirme Kuruluşlarının DenizBank'a Verdiği Notlar

Moody's*	
Uzun Vadeli Yabancı Para Mevduat	Ba3/Pozitif
Kısa Vadeli Yabancı Para Mevduat	NP
Uzun Vadeli Yerel Para Mevduat	Baa2
Kısa Vadeli Yerel Para Mevduat	Prime-2
Finansal Dayanıklılık	C-
Görünüm	Durağan

*07.10.2010 tarihi itibarıyla

Fitch Ratings*	
Uzun Vadeli Yabancı Para	BBB-/Pozitif
Kısa Vadeli Yabancı Para	F3
Uzun Vadeli Yerel Para	BBB/Pozitif
Kısa Vadeli Yerel Para	F3
Bireysel	C
Destek	2
Ulusal	AAA (tur)
Görünüm	Durağan

*02.12.2010 tarihi itibarıyla

Yıllık Faaliyet Raporu Uygunluk Görüşü

Deloitte.

DRT Bağımsız Denetim ve
Serbest Muhasebeci
Mali Müşavirlik A.Ş.
Sun Plaza
Bilim Sok. No:5
Maslak, Şişli 34398
İstanbul, Türkiye

Tel : (212) 366 6000
Fax: (212) 366 6010
www.deloitte.com.tr

YILLIK FAALİYET RAPORU

Uygunluk Görüşü

DenizBank A.Ş. Genel Kurulu'na;

DenizBank 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, ilişkideki yıllık faaliyet raporunda yer alan finansal bilgiler, bütün önemli taraflarıyla, DenizBank A.Ş.'nin 31 Aralık 2010 tarihi itibarıyla 5411 sayılı Bankacılık Kanununun 40'inci 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

Hasan Kılıç
Sorumlu Ortak Başdenetçi, SMMM

İstanbul, 1 Mart 2011

Finansal Göstergeler

%34

MEVDUAT ARTIŞI

%121

KREDİ/MEVDUAT

KONSOLİDE

Toplam Aktifler (milyon TL)

Krediler* (milyon TL)

Mevduat** (milyon TL)

Özkaynak (milyon TL)

Net Kâr (milyon TL)

Sermaye Yeterlilik Rasyosu (milyon TL)

KONSOLİDE OLMAYAN

Toplam Aktifler (milyon TL)

Krediler (milyon TL)

Mevduat** (milyon TL)

Özkaynak (milyon TL)

Net Kâr (milyon TL)

Sermaye Yeterlilik Rasyosu (milyon TL)

* Faktoring ve finansal kiralama alacakları dahildir.

** Bankalar mevduatı hariç tutulmuştur.

Bir Bakışta

2010

DenizBank 650 milyon ABD Doları tutarında sendikasyon kredisi aldı.

Faaliyetlerini bir finansal süpermarket anlayışıyla yürüterek müşterilerinin ihtiyaçlarına uygun yenilikçi ve özel çözümler sunan DenizBank, ihracatçılar için 2010 yılında yeni bir kaynak daha sağladı. DenizBank, Standard Chartered ve Wells Fargo koordinatörlüğünde uluslararası piyasalardan toplam 650 milyon ABD Doları tutarında sendikasyon kredisi temin etti. 12 ülkeden 30 bankanın katılımıyla bir yıl vadeli olarak temin edilen kredinin toplam maliyeti yıllık Libor/Euribor + %1.3 olarak gerçekleşti. Tamamı ihracatın finansmanında kullanılmak üzere alınan sendikasyon kredisi, dünya piyasalarının içinde bulunduğu ortamda gerek Türk ekonomisine gerekse DenizBank'a duyulan güvenin önemli bir göstergesi oldu.

DenizBank'tan 2,500 köye 250,000 kitap!

Tarım sektörüne kullandığı kredi miktarı ile son üç senedir özel bankalar arasındaki lider konumunu koruyan DenizBank sağladığı finansal desteğin yanı sıra, üreticiyi bilgilendirme ve bilinçlendirmeye yönelik danışmanlık hizmetleriyle de Türk tarımına katkı sağlamayı amaç edinmiştir. Geçtiğimiz yıl Tarım ve Köyüşleri Bakanlığı'yla birlikte hayata geçirdiği ve Türkiye'de bir ilk olma özelliğini taşıyan "1,000 Köye 100,000 Kitap" projesiyle büyük bir başarıya imza atan DenizBank; 2010 yılında proje kapsamını genişleterek "1,500 Köye 150,000 Kitap" daha götürme kararı aldı. DenizBank böylelikle toplam "2,500 Köye 250,000 Kitap" ulaştırarak yayınlanan 100 ayrı çeşitteki tarımsal içerikli kitap ile üreticilerin daha bilinçli üretim yapmalarına ve daha yüksek verim almalarına katkı sağlamış oldu.

Hayat Deniz’de Güzel!

DenizBank’ın bilişim altyapısına Computerworld Onur Ödülü

Dünya çapında bilgi teknolojilerini kullanarak orijinal ve çarpıcı bir fikir geliştiren, geniş bir vizyon yaratan ve topluma katkı sağlayan kuruluşlara sunulan Computerworld Onur Ödülünü bu sene DenizBank Finansal Hizmetler Grubu iştiraki Intertech’in geliştirdiği yeni jenerasyon bankacılık platformu “inter-Next” kazandı. Bu ödülle Türkiye’nin yazılım geliştirme konusundaki başarısı bir kez daha tescillenmiş oldu.

10 dalda 181 aday içerisinde “Finans, Sigorta ve Emlak” dalında “21. Yüzyıl Başarı Ödülü”ne layık görülen “inter-Next Bankacılık Projesi” DenizBank’ın müşteri beklentilerini en üst seviyede karşılamak üzere, finans sektörüne bilgi teknolojileri alanında hizmet veren iştiraki Intertech tarafından geliştirildi. DenizBank bu proje ile bilişim altyapısını yeni jenerasyon bankacılık platformu olan inter-Next’e taşıyarak, müşteri ve süreç odaklı, yüksek performanslı bir yapıya geçti.

DenizBank’tan Gençlere “PASO”

DenizBank, 18 ile 26 yaş arasındaki gençlerin bankacılık işlemlerine yönelik tasarladığı Gençlik Bankacılığı projesini “Paso DenizBank” markası ile hayata geçirdi. Farklılaşan birçok hizmeti içinde barındıran Paso Dünyası’nın en avantajlı ürünü PASO Bonus ile gençler, 2010 yılında Türkiye’deki tüm restoran harcamalarında yüzde 10 indirim alırken, Bonus Card’ın tüm avantajlarına da sahip oldu.

Genç Kaptan Hesap ile PASO’lu gençlerin hesabındaki para, yatırım ürünlerinde değerlendirilirken, düşük faizli yüksek öğrenim kredisinden yararlanan gençler lisans, yüksek lisans ve doktora eğitimlerini avantajlı bir şekilde yaptı. Paso Dünyası’nda gençlere harçlık gönderen veliler havale ücreti ödemedi. PASO ile gençlerin tatillerini de düşünen DenizBank, özel indirimli ve birbirinden değişik tatil alternatiflerini gençlerin beğenisine sundu. PASO’lu gençler 2011 yılında da PASO avantajlarından yararlanmaya devam edecek.

Kısaca DenizBank

DenizBank Finansal Hizmetler Grubu'nun önde gelen müşteri segmentleri perakende müşteriler, küçük ve orta ölçekli işletmeler, ihracatçılar, kamu, proje finansmanı kullanıcıları ve kurumsal müşterilerdir.

DenizBank, gelişmekte olan Türk denizcilik sektörüne finansman sağlama hedefi ile bir kamu iktisadi teşebbüsü olarak 1938 yılında kurulmuştur. Bir bankacılık lisansı olarak Zorlu Holding tarafından Özelleştirme İdaresi'nden 1997 yılının başında satın alınan DenizBank, kısa süre içerisinde Türkiye'nin sayılı bankalarından biri haline gelmiştir. Ekim 2006'da, Avrupa'nın lider finans gruplarından biri olan Dexia tarafından satın alınan DenizBank, faaliyetlerini halen ana hissedarı olan Dexia çatısı altında sürdürmektedir.

Hızlı ve büyük bir dönüşüm süreci

Başarılı bir şekilde tamamlanan özelleştirme sürecinin ardından, DenizBank bir "hayata dönüş" programı uygulamasına başlamış ve yeni kurumsal kimliği çerçevesinde personel alımı ve şube açılışlarına başlamıştır. Bu çalışmalar beş yıllık bir stratejik plan çerçevesinde yürütülmüş ve öngörülen büyüme hedefine başarıyla ulaşılmıştır. Stratejik planda öngörülen büyüme süreci, TMSF'ye devrolan bazı banka şubelerinin satın alınması ve 2002 sonunda Tarışbank'ın Gruba dahil edilmesiyle desteklenmiştir. Bu süreçte DenizBank mevcut bankacılık ürün ve hizmetlerini tamamlamak üzere faktoring, finansal kiralama ve yatırım şirketleri kurmuş, portföy yönetimi şirketi ile Avusturya ve Rusya'da banka satın almıştır.

Güçlü sermaye tabanından ve dengeli finansal yapısından aldığı destekle ve sektörde yaşanan hızlı gelişmelerin etkisiyle DenizBank, çok kısa bir sürede mevcut konumunu geliştirmiştir. 2003 yılında çeşitli finansal hizmetleri aynı çatı altında toplayan bir "finansal süpermarket" oluşturmak amacıyla DenizBank Finansal Hizmetler Grubu kurulmuştur.

Bankacılıkta "finansal süpermarket" dönemi

DenizBank Finansal Hizmetler Grubu'nda DenizBank'ın yanı sıra sekiz yerli ve üç uluslararası finansal iştirak, dört yerli finansal olmayan iştirak ve Bahreyn'de bir şube bulunmaktadır. DenizYatırım, EkspresYatırım, DenizYatırım Ortaklığı, DenizPortföy Yönetimi, DenizTürev, DenizLeasing, DenizFaktoring, DenizEmeklilik, Intertech, DenizKültür, Bantaş ve Pupa Grubun yerli; EuroDeniz, DenizBank AG ve CJSC Dexia Bank ise uluslararası iştirakleridir.

DenizBank Finansal Hizmetler Grubu'nun önde gelen müşteri segmentleri perakende müşteriler, küçük ve orta ölçekli işletmeler, ihracatçılar, kamu, proje finansmanı kullanıcıları ve kurumsal müşterilerdir. Grubun faaliyetlerinde öncelikli olarak belirlediği pazarlar, tarım, enerji, turizm, eğitim, sağlık, spor, altyapı ve denizciliktir.

Merkezi Viyana'da bulunan iştiraki DenizBank AG aracılığı ile AB ülkelerinde de faaliyet gösteren grup, CJSC Dexia Bank aracılığı ile Rusya ile ticaret yapan mevcut müşterilere yurt dışında hizmet götürmekte ve çeşitli finansal gereksinimlerini karşılanmaktadır.

Kısa zamanda bir bankacılık lisansından kapsamlı bir "finansal süpermarket"e dönüşen grup, operasyon, finansal kontrol ve muhasebe fonksiyonlarını merkezde toplayarak DenizBank şubelerini pazarlama merkezlerine dönüştürmüştür. Bu strateji sonucunda çalışan sayısını optimum düzeyde tutulurken işletme verimliliği de artmıştır.

Kısaca Dexia

Dexia, yerel tesislerin, altyapıların, sağlık ve sosyal konut sektörlerinin ve sosyal ekonominin finansmanında önemli bir rol oynamaktadır. Grup, kamu kuruluşlarına ve yarı kamu niteliğindeki kuruluşlara proje uygulamalarında destek olmakta, yerel altyapıların ve hizmetlerin geliştirilmesi faaliyetlerine katılmaktadır.

Dexia 31 Aralık 2010 itibarıyla yaklaşık 35,200 çalışana ve 19.2 milyar Avro özkaynağa sahip bir Avrupa bankacılık grubudur. Grubun faaliyetleri genel olarak Belçika, Lüksemburg, Fransa ve Türkiye'de yoğunlaşmış durumdadır.

Dexia hisseleri Euronext Brüksel ve Paris Borsaları ile Lüksemburg Borsası'na kote olup, Brüksel Borsası'nın referans hisse senetleri endeksi olan BEL20'ye ve Dow Jones EuroStoxx Bankalar endeksine dahildir.

DEXIA 2014: 10 MİLYON MÜŞTERİYE HİZMET VEREN BİR PERAKENDE BANKA

Dexia Grubu 2014 yılı için net hedefler belirlemiş ve amaçlarını şu şekilde açıklamıştır;

- Ticari faaliyet gelirlerine öncelik vererek finansal yapılanmasını tamamlamak
- Güçlü perakende dağıtım altyapısını pekiştirmek, geliştirmek ve ticari faaliyet portföyünü Perakende Bankacılık etrafında yeniden dengeleyerek Türkiye pazarındaki büyüme fırsatlarını değerlendirmek
- Sinerji ve verimlilik artışıyla desteklenen etkin bir operasyonel model benimsemek

Grubun stratejik konumlanmasındaki değişim sonucu ortaya çıkan bu öze dönüş, tüm çalışanlar tarafından benimsenen üç amaç olan saygı, mükemmeliyet ve atiklik olarak ifade edilen Dexia değerlerinde de yansımaları bulunmaktadır.

İş Kolları

Perakende ve Ticari Bankacılık

Dexia, 8 milyondan fazla müşteriye çok çeşitli Perakende, Ticari ve Özel Bankacılık hizmetleri sunmaktadır.

Dexia, Belçika ve Lüksemburg'daki en büyük üç banka arasındadır. Dexia, Belçika'da 4 milyon müşterisine yaklaşık 850 şube ile hizmet sunmaktadır. Lüksemburg, Grubun uluslararası servet yönetimi merkezi olmanın yanı sıra tüm ülkeyi kapsayan bir şube ağına sahiptir. Dexia, Türkiye'deki özel bankalar arasında altıncı sırada bulunan ve müşterilerine yurt çapına yayılmış 500

şubesiyle hizmet vermekte olan DenizBank vasıtasıyla Türkiye'de de güçlü bir konumda yer almaktadır. Perakende ve Ticari Bankacılık faaliyetlerinin yanında Kurumsal Bankacılık alanında da önemli bir konuma sahip olan ve müşterilerine varlık yönetimi ve sigortacılık ürünleri de sunan DenizBank, tüm bankacılık hizmetlerini bir arada sunan tam teşekküllü bir bankadır.

Grup, Belçika ve Lüksemburg'daki ticari faaliyetlerini geliştirmeye devam etmeyi ve Türkiye'deki önemli büyüme potansiyelinden pay almayı amaçlamaktadır. Dexia'nın hedefi, %29'u Türkiye'den elde edilmekte olan Perakende ve Ticari Bankacılık faaliyet gelirlerinin Grup genelinde toplam gelirler içinde %60 seviyesinde olan payını artırmak ve 2014 yılı itibarıyla 4 milyonu Belçika ve Lüksemburg'da, 6 milyonu ise Türkiye'de olmak üzere toplam 10 milyonluk bir müşteri tabanına ulaşmaktır.

Kamu Bankacılığı ve Toptan Bankacılık

Dexia, Belçika ve Fransa başta olmak üzere yerel tesislerin ve altyapıların, sağlık ve sosyal konut sektörlerinin ve sosyal ekonominin finansmanında önemli bir rol oynamaktadır.

Dexia'nın faaliyet gösterdiği alanlar arasında;

- hem Avrupa hem de Kuzey Amerika'da altyapı ve yenilenebilir enerjiler gibi sektörlerde seçici bir yaklaşımla yürüttüğü proje finansmanı iş kolu ve
- Belçika'da orta ölçekli şirketlere odaklanırken büyük şirketler pazarında da fırsatları kollayarak varlığını sürdürdüğü Kurumsal Bankacılık işkolu yer almaktadır.

Ayrıca, Grup Pfandbriefe piyasasına Almanya'daki kuruluşu üzerinden erişebilmektedir.

Müşterilerine yakın olan ve faaliyetlerini tamamen müşterilerinin ihtiyaçlarına göre şekillendiren Dexia, ürün ve hizmet yelpazesini sürekli olarak geliştirmekte ve genişletmektedir. Dexia'nın hedefi, hazine yönetimi, bütçe optimizasyonu, bilişim çözümleri gibi bileşenlerden oluşan, bu iş kolundaki müşterilerinin ihtiyaçlarına en

uygun entegre çözümler sunarak uzman bir kreditor olmanın ötesine geçmektir.

Varlık Yönetimi ve Hizmetleri

Varlık Yönetimi iş kolu; varlık yönetimi, yatırımcı hizmetleri ve sigorta olmak üzere Dexia'nın üç alandaki faaliyetlerini kapsamaktadır. Bu iş kolu, geniş tabanlı müşteri portföyü ve Grubun diğer ticari faaliyet alanlarıyla olan yakın iş birliği sayesinde yüksek bir büyüme potansiyeli vadetmektedir.

31 Aralık 2010 itibarıyla 86.4 milyar Avro tutarında aktif yöneten Dexia Asset Management, Grubun varlık yönetimi merkezi konumundadır. Şirket'in sahip olduğu dört ana yönetim merkezi (Belçika, Fransa, Lüksemburg ve Avustralya) geniş bir müşteri tabanına hizmet vermektedir.

Yatırımcı hizmetleri faaliyetleri, Dexia'nın Royal Bank of Canada ile ortak girişim şeklinde kurmuş olduğu RBC Dexia Investor Services şirketi aracılığıyla yürütülmektedir. Bu şirket, dünyanın her yerindeki kuruluşlara global düzeyde saklama, fon ve emeklilik fonu yönetimi ve hissedar hizmetleri sunmaktadır. Saklama hizmeti sunulan aktif tutarı 31 Aralık 2010 itibarıyla 2,101 milyar Avrodur.

Dexia'nın sigorta faaliyetleri temel olarak Belçika ve Lüksemburg piyasalarına odaklanmış durumdadır. Grup; Perakende, Ticari ve Özel Bankacılık segmentlerindeki müşterileriyle kamu ve yarı kamu niteliğindeki kuruluşlara hayat ve hayat dışı sigorta alanlarında çok geniş bir ürün yelpazesi sunmaktadır. Bu faaliyet, hem banka sigortacılığı yaklaşımıyla hem de bağlı acenteler ağı üzerinden yürütülmektedir.

Kredi Notları

Grubun ana kuruluşları olan Dexia Bank Belgium, Dexia Crédit Local ve Dexia Banque Internationale à Luxembourg; Fitch tarafından A+, Moody's tarafından A1 ve Standard & Poor's tarafından A kredi notuyla derecelendirilmiştir. Dexia'nın Avrupa'daki iştiraklerinden üçü (Dexia Municipal Agency, Dexia Kommunalbank Deutschland ve Dexia LDG Banque), AAA notuna sahip teminatlı tahvil ihraç etmektedirler.

Yönetim Kurulu Başkanı'nın Mesajı

DenizBank, 2010 yılında da gerek paydaşları gerekse Türkiye ekonomisi için yüksek katma değer yaratmaya devam etmiştir.

Değerli DenizBank Paydaşları,

DenizBank, bankacılık sektöründeki saygın konumuna gelmesini sağlayan etkin risk sınırlayıcı yönetim anlayışı ile tüm dünyada küresel krizin halen kendini hissettirdiği 2010 yılında da istikrarlı ve güçlü adımlarla hedeflerine ilerleyerek başarılı finansal sonuçlar elde etmeye devam etmiştir. Türkiye'nin krizden hızla çıkan ülkelere birisi olmasına faaliyetleri ile destek olan DenizBank'ın, 2010 yılında da gerek paydaşları gerekse Türkiye ekonomisi için yüksek katma değer yaratmaya devam ettiğini ifade etmekten kıvanç duyuyorum.

2008 yılının son çeyreğinde dünyaya yayılan küresel finansal krizi takip eden 2009 yılı, tarihe küresel ekonominin 2. Dünya Savaşı'ndan bu yana küçüldüğü ilk yıl olarak geçti. Birçok ülke, finansal piyasalarda yeniden güven tesis edebilmek için para ve maliye politikalarını hızla gevşeterek borçlanma ve tüketim koşullarını iyileştirmeye çalıştı.

Küresel ekonomide yeniden büyüme dönemine girdik; ancak büyümenin sorunsuz devam edeceğini söylemek zor.

2010 yılında, ülkeler arasında yüksek eşgüdümle yürütülen bu politikalar sonuç vermeye başlamış ve yeniden büyüme trendine giren küresel ekonomi %4.8 oranında genişlemiştir. Gelişmekte olan ülkelere göre toparlanmanın daha yavaş yaşandığı gelişmiş ülke ekonomilerinden ABD 2010 yılında %2.8 seviyesinde büyürken, Avro bölgesi %1.7 (tahmin) oranında, Japonya ise %3.95 (tahmin) büyüme kaydetmiştir. Küresel ekonominin arkasındaki en büyük itici güç haline gelen gelişmekte olan ülkeler ise 2010 yılında gelişmiş ülkelere kıyasla oldukça yüksek ekonomik genişleme oranları yakalamıştır. Çin, 2010 yılında %10.3 büyüme kaydederken, Hindistan %9.7 oranında büyümüştür.

Her ne kadar 2010 yılında küresel ekonomide yaşanan toparlanma oldukça umut verici olsa da krizden çıkış sürecinin problemsiz bir şekilde devam edeceğini söyleyebilmek oldukça zor. Önümüzdeki dönemde gelişmiş ülkelerde gerek tüketicilerin gerekse devletlerin yüksek borçluluk seviyelerinin büyümenin sorunsuz bir şekilde devamı açısından en önemli risk haline geldiğini görmekteyiz.

Önümüzdeki dönemde politika yapıcıların çözmesi gereken en büyük problem tüketicilerin ve şirketlerin bilançolarındaki borçları tasfiye sürecine girmiş olmalarıdır.

Gelişmiş ülke tüketicilerinin borçlarını eritmek için tasarruf eğilimi içine girmesi tüketimin artması önünde en büyük engel haline gelirken, bu tasarruf eğiliminin şirketlerin yatırım kararlarını menfi yönde etkilediğini ve bunun da istihdam artışında beklenen düzeylerin yakalanmasını önleyen bir negatif geri besleme sarmalı haline geldiğini görmekteyiz.

Öte yandan, 2010 yılında, krizden çıkış için uygulanan finansal politikaların gelişmiş ekonomilerin kriz öncesi oldukça yüksek seviyelerde seyreden borç yüklerini tehlikeli sayılabilecek seviyelere getirdiği görüldü. Bu durumun yarattığı sistemik riskler sene başında Yunanistan'da ve sene sonuna doğru İrlanda'da yaşanan kamu borcu problemleri ile akut olarak ortaya çıktı. Her ne kadar Avrupa Birliği bünyesinde alınan geniş önlemler sonucunda bu ülkelerde yaşanan sorunun diğer ülkelere de yayılmasının önüne geçilmiş olsa da kamu borç yükü sorununun kalıcı bir şekilde çözümlendiğini söylemek için henüz erken.

Yönetim Kurulu Başkanı'nın Mesajı

Geniş bir ürün yelpazesi ile bir finansal süpermarket olarak hizmet veren DenizBank, tüm pay ve menfaat sahiplerine sağladığı katkıyı artırarak sürdürecektir.

İstihdam sorununun arzulanan süratle çözümlenmediğini ve büyüme hızının tekrar gerilemeye başladığını gören gelişmiş ülke otoriteleri 2010 yılında yeni destek mekanizmaları oluşturarak piyasalara müdahale etmeye başladı. Başlıca müdahale mekanizması olarak kullanılan “parasal genişleme” enstrümanı ile merkez bankalarının tahvil alımları yaparak piyasalara likidite enjekte ettiğini görüyoruz. Merkez bankalarının beklentisi, artan likiditenin varlık fiyatları üzerindeki olumlu etkisinin tüketicilerin bilançolarını olumlu yönde etkilemesi ve bunun da tüketim artışını tetiklemesi yönündedir.

Parasal genişleme politikalarının etkilerini tüm dünyada yoğun bir şekilde hissetmeye devam edeceğiz.

Küresel piyasalarda parasal genişleme tedbirlerinin de etkisiyle son derece düşük seviyede seyreden faizler ve yaşanan likidite bolluğu, getiri oranları ve büyüme potansiyellerinin yüksek olması sebebiyle, içlerinde Türkiye'nin de dahil olduğu gelişmekte olan ülkelere büyük miktarda fon akışına sebep olmaktadır. Buna paralel olarak sıcak paranın geldiği bu ülkelerde varlık fiyatlarının hızla arttığını gözlemlemekteyiz. Bugün için erken olsa da bu trendin devam etmesi ile yeni varlık balonlarının oluşması ihtimaline karşı “kur savaşları” ve “sıcak paraya vergi” gibi tartışmaların yaşandığına şahit olacağız.

2010 yılının ilk dokuz ayı itibarıyla kaydedilen %8.2'lik büyüme ile Türkiye ekonomisi gelişmekte olan ülkeler arasında ilk sıralara yerleşti. Büyümenin kompozisyonu incelendiğinde yatırımların önemli bir paya sahip olması, yakalanan ivmenin önümüzdeki yıllarda da sürdürülebilirliği açısından umut vericidir. 2011 yılında başta AB olmak üzere Türkiye'nin ihracat pazarlarında yaşanacak olan toparlanma ile birlikte dış talep koşullarının da büyümeye önemli oranda destek olmasını bekliyoruz.

Her ne kadar enflasyon 2010 yılında mevsimsel faktörlerin de etkisiyle hedeflenenin biraz üzerinde seyretmiş olsa da, 2011 yılı enflasyon gerçekleştirmelerinin hedeflerden çok fazla sapması beklenmemektedir. Bu nedenle tarihi düşük seviyelerde seyreden politika faizlerinin daha uzun süre bu seviyelerde kalmasını bekliyoruz.

Makroekonomik ortamı Türkiye'nin büyümeye devam etmesi açısından son derece olumlu görüyoruz.

Faizlerin mevcut düşük seviyelerde seyretmesi bir yandan reel ekonomiye krediler yolu ile kaynak aktarılmasına son derece olumlu katkı yaparken öte yandan da Türkiye'nin borç yükü üzerindeki faiz maliyetini hızla düşürerek kamu maliyesinin

son derece olumlu seyreden performansını artırmaktadır. Kamu maliyesinde son senelerde yaşanan hızlı düzelmenin sürdürülebilirliğine dair beklentiler 2010 yılında açıklanan Orta Vadeli Program'ın bütçe açığı projeksiyonları ile daha da kuvvetlenmiştir.

2001 krizinden sonra yeniden yapılandırılarak gelişmiş ülkelere örnek gösterilen bir hale gelen bankacılık sektörü ve tavizsiz sürdürülen finansal disiplin sayesinde birçok ülkenin rating notlarının düşürüldüğü bir ortamda Türkiye'nin rating notu arttı. Türkiye'nin “yatırım yapılabilir” ülke kategorisine gelmesine Fitch için bir Moody's ve S&P için iki puan kalan bu pozitif makroekonomik ortamda bankacılık sektörü yüksek kârlılık oranlarını sürdürerek büyümeye devam etti. 2010 yılı içinde yurt içinde büyümenin dinamosu haline gelen bankacılık sektörünün faaliyetlerini incelediğimizde kredilerin %33, tahvil portföyünün ise %10 büyüdüğünü görüyoruz. Bu rakamlar hem bankacılık sektöründe sağlıklı bir yapısal değişime işaret ediyor hem de büyümenin önümüzdeki dönemde de devam edeceğine dair güçlü sinyaller veriyor.

Türkiye'nin son dönemlerde yakaladığı politik istikrarın devam etmesinin ve güçlü bankacılık sektörünün katkılarıyla 2011'de de tıpkı 2009 ve 2010 yılında olduğu gibi ekonomide yeni rekorlar kıracağımıza olan

inancım tamdır. Bu ortamda Türkiye'nin büyüme hızını dinamik tutabilmek için doğru makroekonomik politikalar izlemeye, sosyal sigorta sistemi, hukuk, vergi ve işgücü reformlarını gerçekleştirerek reform dinamiğini sürdürmeye ve özelleştirmeye devam ederek uzun vadeli yabancı sermaye girişini desteklemeye her zamankinden daha fazla ihtiyaç duyulacaktır.

DenizBank önümüzdeki dönemlerde de hızla büyümeye devam edecek.

Faaliyetlerini küresel finansal ortamın önemli bir oyuncusu olmak vizyonu ile sürdüren DenizBank'ın, 2010 yılında ana hissedarı Dexia'nın net kârının yaklaşık 1/3'ü büyüklüğe eriştiğini ifade etmekten büyük memnuniyet duyuyorum. Ekonominin her sektörüne kaynak aktaran ve bankacılığın her alanında çok geniş bir ürün yelpazesi ile bir finansal süpermarket olarak hizmet veren DenizBank, tüm pay ve menfaat sahiplerine sağladığı katkıyı artırarak sürdürecektir. Ekonomimizin rekabet avantajının olduğu tarım, enerji, turizm, eğitim, sağlık, alt yapı ve denizcilik gibi sektörlerle özellikle önem veren DenizBank'ın 2014 yılına kadar büyüme planları doğrultusunda sermayesini artırarak şube sayısını 800'e çıkarma hedefi Türk ekonomisine olan güveninin en büyük göstergesidir.

DenizBank'ın bugüne kadar elde ettiği başarılarındaki en önemli etkenlerden biri de yüksek motivasyon ve özveriyle çalışan nitelikli, tecrübeli insan kaynağıdır. DenizBank'ın en önemli kurumsal değerlerinden biri olan takım ruhu kısa zamanda kat ettiğimiz başarılı büyüme sürecinin ve gurur verici finansal sonuçlarımızın arkasında yatan en temel gerçektir. Bu vesileyle tüm çalışma arkadaşlarıma son derece başarılı geçen bir yıl için en içten duygularıyla teşekkürü bir borç bilirim.

Bugüne kadar olduğu gibi bundan sonra da her zaman yanında olmak istediğimiz çok değerli müşterilerimize, iş ortaklarımıza ve bütün paydaşlarımıza bu fırsatla bize gösterdikleri güven ve işbirliği için teşekkür eder, hep birlikte çok daha ileri gideceğimize olan sonsuz inancımı ifade etmek isterim.

Saygılarımla,

Dirk Bruneel
Yönetim Kurulu Başkanı

Genel Müdür'ün Mesajı

2010 yılında büyümeye odaklanarak kaynaklarımızı ülke ekonomisinin krizden hızla çıkmasına destek olacak şekilde seferber ettik.

Küresel mali krizin dünya ekonomilerindeki daraltıcı etkilerini geride bıraktığımız ve yeniden büyümeye odaklandığımız 2010 yılı DenizBank açısından son derece başarılı finansal ve operasyonel sonuçlarla tamamlanmıştır. Türkiye'deki ilk beş özel banka arasında yer almak ve uluslararası finansal ortamın bölgemizdeki en güçlü ortağı olmak hedefiyle yoluna kararlı adımlarla devam eden DenizBank, ana ortağı Dexia Grubu'nun çatısı altında önümüzdeki dönemlerde de büyük başarılarla imza atmaya devam edecektir.

2010 yılında tüm kaynaklarımızı ülke ekonomisinin krizden hızla çıkmasına destek olacak şekilde seferber ederek, kredi hacmimizi, aktiflerimizi ve özkaynaklarımızı sağlıklı bir şekilde reel olarak büyüttük. 2010 yılsonu mali tablolarımıza göre toplam konsolide kredi hacmimiz %28 artışla 23,790 milyon TL'ye ulaştı. Toplam aktiflerimiz bir önceki yıla göre %30 büyüyerek 33,853 milyon TL'ye, özkaynaklarımız ise %23 artarak 3,659 milyon TL'ye yükseldi. 2010 yılını, %15.70'lik konsolide sermaye yeterlilik oranı ile uluslararası standartların oldukça üstünde bir oranla bitirdik.

Kaynaklarımızı en etkin biçimde reel sektöre aktarıyoruz.

Topladığımız kaynakların ekonomiye en etkin şekilde aktarılması konusunda Türk bankacılık sektöründeki yerimizi 2010 yılında da koruduk ve %121'lik Kredi/Mevduat oranı ve %70'lik Kredi/Varlık(Aktif) oranı ile sektörün öncülerinden olmaya devam ettik.

Bono portföyümüzü bir gelir kaleminden daha çok likidite yönetme enstrümanı olarak göyerek menkul kıymet portföyümüzün aktiflerimize oranını %13 ile sektördeki en düşük oranlardan birinde tutmaya devam ettik.

Faaliyetlerimize başladığımız ilk günden beri, gelirlerimizin ekseriyetini gerçek bankacılık faaliyetlerinden elde etmeyi stratejik bir hedef olarak benimsedik. 2010 yılsonu itibarıyla Bankamızın konsolide net kârını 616 milyon TL olarak gerçekleştirdik. Sağlıklı varlık kompozisyonumuz önümüzdeki dönemde de Bankamızın sağlam temeller üzerinde büyüyerek son derece olumlu finansal sonuçlar elde etmeye devam edeceğinin en önemli göstergesidir.

Türkiye'de finansal süpermarket dönemini başlattık.

Sahip olduğumuz finansal süpermarket anlayışıyla müşterilerimizin ihtiyaçlarına uygun yenilikçi ve özel çözümler geliştirmek için çalışarak en son bankacılık ürünlerini en hızlı şekilde sunabilmek için şubeleşme çalışmalarına 2010 yılında da devam ederek 50 yeni şube açtık. Bireysel emeklilikten sigortaya, türev ürünlerden finansal kiralama kadar kapsamlı bir finansal hizmet portföyü sunan şubelerimizi en etkin biçimde kullanarak 2010 yılında daha çok müşteriye direk olarak ulaştık ve müşteri tabanımızı genişlettik. Bu sayede vadeli ve vadesiz olmak üzere toplam konsolide müşteri mevduatını %34 artırarak 19,713 milyon TL'ye çıkarmayı başardık.

Büyüme politikamızla sektörde istihdam yaratırken, aynı zamanda da paydaşlarımıza değer katıyoruz.

2010 yılında şube sayısını artırarak Bankamızı müşterilerimize daha da yakın hale getirdik ve aynı dönemde personel sayımızı %10 oranında artırdık. 9,561 Denizciden oluşan daha büyük ve daha verimli bir aile haline gelen Bankamız, büyürken aynı zamanda da istihdam yaratan ve sosyal paydaşlarına değer katan bir şirket olmaya devam etmiştir.

Müşterilerimize, Bankamızın tüm bireysel ürünlerini, tüm kanallardan, üstün hizmet kalitesiyle sunma yaklaşımıyla 2010 yılında aktif müşteri sayısını %17 artırdık. Müşterilerimizin ihtiyaçlarına ve finansal durumlarına göre özel hizmet verebilmek için, Afili Bankacılık, Gençlik Bankacılığı ve Emekli Bankacılığı programlarını uygulamaya sokarak yenilikçi uygulamalarla sektöre yeni bir canlılık kazandırdık. 2010 yılında Gençlik Bankacılığı müşterilerimizin kullanımına sunduğumuz PASO ürünü ile gençlerin günlük hayatlarını kolaylaştırırken kısıtlı bütçelerine de en etkin şekilde destek olmayı amaçladık. Fenerbahçe ve Galatasaray kulüplerinden sonra 2010 yılında Beşiktaş, Trabzonspor, Çaykur Rizespor ve ESES Bonus projelerini hayata geçirerek futbolseverler ve takımları arasında gördüğümüz köprü görevini daha da kuvvetlendirdik ve yaygınlaştırdık. Gençlik Bankacılığı segmentine sunduğumuz Paso

Genel Müdür'ün Mesajı

Etkin müşteri yönetimi ve memnuniyeti prensibinden hareketle önemli organizasyonel değişimler gerçekleştirdik.

Bonus'a ek olarak üst gelir gruplarına hitap eden ve özel ayrıcalıklar sunan Afili Bonus Platinum İDO iskelelerinden temassız geçiş sağlayan Deniz Bonus Trink ve firmalara yönelik hazırlanan Bonus Business Card ürünleri ile geniş kredi kartları yelpazemizi daha da kuvvetlendirdik.

Geliştirdiğimiz yenilikçi ürünler, KOBİ'lerin maliyetlerini iyileştirmeye yardımcı oluyor.

2010 yılında da ekonomimizin can damarı olarak kabul ettiğimiz KOBİ'lere en yüksek kalitede hizmet vermek ve kaynak aktarmak için yeni ürünler ve yeni finansman imkânları sunmaya devam ettik. 2008 yılında pazara sunduğumuz ve 2010 yılsonu itibarıyla sektörde türünün tek örneği olan İşletme Kart platformuna Akıllı Kart özelliğini ve MasterKOBİ programını ekleyerek KOBİ'lerimizin gider kalemlerinde tasarruf imkânlarını artırdık. Anadolu'ya yapılan ekonomik desteklerin artırılması ile ülke çapında kaynakların daha verimli kullanılmasının ve hedeflenen kalkınmanın sağlanması için EIB'den (Avrupa Yatırım Bankası) 100 milyon Avro, OeEB (Avusturya Kalkınma Bankası), FMO (Hollanda Kalkınma Bankası), DEG (Alman Kalkınma Bankası), EBRD (Avrupa İmar ve Kalkınma Bankası), ICDF (Uluslararası İşbirliği ve Kalkınma Fonu), Taipei China'dan 95 milyon Avro ve Dünya Bankası'ndan 35 milyon ABD Doları tutarında kaynak temin ederek KOBİ'lerimizin hizmetine sunduk.

2009 yılından beri kamu bankacılığını ayrı bir iş kolu olarak tanımlayan ilk Türk bankası olarak, bu alanda sektöre yön vermeye devam edeceğiz. Yerel yönetimlerin finansmanında kullanılmak üzere, EIB (Avrupa Yatırım Bankası) ve AFD (Agence Française de Développement) ile imzaladığımız 150 milyon ve 80 milyon Avro tutarındaki kredi sözleşmeleri vasıtasıyla 2010 yılında 70'in üzerinde projeye uygun maliyetlerle ve uzun vadeli finansman desteği sağladık. Kamu finansmanı sektörüne ayırdığımız varlık büyüklüğümüz 2010 yılsonu itibarıyla konsolide bazda 686 milyon TL nakdi ve 134 milyon TL gayri nakdi olmak üzere toplam 820 milyon TL'ye ulaştı.

Çiftçimize verdiğimiz destek ile sektörü yeniden şekillendiriyoruz.

Tarım Bankacılığını bir işkolu olarak tanımlayan ilk banka olarak ülkemiz tarım sektörüne destek olmayı doğru bir iş tercihi olarak görmenin yanı sıra sosyal sorumluluk misyonumuzun bir parçası olarak da değerlendiriyoruz. 2010 yılında Yeşil Damla konseptiyle tarıma özel olarak açtığımız 35 şubeyle birlikte Tarım Bankacılığı hizmeti veren şubelerimizin sayısını 224'e çıkardık. 2010 yılında tarım sektörüne verdiğimiz net kredi tutarı 1,252 milyon TL'ye, projeli yatırım kredileri ile birlikte kullandığımız toplam kredilerin net tutarı 1,799 milyon TL'ye ulaşırken sektörde bir

ilk olan Üretici Kart sayımız 270 bini geçti. Bilanço büyüklüğü açısından incelendiğinde toplam kredi hacmimizin %9'unu oluşturan tarım kredilerimizin Türk bankacılık sistemi ortalaması olan %5'in oldukça üstünde olması bu segmente verdiğimiz yüksek önemden kaynaklanmaktadır.

Sunduğumuz yenilikçi ürünlerin başında gelen Üretici Kart'ı 2010 yılında daha da yaygınlaştırdık. Böylece, çiftçilerimizin Petrol Ofisi'nden beş ay vadeli ve faizsiz olarak akaryakıt alabilmelerini sağladık. Aynı ürünümüzle, çiftçilerin gübre, yem, tarım ilacı, tohum ve yedek parça ihtiyaçlarını karşılayabilmeleri için vadeli ve faizsiz finansman sağladık. Sektörde bir ilk olarak, çiftçilerimize Bağ-Kur primlerini Üretici Kartları ile otomatik olarak ödeme imkanı sunduk. Küçük ve orta boy işletmelere hitap eden İşletme Kart ve çiftçilere yönelik geliştirilen Üretici Kart ile 2010 yılında da ticari kartlar pazarındaki liderliğimizi kuvvetlendirdik.

Tarım sektörünü 21. yüzyıla taşımak için geleceğin yatırım alanları olarak görülen örtü altı tarım, süt hayvancılığı ve meyvecilik alanlarına yatırım yapmak isteyen girişimcilere destek olan Tarım+ paketini oluşturduk. Tarım+ ile üreticilere bir yandan finansman desteği sağlarken, bir yandan da kooperatif ve birliklerle ilişkiler, tedarikçilerle ilişkiler ve projelendirme gibi konularda danışmanlık hizmeti sunuyoruz.

Tarım sektörüne verdiğimiz destek bitirdiğimiz senede de finansman desteğiyle sınırlı kalmadı. Sektör ileri gelenlerini bir araya getirdiğimiz "Tarım Meclisi" toplantıları ile, beş ilde tarımın gelişmesi yönünde alınması gereken aksiyonlar, gelecek beklentileri, potansiyel gelişim alanları ve yatırım fırsatlarını masaya yatırarak, ortak akıl oluşturulmasına önayak olduk. 2009 yılında çiftçilerimizin Tarım alanındaki bilgi eksikliğini gidermek için başlattığımız "1,000 Köye 100,000 Kitap" projemizin ikinci ayağını "1,500 Köye 150,000 Kitap" daha temin ederek sağladık.

Etkin risk yönetimine odaklanmış ve uluslararası kabul görmüş kurumsal yönetim standartlarına uyumlu yönetim anlayışımız sayesinde gerek finansal gerekse operasyonel sonuçlarımız açısından oldukça verimli bir yılı daha arkamızda bıraktığımızı ifade etmekten büyük mutluluk duyuyorum. Özverili çalışmalarıyla başarımızın

arkasındaki en önemli itici güç olmaya devam eden çalışanlarımıza, Bankamıza olan güvenleriyle çalışma azmimizi en yüksek seviyede tutan müşterilerimize, küresel ortamın en büyük bölgesel ortağı olma hedefimize koşar adımlarla ilerlerken gerek sermaye gerekse bilgi desteği ile bize en büyük güvenceyi oluşturan ana ortağımız Dexia'ya ve birlikte toplulumuz için katma değer yarattığımız tüm sosyal paydaşlarımıza en içten dileklerle sonsuz teşekkürlerimi sunarım.

Hakan Ateş
Genel Müdür

13. YILINDA

9,561 DENİZCI

500 ŞUBE İLE

DENİZ HER YERDE

Bankacılık Hizmetleri

DenizBank

Müşteri Segmentasyonu

DenizBank, müşteri odaklı hizmet anlayışını faaliyetlerine en etkin şekilde yansıtabilmek için müşterilerini beş ana segmentte tanımlamıştır.

1- Kurumsal Bankacılık: Yıllık cirosu 100 milyon TL'nin üzerinde olan tüm firmalar ve bu firmaların ait olduğu gruplara hizmet veren segmenttir. (Finans sektörü firmaları bu grupta izlenir.)

2- Ticari Bankacılık: Kurumsal segment dışında kalan, yıllık cirosu 15 milyon TL'nin üzerinde olan diğer firmalara hizmet veren segmenttir.

3- Kamu Bankacılığı: Yerel yönetimler, bağlı kuruluşları ve bunların iktisadi teşekkülleri, kamu iktisadi teşebbüsleri ve bunların müesseseleri ve bağlı ortaklıklarına hizmet veren segmenttir.

4- İşletme ve Tarım Bankacılığı: Yıllık cirosu 15 milyon TL'nin altında yer alan tüzel/özel kişiliğe sahip firma veya şahıs işletmeleri ile yıllık cirosu 5 milyon TL'ye kadar olan işletmelerin sahip ve ortaklarına hizmet veren segmenttir.

5- Bireysel Bankacılık: Gerçek kişiler, profesyonel serbest meslek sahipleri, kurumsal ve ticari segmentlere ait firmaların sahip ve ortakları, işletme segmentinden hizmet alan yıllık cirosu 5 milyon TL'yi aşan tüzel işletmelerin sahip ve ortaklarına hizmet veren segmenttir.

DenizBank, bu beş ana segmente ek olarak; 250,000 ABD Doları likit varlığa sahip bireysel üst segment ve şirketlere Özel Bankacılık kapsamında hizmet vermektedir.

Şube Ağı/Segmentasyonu

Uluslararası finansal ortamın bölgesindeki etkin aktörlerinden biri olmayı hedefleyen DenizBank, özellikle Bireysel Bankacılık, İşletme Bankacılığı ve Tarım Bankacılığı alanlarındaki müşterilerine daha yakın ve etkin hizmet verme stratejisi doğrultusunda şubeleşme çalışmalarına devam etmiş ve 2010 yılında yurt içinde 50 yeni şube açmıştır.

Bankacılık Hizmetleri

Perakende Bankacılık Grubu

Müşterilerin ihtiyaçlarına ve finansal durumlarına göre özel hizmet verebilmek için, segmentasyon ve ürün geliştirme faaliyetlerine odaklanılmıştır.

Bireysel Bankacılık

Müşterilerine, ihtiyaçlarına uygun ürünlerini, üstün hizmet kalitesiyle sunan Bireysel Bankacılık Grubu, bu yaklaşımla 2010 yılında aktif müşteri sayısını %17 artırmıştır. Bunun yanı sıra, çoğu üründe hacim ve pazar payını da önemli ölçüde artıran DenizBank, müşteri ihtiyaçları doğrultusunda Bireysel Bankacılık alanında birçok yeni ürün ve hizmeti de müşterilerinin beğenisine sunmuştur.

Tüketicilerin hayatını kolaylaştıran hizmet ve uygulamalarla beraber, öncelikle müşterisini dinleyen ve ihtiyaçlarını anlamaya çalışan, sadece yenilikçi ve öncü ürünlerle değil, müşterilerine sunduğu hizmetle de fark yaratan, müşterilerine değer yaratabilmek için çöşku ve heyecanla çalışan ekiplerden oluşan DenizBank Bireysel Bankacılık Grubu, DenizBank'ın tercih edilen bir banka olmasını sağlamıştır.

Müşteri Segmentlerine Göre Özelleştirilmiş Hizmetler:

Müşterilerin ihtiyaçlarına göre özel hizmet verme anlayışı doğrultusunda DenizBank, müşterilerinin yaşam döngüsü ile finansal ihtiyaçları arasındaki ilişkiyi temel alan "Yaşam Evreleri Bankacılığı" yaklaşımı ile segmentlere özel programlar geliştirmiştir. Bu amaçla, Bireysel Bankacılık müşteri segmentasyonu gözden geçirilerek temel Bireysel Bankacılık segmentleri yeniden tanımlanmış ve bunlara uygun ürün ve hizmet sunumları gerçekleştirilmiştir.

Segment yönetimi stratejisi çerçevesinde, mali müşavirlerden noterlere, doktorlardan avukatlara, bankacılardan öğretmenlere kadar pek çok meslek grubuna özel paket yaklaşımlarıyla çözümler sunulurken, Gençlik Bankacılığı, Emekli Bankacılığı ve Afili Bankacılık adı altında yeni bankacılık programları hayata geçirilmiştir.

Gençlik Bankacılığı:

Nisan 2010'da lansmanı yapılan Paso Gençlik Bankacılığı ile gençlere özel olarak tasarlanan bankacılık hizmetleri ve onların günlük hayatlarında fark yaratacak birçok faaliyet hayata geçirilmiştir. Paso Gençlik Bankacılığı, gençlere özel indirimler sağlayan Paso Bonus kart programı, avantajlı öğrenim kredisi, özel konseptli şubeler ve gençlerin içeriğini hazırladığı özel internet sitesine kadar birçok ihtiyacı giderecek çözümleri kapsamaktadır.

Paso Gençlik Bankacılığı faaliyetlerinin bir parçası olarak DenizBank'ın marka yüzü Beyazıt Öztürk'le üniversitelerde yapılan Gençlik Sohbetleri ile 10 üniversitede 45.000 öğrenciye ulaşılmıştır. Nisan 2010'da başlayan sohbet toplantıları ile Bahçeşehir Üniversitesi, 19 Mayıs Üniversitesi, Çukurova Üniversitesi, Mersin Üniversitesi, Anadolu Üniversitesi, Uludağ Üniversitesi, Karadeniz Teknik Üniversitesi, Erciyes Üniversitesi, İnönü Üniversitesi ve Başkent Üniversitesi'ndeki gençler Paso Bonus dünyası ile tanışmıştır.

Emekli Bankacılığı:

DenizBank, Nisan 2010 tarihinde lansmanını gerçekleştirmiş olduğu Emekli Bankacılığı projesiyle maaşını T.C. Sosyal Güvenlik Kurumu'ndan (SSK, Bağ-Kur, Emekli Sandığı) alan tüm emeklilere yönelik birçok fırsatlar sunmaya başlamıştır.

Emeklilere sektör standartlarının üzerinde kalitede hizmet vermeyi hedefleyen DenizBank, maaşını DenizBank'tan almayı tercih eden emeklilere ihtiyaç ve beklentileri yönünde hizmetler ve avantajlar sunmaktadır. Şubelerde sıra beklemeden öncelik alan emekliler, Türkiye'deki tüm ATM'lerden ücretsiz para çekme ve bakiye sorgulama gibi avantajlara sahip olmakta, Emekli Bonus kredi kartı ile ilave taksit, indirimli faiz ve ücretsiz düzenli ödeme imkânlarından yararlanmaktadır. Ayrıca DenizBank, ücretsiz Acil Sağlık Hizmetleri paketi ile emeklilerin zor günlerinde yanında olmaya devam etmektedir.

Nisan 2010 tarihinde yapılan lansman sonrasında emekli maaş müşteri sayısını %44 artıran DenizBank maaş ödemesi yapan özel bankalar arasında altıncı sıraya yükselmiştir.

Afili Bankacılık:

2010 yılı Kasım ayında hayata geçirilen Afili Bankacılık programı kapsamında üst segment bireysel müşterilerine ve ailelerine ürün/hizmetler ayrıcalıklı hizmet anlayışı ile sunulmaktadır. Bu segmentteki müşterilerinin yaşam tarzlarını ve ihtiyaçlarını düşünerek beklentilerinin ötesinde hizmet vermeyi hedefleyen Afili Bankacılık programı kapsamında, Türkiye'de ilk defa uygulanan birçok ayrıcalıklı hizmet de müşterilerin beğenisine sunulmuştur. Sayıları 102.000'i aşan Afili Bankacılık müşterilerine yatırımları konusunda doğru kararları verebilmeleri için danışmanlık hizmeti yanında, şubede işlemlerde öncelik sırası, ayrıcalıklı yatırım, kredi, mevduat, kredi kartı ve sigorta ürünleri, konut kredilerinde ilk defa Afili'ye özel 25 yıla varan vadelerle en uzun vadeli kredi imkânı, ücretsiz ya da indirimli bankacılık işlemleri, evden/ofisten özel güvenlikle ücretsiz para yatırma hizmeti gibi ayrıcalıklar sunulmaktadır.

Bireysel Bankacılık Ürünleri ve Performansları

Mevduat

DenizBank, müşterilerine yatırım eğilimleri ve risk yaklaşımları doğrultusunda birikimlerini yönlendirebilecekleri ürünler sunmayı amaçlamaktadır. Banka, müşteri ihtiyaçlarına özel sunduğu mevduat ürünleri ile 2010 yılında tabana yaygın mevduat hacminde %23 oranında, mevduat müşterisi adedinde %10 oranında büyüme kaydetmiştir.

DenizBank Bireysel Müşteri Mevduatı (milyon TL)	Hacim
2010	9,788
2009	7,953

DenizBank müşterilerine döviz kurlarının düşmesi riskine karşı koruma sağlayan ve daha önce DenizBank müşterilerinden büyük ilgi gören Korumalı Mevduat ürünü 2010 yılında iki defa daha sunularak ABD Doları ve Avro cinsinden talep toplanmıştır. Temmuz ve Ekim aylarında bireysel yatırımcılardan talep toplanarak açılan Korumalı Mevduat Hesapları 6 ay vadeli olup halen aktif durumdadır.

DenizBank, müşterilerin finansal durumlarına ve ihtiyaçlarına özel hizmet verme anlayışı ile Bireysel Bankacılık müşterilerini ayırdığı segment ve gruplara özel olarak mevduat ürünlerinde farklı fiyatlamlara yer vermektedir. Böylece farklı gruplara uygun olarak belirlediği mevduat ürünü fiyatlamları ile müşterilerine özel fırsat ve avantajlar sunabilmektedir.

DenizBank, Açıkdeniz internet şubesinden açılan vadeli mevduatlar için uyguladığı "Avantajlı Vadeli Mevduat" ürününü, yeni marka kimliği olan "Web'de Mevduat"

adıya ve daha avantajlı faiz oranlarıyla müşterilerine sunmaya devam etmektedir.

Tüketici Kredileri

2010 yılında da yaratıcı ve yenilikçi ürünlerle sektöre dinamizm kazandıran DenizBank Bireysel Bankacılık Bölümü'nün faaliyetleri sonucunda DenizBank'ın tüketici kredileri 5,1 milyar TL'yi aşmıştır.

DenizBank Tüketici Kredileri (milyon TL)	Kredi Tutarı
2010	5,118
2009	3,970

Genel İhtiyaç Kredileri

2010 yılında müşteri ihtiyaçlarına özel olarak sunulan ürünler ve kampanyalar ile genel ihtiyaç kredisi kullanan müşteri sayısı 390,000 kişiye yaklaşırken, kullanılan toplam kredi miktarı ise 2,4 milyar TL'ye ulaşmıştır. DenizBank, kamu ve belediye çalışanlarına yönelik 77 aya varan vadeler ile ihtiyaç kredisi kampanyası ile sektörde bir ilke imza atmış ve Cebimde Kredi, Emeklilere Özel üç ayda bir anapara ödemeli krediler ile müşteri ihtiyacına yönelik uygun ve hızlı hizmetler sunmuştur.

DenizBank Genel İhtiyaç Kredileri (milyon TL)	Kredi Tutarı
2010	2,400
2009	2,137

Cebimde Kredi ürünü ile müşterilerine bir SMS ile ihtiyaç kredisine başvuru imkânı getiren DenizBank, bu kanalla yapılan başvuruların cevaplarını beş dakika içerisinde yine SMS üzerinden müşteriye vermektedir. 2010 yılı içerisinde alınan iki milyondan fazla Cebimde Kredi başvurusu sonucunda bu kanaldan kullanılan kredilerin toplam

perakende kredi portföyündeki payı %38 olarak gerçekleşmiştir.

Kredili Mevduat Hesabı

Müşterilerin acil nakit ihtiyaçlarını karşılamak için kolaylıkla faydalanabilecekleri Kurtaran Hesap adlı Kredili Mevduat Hesabı ürünü 2010 yılında %48'lik büyüme göstermiştir. Toplam Kredili Mevduat Hesabı bakiyesi ise 100 milyon TL'yi aşmıştır.

Otomatik ödeme

Otomatik Ödeme ürünü ile DenizBank müşterileri fatura ödemeleri için vadesiz hesaplarından veya kredi kartlarından kolaylıkla otomatik ödeme talimatı verebilmektedir. 2010 yılında Otomatik Ödeme ürünü kullanan müşteri sayısını artırmaya yönelik yapılan ödüllü çalışmalar ve kampanyalar sonucunda fatura talimat adetleri bir önceki yıla göre %74 oranında artmıştır. DenizBank, önümüzdeki senelerde de çeşitli kampanyalar yoluyla Otomatik Ödeme ürünü müşterilerine tanıtmaya devam edecektir.

Konut ve Taşıt Kredileri

DenizBank, Türkiye'nin önde gelen emlak ofisi zincirleriyle işbirliğini 2010 yılında da sürdürmüştür. Bu kapsamda, ilgili kurumların temsilcileri dünyadaki ve Türkiye'deki ekonomik gelişmeler ve mortgage sistemi hakkında düzenli olarak bilgilendirmiştir. Bu yıl ilk defa oluşturulan Mortgage ve Taşıt Finansmanı Bölge Sorumluları ekibi DenizBank'a sahada yüksek dinamizm kazandırmıştır. Böylece, emlak ofisleri, konut projeleri ve taşıt bayii ilişkilerini artırıp, bölgesel rekabeti yakından takip edebilecek ve gerektiğinde müşterileri şube personeline yönlendirebilecek bir yapıya geçilmiş ve bu alanda Banka'nın etkinliği artırılmıştır.

Bankacılık Hizmetleri

Perakende Bankacılık Grubu

DenizBank ayrıca, emlak odaları ile çalışma olanaklarında şu ana kadar yaratılmış olan sinerjiyi artırmaya yönelik geniş kapsamlı ortak organizasyonlar düzenlemek için çeşitli anlaşmalar yapmıştır. DenizBank, dört ilde (Eskişehir, Gaziantep, Adana ve Mersin) yaklaşık 2.000 emlak ofisinin katılımıyla gerçekleştirdiği iftar organizasyonlarında paydaşlarını Türkiye ve dünyadaki ekonomik gelişmeler ile DenizBank mortgage uygulamaları hakkında bilgilendirmiştir.

2010 yılı içinde imzalanan 76 yeni protokolle DenizBank'ın anlaşmalı olduğu konut projesi sayısı 250'ye yükseltilmiştir. Bu sayede, Türkiye'nin her yerinden seçkin ve önemli projelere DenizBank kalitesiyle konut kredisi sunulabilmektedir.

DenizBank, 2008 yılında hayata geçirdiği kişiye özel mortgage sistemini ve sektörde öncüsü olduğu yabancılarla yönelik mortgage kredisi kullanılmayı 2010 yılında da sürdürmüştür.

DenizBank konut kredisi büyüklüğünü 2010 yılı içerisinde %36 artırarak, sektörün üzerinde bir büyüme rakamına ulaşmıştır.

DenizBank Konut Kredilerinin Gelişimi (milyon TL)		
	Adet	Hacim
2010	33,083	2,289
2009	20,000	1,689

Önceki yıl hayata geçirilen hızlı kredi başvuru sistemi DEKO'nun 2010 yılında aktif kullanımı ile çalışılan taşıt bayii sayısı artırılırken bu kanaldan gelen başvuru sayılarında da büyük artış kaydedilmiştir.

Bankacılık sektörünün taşıt kredileri hacminde sadece %28 oranında artış yaşadığı 2010 yılında DenizBank, taşıt kredilerinde %103 oranında bir büyüme gerçekleştirerek sektörde en hızlı büyüyen banka konumuna gelmiştir.

DenizBank Taşıt Kredilerinin Gelişimi (milyon TL)		
	Adet	Hacim
2010	13,171	294
2009	6,000	145

Kredi Kartları

Müşterilerinin kartlı ödeme sistemi alanındaki tüm ihtiyaçlarına cevap vermeyi hedefleyen ve piyasa koşulları ışığında ürün ve hizmetlerini sürekli olarak zenginleştiren ve yenileyen DenizBank, farklı segmentlere yönelik hazırladığı geniş kredi kartı ürün gamı ile 2010 yılında hızlı bir büyüme kaydederek, kredi kartı sayısını %13 artırıp 1,458,991 adede, hacimini de %43'lük artışla 7.0 milyar TL'ye çıkarmıştır. Bireysel kart hacminde ise sektörün yaklaşık 4 katı büyüyerek %59'luk artış göstermiştir. Kredi kartı pazar payını adette %3.2'ye hacimde ise %3.0'a ulaştırmıştır.

DenizBank, Türkiye'de Fenerbahçe, Galatasaray, Beşiktaş ve Trabzonspor'un oluşturduğu "Dört Büyükler" in tümüne Bonus platformu altında kart programı sağlayan ilk banka olarak sektörde bu konuda da öncü olduğunu kanıtlamıştır. Önceki yıllarda sunulan DenizBank FenerBahçe Bonus ve Türkiye'nin ilk stadyum kartı GS Bonus'a ilave olarak 2010 yılında, tamamı temassız çalışabilen ortak markalı kart projeleri olarak Beşiktaş Bonus, Trabzonspor Bonus, Çaykur Rizespor Bonus ve ESES Bonus hayata geçirilmiştir.

2010 yılında, DenizBank kredi kartı ürün gamına aşağıdaki yenilikçi ürünler eklenmiştir:

- Gençlik Bankacılığı segmentinin ihtiyaçlarını anlayan ve onlara özgü avantajlar sağlayan "Paso Bonus"
- Emekliler için tüm sağlık ve seyahat harcamalarına taksit imkânı, tüm taksitli ödemelere +2 taksit ve fatura, kira, aidat gibi düzenli ödemelerde ücretsiz düzenli ödeme imkânı sunan "Emekli Bonus"
- Üst gelir grubunun yaşam tarzına uygun ayrıcalıklar ve farklılaştırılmış hizmetler sunan "Afili Bonus Platinum"
- Temassız chip'i sayesinde günlük, küçük tutarlı alışverişleri hızlı ve kolay bir şekilde yapılmasını sağlayan ve İDO şehirlerarası deniz otobüsü ile hızlı feribot geçişlerinden temassız geçiş imkânı sağlayan "Deniz Bonus Trink"
- Firmalara yönelik seyahat, konaklama, temsil, ağırlama vb firma ihtiyaçlarının karşılanması amacıyla bonus kazanma ve taksit imkânı sunan "Bonus Business Card"

DenizBank 2010 yılında ürün gamını genişletmekle kalmamış, mevcut ürünlerini aşağıdaki yenilikçi uygulamalar ile geliştirmiştir:

- Nakit Avans ürününe taksitle geri ödeme imkânı ekleyen Taksitli Nakit Avans ürünü sayesinde Banka'nın nakit avans hacmi olumlu yönde etkilenmiştir.
- Taraftar Kart sahiplerinin aylık harcama sözü vererek takımlarının formlarını alabildikleri "Sözünüze Forma" kampanyasına başlanmıştır.
- Deniz Bonus ile yapılan peşin harcamaları alt limit ya da üst limit sınırı olmaksızın dört taksite bölen "Peşine Taksit" özelliği eklenmiştir.

DenizBank Kredi Kartlarının Sayısal Gelişimi				
	Kart Adedi	Müşteri Adedi	Harcama Hacmi (TL)	Bakiye (TL)
2010	1,485,991	1,195,130	7.0 milyar	1 milyar
2009	1,313,237	977,537	4.9 milyar	673 milyon

2010 yılı sonunda DenizBank, banka kartı sayısını %22 artırarak 1,759,921 karta çıkarmış ve banka kartı pazar payında %2.2'den %2.5'e ulaşmıştır.

Hayat Dışı Sigortalar

DenizBank, müşterilerine işyerinden tarıma, kazadan yangına, konuttan proje sigortalarına kadar tüm branşlarda sigorta hizmetleri sunmaktadır. Banka, bu faaliyetleriyle ilgili olarak Axa Sigorta, Groupama Sigorta ve Eureka Sigorta'yla işbirliği içerisinde faaliyet göstermektedir.

DenizBank, yüksek beklentileri olduğu Banka sigortacılığı alanında da önemli bir oyuncu olmayı hedeflemektedir. Bu anlayış doğrultusunda müşterilerine kaliteli hizmet ve geniş bir ürün yelpazesi sunmayı amaçlayan DenizBank, ürün gamını sürekli zenginleştirmeye devam etmiştir. 2010 yılında Bireysel Bankacılık müşterilerine yönelik "Eşya Sigortası", Ticari Bankacılık müşterilerine yönelik "Ticari Sorumluluk Sigortası" ve İşletme Bankacılığı müşterilerine yönelik İşletme Sorumluluk Sigortası adlı ürünler bu strateji çerçevesinde satışa sunulmuştur.

DenizBank Banka Sigortacılığı Hayat Dışı Performansı (milyon TL)		
	2010	2009
Prim Üretimi	44.1	35.8
Komisyon Geliri	8.3	7.1

Self Servis Kanallar Yönetimi

Yüksek teknolojiyi en verimli şekilde kullanmayı şiar edinen DenizBank, müşterilerine internet, iletişim merkezi, mobil bankacılık, ATM ve kiosk kanallarından her türlü fatura, otomatik ödeme, hesap yönetimi, nakit yönetimi ve yatırım işlemleri yapabileceği olanağı sunmaktadır. Banka, müşteri ilişkileri yönetimi, kampanya yönetimi ve çapraz satış uygulamalarında tüm alternatif dağıtım kanallarından etkin bir biçimde faydalanmaktadır.

Hızlı, kaliteli hizmeti ve müşteri memnuniyetini ön planda tutmayı ilke edinen DenizBank, 2011 yılında da sunduğu ürünlerle müşterilerinin tüm ihtiyaçlarını karşılamaya devam edecektir.

İnternet Bankacılığı

DenizBank internet bankacılığının modüler işlem ve bilgi tarama olanakları 1999 yılından bu yana faaliyettedir. Teknolojinin tüm olanaklarını müşterilerine sunmayı başlıca görevleri arasında gören DenizBank, internet bankacılığı kanalı aracılığı ile müşterilerine tüm bankacılık ve yatırım işlemlerini en güvenli biçimde yapma olanağı sunmaktadır.

DenizBank Mobil Bankacılık altyapısı sayesinde müşteriler, cep telefonları/cep bilgisayarları aracılığıyla diledikleri her yerden İnternet Bankacılığı platformuna ulaşabilmektedir. DenizBank, uzaktan bankacılık işlemlerinin kolay erişilebilir olmasını sağlamak ve bu işlemlere duyulan güveni artırmak amacıyla SMS bankacılığını başlatmıştır.

ATM Yönetimi

DenizBank ATM'lerinden 7 gün/24 saat işlem yapılabilmektedir. DenizBank ATM sayısı bir önceki yıla göre %42'lik büyüme ile 941'e ulaşmıştır. Ortak ATM paylaşımı sayesinde bu sayı 27,500'ün üzerine çıkmaktadır.

Estetik ve ergonomik olarak tasarlanmış olan kiosklar ve kabinlerin içine yerleştirilmiş bilgisayarlar aracılığıyla müşteriler, DenizBank İnternet Bankacılığı'na erişerek güvenli bir biçimde bankacılık işlemlerini yapabilmektedir.

DenizBank Alternatif Dağıtım Kanalları Performansı			
	2010	2009	Artış
İnternet Şubesi			
Müşteri Sayısı	410,973	376,662	%9
Toplam İşlem Sayısı	13,909,806	13,014,102	%7
İletişim Merkezi			
Toplam Çağrı Sayısı	8,250,000	6,750,000	%22
Ürün Satışı	440,000	285,000	%54
ATM Sayısı	941	660	%43
ADK İşlem Sayısı/Toplam İşlem Sayısı	%41	%35	%17

Bankacılık Hizmetleri

İşletme ve Tarım Bankacılığı Grubu

DenizBank, 2010 yılında, uzman şubeleri ve portföy yöneticileri ile müşterilerinin hayatlarını kolaylaştıracak çözümler sunmaya devam etmiştir.

İşletme Bankacılığı

İşletme bankacılığının öncelikli hedefleri; Banka ürün ve hizmetlerin tanıtımını yapmak, doğru müşteriye doğru kanallardan doğru ürünle ulaşılmasını sağlamak, müşterilerin ihtiyaçları doğrultusunda yeni ürünler geliştirmek ve iş akış süreçlerini iyileştirmektir. Ekonominin can damarı olan KOBİ'lere verdiği hizmetin hacmini 2010 yılında da artıran DenizBank, İşletme Bankacılığı müşteri sayısında 2010 yılsonu itibarıyla %7 artışla 517 bine, işletmelere verilen kredi tutarında ise 3,351 milyon TL'ye ulaşmıştır. İşletme bankacılığı müşterilerinin yönetilen mevduat ve yatırım hesaplarının büyüklüğü ise %31 artışla 3,382 milyon TL'ye ulaşmıştır.

DenizBank tarafından Nisan 2008'de pazara sunulan ve 2010 yılsonu itibarıyla 100,000 adet toplam kart sayısına ulaşan İşletme Kart, sektörde türünün tek örneği olma özelliğini korumaktadır. 2010 senesinde İşletme Kart platformuna eklenen Akıllı Kart özelliği, 250 bin üyeye sahip İSTESOB (İstanbul Esnaf ve Sanatkarlar Odası Birliği) ve 190 bin üyesi olan İESOB (İzmir Esnaf ve Sanatkarlar Odası Birliği) ile imzalanan anlaşmalarla işletme segmenti müşteriler arasında yaygınlaştırılmıştır. "Esnafa Hayat Deniz'de Güzel" sloganı çerçevesinde oluşturulan Akıllı Kart ürünü ile Türk esnafının gücünü tek bir çatı altında toplayarak ürün ve hizmet alımlarında özel avantaj ve indirimler sağlamayı hedeflenmektedir.

DenizBank, işletmelerin finansal araçları iyi kullanmalarının çok önemli olduğu bir

dönemde, "İşletme Kart"a, MasterKOBİ programını ekleyerek işletmelere maliyet avantajı yaratma imkânı sunmuştur. MasterKOBİ programı ile işletmelerin genel giderlerinde önemli bir yer tutan, bilgisayar, iletişim, araba kiralama, danışmanlık gibi pek çok hizmette üye kuruluşlarda %50'lere varan oranlarda indirim imkânı sunularak, şirket harcamalarında tasarruf olanağı sağlanmıştır.

2004 yılından bugüne kadar birçok ticaret, sanayi, esnaf ve meslek odasıyla iş ortaklıkları imzalayan DenizBank, 2010 yılında 150 adet odanın üyelerine özel faiz ve komisyon oranlarıyla nakdi ve gayrinakdi kredi kullanırmıştır.

DenizBank, 2010 sonunda KOSGEB'in (Küçük ve Orta Ölçekli İşletmeleri Geliştirme ve Destekleme İdaresi Başkanlığı) sunmuş olduğu destek programlarında yer alarak 2,000 adet işletmeye toplam 50 milyon TL tutarında finansman sağlamıştır.

2010 yılında turizm toplantıları ve il ziyaretleri ile işletmelere finansman ihtiyaçları dışında hizmetler de sunmaya devam eden DenizBank, bu anlayışla DenizBank Başekonomisti Saruhan Özel'le birlikte "Global Ekonomik Gelişmeler, Türkiye'ye Etkileri ve Beklentiler" konulu seminerleri 2008 yılından beri düzenlemektedir.

DenizBank İşletme Bankacılığı, 2011 yılında da müşterilerine uzman şubeleri ve portföy yöneticileri ile hayatlarını kolaylaştıracak çözümler sunmaya devam edecektir.

Tarım Bankacılığı

DenizBank, tarıma gereken desteğin verilmesinin aynı zamanda sosyal sorumluluğun bir gereği olduğunu düşünerek çalışmalarını sürdürmektedir.

DenizBank, 2004 yılında 26 olan Tarım Bankacılığı hizmeti veren şubelerinin sayısını, 2010 yılında Türkiye çapında daha da yaygınlaştırarak sayıları 35'e ulaşan Yeşil Damla şubeleriyle birlikte 224'e çıkarmıştır. Banka, Türkiye'nin her yerinde tarımsal faaliyetleri için bankacılık hizmetine ihtiyaç duyan üreticiye DenizBank farkıyla kaliteli hizmet götürmeyi hedeflemektedir.

DenizBank tarımsal işletmelerle bu sektörde faaliyet gösteren firmalara AB sürecinde rekabet gücünün artırılması amacıyla gereken desteğin verilmesinin aynı zamanda sosyal sorumluluğun bir gereği olduğunu düşünerek çalışmalarını sürdürmektedir.

DenizBank, tarım sektörüne verdiği değere paralel olarak, Tarım Bankacılığı Grubu ve Tarım Bankacılığı alt markasını bünyesinde oluşturan ilk özel banka konumundadır. Öte yandan DenizBank, Tarım Bankacılığı markası altında ziraat mühendislerinin ağırlıklı olarak istihdam edildiği yetkin müşteri temsilcisi kadrosu ile hizmet kalitesini yükselterek; tarımsal verimliliğin artırılmasına, uluslararası rekabet gücünün yükseltilmesine ve tarımın modernizasyonu ile ilgili gerekli yatırımların yapılmasına yönelik faaliyetlere destek vermektedir.

Son üç yıldır özel bankalar arasında tarım sektörüne en fazla kredi kullandıran banka olan DenizBank, 2010 yılında da Tarım Bankacılığı Grubu aracılığıyla kullandığı net kredi tutarını 1,252 milyon TL'ye ulaştırmış ve projeli yatırım kredileri ile birlikte tarım sektörüne kullandığı toplam kredilerin net tutarını da 1,799 milyon TL olarak gerçekleştirerek, ilk sıradaki yerini korumuştur.

DenizBank Tarım Bankacılığı müşterileri, Petrol Ofisi ile sürdürülen kampanya çerçevesinde Üretici Kart ile 5 ay vadeli ve faizsiz akaryakıt alabilmektedir. DenizBank'ın Türk çiftçisinin ihtiyaçlarını ne kadar yakından takip ettiğinin en güzel göstergesi bu kampanyaya gösterilen yoğun ilgidir. Ayrıca, çiftçilere Üretici Kart ile anlaşmalı gübre bayilerinden üç ay vadeli ve faizsiz gübre alma imkânı sunan DenizBank, benzer kampanyalar ile Türk çiftçisine yem, tarım ilacı ve yedek parça temininde de destek olmaktadır.

DenizBank, tarım konusundaki know-how'ı yine tarım sektöründen aldığı için, üreticilere maksimum fayda sağlayacak ürünleri kolaylıkla geliştirebilmektedir. Çukobirlik, Tariş, Pankobirlik, Toros Gübre, Bağfaş, Ege Gübre gibi sektörün önde gelen firma, birlik ve kooperatifleri ile yapılan işbirlikleri sayesinde sektöre özel ürün ve hizmetler geliştiren DenizBank, bu işbirlikleri ile birlik ortaklarına girdi temini konusunda daha uygun maliyetli alım imkânları sunarak tarımda güç birliği oluşturmuştur. Ayrıca DenizBank birlik, kooperatif ve odalarla

yapılan anlaşmalarla üreticiler için özel olanaklar yaratmıştır. Örneğin, DenizBank'ın özel bir ürünü olan Çiftçi Kart ile çiftçilerin TMO'ya sattıkları ürünlerin bedellerini 10 gün daha erken alabilmeleri mümkün kılınmıştır. Diğer proje ve kampanyalarla çiftçiler için daha da avantajlı hale getirilen Çiftçi Kart'ın pazarlama çalışmaları önümüzdeki yıl da aktif olarak devam edecektir.

DenizBank 2010 yılında yine sektörde bir "ilk" olma özelliği taşıyan bir uygulama geliştirerek üreticilere Bağ-Kur primlerini Üretici Kartları ile otomatik ödeme imkânı sağlamıştır. Bu uygulama ile üreticiler Bağ-Kur primlerini Üretici Kartları aracılığı ile düzenli ödeyerek kurumun sağlamış olduğu tüm haklardan kesintisiz ve zamanında yararlanabilmekte ve geri ödemesini hasat zamanında yapabilmektedir. Emekli Bağ-Kur'lu çiftçiler de maaş ödemelerini DenizBank aracılığı ile alabilmekte ve tarıma Özel Bankacılık hizmetlerinden faydalanabilmektedir.

Tarım sektörüne verdiği finansal destekle son üç yıldır özel bankalar arasında ilk sırada yer alan DenizBank, Tarım+ ürünü ile geleceğin yatırım alanları olarak tespit edilen örtü altı tarım, süt hayvancılığı ve meyvecilik alanlarına yatırım yapmak isteyen girişimcilere de yön vermektedir. Profesyoneller, yatırımcı grupları, işadamları, büyümek isteyen üreticiler ve birleşerek birlikte büyümeyi planlayan üreticilerin hizmetine sunulan Tarım+ paketi yatırımcıların ihtiyaç duyduğu her tür

danışmanlığı da içinde barındırmaktadır. DenizBank, Tarım+ ile üreticilere finansman desteği sağlarken; kooperatif ve birliklerle ilişkiler, tedarikçilerle ilişkiler, projelendirme gibi konularda da danışmanlık hizmeti sunmaktadır. Tarım+ hizmetleri ile ilgili bilgileri içeren internet sitesi www.tarimplus.com.tr 2010 yılında müşterilerin hizmetine sunulmuştur.

Tarım Bankacılığı segmentini tanımladığı ilk günden bugüne üreticilerle sürekli ilişki halinde olan DenizBank, çiftçilere yalnızca finansal destek sağlamakla yetinmeyip çiftçilerin sosyal hayatlarına da değer katmak için 2008 yılında "Tarım Şenliği", 2009 yılında ise "Tarım Seferberliği" projelerini düzenlemiştir. 2011 yılında da DenizBank proje ve etkinliklerle üreticinin hayatına değer katmaya devam edecektir.

Tarım Seferberliği kapsamında, T.C. Tarım ve Köy İşleri Bakanlığı'nın katkısıyla hayat bulan "1,000 köye, 100,000 Kitap Projesi" çerçevesinde, bölgesel özellik taşıyan ürünlere göre içeriği belirlenmiş 100,000 kitap, 1,000 Ziraat Mühendisinin desteği ile 1,000 köyedeki üreticilere teslim edilmiştir. DenizBank bu projeye 2010 yılında da devam ederek 1,500 köye 150,000 kitap daha temin edilmesini sağlamıştır.

DenizBank Tarım Seferberliği kapsamında köylerde yaşayan ve maddi imkânları yetersiz olan 25 çiftçi ailesinin başarılı çocuklarına TED işbirliği ile tam eğitim bursu sağlamış ve 130 köy okuluna bilgisayar bağışı yapmıştır.

Bankacılık Hizmetleri

İşletme ve Tarım Bankacılığı Grubu

DenizBank, beş ilde düzenlediği “Bölgesel Tarım Meclisleri”nde bölgesel tarımın bugününü, geleceğini ve potansiyelini masaya yatırmıştır. Tarım İl Müdürlükleri, birlikler, kooperatifler, odalar, dernekler, üniversiteler, danışmanlar, üretici temsilcileri, tedarikçiler, DenizBank temsilcileri ve üreticilerin katılımlarıyla gerçekleştirilen bölgesel “Tarım Meclisi” toplantıları ile, söz konusu bölgelerde tarımın gelişmesi yönünde alınması gereken aksiyonlar, gelecek beklentileri, potansiyel gelişim alanları ve yatırım fırsatları masaya yatırılarak, ortak akıl oluşturulmuştur.

Bu toplantılarda alınan kararlar, ilgili sektör temsilcileri ile paylaşılması ve bölge tarımına katkı sağlaması için, Star gazetesinde yayınlanmıştır. Ayrıca, Tarım Seferberliği kapsamında düzenlenen “Çiftçi Bilgilendirme Toplantıları” ile iki bin üretici ekonomi, kuraklık, küresel ısınma, sulama, verimlilik, hayvancılık ve tarım sigortaları konusunda bilgilendirilmiştir.

DenizBank tarım sektörünün gelişmesi yönünde sürdürdüğü yoğun faaliyetler ve yenilikçi ürünleri ile Türk tarımının modernizasyonuna destek vermektedir. Bu anlayış doğrultusunda, üretimde verimliliği ve çiftçinin dünya arenasındaki rekabetçi gücünü artırmak hedefiyle çalışmalarını sürdüren DenizBank, üreticileri yeni kredi modelleri, ürünler ve hizmetler ile tanıştırmaya devam ederken hem küçük üreticiye hem de büyük ölçekli projelere kaynak aktarmaya ve yeni şube açılışları ile üreticinin ayağına gitmeye devam edecektir.

Tarım Kredileri

1. Tarımsal İşletme Kredisi (Üretici Kart)
Üretici Kart ürünü, DenizBank müşterisi işletmelerin kısa vadeli ihtiyaçlarını karşılamaları için tarım kredisi kullanmalarını sağlamaktadır. Üretici Kart müşterileri kredilerini tüm DenizBank şubelerinden ve ATM'lerden nakit olarak kullanabilmekte, üye işyerlerinden taksitli/taksitsiz ve/veya indirimli alışveriş yapabilmektedir. 2010 yılında Üretici Kart adedi 270,000'i geçerken, Üretici Kart'ın geçerli olduğu üye işyeri sayısı 13,000'i aşmıştır. Üretici Kart kredilerine ek olarak üreticilere spot/rotatif krediler de kullanılmaktadır.

2. Tarımsal Yatırım Kredileri
Üreticilere tarım yatırımlarında orta ve uzun vadeli kredi olanağı sunan DenizBank, traktör ve ekipman kredileri, sera yapım kredileri, arazi alım kredileri, hayvancılık kredileri ve özel projeli kredilerini bu kapsamda kullanılmaktadır.

DenizBank Tarım Bankacılığı

	Kredili Müşteri Sayısı	Net Kredi Bakiyesi (milyon TL)
2010	267,500	1,252
2009	256,000	1,233

Üye İşyeri İlişkileri

DenizBank 2010 yılında 89,399 POS adedine ulaşarak Türkiye genelinde %4.9'luk pazar payına ve 26,382 adet Bonus POS'la beraber Bonus ağına %10.2'lik bir paya sahip olmuştur. POS cirosu açısından bakıldığında ise Türkiye pazarı %21.5 oranında büyürken, DenizBank %33.5 oranında büyüyerek pazarın üzerinde bir artış gerçekleştirmiştir. DenizBank yurt dışı alışveriş cirosunda ise “Çok Para Birimli POS” uygulaması ile %4.5'lik pazar payına sahip olmuştur.

2010 yılında Kredi Kartları Pazarlama tarafından geliştirilen ürünlerin (Paso Bonus, Emekli Bonus, Sea&Miles vb.) aktif olabilmesi için gerekli altyapılarının sağlanması tarafındaki faaliyetlerle beraber, müşteri ağının genişlemesine katkıda bulunulmuştur.

DenizBank, 2011 yılında POS pazarında adet ve ciro payını artırarak konumunu güçlendirmeye ve geniş ürün seçenekleriyle, sektördeki tüm müşteri segmentlerinin ihtiyaçlarına uygun kaliteli çözümler üretmeye devam edecektir.

POS Adedi

	Adet	Pazar Payı (%)
2010	89,399	4.9
2009	81,038	4.6

POS Toplam Alışverişirosu

	TL (milyon)	Pazar Payı (%)
2010	7,568	3.4
2009	5,668	3.1

Kurumsal-Ticari Bankacılık ve Kamu Finansmanı Grubu

DenizBank, ülkemizdeki önemli finansman işlemlerindeki vazgeçilmez rolünü cari yılda da geliştirerek pazardaki güçlü konumunu pekiştirmiştir.

Kurumsal Bankacılık

Kurumsal segmentte yer alan müşterilerine İstanbul, Ankara ve İzmir'deki toplam beş Kurumsal Şubesi ile hizmet veren DenizBank, yenilikçiliği ve müşteri odaklılığı ile, kuruluşundan bu yana olduğu gibi 2010 yılında da kendi liginde fark yaratmaya devam etmiştir.

DenizBank Kurumsal Bankacılık, ülkemizdeki önemli finansman işlemlerindeki vazgeçilmez rolünü cari yılda da geliştirerek pazardaki güçlü konumunu pekiştirirken, süreç kalitesi ve organizasyonel konulardaki isabetli girişimleriyle, hizmet kalitesini de kalıcı olarak üst seviyelere taşımayı başarmıştır.

Yüksek kaliteli aktif yaratma yeteneği, tüm ekonomik kriz dönemlerinden, güçlü risk değerlendirme alt yapısı ve çevik organizasyonu ile daha da güçlenerek çıkmayı başaran DenizBank'ın pazarlama anlayışının ayrılmaz bir bileşenidir. Aktif yaratmadaki seçici ve titiz yaklaşımından kesinlikle ödün vermeyen DenizBank, 2010 yılında aktif olarak çalışılan kurumsal müşteri adedini %14 artırmıştır.

Proje Finansmanı, Nakit Yönetimi ve Dış Ticaret, cari yılda DenizBank'ın önemli ölçüde gelişme kaydettiği alanlar olmuştur. Bu iş alanları, 2011 yılı stratejilerinin de odağında yer almaktadır. Özellikle dış ticaret işlemlerindeki etkinliğini hissedilir derecede yükselten DenizBank, 2010 yılında akreditif hacmini %102 artırmayı başarmıştır.

Kamu Finansmanı

Başlıca müşterileri arasında yerel yönetimler, bağlı kuruluşları, yerel yönetimlere ait iktisadi teşekküller, kamu iktisadi teşebbüsleri, bu teşebbüslere ait müesseseler ve bağlı ortaklıklar bulunan Kamu Finansmanı Bölümü; müşterilerinin gerçekleştirmek istediği projelere finansman desteği sağlamak ve küresel piyasada Public-Private Partnership (PPP) olarak bilinen kamu-özel sektör ortaklığı faaliyetlerine ve Hazine garantili işlemlere destek sağlamak amacıyla oluşturulmuştur.

1 Ocak 2009 tarihi itibarıyla kamu bankacılığını bir iş kolu olarak tanımlayan ilk Türk bankası olan DenizBank, kamu finansmanı alanında uzmanlaşmayı hedeflemektedir.

Kamu Finansmanı Bölümü, yerel yönetimlerin finansmanında kullanılmak üzere, EIB (Avrupa Yatırım Bankası) ve AFD (Agence Française de Développement) ile sırasıyla 150 milyon ve 80 milyon Avro tutarındaki kredi sözleşmeleri imzalayarak 70'in üzerinde projeye uygun maliyetlerle ve uzun vadeli finansman desteği sağlamıştır.

2010 yılsonu itibarıyla konsolide bazda 686 milyon TL nakdi ve 134 milyon TL gayri nakdi olmak üzere toplam 820 milyon TL kredi hacmine ulaşan Kamu Finansmanı, Genel Müdürlük, bölgeler ve şubelerde, alanında uzman ve deneyimli ekibiyle yerel yönetimlere her türlü bankacılık hizmetini sunmaktadır. Kamu bankacılığının küresel öncülerinden biri olan ana ortağı Dexia'nın çok yönlü desteğiyle, Kamu Finansmanı Grubu kamu sektörüne katkısını sadece bankacılık faaliyetleri ile sınırlı tutmayarak,

eğitim ve sosyal sorumluluk alanlarında da çalışmalarında bulunmaktadır. Grup, dünyada yaşanan gelişmeleri yakından takip etmek amaçlı, yerel yönetim personeline yönelik yurt içi eğitim ve yurt dışı organizasyonlara katılım olanağı sağlamanın yanı sıra çeşitli sponsorluklar ve öğrencilere destek programları da sunmaktadır.

Proje Finansmanı

Başta telekomünikasyon, enerji, altyapı (liman ve havaalanı), sağlık ve eğitim gibi sektörler olmak üzere ekonominin kilit sektörlerinde gerçekleştirilecek projelere orta ve uzun vadeli yapılandırılmış finansman sağlamayı hedefleyen DenizBank, bu faaliyetlerini Proje Finansmanı Bölümü aracılığıyla yürütmektedir. Türk ekonomisinin her alanına katkı yapmayı kendine görev edinen DenizBank, bu öncelikli sektörler dışında sanayi yatırımları, özelleştirme ve satın alma finansmanı ve çok bankalı "club-loan" yapısında işlemleri de Proje Finansmanı Bölümü aracılığıyla organize etmektedir.

Krizden en az etkilenen sektörlerde büyümeyi hedefleyen DenizBank, 2010 yılında da önceki yıllarda olduğu gibi özellikle enerji projelerinin finansmanındaki etkinliğini sürdürmüştür. DenizBank, ağırlıklı olarak rüzgar ve hidro enerji sektöründeki şirketlerin yatırımlarının yanı sıra elektrik dağıtım projeleri için de kredi desteğini kesintisiz devam ettirmiştir. 2010 yılında mevcut faaliyetlerine spor klüpleri için organize edilen "club-loan" kredilerinin finansal koordinatörlüğünü de ekleyen ve Türk sporuna katkı sağlayan DenizBank, 2010 yılsonu itibarıyla proje finansmanı kapsamında toplam 1.2 milyar ABD Doları finansman sağlamıştır.

Bankacılık Hizmetleri

Kurumsal-Ticari Bankacılık ve Kamu Finansmanı Grubu

Proje Finansmanı Bölümü, 2011 yılında enerji dağıtım ve üretim özelleştirmelerin finansmanının yanı sıra, şeker fabrikaları, otoyol özelleştirmesi, yeni otoyol inşası projeleri, liman, PPP hastaneleri gibi büyük altyapı projelerinde de öncü konumunu devam ettirmeyi hedeflemektedir.

2011 yılında Proje Finansmanı Bölümü, proje kredisi kullanıma ek olarak, bugüne kadar oluşmuş bilgi ve tecrübe birikimini öncelik verilen sektörlerde yatırımcılara finansal danışmanlık yaparak değerlendirmeyi de hedeflemektedir.

Dış Ticaret Finansmanı

Muhabir banka sayısını 120 farklı ülkede 1,500'ün üzerine çıkararak muhabir bankacılık ağını 2010 yılında daha da güçlendiren DenizBank'ın aracılık ettiği ithalat ve ihracat akreditif işlemlerindeki pazar payları sırasıyla %6.24 ve %3.34 seviyelerine çıkmıştır. Krizle beraber Avrupa'nın ülkemizin ihracatındaki payının düşüp, Afrika, Ortadoğu gibi pazarların ihracattan aldığı payın artmasıyla Bankamız limit tahsis ettiği ülke ve banka sayısını bu yönde genişletmiştir.

DenizBank, 1 Ekim 2010'da 12 farklı ülkeden 30 bankanın katılımıyla uluslararası piyasalardan 385 milyon Avro ve 126.5 milyon ABD Doları tutarında olmak üzere toplam 650 milyon ABD Doları tutarında sendikasyon kredisine imza atmıştır. Maliyet olarak en iyi şartlarla sağlanan kredinin her şey dahil fiyatlaması yıllık Libor/Euribor + %1.3'tür.

İhracat kredi kuruluşlarının sigorta programları kapsamında sunduğu orta ve uzun vadeli kredilerin kullanımında müşterilerine aracılık etmeye 2010 yılında da devam eden DenizBank, ABD'den yapılan tarım ürünleri ithalatında ABD Tarım Bakanlığı'nın GSM102 kredileriyle sağladığı finansman olanaklarını da müşterilerine sunmaya devam etmiştir.

Orta Doğu, Kuzey Afrika ve Rusya'da faaliyetlerini sürdüren inşaat firmalarının harici garanti ihtiyaçları konusunda destek sağlayan DenizBank, 2010 yılında da firmaların ihtiyaçlarına çözüm üretmeye devam etmiştir.

Ticari Bankacılık

Ticari Bankacılık Grubu, faaliyetlerini bir finansal süpermarket anlayışıyla sürdürerek müşterilerine kredilerin yanı sıra nakit yönetimi, sigorta, leasing, faktoring ve türev ürünleriyle de hizmet vermektedir.

35 karma ve 20 ticari merkez şube olmak üzere 21 ilde toplam 55 şubede tecrübeli satış ekipleriyle müşterilerinin tüm finansal gereksinimlerine bire bir çözüm sunan Ticari Bankacılık Grubu, DenizBank'ı müşterilerinin ana bankası haline getirmeyi hedeflemektedir. Bu hedef doğrultusunda çalışan Grubun aktif müşteri sayısı 2010 yılına göre %13 artarak 8,600'ü aşmıştır.

Nakit Yönetimi

2010 yılında DenizBank yüksek teknoloji destekli altyapı çalışmalarına devam etmiş, müşteri odaklı ürün ve uygulamaları içeren çok sayıda etkin projeyi hayata geçirmiştir. Etkin Nakit Yönetimi faaliyetleri sonucunda DenizBank bir yandan maliyetsiz kaynak yaratırken bir yandan da yeni müşteriler kazanmakta, mevcut müşterilerin sadakatini artırmakta ve çapraz satış imkânları oluşturmaktadır.

DenizBank Nakit Yönetimi, kurumsal ve ticari firmaların tahsilat ve ödeme işlemlerini teknolojinin en son olanaklarını kullanarak gerçekleştirmekte, müşterilerine operasyonel maliyetlerini düşürmeleri, tahsilat risklerini azaltmaları ve rekabet avantajı kazanmalarında yardımcı olmaktadır. DenizBank, nakit yönetimini uzun vadeli, kalıcı ve getirisi yüksek bir pazar olarak görmekte, Ticari ve İşletme Bankacılığı müşteri portföyünü, kurumsal firmaların bayi-distribütör ve tedarikçilerini de kapsayacak biçimde oluşturmayı hedeflemektedir.

Elektronik Tahsilat Hizmetleri

DenizBank, 2011 yılında da müşteri merkezli, fonksiyonel ve yenilikçi ürün lansmanları ve satış/pazarlama stratejileriyle elektronik bankacılık ürünleri alanındaki öncülüğünü sürdürmeyi hedeflemektedir.

DenizBank, üretici-ana firmayla distribütör-bayi arasındaki tahsilat sisteminde bir köprü oluşturmak amacıyla Doğrudan Borçlandırma Sistemi'ni(DBS) ve toptancı-perakendeci arasında kapalı devre çalışan, bir çeşit elektronik çek karnesi olarak adlandırılan Nakit Kart sistemlerini geliştirmiştir. Bu sistemle ana firmalar, ürün ve hizmet bedellerini bayilerinden veya düzenli müşterilerinden otomatik olarak tahsil etmektedir.

2010 yılında özellikle DBS ve Kartlı Tahsilat Sistemi projelerine ağırlık verilmiştir ve çevrimiçi sistem geliştirmeleri anlamında ciddi ilerlemeler sağlanmıştır.

Nakit Yönetimi'nin ana ürünlerinden olan DBS ve Kartlı Tahsilat Sistemi projeleri kapsamında anlaşma sağlanan ana firma adedi %39 oranında artarak 121'e, toplam bayi adedi ise %14'lük bir artışla 1,893'e ulaşmış ve 2010 yılında toplam 932 milyon TL tahsilat gerçekleştirilmiştir.

Elektronik Ödeme Hizmetleri

DenizBank, toplu ödeme hizmetinden yararlanan müşteriler için firmaya özel çözümler üretmeye devam etmiş ve ürünlerini kullanan müşteri sayısında 2009 yılına oranla %60 artış kaydetmiştir.

Birden fazla EFT-havale işlemini tek seferde gerçekleştiren Toplu Ödeme Sistemi'yle yaklaşık 988,000 adet ödeme işlemine aracılık edilmiş, 2008 yılına göre işlem hacminde %93 oranında bir artışla 8.6 milyar TL tutarında elektronik ödeme yapılmıştır.

Kurumsal Bilgilendirme Hizmetleri

2010 yılında kurumsal internet bankacılığı hizmetleri müşterilerin ihtiyaçları doğrultusunda çeşitlendirilerek müşterilere yurt içi ve yurt dışı tahsilat ve ödeme süreçlerinin takibi, çevrimiçi işlem yapabilmek ve tüm bankacılık hizmetlerini gerçek zamanlı olarak izleyebilme olanağı sunulmuştur. DenizBank 2011 yılında da internet şubesini zenginleştirme çalışmalarına devam edecektir.

Ekstre Mutabakatı uygulamasıyla çok sayıda müşteri için kendilerine özel çözümler üretilmiş, firmaların hesap hareketlerinin eşzamanlı bildirimini ve raporlanmasını sağlayan uygulama yaygınlaştırılmıştır.

Kurum Tahsilatları

DenizBank, Vergi, SSK ve Bağ-Kur prim tahsilatları dahil tüm kurum tahsilatlarında 2010 yılında %13 oranında artış sağlayarak 2009 yılında 5.2 milyar TL olan tahsilat hacmini 5.9 milyar TL'ye çıkarmıştır.

SGK primlerinin DenizBank Alternatif Dağıtım Kanalları ve şubelerinden tahsilatının yanı sıra, 2010 yılında kredi kartı ve otomatik ödeme kanalları ile de tahsilatına başlanmıştır.

Belediye Tahsilatları

Belediyelerin nakit akışından aldığı payı artırmayı hedefleyen DenizBank, belediyelere BT çözümleri sunabilmek için stratejik iş ortaklıklarına imza atmıştır. Bu çerçevede, belediyelere ödenen birçok vergi (Çevre-Temizlik Vergisi, İlan-Reklam Vergisi, Emlak Vergisi, vs.), resim ve harcın Banka tarafından tahsil edilebilmesi için gerekli altyapı ve pazarlama çalışmaları tamamlanmış ve anlaşma sağlanan belediyelerin tahsilatlarına 2010 yılı içerisinde başlanmıştır. 2011 yılında da belediye tahsilat projeleri DenizBank'ın öncelikleri arasında olmaya devam edecektir.

Özel Bankacılık Grubu

Müşterilerine yatırım ürünleriyle ilgili tavsiye niteliğindeki görüşlerini sunan ve onların risk/getiri beklentilerini öğrenen Özel Bankacılık her müşteri için kişiye özel ve rekabetçi yatırım ürünleri geliştirmektedir.

Bir finansal süpermarket anlayışıyla müşterilerinin tüm finansal ihtiyaçlarını karşılamak vizyonu doğrultusunda DenizBank, Özel Bankacılık müşterilerine İstanbul, Avrupa 1, Avrupa 2, Avrupa 3, İstanbul Anadolu, Ege, Başkent, Marmara, Çukurova, Akdeniz, Orta Anadolu ve Karadeniz olmak üzere toplam 12 adet Özel Bankacılık merkezi ve DenizBank şube ağıyla hizmet sunmaktadır. Türkiye çapında büyüme stratejisi ve yüksek hizmet kalitesiyle Özel Bankacılık alanında sektörde ilk üç banka içinde olmayı hedefleyen DenizBank, 2011 yılında üç Özel Bankacılık merkezini daha hizmete açacaktır.

Özel Bankacılık Grubu, faaliyetlerini sürdürürken hem Dexia'nın engin uluslararası bilgi birikiminden hem de DenizBank'ın mevcut yapısından faydalanarak müşterilerine küresel kalitede hizmeti yerel olarak sunmaktadır. DenizBank, Dexia Özel Bankacılık'ın uluslararası alandaki bilgi ve deneyiminden yararlanarak yürüttüğü ortak çalışma ve projelerle rekabet üstünlüğü sağlamaktadır. DenizBank Özel Bankacılık ile Dexia Fon ve Varlık Yönetimi arasındaki sinerji ve işbirliği de artarak devam etmektedir.

Özel Bankacılık Grubu başarısını diğer iş kolları ile tam bir uyum ve işbirliği içinde, tek bir portal yaklaşımıyla çalışmasına borçludur. Özel Bankacılık merkezlerindeki 63 portföy yöneticisi, müşterilerine tüm DFHG ürün ve hizmetlerini çeşitli avantajlar (kulüp üyelikleri, seyahat sigortası, asistans hizmeti vb) ve ayrıcalıklar (özel ekonomi konferansları, yurt içi ve yurt dışı organizasyonları ve etkinlikler vb.) ile sunmaktadır.

Özel Bankacılık müşteri varlık büyüklüğü ise 2009 sonuna göre %67 oranında artarak 2010 yılında 5.7 milyar TL'yi aşmıştır.

Müşterilerine yatırım ürünleriyle ilgili tavsiye niteliğindeki görüşlerini sunan ve onların risk/getiri beklentilerini öğrenen Özel Bankacılık; "butik hizmet anlayışı" ile her müşteri için kişiye özel ve rekabetçi yatırım ürünleri geliştirmektedir.

Özel Bankacılık, 2010 yılında müşterilerin hizmetine dört adet anapara korumalı yatırım fonu sunmuştur. Tarım ürünlerinin fiyatlarında beklenen yükseliş doğrultusunda altı aylık ve bir yıllık vadelerle halka arz edilen iki adet Tarım Fonuna yüksek talep gelmesi nedeniyle 25 Ekim - 5 Kasım 2010 tarihleri arasında, bir yıllık Tarım Fonu 2. kez ihraç edilmiştir. Dayanak varlığı altın olan %100 anapara korumalı iki fon ise, müşterilere hem altının yükselişine hem de düşüşüne yönelik yatırım yapma imkânı sağlamıştır.

Döviz işlemlerinde ise müşterilere düz opsiyon işlemlerinin yanı sıra, egzotik opsiyonlar da sunan Özel Bankacılık sektörde öncü konumunu sürdürmüştür.

2010 yılında, ayrı bir iletişim merkezi olan 444 (OZEL) ile Özel Bankacılık müşterilerinin sürekli ulaşabilecekleri bir iletişim kanalı oluşturulmuştur.

Özel Bankacılık, müşterilerine paraları ile ulaşamayacakları deneyimler yaşatmayı hedefleyerek, farklılığın hissettirildiği etkinlikler düzenlemektedir. Yelkenciliğe ilk adım olarak adlandırılan ve geleneksel hale getirilen Hello Sailing 2 ve Berlin Stadı'nda Euro 2012 ön eleme karşılaşmasını izleme fırsatını da içine alan Berlin etkinliği, 2010 yılında bu doğrultuda gerçekleştirilen organizasyonlardan birkaçıdır.

Bankacılık ürünlerinin yanı sıra alternatif yatırım araçlarında da hizmet veren Özel Bankacılık, DenizBank'ın proje lideri olduğu gayrimenkul projelerinde müşterilerine fiyat avantajı ve özel kredi oranları uygulamaktadır.

2011 yılında Özel Bankacılık, yönetilen varlık büyüklüğünü ve hizmet sunumunu geliştirmeye devam edecektir. Tüm Özel Bankacılık müşterilerine çevrimiçi varlık yönetimi sistemi ve mobil/e-Özel Bankacılık hizmeti sunulması hedeflenmektedir. Ayrıca, Özel Bankacılık için hizmet vermeye başlayacak olan ayrı bir web sitesi ile de iletişim kanallarının zenginleştirilmesi amaçlanmaktadır. Müşterilerine sunduğu özel etkinlikler, seminerler ve diğer bankacılık dışı hizmetlerle de müşterilerinin yanında yer almaya devam edecek olan Özel Bankacılık, 2011 yılında sanat ve koleksiyon alanlarında da hizmet aracılığı yaparak, hizmet portföyünü genişletmeyi planlamaktadır.

Bilgi Teknolojileri ve Destek Operasyonları Grubu

Hızlı, kaliteli hizmeti ve müşteri memnuniyetini ön planda tutmayı ilke edinen DenizBank, 2010 yılında da teknolojinin sunduğu tüm imkânları müşterileri için seferber etmeye devam etmiştir.

İletişim Merkezi

2010 yılında başarıyla tamamlanan İletişim Merkezi projesi sonucunda DenizBank, teknolojik altyapısını geliştirmiş ve Banka'yı arayan müşterilerine daha etkin hizmet verme şansına kavuşmuştur. Müşteri temsilcilerinin kullandıkları önyüzde yapılan yenilikler, gerek güvenlik gerekse bilgiye hızlı erişimde önemli fark yaratmış, müşterilerin daha hızlı ve daha kaliteli hizmet almalarını sağlamıştır.

İletişim Merkezi Grubu altında tekrar organize olan POS Destek ile ATM İzleme ekiplerinin başarılı performansı, hizmet devamlılığını ve müşteri memnuniyetini artırmış ve DenizBank'a rekabet avantajı sağlamıştır. İletişim Merkezi, yüksek hizmet kalitesi ve sağladığı hızlı çözümlerle satış sonrası hizmetlerde fark yaratmaktadır.

DenizBank, gelecek dönemde yeni altyapısının sağladığı imkânlarla, gelen çağrılarda satış faaliyetlerini artıracaktır. Görüntülü çağrı merkezi, ses tanıma ve ses doğrulama teknolojileri sayesinde müşteri memnuniyetini artıracak olan DenizBank önümüzdeki dönemde de yenilikçi projeler geliştirmeyi ve devreye almayı hedeflemektedir.

Organizasyon

Müşterilerine sunduğu hizmet kalitesinde birinci sırada olmayı hedefleyen DenizBank, organizasyon yapısını bu hedef doğrultusunda kurmuştur. Etkin bir organizasyon yapısı sayesinde iş süreçlerinde verimlilik sağlanmakta, riskler ve maliyetler en düşük düzeyde tutulmaktadır. Verimlilik ve standartlaşma düzeylerini artırmak için organizasyonel değişim, kullanıcı yetkilendirme, iş süreçleri

yönetimi, doküman yönetimi, stratejik projeler, norm kadro hesaplamaları ve verimlilik kokpiti konularında çalışmalar yapılmaktadır.

2010 yılında DenizBank bünyesinde verimliliği artırmak için yapılan çalışmalar:

- İş süreçlerinin düzenli olarak Banka geneli ve şubeler kırılımında analizlerinin yapılması; müşterilere hizmet vermek için gereken sürelerin ve hedeflerin takip edilmesi
- Banka içi iletişimin temel kaynağı olan "DenizPortal" isimli intranetin yenilenerek hayata geçirilmesi
- Müşteri sözleşmelerinin matbu hale getirilmesi ve standardizasyonunun sağlanması
- DenizBank formlarının ve matbu olmayan sözleşmelerin sistemle entegrasyonunun sağlanması
- Şube norm kadrolarının analiz edilmesi ve standartlaştırılması
- Yetkilendirme standartlarının belirlenmesi ve uygulanması
- Stratejik projelerin yönetimi
- "Fikrim Var" uygulaması ile Banka çalışanlarının önerilerini rahatça paylaşabilecekleri bir platformun oluşturulması; Banka stratejileri doğrultusunda önerilerin belirlenmesi ve hayata geçirilmesinin takip edilmesi

2011 yılında da DenizBank iş süreçlerinde verimliliği artırma çalışmalarına devam edecektir.

Müşteri İlişkileri Yönetimi (MİY)

DenizBank, hizmet kalitesini geliştirmek için düzenli olarak modelleme çalışmaları hazırlamakta ve pazarlama faaliyetlerini analitik çalışmalar ile yönlendirmektedir.

Analitik Müşteri İlişkileri Yönetimi

DenizBank, müşterilerine kişiye özel finansal hizmetleri, doğru zamanda, yüksek kalite ve hızla sunma ilkesi doğrultusunda pazarlama faaliyetlerini müşteri tercihlerine göre yönlendirmektedir.

Müşterilerin yakından tanınması kalıcı ve sağlıklı bir ilişki yönetimi için son derece önemlidir. Bu amaçla DenizBank, müşteri veri tabanı üzerinde çapraz satış, ek satış ve terk eğilim modellemeleri hazırlamakta ve pazarlama faaliyetlerine yönelik analiz çalışmaları ile kampanya satış sonuçlarına yönelik ölçümleri gerçekleştirmektedir.

Kredi kartı müşterilerine kişiye özel çözümler sunmak hedefi doğrultusunda DenizBank kart müşterileri için davranışsal segmentasyon çalışmalarını tamamlamıştır. Bu çalışma sonucunda kart sahibi müşteriler 11 ayrı segmente bölünmüştür. Kredi kartı sahibi müşterilerin kart ürününü terk etme eğilimleri de aylık olarak ölçümlenmektedir.

Kampanyaların, hedefler, kısıtlar, müşterinin kanal tercihleri ve eğilimleri baz alınarak algoritmik olarak optimize edilmesi sonucunda kampanyaların etkinliği dört kat artırılmıştır.

Analitik MİY verilerinden Basel II standartlarına uygun kredi risk yönetiminde de yararlanan DenizBank, bu sayede takipteki kredi oranlarını minimize ederken hızlı karar alma mekanizmalarıyla tüm kredilendirme süreçlerini daha etkin biçimde yönetebilmektedir.

İşletme kredi başvuru skorkartının müşteri ihtiyaçlarına daha uygun bir şekilde düzenlenmesi amacı ile sektörel bazlı skorkart çalışmalarına başlanmıştır. Bu

Bankacılık Hizmetleri

Bilgi Teknolojileri ve Destek Operasyonları Grubu

çalışmalar sonucunda inşaat, üretim, hizmet ve turizm sektörleri için ayrı skorkartlar oluşturulması hedeflenmektedir.

Gelişen teknolojiyle birlikte artan sahtekarlık vakalarına karşı geliştirilen çevrimiçi sahtekarlık (online fraud) analizleri, operasyonel hizmet süreçlerini besleyerek, DenizBank müşterisine en üst seviyede koruma sağlayacaktır.

DenizBank, müşterilerin Yaşam Boyu Değerlerinin (CLV) tespitine yönelik modelleme çalışmaları ile hizmet kalitesini artırmayı hedeflemektedir. Tüm kanallarda standart, kaliteli ve müşteri beklentilerine cevap veren hizmet sunumu vizyonu doğrultusunda geliştirilen merkezi hizmet yönetim modeli, tüm işkollarının farklı segmentteki müşterilerine yönelik hizmet modellerini tüm kanallarda aynı anda yaygınlaştırmasına imkân sağlamaktadır.

ATM nakit akışı yönetimine yönelik ATM optimizasyon projesi 2010 yılı içerisinde başlatılmış, bu kapsamda istatistikî modelleme çalışmaları ile hedeflenen müşteri memnuniyetinden ödün vermeksizin fonlama ve para yükleme maliyetinin minimize edilmesi hedeflenmiştir.

DenizBank, yeni müşteriler kazanırken mevcut müşterilerinin de birinci bankası olmak için, müşteri memnuniyet ölçümleri yaparak, hizmet ve ürün sunum süreçlerini değişen müşteri profil ve tercihlerine göre geliştirmektedir.

DenizBank ile çalışma eğilimi azalan müşterilerin tespit edilerek; portföy yöneticilerinin bu müşterilerden haberdar olmalarını, aksiyon almalarını ve alınan aksiyonların takibini sağlayan Müşteri Aktivasyon Takip sistemi Ticari Bankacılık

segmenti için devreye alınmıştır. Sistemin diğer işkollarına da yaygınlaştırılması hedeflenmektedir.

Operasyonel Müşteri İlişkileri Yönetimi
Operasyonel MİY Bölümü, 2009 yılında müşterileri bilgilendirmenin yanı sıra, müşteri ile farklı kanallarda kurulan iletişimin tek noktadan, kurum kimliğine uygun bir biçimde ve rekabette üstünlük sağlayacak içerik ve hızla gerçekleştirilmesi amacıyla oluşturulmuştur.

2009 yılında kullanılmaya başlanan kampanya yönetim yazılımı, analitik çalışma sonuçlarıyla beslenen kampanyaların her kanalda müşteriye sunumu için bankacılık sistemiyle entegre çalışmaktadır. Müşteriye özel hazırlanan ürün ve hizmet önerilerine olumlu yanıt veren müşterilere Banka sistemi üzerinden çevrimiçi satış işlemi yapılması böylelikle mümkün kılınmıştır.

Satış ekiplerinin performansları kampanya raporlamaları ile desteklenmekte, kârlı kampanyalar sürekli hale getirilirken kârlı olmayan kampanyalar da müşteri ihtiyaçlarını daha doğru algılamaya yönelik bir şekilde geliştirilmektedir. Bu çalışmalar sonucunda oluşan müşteriye özel teklifler, ATM dahil tüm kanallarda düzenlenen kampanyalarla müşterilerle paylaşılmaya başlanılmıştır.

Müşteri eğilim ve ihtiyaçları doğrultusunda gerçekleştirilen kampanyalarda 2010 yılının sonunda aşağıdaki rakamlara ulaşılmıştır:

- 41,295 adet müşteriye, 234 milyon TL'lik tüketici kredisi kullandırımı
- 60,347 adet müşteriye, 61 milyon TL kredi kartından Taksitli Nakit Avans kullandırımı
- 107,259 adet müşteriye 124 milyon TL Kredili Mevduat Hesabı tanımlaması

- 4,410 adet müşteriye ait 87 milyon TL vadeli mevduat hacmi
- 88,023 adet kredi kartı başvurusu
- 84,231 adet çeşitli sigorta ürün satışı
- 23,714 adet otomatik ödeme talimatı
- 1,401 müşteride 4.7 milyon TL fon hacmi
- 11,673 adet inaktif müşterinin aktivasyonu

Kampanyalarla yaratılan katma değerın yanı sıra, Banka'nın müşteri iletişimi tek noktadan DenizBank kurumsal kimliğine uygun olarak yönetilmeye başlanılmış, temas optimizasyon yapısı ile müşteride rahatsızlık yaratmadan, müşteri ürün ve müşteri portföy yöneticisi ilişkisini güçlendirici 82.5 milyon adet SMS ve e-posta gönderimi sağlanmıştır.

Müşteri bilgi ve belge yönetimi kapsamında aşağıdaki uygulamalar gerçekleştirilmiştir:

- Müşteri karşılama ve hoş geldin mesajlarının devreye alınması
- Varlık ekstre gönderimlerinin hayata geçirilmesi
- Kredili mevduat hesap ekstre gönderimlerinin tüm müşterilere yaygınlaştırılması
- Kredili mevduat hesaplarından alınan ekstre ücretleri ile bir gelir kalemi yaratılması
- Alınan 83 bin adet e- ekstre talimatı ile yıllık bir milyon TL maliyet avantajı sağlanması
- Müşteri şikayetlerinden öğrenilen noktalarla en çok şikayet alınan ürünlerde otomatize müşteri bilgilendirme mesajlarının devreye alınması

Müşteri Veri Kalitesi Bilgi Yönetimi
Müşteri Veri Kalitesi Bilgi Yönetimi Bölümü banka bünyesindeki bilgi akış ve birikiminin doğru, güvenilir ve yönetilebilir ve sürekli olması için çalışmalar yapmaktadır.

DenizBank'ın müşteri odaklı yaklaşımı çerçevesinde, müşteriyle ilk ilişki anı olan hesap açılış sürecinden başlayarak, hizmet süreçleri yeniden tasarlanmış ve bu süreçlerde tüm müşteri verilerinin etkin şekilde alınması, saklanması ve yönetsel analizlerde kullanılması ile, en iyi müşteri deneyiminin yaratılması amaçlanmıştır.

Müşteri bilgi kalitesinin artırılması, müşteri ihtiyaçlarına uygun çözümlerin tespiti, veri analizleri ile sistemler üzerinde analitik ortamları besleyecek veri setlerinin oluşturulması, veri giriş ve saklama kuralları işleterek veri kirliliğinin önlenmesi, dış veri kaynakları aracılığı ile müşteri bilgilerinin zenginleştirilmesi ve veri eksiklikleri nedeniyle ulaşılamayan kayıp pazarın kazanılması, bölümün başlıca çalışma alanlarıdır.

2010 yılında, müşteri demografik ve iletişim bilgileri önceliklendirilmiş, yapılan çalışmaları ölçümlemek ve devamlılığını izlemek amacıyla, kalite skorkartı oluşturulmuştur. Verilerin hatasız ve etkin bir şekilde alınmasını sağlayacak sistem alt yapıları geliştirilmiş, süreçlerde iyileştirmeler ve geliştirmeler yapılmıştır.

Yapılan çalışmalar ile müşteri ilişki yönetimine, etkin iletişim ve pazarlama stratejilerinin oluşturulmasına ve hizmet kalitesinin artırılmasına katkı sağlanması hedeflenmiştir.

Müşteri verilerinin zenginleştirilmesi ve tüm bankacılık sektörüne katkı sağlayabilecek bir veri paylaşımı alt yapısının kurulması amacıyla, DenizBank'ın önderliğinde, TBB, Bilgi Teknolojileri Kurumu ve telekomünikasyon firmalarıyla çalışmalar yürütülmektedir.

Önümüzdeki dönemde, hareketsiz müşterilerin tekrar aktivasyonunu ve müşteri verilerinin banka dışı kaynaklarla zenginleştirilmesini hedefleyen çalışmalar planlanmaktadır.

Müşteri Memnuniyeti Bölümü

2003 yılında kurulan Müşteri Memnuniyeti Bölümü müşteriler tarafından çeşitli kanallardan iletilen şikayet ve memnuniyetlerin merkezi bir yapıda, Banka politika ve stratejilerine uygun bir yaklaşım ile çözüme kavuşturulmasını sağlar. Bölüm; müşteri şikayetlerini yönetirken ilgili birimlerle koordinasyon içerisinde hareket ederek şikayeti nedenleri ile birlikte ortadan kaldırmayı amaçlar. Her müşteri şikayetinin Banka'nın kurumsal gelişimi için bir fırsat olduğu düşüncesi şikayet yönetim sürecinde DenizBank'ın temel yaklaşımını oluşturmaktadır.

Hizmet Kalitesi

Grubun amacı, müşterilere en hızlı ve kaliteli hizmeti sunmak için; Şubeler, Bölge Müdürlükleri ve Genel Müdürlük birimlerinin ihtiyaçlarını doğru anlayarak sorunlarına etkin çözümler üretmek ve Banka'ya müşteri memnuniyeti ve verimlilik anlamında katma değer sağlamaktır. Hizmet Kalitesi Grubu, projelerin yapılandırılması, analizi, geliştirilmesi, testi ve sahada yaygınlaştırılması adımlarının her aşamasında bulunmaktadır.

Müşterilerin Banka'nın her kanalından her zaman aynı hizmeti, aynı koşullarla alabiliyor olmasını sağlamak için sistem ve süreç analizleri ile standardizasyon çalışmaları yapılmaktadır. Standardizasyon çalışmalarının en önemli hedeflerinden biri de Banka süreçlerini kişiye bağımlılıktan çıkararak, her yerde aynı standartlarda uygulanabilir hale getirmektir.

IT ekibi ile işkolları arasındaki köprü işlevini gerçekleştiren grup, bir yandan sahanın genel ihtiyaçlarının daha doğru yorumlanmasına katma değer sağlarken, bir yandan da Banka'nın değişim ve gelişim sürecinin daha planlı ve daha sağlam bir altyapı ile gerçekleşmesi için grup modelleme çalışmaları gerçekleştirmektedir. Ayrıca, BT ve Destek Operasyonları Grubu'nun sorumluluğundaki denetim birimleri tarafından belirlenen sistemsel ve sistemsel olmayan düzeltme faaliyetleri de Denetim Koordinasyon fonksiyonu tarafından ilgili ekiplerle koordine edilmektedir.

Hizmet Kalitesi Grubu ilk senesinde 40'a yakın proje ve yaklaşık 90 adet sistem geliştirmesine ait kullanıcı testlerinde rol almıştır.

Süreç ve Proje Yönetimi

DenizBank, düzenli olarak iş süreçlerindeki geliştirmeye açık alanların tespiti ve ihtiyaçların netleşmesine yönelik çalışmalar yapmaktadır. Bu çalışmalarda Süreç ve Proje Yönetimi Bölümü departmanlar arası köprü görevi üstlenmektedir. Gereksinime göre bazı durumlarda yeni süreçler tanımlayan bölüm, analiz ve geliştirme safhaları sonrası yeni süreçleri test ederek hayata geçirmektedir. Pilot ve yaygınlaştırma safhalarının da takibini yapan grup, açık konuları baştan sona bir proje olarak ele alıp yönetmekte ve kritik banka süreçlerinin baştan sona yeniden yapılandırılmasında rol oynamaktadır.

Bankacılık Hizmetleri

Bilgi Teknolojileri ve Destek Operasyonları Grubu

2010 yılında Bölüm tarafından aşağıda yer verilen projeler gerçekleştirilmiştir:

- Tarayıcıların Rota'ya entegre kullanımı
- Yeni tarayıcıların gişe inter-F.A.C.E ekranlarında kullanımı
- Right fax sisteminde yapılan Rota entegrasyon geliştirilmesi
- Merkezileştirme Projesi
- İşletme Kredileri Projesi
- Ticari ve Kurumsal Krediler Projesi
- Teminat Projesi

İş Geliştirme

İş Geliştirme Bölümü şubelerde oluşan süreçlerin iyileştirme, geliştirme, kullanıcı testi ve pilot uygulamaların koordinasyonunda görev almakta ve şube personelinin hayatını daha kolay hale getirmeyi amaçlamaktadır. Müşteri odaklı, operasyonel riski kontrol altında tutabilen, hızlı ve kaliteli hizmet sunulmasını sağlayacak tasarımlar üreten bölüm, kullanıcı testleri yapmakta ve şube çalışanlarının ekran yetkilerini belirlemektedir. Bölümde, şubede görev almış, şube süreçlerine hakim ve analitik düşünce yapısına sahip çalışanlar görev almaktadır.

2010 yılında Bölüm tarafından aşağıda yer verilen projeler gerçekleştirilmiştir:

- Müşteri talimatları projesi
- Masraf, komisyon ve faiz iadesi projesi
- Yeni Çek Kanunu Projesi
- Genel Kredi Sözleşmesi Projesi
- İş akış takibi projesi
- Süreç iyileştirmeleri entegrasyon projesi

Hizmet Kalitesi Yönetimi

Hizmet standardizasyonunun sağlanmasına yönelik çalışmalar yapan Bölüm, öncelikle, tüm şubelerin standart bir görüntü ve hizmet vermesini sağlamayı hedeflemektedir. DenizBank Şubelerine ait standartları oluşturmakla sorumlu olan Bölüm şube görsellerinden arşive kadar tüm şube değişkenlerinin standardizasyonuna dair kuralları içeren dokümantasyonu nihai hale getirmiştir. Dokümanın uygulamaya yansıtılmasının sağlanması Bölüm'ün önemli hedeflerinden birisi olmuştur.

Deniz Akademi bünyesinde gerçekleştirilen eğitimler vasıtasıyla Bölüm çalışanların yetkinlik seviyesine ve kurum kültürüne uyumunu DenizBank'ın hızlı büyümesine paralel olarak artırmayı hedeflemektedir. Bu kapsamda temel gişe eğitimleri, Operasyon Yöneticileri için Operasyonel Risklerin Algılanması eğitimi ve Hizmet Kültürü eğitimleri hayata geçirilmiştir. Bölüm hizmet kalitesinde standardizasyonu sağlayacak olan eğitim faaliyetlerine devam edecektir.

Performans ölçümleme çalışmaları kapsamında Şube Operasyonel Skorkart'ı hayata geçiren bölüm, bu kapsamda 3'er aylık dönemlerde şubelerin operasyonel verim raporlarını yayımlanmaktadır. Ayrıca, bu sene içerisinde şubelerde operasyonel görev yapan çalışanların kendi yaptıkları işleri üzerinden değerlendirdiği bir PUPA modelleme çalışması yapılmıştır. 2011 senesinin ilk çeyrek verileri ile birlikte "Operasyon PUPA" ödemelerine başlanacaktır.

2010 senesi içerisinde Ortak Kurye ve Haciz Projeleri hayata geçirilmiş ve diğer birimler tarafından yürütülen Kadro Yapılanması çalışmalarına destek verilmiştir.

Şube Destek

Şube Destek Bölümü, şubelerin teknik olmayan konulardaki her türlü soru ve sorunlarının muhataplarını bulmayı ve sorunun çözülmesi konusunda şubelere destek vermeyi hedeflemektedir. Güncel bilgi ve uygulamaları takip ederek şubelere bilgilendirme duyuruları yapan Bölüm, şubelerin prosedürler konusunda güncel kalmasını sağlamaktadır. Prosedür ve iş akışlarındaki eksik ve hataları da tespit eden bölüm bu eksik ve hataların düzeltilmesi için ilgili bölümlerle iletişim kurmaktadır.

Şube Destek Bölümü tecrübeli ve mevzuata hakim çalışanları ile, anlık soru ve sorunları hızlı ve doğru olarak cevaplandırmaktadır. Günde ortalama 300-350 şubeyle irtibat kuran Bölüm, Şubelere daha etkin hizmet verebilmek için Banka prosedürleri, duyuruları, yenilenen süreçler ve iş akışlarını anlık olarak takip etmektedir.

Şubeler, Şube Destek Bölümü'ne 2009 yılında e-posta ve telefonla ulaşırken, 2009 yılı sonundan itibaren "service desk" ve "call master" uygulamaları ile daha hızlı ve etkin hizmet sunumu sağlanmıştır. Performansı ölçülebilir donanım ve araçlarla zenginleştirilen teknolojik altyapı sayesinde takip sistemi güçlenmiş ve alınan çağrı sayısı 3.5 kat artmıştır.

DenizBank AG (Vienna) CJSC Dexia Bank (Moskova) EuroDeniz International Banking Unit. Ltd. (Lefkoşa)

DenizBank AG (Vienna)

Esbank T.A.Ş. tarafından 1996 yılında Vienna'da kurulan Esbank AG, 2002'de DenizBank A.Ş. tarafından satın alınmış ve 2003 yılında adı "DenizBank AG" olarak değiştirilmiştir.

Geniş bireysel ve Ticari Bankacılık ürün gamı çerçevesinde işlemlerini gerçekleştiren DenizBank AG, kurumsal, ticari, işletme ve bireysel nitelikli müşterilerine çeşitli mevduat ve kredi ürünleri sunmakta, yatırım kredileri, proje ve dış ticaret finansmanı gibi ürünlere yoğunlaşmaktadır. Banka son dönemde müşterilerine menkul kıymet ve fon yönetimi ürünleri de sunmaya başlamıştır.

Avusturya'da 10, Frankfurt/Almanya'da bir adet olmak üzere 11 adetlik bir şube ağına sahip olan DenizBank AG, ayrıca bu ülkelerde önemli bir Internet bankacılığına sahiptir.

DenizBank AG, yurt dışındaki Türk vatandaşlarına bireysel bankacılık hizmetleri de sunmaktadır. Şube ağı ve artan POS para yatırma noktaları sayesinde Banka'nın Türkiye'deki DenizBank şubelerine gönderdiği havaleler, DenizBank'ın önemli sayıda yeni müşteri kazanmasını sağlamıştır.

2010 sonunda Banka'nın toplam aktifleri 2.2 milyar Avroya, özkaynakları ise 158 milyon Avroya yükselmiştir.

CJSC Dexia Bank (Moskova)

İktisat Bank Moscow'u 2003'de satın alan DenizBank, bankanın unvanını "CJSC DenizBank Moscow" olarak değiştirmiştir. Banka, son olarak Şubat 2008'de "CJSC Dexia Bank" ismini almıştır. CJSC Dexia Bank, Moskova'daki merkez şubesiyle kurumsal ve ticari nitelikli müşterilerine tüm bankacılık hizmetlerini sunmaktadır.

CJSC Dexia Bank'ın öncelikli hedefi Rusya'da faaliyet gösteren Türk şirketlerini DFHG portföyüne kazandırmaktır. Türkiye ve Rusya arasında giderek artan dış ticaret ve turizm hacmi, Rusya'da faaliyet gösteren Türk şirketlerinin sayısını da hızla artırmaktadır. CJSC Dexia Bank, bu şirketlerin faaliyetlerini yakından izleyerek ihtiyaçlarını belirlemekte, gerekirse DenizBank'ın finansman desteğiyle hızlı bir biçimde cevap vermektedir.

CJSC Dexia Bank'ın ticarete üstlendiği önemli işlevin avantajını değerlendiren DenizBank, Rusya ile iş yapan müşterilerin hayatını kolaylaştıracak ve ülkeler arasında ticaret hacminin büyümesine olanak sağlayacak hizmetler sunmaktadır. DenizBank müşterileri Rus rublesi ile ithalat, ihracat, para transferleri, hesap açılışları, harici garanti işlemleri, döviz alım-satımı, efektif Rus rublesi kabulü, forward ve arbitraj işlemleri gibi her türlü bankacılık işlemini gerçekleştirebilmektedir.

2010 sonunda Banka'nın toplam aktifleri 175 milyon Avroya, özkaynakları ise 35 milyon Avroya yükselmiştir.

EuroDeniz International Banking Unit Ltd. (Lefkoşa)

DenizBank tarafından 2002 yılında TMSF'den satın alınan EuroDeniz Off-Shore Bank Ltd., her türlü Ticari Bankacılık işlemini gerçekleştirmeye yetkili bir kıyı bankasıdır. Şubat 2009'da unvanı EuroDeniz International Banking Unit (IBU) Ltd. olarak değişen Banka, kurumsal ve ticari müşterilerine çeşitli mevduat ve kredi ürünleri sunmaktadır.

Kuzey Kıbrıs Türk Cumhuriyeti'nin Lefkoşa şehrindeki merkezden yönetilen Banka, DenizBank'ın geniş muhabir ağından yararlanarak Grup'un faaliyet gösterdiği tüm pazarlarda DFHG iştiraklerine ve müşterilerine hizmet vermektedir.

2010 yılsonu itibarıyla Banka'nın toplam aktifleri 534 milyon Avro, özkaynakları ise 1.9 milyon Avro olarak gerçekleşmiştir.

Yatırım Bankacılığı ve Aracılık Hizmetleri

DenizYatırım EkspresYatırım DenizYatırım Ortaklığı Deniz Yönetimi

DenizYatırım

1998 yılında DenizBank'ın bir iştiraki olarak kurulan DenizYatırım, müşterilerinin finansal getiri ve hizmet kalitesiyle ilgili beklentilerini karşılama lider konumunda olmayı amaçlamaktadır.

Hisse senetleri işlemlerinde 46 milyar TL işlem hacmi ve %3.6 pazar payıyla tüm aracı kurumlar arasında altıncı sırada; türev araç işlemlerinde ise 38 milyar TL işlem hacmi ve %4.4 pazar payıyla altıncı sırada yer alan DenizYatırım, 2010 yılsonu itibarıyla 241 çalışanı ile 135 bini aşkın müşteriye hizmet vermektedir.

2000-2003 yılları arasında, Tektaş Menkul Kıymetler, Demir Yatırım Ortaklığı (DenizYatırım Ortaklığı), Ekspres Yatırım ve Ege Portföy Yönetimi (DenizPortföy) şirketlerinin satın alınmasıyla Şirket'in iştirak portföyü genişlemiştir.

Kurulduğu 1998 yılından bugüne dek sermaye piyasalarında öncü konumunu sürdüren Şirket, sermaye piyasasındaki tüm faaliyet belgelerine sahip olup, müşterilerine tüm yatırım araçlarını tek bir adresten kullanma olanağı sunmakta ve kurumsal finansman konusunda sahip olduğu deneyimi farklı sektörlerdeki müşterileriyle paylaşmaktadır.

2004-2010 yılları arasında gerçekleştirilen 20 milyon ABD Dolarının üzerindeki halka arzlar dikkate alındığında; hem yatırımcı sayısı hem de toplanan talep tutarı açısından lider konumunda bulunan DenizYatırım, 2000 yılından bu yana Zorlu Enerji, Fenerbahçe Sportif, Trabzonspor Sportif, DenizBank A.Ş., Bank Asya, Vestel Beyaz Eşya, Türk Telekom, Anel Elektrik ve Katmerciler gibi sektördeki önemli halka arz işlemlerine lider veya eş lider olarak aracılık etmiştir.

Bugüne kadar gerçekleştirilen en büyük özelleştirme projesi olan Türk Telekom'un %55'lik blok satış sürecinde BNP Paribas ile birlikte finansal danışmanlık görevini üstlenen DenizYatırım, Türk Telekom halka arzında eş lider sıfatıyla görev almış ve Küçük Tasarruf Sahipleri kategorisinden başvuran her dört yatırımcıdan birine hizmet vermiştir.

Türkiye'de ilk kez yabancı kurumsal yatırımcıların İMKB'ye doğrudan emir gönderebilmesine olanak sağlayan elektronik işlem platformu, Şirket'in SunGuard (eski adıyla GL Trade) ile yapmış olduğu stratejik işbirliğiyle 2007 Haziran ayında hizmete sunulmuştur.

Tariş Menkul adıyla 1997 yılında kurulan ve 2004 yılında DFHG bünyesine katılan DenizTürev, 2008 yılı ortalarından bu yana faaliyetlerine, DenizYatırım çatısı altında Türev Araç İşlemleri Bölümü adıyla devam etmektedir.

Türkiye'de bir ilke imza atarak uluslararası vadeli işlem borsalarında da SPK'dan alınan yetki belgesi çerçevesinde aracılık hizmeti veren DenizYatırım, Temmuz 2007'de, metal sektöründe faaliyet gösteren Türk firmalarının Londra Metal Borsası'ndaki korunma amaçlı işlemlerine de aracılık hizmeti vermeye başlamıştır.

DenizYatırım, 2001 yılından bu yana AOQC Moody's International ISO 9001 sertifikası sahibidir.

Sektördeki yenilikleri ve ekonomideki gelişmeleri yakından izleyerek müşteri ihtiyaç ve beklentilerine doğru zamanda, doğru yöntemle cevap vermeyi ve sahip olduğu geniş yatırımcı portföyünü daha da büyütme hedefleyen DenizYatırım, önümüzdeki dönemde de grup içi sinerjiji

maksimize ederek, müşterilerine DFHG portalı üzerinden kusursuz bir biçimde finansal süpermarket hizmeti vermeyi sürdürecektir.

EkspresYatırım

DenizBank Finansal Hizmetler Grubu'na 2002 sonunda katılan EkspresYatırım yabancı kurumsal yatırımcılara hisse senedi yatırımları konusunda hizmet vermeye odaklanmıştır.

2009 yılında kriz sonrası toparlanma sürecine giren Türkiye'de İMKB'de yılın ikinci yarısında başlayan yabancı yatırımcıların girişi, 2010 yılında artarak devam etmiştir. Bunda 2009 yılında dünyada başlayan parasal genişlemenin, 2010 yılında da başta ABD ve Japonya olmak üzere devam etmesi en büyük etken olmuştur. Artan likidite ve risk iştahı, yüksek getiriye sahip gelişmekte olan ülkelerin piyasalarına yönelmiş, bu sene Çin'den sonra en hızlı ekonomik büyümeye sahip olması beklenen Türkiye'de bu gelişmelerden payını almıştır. Hedef müşteri kitlesinin gerçekleştirdiği işlem hacmindeki toparlanmanın devam etmesinin görülmesi, yabancı kurumsal yatırımcılara hizmet veren aracı kurumlar arasındaki rekabeti artırmaya devam etmiştir. EkspresYatırım, 2010 yılını yabancı kurumsal yatırımcılara hizmet veren aracı kurumlar arasında onuncu sırada tamamlamış ve yabancı yatırım fonu ve "hedge" fon müşteri portföyündeki aktif müşteri sayısını 49'a ulaştırmıştır.

2011 yılında yüksek likiditenin ve düşük faiz ortamının en azından yılın ilk yarısında devam etmesi beklenmektedir, bu da hisse senedi piyasalarının da genel olarak yukarı yönlü bir trendi destekleyici olacaktır. Yurt içinde Haziran ayında yapılacak genel seçimler, yurt dışında ise yılın ikinci yarısında başta FED olmak üzere başlaması muhtemel faiz artırımları piyasalarda

oyunluk yaratabilecektir. Genel olarak, İMKB'de yabancı yatırımcı girişinin ve toplam hacmin artması beklenmektedir - bunda Türkiye'nin uzun vadede yatırım yapılabilir ülke notuna ulaşma beklentisi etkili olacaktır. Bu süreç EkspresYatırım'ın işlem hacmi ve komisyon gelirlerinde de olumlu etki yaratacaktır.

EkspresYatırım'ın Araştırma Bölümü, İMKB'de işlem gören 67 şirketi kapsayan raporlarını Bloomberg ve Thomson One Analytics gibi uluslararası bilgi sağlayıcıları üzerinden de yayımlamaktadır. Bölüm'ün amacı hedef müşteri kitlesini oluşturan yabancı kurumsal yatırımcılara İMKB'deki yatırımlarıyla ilgili hızlı ve doğru bilgi akışı sağlamak, öneriler sunarak yönlendirmede bulunmaktadır.

DenizYatırım Ortaklığı

Deniz Yatırım Menkul Kıymetler A.Ş.'nin iştiraki olarak 2001 yılsonunda DenizBank Finansal Hizmetler Grubu'na katılan Şirket'in ticaret unvanı, 2002 yılında DenizYatırım Ortaklığı A.Ş. olarak değiştirilmiştir.

DenizYatırım Ortaklığı, sermaye piyasası araçlarıyla ulusal ve uluslararası borsalarda veya borsa dışı organize piyasalarda işlem gören altın ve diğer kıymetli madenler portföyünü işletmektedir. Bu görevi, Sermaye Piyasası Kanunu ve ilgili mevzuatla belirlenmiş ilke ve kurallar çerçevesinde, menkul kıymetlerini satın aldığı ortaklıkların sermaye ve yönetimlerinde kontrol ve etkinlik gücüne sahip olmamak kaydıyla yerine getirmektedir.

DenizYatırım Ortaklığı, 19 Mart 2010 tarihinde gerçekleştirilen olağan genel kurulda alınan kararlarla dağıtılabilir kaynaklardan %32 oranında ve 4,795,200 TL tutarında nakit temettüyü 7 Nisan 2010 tarihinde ortaklarına dağıtmıştır.

DenizPortföy Yönetimi tarafından yönetilmekte olan DenizYatırım Ortaklığı portföyü, 2010 yılsonunda 32 milyon TL büyüklüğe ve %4.3 pazar payına ulaşmıştır. DenizYatırım Ortaklığı, 2010 yılsonu itibarıyla portföy büyüklüğü bakımından İMKB'ye kote olmuş 31 yatırım ortaklığı şirketi arasında yedinci sırada yer almaktadır.

DenizPortföy Yönetimi

DenizYatırım 2003 Mayıs ayında, yatırım fonları ve portföy yönetimi faaliyetlerini farklı bir çatı altında sürdürmeye karar vermiş ve TMSF'den Ege Portföy Yönetimi A.Ş.'yi satın alarak bu yöndeki ilk adımı atmıştır. Şirket'in unvanı Haziran 2003'te Deniz Portföy Yönetimi A.Ş. olarak değiştirilmiştir.

DenizBank yatırım fonlarının tümü, kuruluşlarından itibaren kendi kategorilerinde üst sıralarda yer almaktadır. Bu paralelde 2010 yılında da DenizBank B Tipi Değişken Birikim Fonu , birçok alternatif yatırım aracını geride bırakarak 2009 yılındaki başarısını sürdürmüş ve %15.97 getiri ile kendi kategorisinde ikinci, tüm B Tipi fonlar arasında onuncu sırada yer almıştır.

DenizPortföy Yönetimi, 2008 yılının Temmuz ayından itibaren Dexia Bonds Turkey ve Dexia Equities L Turkey isimli, UCITS III standartlarına uygun iki adet Dexia fonunun yönetimine başlamıştır. Dexia tarafından Lüksemburg'da kurulmuş olan bu fonlar, DenizPortföy Yönetimi tarafından Türkiye'de yönetilmekte ve Avrupa'nın 11 ülkesinde Dexia tarafından pazarlanmaktadır. Bu fonlar da yüksek getirileri ile dikkat çekerken, Avrupa'daki yatırımcılara da Türkiye piyasalarındaki fırsatlardan yararlanma imkânı vermiştir.

DenizPortföy Yönetimi DenizBank Özel Bankacılık müşterilerine özel yatırım fonlarına, 2010 senesinde dört adet yeni anapara korumalı fon eklemiştir. Ayrıca, DenizBank Bireysel Bankacılık ile ortak çalışmamız sonucunda DenizBank B Tipi Altın Fonu'nun da 2010 senesinde satışına başlanmıştır. 2009 Kasım ayında halka arz edilen yedi adet DenizEmeklilik ve Hayat emeklilik yatırım fonu da DenizPortföy tarafından yönetilen fonlar arasında bulunmaktadır.

DenizPortföy, DenizBank Risk Yönetimi Bölümü ve Dexia Asset Management (DAM) ile işbirliği içinde yönettiği fonların risk analizlerini ve takiplerini periyodik ve sistematik bir biçimde yapmakta, bu sayede uluslararası standartlarda ve kalitede hizmet sunmaktadır. DenizPortföy'ün uzman ve deneyimli kadrosuyla gerçekleştirdiği araştırma faaliyetleri ve ayrıntılı analizleri ise yurt içi ve yurt dışı fonların yatırım süreçlerine etkin ve sistematik biçimde katkıda bulunmaktadır.

Finansal Kiralama ve Faktoring Hizmetleri

DenizFaktoring DenizLeasing

DenizFaktoring

DenizFaktoring, 1998 yılında işletme, ticari, kurumsal ve kamu bankacılığı segmentlerindeki müşterilerine yurt içi ve uluslararası faktoring hizmetleri sunmak için kurulmuştur. DenizFaktoring, Türk Faktoring Derneği ve FCI'nın (Factors Chain International) tam üyesidir.

DenizFaktoring ürün ve hizmetlerini müşterilerine gerek genel merkezinde mevcut 33 kişilik pazarlama ekibi gerekse DFHG portalı üzerinden, hızlı ve kolay bir biçimde ulaştırmaktadır. DenizFaktoring'in DenizBank bölge müdürlükleri ve ticari potansiyeli yüksek DenizBank şubelerinde toplam 12 temsilciliği bulunmaktadır.

Tahsilat Yönetimi Sistemi ile yurt içi ve yurt dışı faktoring hizmetlerinin yanı sıra tahsilatını şirket dışına çıkarmak isteyen kurumsal firmalara da hizmet veren DenizFaktoring, sektörde tahsilat yönetim hizmetlerindeki lider konumunu 2010 yılında da sürdürmüş ve yıllık tahsilat cirosunu 530 milyon ABD Dolarının üzerine çıkarmıştır.

DenizFaktoring işlem hacminin %90'ını yurt içi, %10'unu uluslararası faktoring işlemleri oluşturmaktadır. 2011 yılında müşterilerine sunacağı yeni ürün ve hizmetlerle 2011 yılsonunda 3.25 milyar TL işlem hacmine ve 975 milyon TL faktoring alacağı büyüklüğüne erişmeyi planlamaktadır.

DenizFaktoring, 2010 yılında tüm faktoring sektöründeki kârın %8.60'ını gerçekleştirmiştir. Türkiye'de yerleşik banka iştiraki faktoring şirketleri arasında kârlılık açısından lider konumunu son 3 yıldır sürdüren ve 2010 yılsonu itibarıyla faktoring cirosu 2.5 milyar TL'ye, faktoring alacakları 876 milyon TL'ye ve aktif büyüklüğü 919 milyon TL'ye ulaşan şirket, %6.8 pazar payıyla Türkiye'de yerleşik faktoring şirketleri arasında üçüncü sırada bulunmaktadır.

DenizLeasing

DenizLeasing, faaliyetlerine 1997 yılında başlamıştır. Müşterilerine her türlü yatırım malının finansmanında döviz ve Türk Lirası cinsinden orta ve uzun vadeli finansman olanakları sunan DenizLeasing, tüm sektörlerde faaliyet göstermekte ve müşteriye ulaşmak için kendi dağıtım kanalının yanı sıra DenizBank dağıtım kanalını da aktif olarak kullanmaktadır. DenizLeasing'in işlem hacmi içerisinde %75'lik kısım DenizBank şubeleri tarafından yönlendirilen işlemlerden oluşmaktadır. Ayrıca 2010 yılı içerisinde kurulan Pazar Geliştirme Bölümü, DenizBank'ın ilişkisi olmayan yeni firmaları bularak portföye kazandırmaya ve bu firmaları DenizBank'a yönlendirerek çapraz satış imkanı yaratmaya çalışmaktadır.

2010 yılsonu sonuçlarına göre 977,3 milyon TL net kiralama alacağıyla sektörde ilk sıralardaki yerini koruyan DenizLeasing, kira alacaklarında %9.25 pazar payına sahiptir.

2011 yılında da verimlilik ve kârlılık ilkelerine uygun olarak tüm sektörlerde yatırım finansmanı için hizmet vermeye devam etmeyi hedefleyen DenizLeasing, istikrarlı ve kontrollü büyüme stratejisiyle sektörün öncü şirketleri arasındaki yerini korumayı hedeflemektedir.

Emeklilik ve Sigorta Hizmetleri

DenizEmeklilik

DenizEmeklilik

DenizBank Finansal Hizmetler Grubu'na 2007 yılında katılan Deniz Hayat A.Ş., 2008 yılında emeklilik kuruluş izni almış ve aynı yıl unvanını Deniz Emeklilik ve Hayat A.Ş. olarak değiştirmiştir.

Emeklilik sektöründe müşteri odaklı ve müşterilerine en iyi hizmeti veren şirket olarak yer almayı hedefleyen DenizEmeklilik, 2009 yılında bu amaca uygun olarak altyapı hazırlıklarını tamamlamış, 14 Ocak 2010 tarihinde Emeklilik Sözleşmesi satışlarına başlamıştır. Bireysel Emeklilik Sistemi'ne başarılı bir giriş yapan DenizEmeklilik 2010 yılı sonunda 42.6 milyon TL fon büyüklüğü ve 33 bin sözleşmeye ulaşmıştır.

DenizEmeklilik, 2010 yılında müşterilerine Kurtaran İşsizlik Sigortaları çatısı altında Kurtaran Kredi İşsizlik Sigortası ve Kurtaran Mortgage İşsizlik Sigortası sunmaya başlamıştır. Ayrıca yeni hayat sigortası

ürünü Kritik Hastalıklar Sigortası ile kritik olarak nitelendirilen 13 hastalık, kaza veya hastalık sonucu daimi maluliyet ve vefat teminatları sunulmaktadır.

2010 yılında da geçmiş yıllarda yakalamış olduğu hızlı büyümeji sürdüren DenizEmeklilik, yılsonunda 72.4 milyon TL prim üretimiyle 710 bin poliçe satışı gerçekleştirmiştir. Şirket, hayat sigortası şirketleri arasında hayat sigortaları branşında %2,8 pazar payıyla 10. sırada, ferdi kaza branşında ise %13,3 pazar payıyla 3. sırada bulunmaktadır. DenizEmeklilik 2010 yılında hayat ve ferdi kaza branşları prim üretiminde bir önceki yıla göre %30 büyümüştür.

2010 yılında Aktif Bank'la dağıtım kanalı anlaşması imzalayan DenizEmeklilik, 2011 yılında banka sigortacılığı ve postane sigortacılığı kanallarını etkin bir biçimde kullanarak hayat sigortacılığı ve emeklilik branşındaki büyümesini sürdürmeyi hedeflemektedir.

Bilgi Teknolojisi Hizmetleri

Intertech

Intertech

2010 yılında birçok başarılı projeye imza atan Intertech, CPM (Müşteri Süreç Yönetimi) yaklaşımıyla geliştirilen ilk bankacılık platformu özelliğini taşıyan inter-Next ile, 2010 yılı Bilişim Oscarı'nı kazanmıştır.

2007'den bu yana DenizBank ve işbirliklerinde kullanılan inter-Next Entegre Bankacılık Platformu, 2007 yılında Microsoft Türkiye tarafından Yılın En Başarılı Projesi ödülüne layık görülürken, 2009 yılında da Microsoft Core Banking Partner Guide'a dahil edilen IDG'nin 2010 Computerworld Onur Programı (IDG's Computerworld 2010 Honors Program) kapsamında, 10 dalda 181 aday içerisinde "Finans, Sigorta ve Emlak" dalında "21'nci Yüzyıl Başarı Ödülü"ne layık görülmüştür.

CRM (Müşteri İlişkileri Yönetimi), BPM (İş Süreçleri Yönetimi), İş Zekası ve Çevik Temel Bankacılık ürünlerinden oluşan Entegre Bankacılık Platformu inter-Next, DenizBank Finansal Hizmetler Grubu'na kazandırdığı müşteri odaklı yaklaşım, yüksek operasyonel verimlilik, hızlı ve kaliteli hizmet sunumu ve müşteriye özel hizmet sunumu gibi özellikleriyle sektörde fark yaratarak "21'nci Yüzyıl Başarı Ödülü"nü kazanmıştır.

DenizBank Finansal Hizmetler Grubu için birçok kritik projeyi kısa sürelerde ve başarı ile tamamlayan Intertech'in 2010 yılı içerisinde tamamladığı projelerden öne çıkanlar aşağıda özetlenmiştir.

Kredi Kartları Altyapısının Yenilenmesi

Kredi Kartları altyapısının 6 ay gibi çok kısa bir sürede yeni teknolojilerle geliştirilmiş, inter-Next'e entegre Ocean ürününe taşınması ile birlikte, DenizBank sektörde rakiplerine fark yaratabileceği ve önünü açan bir platforma sahip olmuştur. Yeni platform ile başarılı iş uygulamaları geliştirmeye başlayan DenizBank, hedeflediği noktaya hızlı adımlarla ilerlemektedir.

İş Süreçleri İyileştirmeleri

2010 yılının stratejik öneme sahip hedeflerinden olan "şube işlemlerinin otomasyonu ile verimliliğin artırılması" için başta İşletme olmak üzere Ticari ve Kurumsal Bankacılık kredi iş süreçlerinin iyileştirilmesi ile ilgili çeşitli projeler yürütülmüştür. Yapılan iş süreçleri iyileştirme projeleri ile süreçlerin otomasyon oranı artırılmış, kolay kullanım özellikleri ile süreçlerin çok daha kısa sürelerde hatasız tamamlanması sağlanmıştır. İyileştirilen süreçler sayesinde DenizBank'ın müşterilerine daha hızlı ve daha kaliteli hizmet sunması sağlanmış olup CPM (Müşteri Süreç Yönetimi) hedefi doğrultusunda büyük kazanımlar sağlanmıştır.

CRM Projeleri

DenizBank'ın önemli stratejilerinden birisi olan "Müşteri Odaklı Yaklaşım ve Hizmet Sunumu" için, Kampanya Yönetimi ve Kampanya Optimizasyonu projeleri ile birlikte, ATM, İletişim Merkezi, Şube, İnternet Şube vb. tüm kanallara entegre hizmet veren, müşteriye ön plana alarak, müşteri ihtiyaçları

ile birlikte müşteri memnuniyetini de esas alan ve bankanın hedeflerini yakalamasına olanak sağlayacak altyapının kurulması sağlanmıştır.

İletişim Merkezi

İletişimin, hızın ve kalitenin öneminin her zamankinden daha çok ön plana çıktığı günümüzde, her kanalda müşteri memnuniyeti sağlamak üzere müşterilerinin hızlı ve kaliteli servis sunumu sağlayabilmesini amaç edinen Intertech, inter-Next üzerinde geliştirdiği İletişim Merkezi modülü ile DenizBank'ın ortalama görüşme süresini 2.5 dakikadan 1.5 dakikaya indirerek, İletişim Merkezinde büyük bir verimliliğin yanı sıra müşteri memnuniyetinin artırılmasını sağlamıştır.

İnternet Şube

Teknolojinin ve İnternet'e dayalı dağıtım kanallarının kullanımının artması ile birlikte Intertech, inter-Next İnternet Bankacılığı altyapısını yenileyerek, DenizBank'ın yeni trendleri ve yeni teknolojileri destekleyen bir platforma kavuşmasını sağlamıştır. Yeni altyapı ile birlikte fonksiyonallite ve kullanıcı kolaylığını ön plana çıkaran Intertech, iPhone ve iPad uygulamaları geliştirerek, güncel trendleri en hızlı şekilde karşılayıp, müşteri memnuniyetini ve alternatif kanalların kullanımını arttırmayı hedeflemektedir.

Önyüzlerin Yenilenmesi

Bilgiye erişimi ve uygulama kullanımını kolaylaştırmak amacı ile başlatılan, "inter-Next Önyüzlerinin Yenilenmesi" projesinde ilk adım olarak Bireysel Bankacılık Portföy Yöneticisi ve İletişim Merkezi önyüzleri yenilenmiştir. Yenilenen önyüzler ile kullanıcı profiline özel tasarlanan kokpit ekranları ve yenilenen işlem ekranları, çalışanların işlerini daha iyi yönetebilmelerini sağlamanın yanı sıra, sağladığı kullanım ve erişim kolaylığı ile çalışan memnuniyetinin ve verimliliğinin artmasına büyük katkıda bulunmaktadır.

Genel olarak bakıldığında Intertech, 2010 yılı içerisinde DenizBank Finansal Hizmetler Grubu için, 127 adedi stratejik proje olmak üzere 1418 projeyi tamamlamıştır. Bu projeler sayesinde grup içerisindeki otomasyon artırılmış, işlem maliyetleri düşürülmüş ve toplamda DenizBank'a 700 kişilik bir iş gücü kazancı sağlanmıştır. Elde edilen bu operasyonel verimlilik sayesinde şubeler operasyon merkezi olmaktan çıkarılarak satış merkezine dönüştürülmüştür.

DenizBank Finansal Hizmetler Grubu dışında finans sektöründeki diğer müşterilerine de

hizmet veren Intertech, 2010 yılında 9 ay gibi kısa bir sürede Eurobank Tekfen'i eski sistemlerinden sorunsuz bir şekilde tamamen inter-Next platformuna taşıyarak alanındaki uzmanlığını bir kez daha göstermiştir. Benzer bir proje ile Dilerbank'ı da inter-Next'e taşıyan Intertech, Türkiye'de alanındaki liderliğini sürdürmektedir.

Birçok yönden başarılı bir yıl geçiren Intertech, Dexia'nın tüm iştiraklerinde Uyum, Hukuk, Vergi ve Genel Sekreterlik birimlerinin otomasyon taleplerini karşılamak üzere başlatılan Progiciel CLT projesi çerçevesinde Dexia proje ekibi ile büyük bir sinerji yakalayarak, inter-Next altyapısı üzerinde Kurumsal Yönetişim Uygulaması geliştirilmesi çalışmalarına başlamıştır.

Yurt içi ve yurt dışında yürütülen birçok önemli proje ile yeni ufuklara yelken açan Intertech, 2011 yılı içerisinde de, gerek DenizBank Finansal Hizmetlere Grubu gerek Dexia Grubu gerekse grup dışındaki müşterileri için hem yurt içi hem de yurt dışında yeni projelere imza atarak, başarısını daha da ileriye taşımayı hedeflemektedir.

Kültür Hizmetleri

DenizKültür

DenizKültür

Başta bilimsel araştırma, sanat ve edebiyat olmak üzere kültür etkinlikleri düzenlemek ve benzer etkinlikleri desteklemek amacıyla 2004 yılında kurulan DenizKültür, eğitim, kültür, sanat ve spora yönelik faaliyetleriyle Grubun kurumsal ve sosyal misyonunu temsil etmektedir.

DenizKültür'ün faaliyetleri;

- bilim, sanat ve edebiyat içerikli kitap basımı,
- işitsel ve görsel kültür malzemelerinin üretimi,
- sahne sanatları etkinlikleri,
- plastik sanatlar ve el sanatlarına yönelik koleksiyon/sergi çalışmaları,
- sosyal misyona uygun kampanyaların düzenlenmesi ve
- yeni fikirlerle gelişecek diğer kültürel çalışmalardan oluşmaktadır.

2010 Sanat Yılı Yapım ve Yayınları

Kitap, CD ve DVD Yayınları

“Osmanlı Kentleri”

Yazar Necdet Sakaoğlu tarafından kaleme alınan kitap, aynı yazarın 2008 yılında yine DenizBank külliyatı için yazmış olduğu “21. Yüzyıl Başında Osmanlı Coğrafyası” adlı eseri tamamlar niteliktedir.

Birinci kitapta anlatılan coğrafyadaki kentler üzerine yapılmış detaylı bir çalışma olan kitap, söz konusu coğrafyadaki yeme içmeden, alışkanlıklara, tüm etnik yaşamı detaylı olarak anlatmaktadır. 2010 Aralık ayında tamamlanan kitabın ilk basımı satış amaçlı olarak hazırlanmış 5,000 adettir.

Denizin Sesi 1-Keman Kardeş Anlatıyor.

Yazar Özer Yelçe tarafından kaleme alınan bir çocuk kitabı olan Denizin Sesi 1 DenizBank'ın klasik müziğe olan desteği ve İDSO sponsorluğunun devamı düşünülerek; çocuklara klasik müziğin sazlarını tanıtmak ve öğretmek üzere kurgulanmış ve resimlenmiş bir yayındır. Söz konusu yayının ekinde senfonik sazların seslerinin de yer aldığı bir CD çalışması da mevcuttur. 2010 Aralık ayında tamamlanan kitabın ilk basımı satış amaçlı olarak hazırlanmış 3,000 adettir.

İstanbul Şarkıları

Arp sanatçısı Bahar Göksu'nun solist olarak yer aldığı çalışmada, İstanbul'a ait ve İstanbul'u anlatan şarkılar yer almaktadır. Enstrümantal ve sözlü şarkıların yer aldığı albüm CD, satış amaçlı hazırlanmış olup, 2010 Aralık ayı sonunda 5,000 adetlik ilk basımı tamamlanmıştır.

DenizKültür bünyesinden çıkan eserlerin tümü Türkiye çapında kitapevlerinde ve İstanbul'un tarihi ve turistik mekânlarında satışa sunulmaktadır.

2011 yılında, her yıl olduğu gibi en az iki adet yeni kitap yayını yapmayı hedefleyen DenizKültür, yeni geliştirilecek olan iç proje ve destek talebinde bulunan dış proje önerilerini yıl içinde değerlendirerek hayata geçirmeyi planlamaktadır.

ÇÖZÜM ODAKLI,
AKILCI KURUMSAL
YÖNETİM
UYGULAMALARI

Yönetim Kurulu

Dirk Bruneel
Yönetim Kurulu Başkanı

1950 doğumlu olan Bruneel, Ghent Üniversitesi Genel Ekonomi Bölümü mezunudur. Kariyerine 1973 yılında Caisse Générale d'Épargne et de Retraite'de (CGER) başladı. Ticari Bankacılık ve Ticari Ağdan Sorumlu Yönetim Kurulu Üyesi olarak görev yaptı. 1993-1995 yılları arasında Bacop Banka Yönetim Kurulu, 1995-2001 yılları arasında Artesia'da Yönetim Kurulu Başkanlığı görevini yürüttü. 2001 yılında Dexia Grubu'nun Artesia'yı satın almasıyla, Dexia Yönetim Kurulu'nun Hazine ve Piyasalardan Sorumlu Üyesi oldu. 2002 yılından beri sürdürdüğü Dexia Bank Hollanda Yönetim Kurulu Başkanlığı görevine ek olarak Ekim 2006'da DenizBank Yönetim Kurulu Başkanlığı'na atandı. Aynı zamanda DenizBank A.Ş. Denetim Komitesi ve Kurumsal Yönetim ve Atama Komitesi Üyeliği görevlerini sürdürmektedir.

Yönetim Kurulu'nda Görevde Bulunduğu
Süre: 4 yıl

Hacı Ahmet Kılıçoğlu
Yönetim Kurulu Başkan Vekili (Bağımsız Üye)

1956 doğumlu olan Kılıçoğlu, University of Essex Ekonomi Bölümü'nden lisans ve yüksek lisans derecelerini aldı. Bankacılık kariyerine 1979 yılında İş Bankası'nda başladı. Çeşitli görevlerde bulunan Hacı Ahmet Kılıçoğlu sırasıyla, 1979-1980 yıllarında Türkiye İş Bankası, 1981-1982 yıllarında Kutlutaş Sanayi Tic. A.Ş., 1984-1985 yıllarında United Nations Development Program, 1985-1987 yıllarında Tusaş Motor Sanayii'nde görev yaptı. 1987 yılında Türkiye İhracat Kredi Bankası'na geçen Kılıçoğlu, burada son olarak Genel Müdürlük görevini üstlenmiş, 26 Mart 2010 tarihinde DenizBank A.Ş. Yönetim Kurulu Başkan Vekilliği'ne atanmıştır.

Yönetim Kurulu'nda Görevde Bulunduğu
Süre: 9 ay

Hakan Ateş
Yönetim Kurulu Üyesi ve Genel Müdür

1959 doğumlu olan Ateş, ODTÜ İdari Bilimler Fakültesi İşletme Bölümü mezunudur. Bankacılık kariyerine 1981 yılında İş Bankası'nda müfettiş olarak başladı. 1986-1994 döneminde, Interbank'ta genel müdürlük ve şubelerdeki yöneticilik görevlerinden sonra Merkezi Operasyondan Sorumlu Genel Müdür Yardımcılığı görevine atandı. 1994-1996 yılları arasında Bank Ekspres'te Mali İşler, Teknoloji ve Operasyondan Sorumlu Genel Müdür Yardımcısı olarak bankanın yeniden yapılandırılması projesini yürüttü. Garanti Bank Moscow'da kurucu Genel Müdür olarak görev yaptı. 1997'nin Haziran ayında DenizBank'ta kurucu Genel Müdür olarak başladığı görevine halen Yönetim Kurulu Üyeliği göreviyle birlikte devam etmektedir. Aynı zamanda DenizBank A.Ş. Kredi Komitesi Üyeliği ve DenizBank iştirakleri Deniz Finansal Kiralama, DenizFaktoring, Deniz Yatırım, Ekspres Yatırım, Deniz Portföy, Deniz Türev, Deniz Yatırım Ortaklığı, CJSC Dexia Bank ve DenizBank AG'de Yönetim Kurulu Başkanlığı görevlerini sürdürmektedir.

Yönetim Kurulu'nda Görevde Bulunduğu
Süre: 13 yıl

M. Cem Bodur
Yönetim Kurulu Üyesi

1961 doğumlu olan Bodur, İstanbul Üniversitesi İktisat Fakültesi mezunudur. 1982 yılında Interbank Teftiş Kurulu'nda başladığı bankacılık kariyerini 1994 yılına kadar Körfezbank ve Marmara Bank'ta müfettiş; genel müdürlük ve şubelerde yönetici olarak sürdürdü. 1994-1995 yılları arasında Ekinciler Holding'de Finans Koordinatörü olarak görev yaptı. 1995 yılından bu yana Zorlu Holding/Vestel Şirketler Grubu'nda İcra Kurulu üyesidir. 1997-2006 yılları arasında DenizBank A.Ş. Yönetim Kurulu Başkan Vekili olarak görev yaptı. Halen DenizBank A.Ş.'de Yönetim Kurulu üyeliği görevini sürdürmektedir.

Yönetim Kurulu'nda Görevde Bulunduğu
Süre: 13 yıl

Eric Hermann
Yönetim Kurulu Üyesi

1958 doğumlu olan Hermann, Hautes Etudes Commerciales Üniversitesi'nden lisans ve Boston Üniversitesi İşletme Mühendisliği'nden yüksek lisans derecesi aldı. Ayrıca Inter-University Centre of Financial Analysis'ten Mali Analiz diploması olan Hermann, kariyerine Eural SA'da başladı. Ardından 1994 yılında Paribas Belçika'da, 1998 yılında Artesia SA'da Pazarlama Risk Yöneticisi olarak çalışmış olup 2001 yılından başlayarak Dexia SA'da Risk ve Strateji Başkanlığı görevini sürdürmüştür. Ocak 2007'de DenizBank A.Ş. Yönetim Kurulu Üyeliği'ne atanmıştır. Aynı zamanda DenizBank A.Ş. Denetim Komitesi Üyeliği, Deniz Yatırım, Ekspres Yatırım ve Deniz Türev Yönetim Kurulu Üyeliği görevlerini sürdürmektedir.

Yönetim Kurulu'nda Görevde Bulunduğu
Süre: 4 yıl

Hasan Hüseyin Uyar
Yönetim Kurulu Üyesi

1962 doğumlu olan Uyar, Dokuz Eylül Üniversitesi İktisat Bölümü'nden lisans ve yüksek lisans derecelerini aldı. 1985 yılında Interbank'ta başladığı bankacılık kariyerini Garanti Bankası'nda teftiş kurulunda, Demirbank'ta pazarlama alanında sürdürdü. 1993-1997 yılları arasında Bank Ekspres'te Krediler Müdürü olarak görev yaptı. 1997 yılında Kredi ve Pazarlama Grup Müdürü olarak DenizBank A.Ş.'ye katıldıktan sonra 2002 yılında Ticari ve Kurumsal Kredilerden sorumlu Genel Müdür Yardımcılığına atandı. Aralık 2010'dan itibaren görevini Yönetim Kurulu Üyesi olarak sürdürmektedir.

Yönetim Kurulu'nda Görevde Bulunduğu
Süre: 2 ay

Yönetim Kurulu

Ayfer Yılmaz
Yönetim Kurulu Üyesi (Bağımsız Üye)

1956 doğumlu olan Yılmaz, Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat ve Maliye Bölümü mezunudur. 1979 yılında Maliye Bakanlığı Hazine Genel Müdürlüğü'nde başladığı görevini, 1986-1989 yıllarında T.C. Bonn Büyükelçiliği'nde Ekonomi ve Ticaret Müşavir Yardımcısı, 1989-1993 yılları arasında ise Hazine ve Dış Ticaret Müsteşarlığı'nda Daire Başkanı, Genel Müdür Yardımcısı ve Genel Müdür olarak sürdürdü. Yılmaz, 1993-1994 yılları arasında müsteşarlığın Kamu Finansmanı, Dış Ekonomik İlişkiler ve Bankacılık Genel Müdürlüklerinden Sorumlu Müsteşar Yardımcısı ve ardından Hazine Müsteşarı olarak görev yaptı. Ayrıca Dünya Bankası, Avrupa Konseyi Kalkınma Bankası, Avrupa İmar ve Kalkınma Bankası, Asya Kalkınma Bankası, İslam Kalkınma Bankası ve çok taraflı yatırım garanti kuruluşlarında Türkiye için guvernörlük görevlerini yürüttü. TEAŞ ve Eximbank'ta Hazine adına Yönetim Kurulu Üyeliği görevlerinde bulundu. 20. ve 21. dönemlerde milletvekili seçilerek, Devlet Bakanı olarak hükümette görev aldı. 2002 yılında Başkent Üniversitesi Stratejik Araştırmalar Merkezi Genel Sekreteri olarak başladığı görevine 2006 yılından itibaren Başkent Üniversitesi SAM Yönetim Kurulu Üyesi olarak devam etmiş, Ocak 2007'de DenizBank A.Ş. Yönetim Kurulu Üyeliği'ne atanmıştır.

Yönetim Kurulu'nda Görevde Bulunduğu
Süre: 4 yıl

Stefaan Decraene
Yönetim Kurulu Üyesi

1964 doğumlu olan Decraene, Brüksel Katolik Üniversitesi'nin Politik, Sosyal ve Ekonomik Bilimler Bölümü ve Leuven Katolik Üniversitesi Ekonomi Bölümü mezunudur. 1988-1998 yılında BACOB'da çeşitli görevlerde çalıştıktan sonra Artesia Bank'ta Yatırım Bankacılığı Müdürü ve Artesia Menkul Kıymetlerde Yönetim Kurulu Başkanı olarak görev aldı. 2001 yılında Dexia Bank'ta başlayan görevi sırasıyla Artesia Bank Hollanda'da Yönetim Kurulu Başkanı, Dexia Bank Hollanda ve Dexia Bank Belçika'da Yönetim Kurulu Üyesi ve İcra Kurulu Başkanı olarak devam etti. Kasım 2008'den bu yana Dexia SA İcra Kurulu Üyeliği yapmaktaki olup 2008 yılı Aralık ayında DenizBank A.Ş. Yönetim Kurulu Üyeliği'ne atanmıştır.

Yönetim Kurulu'nda Görevde Bulunduğu
Süre: 2 yıl

Philippe Rucheton
Yönetim Kurulu Üyesi

1948 doğumlu olan Rucheton, Pantheon Sorbonne Üniversitesi İşletme Bölümü mezunudur. Yüksek İşletme Enstitüsü'nden mezun olan Rucheton, İş Hukuku alanında yüksek lisans yaptı. 1972-1980 yılları arasında Banque Populaire'de çalıştıktan sonra 1988 yılına kadar Banque Louis-Dreyfus Paris'de görev yaptı. 1989-2008 yılları arasında Europe Computer Systems Societe General ve Prag-Komerční Banka'da Finansman Yöneticisi ve İcra Kurulu üyeliği ve Başkan Yardımcılığı görevlerinde bulundu. 2008 yılında Paris-Newedge'de Finans Yöneticisi oldu. Aralık 2008'den bu yana Dexia SA'da İcra Kurulu ve Yönetim Komitesi Üyesi olarak görev yapmaktaki olup 2009 yılında DenizBank A.Ş. Yönetim Kurulu Üyeliği'ne atanmıştır.

Yönetim Kurulu'nda Görevde Bulunduğu
Süre: 1.5 yıl

Wouter Van Roste
Yönetim Kurulu Üyesi

1965 Belçika doğumlu olan Van Roste, Limburg Üniversitesi (Belçika) Pazarlama Bölümü mezunudur ve halen İşletme alanında yüksek lisans çalışmasını sürdürmektedir. 1989 yılında Bacob Bank'ta başladığı bankacılık kariyerine Paribas Bank Belçika ve Artesia BC'de Kurumsal Satış, Yapılandırılmış Ürünler ve Döviz Türevleri bölümlerinde devam etti. 2002 yılında katıldığı Dexia'da Hazine ve Finansal Piyasalar Grubu'na bağlı Finansal Mühendislik ve Türev Ürünler, Kamu ve Proje Finansmanı Grubu Yapılandırılmış Finans ve İhracat Finansmanı bölümlerinde görev aldı. Kasım 2006'da Kamu ve Proje Finansmanı Grubundan Sorumlu Genel Müdür Yardımcısı olarak DenizBank A.Ş.'ye katıldı. Haziran 2009'da DenizBank A.Ş. Yönetim Kurulu Üyeliği'ne atandı.

Yönetim Kurulu'nda Görevde Bulunduğu
Süre: 1.5 yıl

Claude Piret
Yönetim Kurulu Üyesi

1951 doğumlu olan Piret, Leuven Katolik Üniversitesi'nden Mühendislik lisans ve Ecole de Commerce Solvay'den İşletme yüksek lisans derecesini aldı. Kariyerine 1975 yılında başlayan ve çeşitli görevlerde bulunan Piret, 1995 yılında Bacob/Artesia'ya katıldı. Burada sırasıyla Kredi ve Piyasa Riski, Muhasebe ve Kurumsal Bankacılık bölümlerinde Direktör olarak görev yaptıktan sonra, 2001 yılında Dexia Grubu'nda göreve başladı. Dexia Bank Belçika'da Kamu Sektörü, Finansal Piyasalar, Kurumsal Bankacılık Alanlarından Sorumlu Yönetici olarak görev yaptı. 2004-2005 yıllarında Dexia Grubu'nda Operasyondan Sorumlu Yönetim Kurulu Üyesi, 2006 yılında Risk Yönetiminden Sorumlu İcra Kurulu Üyesi ve 2007'den bu yana Risk Yönetiminden Sorumlu Yönetim Kurulu Üyesi olarak görevine devam etmektedir. Ağustos 2008'de DenizBank A.Ş. Yönetim Kurulu Üyeliği'ne atanmıştır.

Yönetim Kurulu'nda Görevde Bulunduğu
Süre: 2.5 yıl

Üst Yönetim

Üst Kurul Üyeleri

Ayaktakiler (soldan sağa): Gökhan Sun, Ali Murat Dizdar, Cem Demirağ, Mustafa Saruhan Özel, Gökhan Ertürk, Aysun Mercan, Bora Böcügöz, Eglantine Delmas, Mustafa Aydın, Mustafa Özel, Fatih Arabacıoğlu, Deniz Yurtseven.

Oturanlar (soldan sağa): Fikret Özdemir, Dilek Duman, Tanju Kaya, Derya Kumru, Eric Hermann, Hakan Ateş, Wouter Van Roste, Hasan Hüseyin Uyar, Cafer Bakırhan, Suavi Demircioğlu, Göktuğ Demiray.

Hakan Ateş	Genel Müdür ve Yönetim Kurulu Üyesi
Bora Böcügöz	Genel Müdür Yardımcısı-Fon Yönetimi ve Özel Bankacılık Grubu
Gökhan Ertürk	Genel Müdür Yardımcısı-Perakende Bankacılık Grubu
Suavi Demircioğlu	Genel Müdür Yardımcısı-Mali İşler Grubu
Mustafa Özel	Genel Müdür Yardımcısı- Şube ve Merkezi Operasyonlar Grubu
Gökhan Sun	Genel Müdür Yardımcısı-İşletme ve Tarım Bankacılığı Grubu
Tanju Kaya	Genel Müdür Yardımcısı-Yönetim Hizmetleri Grubu
Mustafa Aydın	Genel Müdür Yardımcısı-Bireysel, İşletme ve Tarım Bankacılığı Kredi Tahsis Grubu
Derya Kumru	Genel Müdür Yardımcısı-Kurumsal, Ticari Bankacılık, Kamu Finansmanı ve Yurt dışı İştirakler Grubu
Dilek Duman	Genel Müdür Yardımcısı-Bilgi Teknolojileri ve Destek Operasyonları Grubu
Eglantine Delmas	Teftiş Kurulu Başkanı-Teftiş Kurulu Başkanlığı
Cem Demirağ	İç Kontrol Merkezi ve Uyum Başkanı- İç Kontrol ve Uyum Başkanlığı
Aysun Mercan	DenizBank Genel Müdürlüğü Genel Sekreteri-Genel Sekreterlik
Mustafa Saruhan Özel	Baş Ekonomist-Ekonomik Araştırma ve Strateji Grubu
Ali Murat Dizdar	Hukuk Baş Müşaviri- Hukuk Grubu
Cafer Bakırhan	Yönetim Kurulu Murahhas Üyesi-DFHG Yatırım Şirketleri
Hüseyin Sami Çelik	Genel Müdür-DenizYatırım
Fikret Özdemir	Genel Müdür-DenizFaktoring
Muhsin Göktuğ Demiray	Genel Müdür-DenizLeasing
Murat Çelik	Genel Müdür-Intertech
Martijn Van Mancius	Genel Müdür-DenizBank AG
Ahmet Mesut Ersoy	Genel Müdür-CJSC Dexia Bank
Fatih Arabacıoğlu	Genel Müdür-DenizPortföy
Haldun Alperat	Genel Müdür-EkspresYatırım
Raif Deniz Yurtseven	Genel Müdür-Deniz Emeklilik ve Hayat

Hakan Ateş

Genel Müdür ve Yönetim Kurulu Üyesi
1959 yılında Ankara'da doğan Ateş, 1980 yılında ODTÜ İşletme Fakültesi'nden mezun oldu. Bankacılık kariyerine 1981 yılında İş Bankası'nda Müfettiş olarak başladı. 1997 Haziran ayında DenizBank'ta kurucu Genel Müdür olarak başladığı görevine halen devam etmektedir.

Bora Böcügöz

Fon Yönetimi ve Özel Bankacılık Grubu, GMY
1967 doğumlu olan Böcügöz, Boğaziçi Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü mezundur. Bankacılık kariyerine 1989 yılında başlamış olup 2002 yılı Şubat ayında DenizBank A.Ş.'ye katılmıştır.

Gökhan Ertürk

Perakende Bankacılık Grubu, GMY
1970 doğumlu olan Ertürk, Boğaziçi Üniversitesi Elektronik Programlama ve İşletme ve Uluslararası İlişkiler bölümlerinden çift lisans derecesine sahiptir. Kariyerine 1993 yılında başlayan Ertürk, 2007 yılı Kasım ayında DenizBank A.Ş.'ye katılmıştır.

Suavi Demircioğlu

Mali İşler Grubu, GMY
1967 doğumlu olan Demircioğlu, ODTÜ İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü'nden mezundur. Bankacılık kariyerine 1990 yılında başlamıştır. 2005 yılı Ocak ayında DenizBank A.Ş.'ye katılmıştır.

Mustafa Özel

Şube ve Merkezi Operasyonlar Grubu, GMY
1966 doğumlu olan Özel, 1988 yılında Hacettepe Üniversitesi İktisadi İdari Bilimler Fakültesi Kamu Yönetimi Bölümü mezundur. Bankacılık kariyerine 1988 yılında başlamıştır. 1997 yılında DenizBank A.Ş.'ye katılmıştır.

Gökhan Sun

İşletme ve Tarım Bankacılığı Grubu, GMY
1970 doğumlu olan Sun, Bilkent Üniversitesi'nden Elektrik-Elektronik Mühendisliği alanında lisans ve Bilgi Üniversitesi'nden Ekonomi Hukuku alanında yüksek lisans derecesine sahiptir. Bankacılık kariyerine 1992 yılında başlamıştır. 2003 yılında DenizBank A.Ş.'ye katılmıştır.

Tanju Kaya

Yönetim Hizmetleri Grubu, GMY
1964 doğumlu olan Kaya, Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi Kamu Yönetimi Bölümü mezundur. Bankacılık kariyerine 1986 yılında başlamıştır. 1997 yılında DenizBank A.Ş.'ye katılmıştır.

Mustafa Aydın

Bireysel, İşletme ve Tarım Bankacılığı Kredi Tahsis Grubu, GMY
1967 doğumlu olan Aydın, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Kamu Yönetimi Bölümü mezundur. Bankacılık kariyerine 1987 yılında başlamıştır. 1998 yılında DenizBank A.Ş.'ye katılmıştır.

Üst Yönetim

Derya Kumru

Kurumsal, Ticari Bankacılık, Kamu Finansmanı ve Yurt dışı İştirakler Grubu, GMY
1964 doğumlu olan Kumru, Ankara Üniversitesi'nden lisans ve İstanbul Üniversitesi'nden Kamu Yönetimi alanında yüksek lisans derecesine sahiptir. Bankacılık kariyerine 1987 yılında başlamıştır. 1999 yılında DenizBank Finansal Hizmetler Grubu'na katılmıştır.

Dilek Duman

Bilgi Teknolojileri ve Destek Operasyonları Grubu, GMY
1967 doğumlu olan Duman, Boğaziçi Üniversitesi Bilgisayar Mühendisliği Bölümü mezunudur. Kariyerine 1989 yılında başlamıştır. DenizBank Finansal Hizmetler Grubu'na 1997 yılında Intertech Genel Müdürü olarak katılmıştır.

Eglantine Delmas

Teftiş Kurulu Başkanlığı, Teftiş Kurulu Başkanı
1972 doğumlu olan Delmas, l'Institut Commercial de Nancy'den (ICN) lisans ve Duquesne Üniversitesi'nden İşletme yüksek lisans derecesine sahiptir. Kariyerine 1995 yılında başlamıştır. 2006 yılında DenizBank A.Ş.'ye katılmıştır.

Cem Demirağ

İç Kontrol Merkezi ve Uyum Başkanlığı, İç Kontrol ve Uyum Başkanı
1968 doğumlu olan Demirağ, 1990 yılında Ortadoğu Teknik Üniversitesi İktisadi İdari Bilimler Fakültesi Kamu Yönetimi Bölümü mezunudur. Kariyerine 1991 yılında başlamıştır. 2010 yılında DenizBank A.Ş. İç Kontrol Merkezi ve Uyum Başkanlığı'na atanmıştır.

Aysun Mercan

Genel Sekreterlik, DenizBank Genel Müdürlüğü Genel Sekreteri
1959 doğumlu olan Mercan, ODTÜ İdari İlimler Fakültesi İşletme Bölümü'nden lisans ve Galler Üniversitesi-Manchester Business School'dan Yöneticilik yüksek lisans derecesine sahiptir. Bankacılık kariyerine 1982 yılında başlamıştır. Şubat 2008'de DenizBank A.Ş.'ye katılmıştır.

Mustafa Saruhan Özel

Ekonomik Araştırma ve Strateji Grubu, Baş Ekonomist
1967 doğumlu olan Özel, Boğaziçi Üniversitesi İşletme Bölümü'nden lisans ve Virginia Teknik Üniversitesi'nden Finans alanında yüksek lisans ve Ekonomi alanında doktora derecesine sahiptir. Kariyerine 1996 yılında başlamıştır. 1997 yılında DenizBank A.Ş.'ye katılmıştır.

Ali Murat Dizdar

Hukuk Baş Müşaviri
1960 doğumlu olan Dizdar, İstanbul Üniversitesi Hukuk Bölümü'nden lisans ve Özel Hukuk yüksek lisans derecesine sahiptir. Kariyerine 1990 yılında başlamıştır. 2002 yılında Hukuk Kurumsal Bölüm Müdürü olarak DenizBank A.Ş.'ye katılmıştır.

Cafer Bakırhan

DFHG Yatırım Şirketleri, Yönetim Kurulu Murahhas Üyesi
1963 doğumlu olan Bakırhan, Ankara Üniversitesi Siyasal Bilgiler Fakültesi İktisat Bölümü'nden lisans ve İşletme alanından yüksek lisans derecesine sahiptir. Kariyerine 1985 yılında başlamıştır. 1999 yılında Deniz Yatırım Menkul Kıymetler A.Ş.'ye katılmıştır.

Hüseyin Sami Çelik

DenizYatırım Genel Müdürü
1965 doğumlu olan Çelik, ODTÜ Metalürji Mühendisliği Bölümü mezunudur. Çalışma hayatına 1990 yılında başlamıştır. 1999 yılında Deniz Yatırım Menkul Kıymetler A.Ş.'ye katılmıştır.

Fikret Özdemir

DenizFaktoring Genel Müdürü
1959 doğumlu olan Özdemir, Atatürk Üniversitesi İşletme Fakültesi mezunudur. Bankacılık kariyerine 1981 yılında başlamıştır. 1997 yılında DenizBank A.Ş.'ye katılmıştır. Mayıs 2004'ten itibaren DenizFaktoring A.Ş. Genel Müdürü olarak görevini sürdürmektedir.

Muhsin Göktuğ Demiray

DenizLeasing Genel Müdürü
1957 doğumlu olan Demiray, Ankara Üniversitesi Siyasal Bilgiler Fakültesi mezunudur. Kariyerine 1981 yılında başlamıştır. Kuruluş sürecinde DenizBank'a katılmıştır. 2004 yılı Mayıs ayından itibaren DenizLeasing Genel Müdürü olarak görevini sürdürmektedir.

Murat Çelik

Intertech Genel Müdürü
1968 doğumlu olan Çelik, Boğaziçi Üniversitesi Bilgisayar Mühendisliği Bölümü mezunudur. Kariyerine 1992 yılında başlamıştır. 2004 yılında DenizBank Finansal Hizmetler Grubu'na katılmıştır. 2009 Ocak ayından itibaren Intertech Genel Müdürlüğü görevini sürdürmektedir.

Martijn Van Mancius

DenizBank AG Genel Müdürü
1976 doğumlu olan Van Mancius, Turizm Otelcilik Yönetimi Okulu'ndan lisans ve Nijmegen Üniversitesi'nden İşletme yüksek lisans derecesine sahiptir. Bankacılık kariyerine 2000 yılında başlamıştır. 2006 yılında DenizBank A.Ş.'ye katılmıştır. 2009 Ocak ayından itibaren DenizBank AG Genel Müdürü olarak görevini sürdürmektedir.

Ahmet Mesut Ersoy

CJSC Dexia Bank Genel Müdürü
1973 doğumlu olan Ersoy, İstanbul Üniversitesi İşletme Fakültesi'nden lisans ve Bahreyn Üniversitesi'nden İşletme yüksek lisans derecesine sahiptir. Bankacılık kariyerine 1995 yılında başlamıştır. 2002 yılında DenizBank Finansal Hizmetler Grubu'na katılmıştır. 2009 Aralık ayından itibaren CJSC Dexia Bank Genel Müdürlüğü görevini sürdürmektedir.

Denetçiler

Fatih Arabacıoğlu

DenizPortföy Yönetimi Genel Müdürü
1966 doğumlu olan Arabacıoğlu, Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nden lisans ve Edinburgh Heriot Watt Üniversitesi'nden Uluslararası Bankacılık ve Finans alanında yüksek lisans derecesine sahiptir. Kariyerine 1988 yılında başlamıştır. 1999 yılında Deniz Yatırım Menkul Kıymetler A.Ş.'ye katılmıştır. 2004 yılı Haziran ayından bu yana Deniz Portföy Yönetimi A.Ş. Genel Müdürü olarak görevini sürdürmektedir.

Haldun Alperat

EkspresYatırım Genel Müdürü
1970 doğumlu olan Alperat, Boğaziçi Üniversitesi Makine Mühendisliği Bölümü'nden lisans ve Wolverhampton Üniversitesi'nden İşletme yüksek lisans derecesine sahiptir. 2007 yılında Ekspres Yatırım A.Ş.'ye katılmıştır.

Raif Deniz Yurtseven

DenizEmeklilik Genel Müdürü
1965 doğumlu olan Yurtseven, Marmara Üniversitesi İktisadi ve İdari Bilimler Fakültesi'nden lisans ve yüksek lisans derecesine sahiptir. 2004 yılında DenizBank A.Ş.'ye katılmıştır. Nisan 2007'den itibaren Deniz Emeklilik ve Hayat A.Ş. Genel Müdürü olarak görevini sürdürmektedir.

Mehmet Uğur Ok

Yönetim Kurulu Denetçisi
1951 doğumlu olan Ok, İktisadi Ticari İlimler Akademisi mezunudur. Kariyerine 1975 yılında başlamıştır. Ekim 2006'dan bu yana DenizBank A.Ş. Yönetim Kurulu Denetçisi olarak seçilmektedir.

Göreve Atanma Tarihi: Mart 2009

Görev Süresi: 2 yıl

Cem Kadirgan

Yönetim Kurulu Denetçisi
1964 doğumlu olan Kadirgan, İstanbul Üniversitesi İktisat Bölümü mezunudur. 1998 yılından bu yana DenizBank A.Ş. Yönetim Kurulu Denetçisi olarak seçilmektedir.

Göreve Atanma Tarihi: Mart 2009

Görev Süresi: 2 yıl

Komiteler

Yönetim Kurulu tarafından oluşturulan komiteler hakkında ayrıntılı bilgiler Kurumsal Yönetim İlkeleri Uyum Raporu'nun "26. Yönetim Kurulu'nda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı" başlıklı bölümünde verilmiştir.

Yönetim Kurulu'na Bağlı Komiteler
Kurumsal Yönetim ve Atama Komitesi
Denetim Komitesi

İcra Komiteleri

- Aktif-Pasif Komitesi
- Kredi Komitesi
- Risk Komitesi
- Disiplin Komitesi
- Satın Alma Komitesi
- İletişim Komitesi
- Terfi Komitesi
- Üst Kurul
- Yönetim Komitesi

Komite Toplantıları

Yönetim Kurulu ve Denetim Komitesi'yle diğer komite üyeleri hesap dönemi içinde yapılan ilgili toplantılara düzenli ve tam olarak katılmışlardır.

Genel Kurula Sunulan Özet Yönetim Kurulu Raporu

Değerli Hissedarlarımız,

DenizBank, 2010 yılında da etkin risk yönetimine odaklanmış ve uluslararası kabul görmüş kurumsal yönetim standartlarına uyumlu yönetim politikası sayesinde aktif kalitesini korumuştur. 13. yılında DenizBank, kârlılıkta da başarılı bir performans gerçekleştirmiştir.

DenizBank 2010 yılı konsolide net kârı 616 milyon TL olarak gerçekleşmiştir. DenizBank ücret, komisyon ve bankacılık hizmet gelirlerini %9 artırırken, başarılı maliyet yönetimi sayesinde giderlerini kontrol altında tutmuştur.

2010 yılsonunda DenizBank'ın toplam konsolide aktifleri 2009 yılına göre %30 artış ile 33,853 milyon TL'ye ulaşmıştır.

DenizBank, 2010 yılında konsolide özkaynaklarını bir önceki yıla göre %23 büyütürken 3,659 milyon TL'ye çıkarmıştır. Alınan sermaye benzeri krediler eklendiğinde toplam özkaynaklar 4,429 milyon TL'ye yükselmektedir. Konsolide bazda yılsonu sermaye yeterlilik rasyosu %15.7 olarak gerçekleşmiştir.

DenizBank 2010 yılında sayısını 500'e ulaştırdığı şubelerini en etkin biçimde kullanarak genişlettiği müşteri tabanına paralel olarak konsolide müşteri mevduatını sektörün üzerinde bir performans ile %34 büyütürken 19,713 milyon TL'ye ulaştırmıştır.

Küresel mali krizin dünya ekonomilerindeki daraltıcı etkilerinin geride kaldığı 2010 yılında DenizBank büyümeye odaklanarak, kaynaklarını ülke ekonomisinin krizden en hızlı şekilde çıkmasına destek olacak şekilde sunmuştur.

DenizBank'ın konsolide kredileri 2009 yılına göre %28 artışla 23,790 milyon TL'ye yükselmiştir. Bankamız, mevduatı krediye dönüştürmedeki öncü rolünü koruyarak kredi/mevduat oranını %121 olarak gerçekleştirmiştir.

2010 yılında DenizBank ekonomimizin can damarı olarak kabul ettiği KOBİ'lere yeni finansman imkanları sunmaya devam etmiştir. Sektörde türünün tek örneği olan ve sayısı 100,000'e ulaşan İşletme Kart'a yeni özellikler ekleyerek KOBİ'lere tasarruf imkânı sağlamıştır. Anadolu'daki KOBİ'lerin büyümesine yardımcı olmak amacıyla EIB'den (Avrupa Yatırım Bankası) 100 milyon ABD Doları, OeEB (Avusturya Kalkınma Bankası), FMO (Hollanda Kalkınma Bankası), DEG (Alman Kalkınma Bankası), EBRD (Avrupa İmar ve Kalkınma Bankası) ve ICDF (Uluslararası İşbirliği ve Kalkınma Fonu) Taipei China'dan 95 milyon Avro ve Dünya Bankası'ndan 35 milyon ABD Doları tutarında kaynak sağlanmıştır. Bankamız, işletmelerin finansmanına erişimini kolaylaştırarak 2010 yılında toplam 3,351 milyon TL işletme kredisi kullanmıştır.

DenizBank, Tarım Bankacılığını ilk kez bir işkolu olarak tanımlamış ve tarım sektörüne olan desteği sosyal sorumluluk misyonunun bir parçası haline gelmiştir. 2010 yılında sunduğu yeniliklere devam ederek, geliştirdiği Tarım+ hizmeti ile tarım sektörüne yatırım yapmak isteyen girişimcilerle hem finansman desteği sunmuş hem de kişi ve kurumlarla ilişkilerinde ve projelendirme konularında danışmanlık hizmeti verilmiştir. Bu yılda tarıma özel açılan 35 Yeşil Damla şubesiyle beraber Tarım Bankacılığı hizmeti veren şubelerinin sayısı 224'e çıkarılmıştır. Bankamızın yenilikçi ürünlerinin başında gelen ve sayısı 270,000'e ulaşan Üretici Kart, yeni eklenen fırsatlarla üreticilerimizin hizmetine sunulmuştur. Tarım Bankacılığı Grubu tarafından üreticilere kullanılan net kredi tutarı 1,252 milyon TL'ye ulaşmıştır. Projeli krediler ile birlikte tarım sektörüne verdiği toplam kredilerin net tutarı 1,799 milyon TL'ye ulaşan DenizBank, bu artış ile 2010 yılında da "tarım sektörüne en fazla kredi kullandıran özel banka" olmuştur.

DenizBank, 2010 yılında müşterilerinin ihtiyaçlarına özel hizmet verebilmek ve hayatlarını kolaylaştırmak için Afili Bankacılık, Emekli Bankacılığı ve Gençlik Bankacılığı segmentlerini geliştirmiştir. Bankamız kredi kartı ürün yelpazesine 2010 yılında spor kulüplerine özel avantajlar sunan Beşiktaş, Trabzonspor, Çaykur Rizespor ve ESES Bonus'u, Gençlik Bankacılığına özel, gençlerin günlük hayatlarını kolaylaştıran Paso Bonus'u, üst gelir grubuna hitap eden Afili Bonus Platinum'u, İDO iskelelerinden temassız geçiş sağlayan Deniz Bonus Trink'i ve firmalara özel sunulan Bonus Business Card'ı eklemiştir. Genişleyen ürün gamı ile sektörün çok üzerinde bir performans gerçekleştirmiş; kredi kartı kredilerini %57 artırarak 1,054 milyon TL'ye ulaştırmıştır.

DenizBank, 2009 yılından beri kamu bankacılığını ayrı bir iş kolu olarak tanımlayan ilk Türk bankası olarak, sektöre yön vermeye devam edecektir. Yerel yönetimlerin finansmanında kullanılmak üzere EIB (Avrupa Yatırım Bankası) ve AFD (Agence Française de Développement) ile imzalanan 150 milyon ve 80 milyon Avro tutarındaki kredi sözleşmeleri ile 2010 yılında 70'in üzerinde projeye finansman desteği sağlamıştır. 2010 yılında Kamu Bankacılığı kredileri 686 milyon TL nakdi ve 134 milyon TL gayri nakdi olmak üzere toplam 820 milyon TL'ye ulaşmıştır.

DenizBank, 2010 yılındaki başarılı finansal ve operasyonel performansının yanı sıra gerçekleştirdiği sosyal sorumluluk çalışmalarıyla da kültür, sanat, spor ve eğitime verdiği desteği sürdürmüştür.

Özverili çalışmalarıyla başarılarını sürdüren tüm çalışanlarımıza, bizlere her zaman moral gücü sağlayan ve Genel Kurulumuzu onurlandıran değerli hissedarlarımıza ve güvenleri için tüm iş ortaklarımıza ve müşterilerimize teşekkür ederiz.

Yönetim Kurulu

İnsan Kaynakları

Şeffaflık ve adalet üzerine kurulu olan İnsan Kaynakları politikası ile iyi eğitilmiş ve kalifiye çalışanların DenizBank Finansal Hizmetler Grubu'na kazandırılması hedeflenmiştir.

Sürdürülebilir ve kârlı büyüme politikasına devam eden DenizBank Finansal Hizmetler Grubu, 2010 yılında da hedeflerini gerçekleştirmiştir. Yılsonu itibarıyla yurt içinde 500, yurt dışında 12 olmak üzere toplam 512 şube ve 9,561 çalışan sayısına ulaşan DenizBank, 2011 yılında da hızla büyümeye devam edecektir.

Şeffaflık ve adalet üzerine kurulu olan İnsan Kaynakları politikası ile iyi eğitilmiş ve kalifiye çalışanların DenizBank Finansal Hizmetler Grubu'na kazandırılması hedeflenmiştir. Adayların sahip oldukları yetkinliklerin işe uygun olması, Grup için katma değer yaratabilmeleri, problem çözücü ve analitik düşünce yapısına sahip olmaları tüm adaylarda aranan öncelikli kriterler arasında yer almıştır.

Tarım Bankacılığı alanında özel bankalar arasındaki liderlik başarısını perçinlemeyi hedefleyen DenizBank, bu vizyon doğrultusunda insan kaynağı seçimlerini Ziraat Fakültesi mezunu adaylar arasından yapmıştır.

2010 yılında da özellikle uygun işe uygun eleman felsefesiyle 2010 yılsonu itibarıyla 2,065 adayın münferit işe alımı gerçekleştirilirken çalışan değişim oranı sektör ortalamasının altında gerçekleşmiştir.

Performans Gelişim Programı (PGP), 4 şirket ve 5,000 DenizBank çalışanına uygulanmıştır.

Çalışanlarını en önemli varlığı olarak gören DenizBank, 2010 yılı Şubat ayında yaptırdığı çalışan memnuniyeti anket sonucunda çalışan memnuniyeti açısından Türkiye finans sektörü ortalamalarının üzerinde puan alarak, Banka'nın çalışanlarına verdiği değeri somut verilerle tescil etmiştir. Anket sonuçlarını pro-aktif uygulamalarına temel olarak kabul eden DenizBank çalışanların beklentilerini karşılayacak aksiyon planları oluşturulmuştur.

Gençlerin sağlıklı kariyer tercihleri yapmalarına yardımcı olabilmek için DenizBank, yaz döneminde Bankacılık sektöründe kariyer yapmak isteyen 1.250 üniversite öğrencisine staj imkânı sağlamıştır.

Yılda iki kez Mart ve Ekim aylarında gerçekleştirilen terfi dönemi yılda bir kez Haziran ayında olacak şekilde uygulamaya alınmış, 2010 yılı içerisinde toplam 2,100 çalışan bir üst ünvana terfi etmiştir. Grup içinden yetişen yeteneklere özel önem vererek, DenizBank yönetici atamalarının %63'ü mevcut çalışanlar arasından gerçekleştirilmiştir. Kariyer grubu çalışanları, ünvanları bazında farklılık gösteren işveren katkısıyla Bireysel Emeklilik Sistemi'ne dahil edilmiştir.

Banka'da şube portföy yöneticileri ve operasyon kadrolarının performanslarını artırmayı teşvik etmek için "PUPA" prim sistemi ve Devamlılık Primi uygulaması bulunmaktadır. DenizBank'ın kurumsal kimliğine uyum, müşterilere yaklaşım ve diğer genel tutum ve davranışlar için belirlenen kriterler üzerinden, işe ve güvenlik görevlilerine "Hizmet Kalitesi Primi" verilmektedir.

İnsan Kaynakları uygulamaları açısından DenizBank 2011 yılında; başvuru ve işe alım süreçlerinin sistem altyapısını güçlendirmeyi ve işe alım ve kariyer yönetimi süreçlerinde yetkinliklerin ölçüldüğü ve çalışanların gelişimine yönelik farklı uygulamaların hayata geçirildiği bir yapıyı oluşturmayı hedeflemektedir.

Eğitim

2010 yılı içerisinde Banka'da yeni işe başlayan çalışanlar için verilen oryantasyon eğitimleri tekrar gözden geçirilmiş ve bu programlar içinde iş başı eğitimlerinin oranı arttırılmıştır.

Deniz Akademi

Deniz Akademi, 2010 yılında da DenizBank'ın en değerli varlığı olan İnsan Kaynakları'na eğitim ve gelişim konusunda yatırım yapmaya devam etmiştir. DenizBank çalışanları, kişi başına düşen 6.5 gün ile sektör ortalamasında, teknoloji tabanlı eğitimlerde ise sektör ortalamasının üzerinde sürede eğitim almıştır.

Deniz Akademi'nin misyonu:

- DenizBank Finansal Hizmetler Grubu'na yeni katılanları hızla "Denizci" yapmak,
- Yönetici yetiştirmek ve geliştirmek,
- DenizBank değerlerini benimsetmek ve yaygınlaştırmaktır.

Akademi yaklaşımıyla zamana yaygın projeler geliştiren ve farklı öğretim modelleriyle bilgi ve eğlenceyi buluşturan Deniz Akademi, kurum kültürünün güçlü bir rehberi konumundadır. DenizBank insan kaynakları politikası içinde stratejik bir öneme sahip olan eğitim sistemi, çalışanların gelişimini desteklemeyi, motivasyon ve iş tatmini yaratmayı hedeflemektedir.

Deniz Akademi'de 2009 yılında başlanan e-öğrenme ve Sanal Gelişim Merkezi uygulamalarına 2010 yılında geliştirilerek devam edilmektedir. Bunların yanında Çalışanlarımızın tüm seviyede eğitim haritalarının tespiti ve yenilenen Deniz Akademi portalına yüklenmesi 2010 yılının önemli yeniliklerinden olmuştur.

Çalışanların kariyer gelişimlerinin önemli bir parçası olduğunun bilincinde olan Deniz Akademi, belirlediği eğitim haritaları ile çalışanların kariyer gelişimleri için olmazsa olmazları tespit edip yol almaya çalışırken, seçmeli eğitimler sayesinde de bu kariyer yolculuğunun hem daha hızlı hem de daha keyifli olmasını sağlamaya çalışmaktadır. Deniz Akademi portalı içinde tutulan kayıtlar sayesinde bilgiler paylaşılmakta, çalışanların gelişim şeffaf bir şekilde takip edilmektedir.

2010 yılı içerisinde Banka'da yeni işe başlayan çalışanlar için verilen oryantasyon eğitimleri tekrar gözden geçirilmiş ve bu programlar içinde iş başı eğitimlerinin oranı arttırılmıştır. Kredi ve operasyonel risk bu yıl en fazla tekrar eden eğitim programları olmuş, çalışanların bu alandaki bilgi ve becerileri arttırılmıştır.

Bankanın yönetici ihtiyacını içerden karşılamaya yönelik olarak tasarlanan "Yönetim Programları" 2010 yılında da hız kesmeden devam ettirilmiş ve çeşitli yönetim konularında 175 adet yönetim programı ile 980 saatlik eğitim düzenlenmiştir.

Deniz Akademi'nin 2011 yılı hedefleri arasında; karma eğitim modeli ile teknoloji eğitimlerini yaygınlaştırmak ve kariyer haritaları ile eğitim haritalarını uyumlu hale getirmek yer almaktadır.

Banka'nın Dahil Olduğu Risk Grubu ile Yaptığı İşlemler

Bkz. Bağımsız denetimden geçmiş finansal tablolara ilişkin dipnotlar Beşinci Bölüm-VII

Alınan Destek Hizmetleri

- MTM Güvenlik ve Holografik Kart Sistemleri A.Ş.'den DenizBank logolu çek karnesi basımı konusunda destek hizmeti alınmıştır.
- Active Bilgisayar Hizmetleri ve Ticaret Ltd. Şti.'den menkul kıymetler, vadeli işlemler ve opsiyon işlemlerinde Banka'nın kullanmakta olduğu programlara ilişkin yazılım geliştirme ve destek hizmetleri alınmıştır.
- E Kart Elektronik Kart Sistemleri Sanayi Ticaret A.Ş. ve Provus Bilişim Hizmetleri A.Ş.'den kredi kartı kişiselleştirme hizmeti alınmıştır.
- Aktif İleti ve Kurye Hizmetleri A.Ş., Kuryenet A.Ş. ve Tele Kurye Dağıtım ve Kurye Hizmetleri A.Ş.'den kart teslimatına yönelik hizmet alınmıştır.
- Servus Bilgisayar A.Ş. ve Teknoser Bilgisayar Teknik Hizmetler Sanayi ve Dış Ticaret A.Ş.'den POS terminaleri ve imprinter, POS cihazları hizmeti ve saha hizmeti alınmıştır.
- Banksoft Bilişim Bilgisayar Hizmetleri Ltd. Şti.'den Kredi Kartı ve POS Yönetim hizmetleri alınmıştır.
- Hewlett-Packard Teknoloji Çözümleri Ltd. Şti.'den iş kurtarma çözümlerine yönelik destek hizmeti alınmıştır.
- Siemens Sanayi ve Ticaret A.Ş., Competence Call Center İstanbul Çağrı Merkezi Hizmetleri A.Ş., Vegatel İletişim Hizmetleri A.Ş. ve CHS Telekomünikasyon ve Çağrı Hizmetleri Sanayi ve Ticaret A.Ş.'den çağrı merkezi hizmetleri alınmıştır.
- Eastern Networks Çözümleri Ticaret A.Ş.'den Paygate ve Side Safewatch yazılım satış ve yıllık bakım, Swift-HA&DR satış ve periyodik bakım ile SwiftAlliance sistem destek ve danışmanlık hizmetleri alınmıştır.
- EST Elektronik Sanal Ticaret Bilişim Hizmetleri A.Ş.'den elektronik ticaret güvenli ödeme sistemlerine yönelik hizmet alınmıştır.
- Brink's Taşıma Hizmetleri A.Ş.'den güvenli para taşıma hizmeti alınmıştır.
- Intertech A.Ş.'den inter-Next Platformu bakım ve destek hizmeti alınmıştır.

Yıl İçinde Yapılan Bağışlar

Yıl İçinde Yapılan Bağışlar	
Kurum Adı	Tutar (TL)
Türk Eğitim Derneği	98,020
Toplum Gönüllüleri Vakfı	11,135
Galatasaray Spor Kulübü Derneği	7,500
Türkiye Engelliler Spor Yardım Ve Eğitim Vakfı	6,090
LöseV	5,000
Türk Eğitim Vakfı	4,229
Tema	1,597
Harfili Köyü Muhtarlığı	1,000
Yukarı Kayacak Köyü	700
Türkiye Kızılay Derneği	500
Çağdaş Yaşamı Destekleme Derneği	250
Türk Böbrek Vakfı	160
Toplam	136,181

DenizBank Kurumsal Yönetim İlkeleri Uyum Raporu

1. Kurumsal Yönetim İlkeleri'ne Uyum Beyanı

BÖLÜM I: PAY SAHİPLERİ

2. Pay Sahipleri ile İlişkiler Birimi
3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı
4. Genel Kurul Bilgileri
5. Oy Hakları ve Azınlık Hakları
6. Kâr Dağıtım Politikası ve Kâr Dağıtım Zamanı
7. Payların Devri

BÖLÜM II: KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Şirket Bilgilendirme Politikası
9. Özel Durum Açıklamaları
10. Şirket'in İnternet Sitesi ve İçeriği
11. Gerçek Kişi Nihai Hakim Pay Sahibi/Sahiplerinin Açıklanması
12. İçeriden Öğrenebilecek Durumda Olan Kişilerin Kamuya Duyurulması

BÖLÜM III: MENFAAT SAHİPLERİ

13. Menfaat Sahiplerinin Bilgilendirilmesi
14. Menfaat Sahiplerinin Yönetime Katılımı
15. İnsan Kaynakları Politikası
16. Müşteri ve Tedarikçilerle İlişkiler Hakkında Bilgiler
17. Sosyal Sorumluluk

BÖLÜM IV: YÖNETİM KURULU

18. Yönetim Kurulu'nun Yapısı, Oluşumu ve Bağımsız Üyeler
19. Yönetim Kurulu Üyelerinin Nitelikleri
20. Şirket Misyon ve Vizyonu ile Stratejik Hedefleri
21. Risk Yönetimi ve İç Kontrol Mekanizması
22. Yönetim Kurulu Üyeleri ile Yöneticilerin Yetki ve Sorumlulukları
23. Yönetim Kurulu'nun Faaliyet Esasları
24. Şirketle Muamele Yapma ve Rekabet Yasağı
25. Etik Kurallar
26. Yönetim Kurulu'nda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı
27. Yönetim Kurulu'na Sağlanan Finansal Haklar

1. Kurumsal Yönetim İlkelerine Uyum Beyanı
DenizBank A.Ş. Kurumsal Yönetim Beyanı, Sermaye Piyasası Kurulu (SPK) tarafından yayımlanan Kurumsal Yönetim İlkeleri, uluslararası ilkeler ve sektör uygulamalarına uygun olarak hazırlanmıştır.

SPK tarafından Temmuz 2003'te yayımlanmış olan ve Şubat 2005'te güncellenen Kurumsal Yönetim İlkeleri ile Bankamız arasında doğan farklılıklar rapor içinde ilgili konu başlıkları altında açıklanmıştır.

BÖLÜM I: PAY SAHİPLERİ

2. Pay Sahipleri ile İlişkiler Birimi

Pay sahipliği haklarının kullanılmasında mevzuata, Ana Sözleşme'ye ve diğer Şirket içi düzenlemelere uyulması ve bu hakların kullanılmasını sağlayacak önlemlerin alınması amacıyla 2004 yılında kurulan Yatırımcı İlişkileri ve Finansal İletişim Bölümü faaliyetlerini Mali İşler Grubu bünyesinde yürütmektedir. Bölüm çalışanlarının isim ve irtibat bilgileri internet sayfasında yayımlanmıştır.

Dönem İçi Gerçekleştirilen Faaliyetler

- Özel durum açıklamaları
- İnternet sitesine finansallarla ilgili güncel bilgilerin eklenmesi
- Yıllık ve ara dönem faaliyet raporlarının, basın bültenlerinin hazırlanması
- Olağan Genel Kurul organizasyonu
- Elektronik posta ve telefon yoluyla gelen soruların cevaplanması
- Analist raporlarının incelenmesi ve değerlendirilmesi
- Diğer banka raporlarının incelenmesi ve karşılaştırmalı analizlerinin yapılması
- Sektör bilgilerinin incelenerek pazar payı raporlarının hazırlanması
- Analiz ve inceleme raporlarının önerilerle birlikte Üst Yönetim'e sunulması
- Kredi Derecelendirme kuruluşlarıyla iletişimin sağlanması

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Yatırımcı İlişkileri ve Finansal İletişim Bölümü'ne 2010 yılı içinde 40'a yakın yazılı ve sözlü bilgi talebi ulaşmıştır. Tüm soruların ticari sır kapsamına girip girmediği değerlendirilmiş, ticari sır kapsamına girmeyenlerin tamamı yazılı/sözlü olarak cevaplandırılmıştır.

Dönem içinde Yatırımcı İlişkileri ve Finansal İletişim Bölümü'ne ulaşan bilgi talepleri aşağıdaki konuları kapsamaktadır.

- Bankanın finansal tablolarına ilişkin bilgiler,
- İş kollarına ait bilgiler,
- Ülke ekonomisi, Bankamız ve sektör hakkındaki tahminlerimize yönelik sorular,
- Genel Kurul Toplantısı'na ilişkin bilgiler,
- Finans sektöründeki gelişmelere yönelik sorular,
- Ana ortak hakkındaki sorular,
- DenizBank'ın gelecek yıl hedeflerine ilişkin sorular.

Bankamız hakkında kamuya açıklanan bilgilerin en hızlı ve etkin yolla pay sahiplerine duyurulması amacıyla bilgiler eşzamanlı olarak internet sitesinde duyurulmaktadır. İnternet sitemiz üzerinden yatırımcılara aktarılan diğer bilgiler "Bölüm II/10 Şirketin İnternet Sitesi ve İçeriği" başlığı altında detaylı olarak açıklanmaktadır.

Özel Denetçi Atanması Talebi

Pay sahiplerinin özel denetçi atanması yönündeki taleplerine ilişkin düzenleme Ana Sözleşme'nin 14. Madde'sinde bireysel bir hak olarak yer almaktadır.

Dönem içinde pay sahiplerimizden özel denetçi tayinine ilişkin bir talep gelmemiştir.

4. Genel Kurul Bilgileri

Bankamız Genel Kurul davetini, Ana Sözleşmesi'nde hükme bağladığı üzere toplantı tarihinden asgari 3 (üç) hafta öncesinden yapmaktadır. Asgari bir payını Bankamıza tevdi etmiş pay sahiplerine Genel Kurul Toplantısı giriş kartı düzenlenmektedir.

2010 yılı içinde, sadece Olağan Genel Kurul yapılmıştır.

Tarih	26.03.2010
Genel Kurul	2009-Olağan
Katılımcılar	Pay Sahipleri
Katılım Oranı	%99.84
Davet Şekli	Ticaret Sicil Gazetesi, Hürriyet ve Sabah gazeteleri ile Şirket internet sitesinde ilan

Genel Kurul Hakkında Bilgilendirme ve Davet

Ana Sözleşmemizin 11. ve 36. Maddeleri uyarınca Genel Kurul toplantılarına davet ilanları, en az üç hafta önce yapılmaktadır. Gündem maddeleri ve vekaletname formu, Türkiye Ticaret Sicil Gazetesi yanında Hürriyet ve Sabah gazetelerinde ilan edilmekte ve Banka'nın internet sitesinde yayımlanmaktadır. Ayrıca, ilan tarihinden itibaren gündem maddeleri, Faaliyet Raporu, Bankamız Ana Sözleşmesi, finansal tablolar ve dipnotları, vekaletname formu ve gündeme ilişkin diğer dokümanlar Bankamız Genel Müdürlüğü'nde pay sahiplerinin incelemesine sunulmaktadır.

Genel Kurul'a katılımı kolaylaştırmak için toplantı konusunu oluşturan tüm bilgilere ve vekaletname formuna internet sitesinden ulaşılması sağlanmıştır. Vekaleten oy kullanımı açısından vekalet eden kişinin pay sahibi olması şartı yoktur. Genel Kurul tutanakları ve katılımı gösteren hazırlanmış cetvelleri internet sitemizde sürekli olarak pay sahiplerinin bilgisine sunulmaktadır.

Pay Sahiplerinin Soru Sorma Hakkı

Ana Sözleşme kapsamında, pay sahiplerinin genel kurullarda soru sorma hakları bulunmaktadır. Yönetim Kurulu'na hitaben sorulan sorulara mümkünse derhal ve sözlü olarak, mümkün olmaması durumunda ise genel kurulu izleyen 15 (on beş) gün içinde yazılı olarak cevap verilmektedir.

DenizBank Kurumsal Yönetim İlkeleri Uyum Raporu

Kurumsal Yönetim İlkeleri ile Bankamız Uygulamaları Arasında Doğan Farklılık
SPK Kurumsal Yönetim İlkeleri Bölüm 1. Madde 3.6'da belirtilen ve Kurumsal Yönetim İlkeleri Uyum Raporu Madde 4. Genel Kurul Bilgileri başlığı altında da değinilen "Bölünme, önemli tutarda mal varlığı satımı, alımı, kiralanması gibi önemli nitelikteki kararların genel kurul tarafından alınması konusunda ana sözleşmeye hüküm konulması" ile ilgili olarak DenizBank Ana Sözleşmesi 19. Maddesi'nde "Banka alacaklarının tasfiyesi maksadıyla, gayrimenkul mal edinilmesi ve bu malların satışı hariç olmak üzere; 5411 sayılı Bankacılık Kanunu'nun cevazı dâhilinde satın alınacak ya da iktisap edilecek ve satılacak veya kiralanacak gayrimenkul mallar hakkında karar vermek" Yönetim Kurulu görevleri içinde hükme bağlanmıştır.

5. Oy Hakları ve Azınlık Hakları

Hisse senetleri imtiyaz taşımamaktadır. Ana Sözleşme'nin 12. Maddesi'ne göre her hissenin bir oy hakkı vardır.

Bankamızın, karşılıklı iştirak içinde olduğu bir şirket bulunmamaktadır.

Sermaye Piyasası Kanunu'nun 4487 Sayılı Kanun'la değişik 11. Maddesine göre, azınlık haklarının ödenmiş sermayenin en az 1/20'sini temsil eden pay sahipleri tarafından kullanılacak olduğu hususu Ana Sözleşme'nin 11. Maddesi ile de teyit edilmiştir.

Birikimli oy kullanma yöntemi uygulanmamaktadır.

Pay sahiplerinin yönetime katılımına ilişkin hakları Ana Sözleşmemizin 11., 13., 14. ve 20. maddelerinde belirtilmektedir.

6. Kâr Dağıtım Politikası ve Kâr Dağıtım Zamanı

Bankamız kâr dağıtım politikası Ana Sözleşmemizin 33. Maddesinde hükme bağlanmış olup, Yönetim Kurulu'nda onaylanan kâr dağıtım tablosu Genel Kurul öncesinde özel durum açıklamasıyla duyurulmakta ve internet sitemizde pay sahiplerinin bilgisine sunulmaktadır.

Kâr payı almak veya kâr payından yararlanmak konusunda herhangi bir imtiyaz bulunmamaktadır. Mart ayında gerçekleştirilen Olağan Genel Kurul kararı sonucu 2009 yılına ilişkin kâr dağıtımı olmamıştır.

7. Payların Devri

Bankamız Ana Sözleşmesi'nde, hisse senetlerinin devrini kısıtlayıcı bir hüküm bulunmamaktadır. Ana Sözleşme Madde 8'e göre hisse senetlerinin devri Türk Ticaret Kanunu, Bankalar Kanunu, Sermaye Piyasası Mevzuatı ve Ana Sözleşme hükümlerinin saklı tutulması kaydıyla serbesttir.

BÖLÜM II: KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Şirket Bilgilendirme Politikası

Bankamız kamuya açıklanması gereken ve mevzuat ile belirlenmiş konulara ek olarak ticari sır kapsamına girmeyen tüm bilgilerin açıklanması konusunda hassasiyet göstermektedir. Kamuya duyurulacak konular, duyuru kanalları ve öngörülen süreler Bilgilendirme Politikası başlığıyla tanımlanmış ve Yönetim Kurulu tarafından onaylanarak Bankamız internet sitesinde yayımlanmıştır. Bilgilendirme politikasının yürütülmesinden sorumlu grup/bölgeler aşağıda yer almaktadır. Ayrıca özel durum açıklamasına giren konular kapsamında bütün iş kollarının ilgili yöneticileri bilgilendirme politikasının yürütülmesinden sorumludur.

- Genel Müdür
- Kurumsal İletişimden Sorumlu Genel Müdür Yardımcısı
- Yatırımcı İlişkileri ve Finansal İletişim Bölümü

9. Özel Durum Açıklamaları

SPK'nın Seri: VIII, No: 54 Sayılı Tebliği'ne istinaden dönem içinde toplam 35 adet özel durum açıklaması mevzuatta öngörülen sürelerde yapılmıştır ve tamamı internet sitemizde yayımlanmıştır. Hisselerimiz yurt dışı borsalara kote olmadığı için İMKB dışında bir borsada özel durum açıklaması yapılmamıştır.

10. Şirket İnternet Sitesi ve İçeriği

DenizBank, Kurumsal Yönetim İlkeleri kamuyu aydınlatma ve şeffaflık ilkesi doğrultusunda zamanında, doğru, eksiksiz, anlaşılabilir, analiz edilebilir, düşük maliyetli ve kolay erişilebilir bilgi sunumunu sağlamak amacıyla etkin ve periyodik olarak güncellenen bir internet sitesi oluşturmuştur. Bankamız internet sitesinin adresi www.DenizBank.com'dur. İnternet sitemizde SPK Kurumsal Yönetim İlkeleri II. Bölüm Madde 1.11.5'teki tüm bilgilere yer verilmiştir. İnternet sitesinde yer alan bilgiler:

- Son durum itibarıyla ortaklık ve yönetim yapısı
- İmtiyazlı pay olmadığına dair bilgi
- Banka Ana Sözleşmesi'nin son hali
- Özel durum açıklamaları
- Basın bültenleri
- Yıllık ve ara dönem faaliyet raporları
- Periyodik finansal tablolar, bağımsız denetim raporları ve dipnotları (konsolide/solo)
- Genel Kurul toplantı gündemi, tutanağı ve hazırlanmış cetveli
- Vekaleten oy kullanma formu
- İç kontrol sistemine ve risk yönetimine ilişkin bilgi
- Banka'nın iştirak ve bağlı ortaklıklarına ilişkin bilgi
- Yönetim Kurulu üyelerinin özgeçmişleri
- Genel Müdür ve Üst Yönetim üyelerinin özgeçmişleri
- İnsan kaynakları politikası
- Kâr payı dağıtım politikası
- Kâr dağıtım tablosu
- Bilgilendirme politikası
- Risk yönetim politikaları
- Etik kuralları
- Bankamızın hisse senetleri hakkında bilgi
- Kurumsal Yönetim İlkeleri Uyum Raporu
- Sosyal sorumluluk kapsamındaki faaliyetler listesidir.

11. DenizBank Ortaklık Yapısı (Gerçek Kişi Nihai Hakim Pay Sahibi/Sahipleri)

DenizBank ortaklık yapısı ile gerçek kişi nihai hakim pay sahibi/sahiplerinin ortaklık yapısı 59. sayfadaki tablolarda gösterilmektedir. DenizBank'ın ortaklık yapısında karşılıklı iştirak ilişkisi bulunmamaktadır.

12. İçerden Öğrenebilecek Durumda Olan Kişilerin Kamuya Duyurulması

Ticari sır kapsamına girebilecek, Bankamız için önem arz eden bilgiler aşağıda yer alan unvan ve göreve sahip çalışanlardır. Söz konusu çalışanların dahil olduğu Grup listesi Bankamız internet sitesinde aşağıdaki gibi yayımlanmıştır.

- Yönetim Kurulu üyeleri
- Üst yönetim
- Bölge müdürleri
- Aktif Pasif Komitesi üyeleri
- Teftiş Kurulu yöneticileri

- Uyum Grubu yöneticileri
- İç Kontrol Grubu yöneticileri
- Risk Yönetimi Grubu yöneticileri
- Hukuk Grubu yöneticileri
- Fon Yönetimi ve Özel Bankacılık Grubu yöneticileri
- Genel Sekreterlik
- Mali İşler Grubu
- Kurumsal-Ticari Krediler Grubu yöneticileri
- Reklam ve Halkla İlişkiler Bölümü yöneticileri
- Yatırımcı İlişkileri ve Finansal İletişim Bölümü
- Bağımsız denetim şirketi denetçileri

DenizBank Ortaklık Yapısı*		
Ortaklığın Unvanı	Ortaklık Tutarı (TL)	Pay Oranı (%)
Dexia Participation Belgique SA	714,945,274	99.83875
M. Cem Bodur	11.33	0.000002
Hakan Ateş	11.33	0.000002
Hacı Ahmet Kılıçoğlu	11.33	0.000002
Ayfer Yılmaz	11.33	0.000002
Halka açık kısım	1,154,681	0.161246
Toplam	716,000,000	100

* 31 Aralık 2010 tarihi itibarıyla

Dexia Participation Belgique SA Ortaklık Yapısı	
Ortaklığın Unvanı	Pay Oranı (%)
Dexia SA	95
Dexia Participation Luxemburg SA	5

BÖLÜM III: MENFAAT SAHİPLERİ

13. Menfaat Sahiplerinin Bilgilendirilmesi
Menfaat sahipleri (pay sahipleri, çalışanlar, müşteriler, muhabir bankalar, sendikasyona katılan kurumlar, kamu kurumları, kredi verilen kurumlar, tedarikçilerimiz, sosyal çevremiz, ilişkide olduğumuz diğer kesimler) Genel Kurul toplantı tutanakları, özel durum açıklamaları, basın bültenleri, "Deniz'den Haberler" bültenleri, Şirket içi duyurular ve faaliyet raporları ile düzenli olarak bilgilendirilmektedir. Ayrıca talepler doğrultusunda düzenlenen bilgilendirme toplantıları ve yazılı açıklamalar aracılığıyla bilgi aktarılmaktadır. Söz konusu bilgilere internet sayfamızda yer verilmesi ile güncel bilgiye kolay erişim sağlanmaktadır.

14. Menfaat Sahiplerinin Yönetime Katılımı
Banka, müşterilerini, çalışanlarını, hissedarlarını ve diğer menfaat sahiplerini aralarındaki dengeyi gözeterek optimum düzeyde tatmin sağlamak amacıyla, ürün ve hizmet kalitesini geliştirerek, iç ve dış müşteri beklentilerini karşılamayı öngörmektedir. Bunları gerçekleştirmek için "ortak akıl" ilkesiyle hareket etmekte ve sistemlerini sürekli gelişime yönelik olarak tasarlamaya önem vermektedir.

Menfaat sahipleri çeşitli komite toplantıları, Genel Kurul toplantıları, öneri sistemi ve Yönetim Kurulu'nu toplantıya çağırma haklarını kullanarak yönetime katılabilmektedirler. Aşağıda çalışanlar, müşteriler ve hissedarların yönetime katılımını sağlayan sistemler tanımlanmıştır. Sistemlerden elde edilen çıktılar, ilgili bölümler tarafından çeşitli analizler yapılarak Üst Yönetim'e sunulmaktadır.

DenizBank Kurumsal Yönetim İlkeleri Uyum Raporu

Çalışanlar

- Komiteler
- Öneri Sistemi
- Üst Kurul

Müşteriler

- Müşteri Memnuniyeti Sistemi
- Öneri Sistemi

Hissedarlar

- Genel Kurul
- Yönetim Kurulu
- Yönetici Toplantıları

15. İnsan Kaynakları Politikası

Banka'nın ve iştiraklerinin işlevlerini en iyi biçimde yerine getirebilmesi amacıyla uygulanan genel insan kaynakları politikaları, aşağıda özetlenen ilkelere dayanmakta olup, söz konusu yaklaşımlar; prosedür ve proses talimatları aracılığıyla tüm çalışanlarımızın kolaylıkla ulaşabildiği intranet ortamı olan DenizPortal'da yayımlanmıştır.

İnsana Saygı Yaklaşımı: İnsana saygıyı başarının ilk şartı olarak benimsemek, bu kapsamda tüm çalışanlarımızın hiçbir ayırım gözetmeksizin, yetenek ve becerilerini kullanabilecekleri, geliştirebilecekleri huzurlu bir mesleki ortam ve fiziksel çalışma koşullarını sağlamayı amaç edinmek.

Şeffaf Yönetim Anlayışı: Karşılıklı güven, anlayış ve iletişim içinde yeni fikirlere zemin hazırlayarak, ortak akıl ile sorunlara çözüm bulmak. Çalışanlarımızı ilgilendiren uygulamalara ilişkin bilgilendirmeler ile çalışanların her türlü talep, öneri ve görüşlerini iletebildikleri kullanıcı dostu teknolojik sistemleri kurmak, geliştirmek.

Eğitim ve Gelişim İmkânı: İnsan kaynağının her türlü eğitim aracı kullanılarak geliştirilmesinin, bir kurumun en değerli yatırımı olduğuna inancımızla, çalışanların başarıları ve yetkinlikleri doğrultusunda kariyerlerini yöneterek, geleceğin yöneticilerini çalışanlarımız arasından seçmeyi amaç edinmek.

Adil ve Güvenilir Ücret Yönetimi: Başarıyı ve mükemmelliği teşvik eden, ödüllendiren, piyasa ve günün koşullarına uygun, adil ve güvenilir maaş ve diğer yan haklardan oluşan ücret yönetim sistemi uygulamak.

Çalışanlarımızı ilgilendiren uygulamalara ilişkin bilgilendirmeler, intranet (DenizPortal) ortamında ve mail yolu ile yapılmaktadır. Çalışanların her türlü öneri ve görüşlerini iletebilecekleri "Öneri Sistemi" geliştirilmiştir. Önerilerin düzenli olarak tutulması ve takibinin yapılması Operasyon İş Geliştirme ve Süreç Yönetimi Bölümü tarafından koordine edilmekte; değerlendirilmesi ve ödüllendirilmesi ise Öneri Komitesi tarafından yerine getirilmektedir. Ayrıca, çalışanların sıkıntı ve problemleri birim yöneticileri tarafından değerlendirilerek gerekli hallerde Üst Yönetim'in gündemine taşınmaktadır. Çalışanlar tarafından özellikle ayrımcılık konusunda gelen bir şikâyet bulunmamaktadır.

16. Müşteri ve Tedarikçilerle İlişkiler Hakkında Bilgiler**Müşteriler**

DenizBank, ürün ve hizmetlerinin sunulmasında azami düzeyde müşteri memnuniyetini sağlama amacıyla süreçlere yönelik proses talimatları hazırlamış ve hizmetlerin standart bir biçimde uygulanmasını hedeflemiştir. DenizPortal (intranet) aracılığıyla talimatlar, çalışanlarımızın bilgisine sunulmuştur.

Müşterilerle ilişkilerinin arzu edilen düzeyde yürütülmesi amacıyla Müşteri Memnuniyeti Bölümü kurulmuştur. Müşterilerimiz, ürün ve hizmetlerimiz hakkındaki bilgi, başvuru, öneri, memnuniyet ve şikâyetlerini şubeler, internet sitesi ve iletişim merkezi aracılığıyla Bankamıza ulaştırabilmektedirler. Ulaşan taleplerin takibi Müşteri Memnuniyeti Bölümü tarafından yürütülmektedir. Bölüm taleplerinin konusuna göre ilgili bölümlerle paylaşılarak değerlendirilmeleri sağlanmakta ve müşteri bilgilendirilmektedir.

Müşteri memnuniyetini ölçmek amacıyla şubelerde "Gizli Müşteri Anketleri" yapılmakta, bulguları Üst Kurul ile paylaşılmakta ve alınması gereken aksiyonlar belirlenmektedir.

Müşterilerine yaklaşım, kurumsal kimliğine uyum, diğer genel tutum ve davranışlar için belirlenen kriterler üzerinden yapılan değerlendirme sonuçları "PUPA" performans sistemi ve "Hizmet Kalitesi Primi" uygulamalarına dahil edilerek çalışanlara ek gelir yaratılması ve böylelikle çalışan memnuniyetinin artırılarak müşteri memnuniyetinin devamlılığına katkı sağlanması hedeflenmektedir.

Tedarikçiler

Bankamızda her türlü satın alma işlemi Satın alma Komitesi kararıyla "Onaylı Tedarikçiler" listesinde yer alan kuruluşlardan merkezi olarak Satın alma Bölümü tarafından gerçekleştirilir. Bankamız tarafından satın alınan ürün ve hizmetlerin temin edileceği tedarikçi firmanın seçimi sırasında aşağıdaki faktörler göz önünde bulundurulur:

- Bankacılık sektöründeki referanslar
- Yapmış oldukları işlerle ilgili örnekler
- Referans teyidi
- Teknik yeterlilik durumu
- Konuyla ilgili spesifik bilgisi
- Optimum maliyet

DenizBank, tedarikçilerle ilişkilerinde değerlendirme koşullarını şeffaf olarak paylaşmaktadır ve tedarikçilerin hepsine eşit fırsatlar sunulmasına dikkat etmektedir.

17. Sosyal Sorumluluk

DenizBank, ekonomi ve finans alanındaki çalışmalarının yanı sıra sahip olduğu sosyal sorumluluk bilinciyle başta kültür, eğitim, sanat ve spor alanları üzere Türk insanının yaşam kalitesine değer katacak farklı alanlara yatırım yapmaktadır.

Bankamızın bu çerçevede yapmış olduğu başlıklar, imza attığı sponsorluklar, gerçekleştirilen kültürel etkinlikler, DenizKültür aracılığıyla yayımladığı eserler ve ülke çapında hayata geçirilen etkinlikler sosyal sorumluluk kapsamındaki faaliyetleri arasındadır.

Bu kapsamda 2010 yılı süresince gerçekleştirilen faaliyetler listesi internet sayfamızda yayımlanmaktadır.

BÖLÜM IV: YÖNETİM KURULU

18. Yönetim Kurulu'nun Yapısı, Oluşumu ve Bağımsız Üyeler

Banka Yönetim Kurulu oluşumu, görev ve sorumlulukları, toplantı biçimi Ana Sözleşmemizin 17., 18., 19. ve 20. Maddelerinde ayrıntılı olarak belirtilmiştir. Yönetim Kurulumuz 11 üyeden oluşmaktadır. Sekiz üye icrada görev almamakta ve bu üyelerin ikisi Bağımsız Yönetim Kurulu Üyesi olarak görev yapmaktadır. Yönetim Kurulu Başkanlığı ile Genel Müdürlük görevleri farklı kişiler tarafından icra edilmektedir. Bağımsız Yönetim Kurulu Üyelerimizin "bağımsızlık beyanları" alınmıştır. Faaliyet dönemi içinde Yönetim Kurulu Üyeleri'nin bağımsızlığını ortadan kaldırıcı bir durum ortaya çıkmamıştır.

Yönetim Kurulu Üyelerimizin iştiraklerde görev alması konusunda sayı kısıtlamasına gidilmemiş olup, etkin yönetimden taviz verilmemesi amacıyla, Bankamız iştirakleri dışında alınacak görevlerin üçten fazla olmaması ilke kararı olarak Yönetim Kurulu Üyeleri'ne bildirilmiştir.

Bağımsızlık Kriterleri

Uluslararası ilkeler ve SPK düzenlemeleri doğrultusunda oluşturulmuş bağımsızlık kriterleri gereğince M. Tinas Titiz ve Ayfer Yılmaz'ın 23 Mart 2007 tarihinde gerçekleştirilen Genel Kurul toplantısında Bağımsız Yönetim Kurulu Üyesi olarak görev yapmaları konusunda karar alınmıştır.26 Mart 2010 tarihinde gerçekleştirilen Genel Kurul toplantısında Mustafa Tinas Titiz yerine Yönetim Kurulu Üyesi olarak atanan Hacı Ahmet Kılıçoğlu Bağımsız Yönetim Kurulu Üyesi olarak görev yapmaktadır.

Kurumsal Yönetim İlkeleri ile Bankamız Uygulamaları Arasında Doğan Farklılık Bağımsız üye olarak atanan bir Yönetim Kurulu Üyemiz SPK ve uluslararası ilkelerle belirlenmiş bağımsızlık kriterlerinin büyük bir kısmını taşımakla beraber "SPK Kurumsal Yönetim İlkeleri-Bölüm IV-Madde 3.3.4 "Şirketin yönetim kurulunda toplam yedi yıl süreyle yönetim kurulu üyeliği yapan bir kişi, yönetim kuruluna bağımsız üye olarak atanamaz" ilkesi ile farklılık göstermektedir.

Diğer ülke uygulamalarında süre koşulunu bağımsızlık kriteri olarak almayan veya 9-12 yıl olarak kabul eden uygulamaların da bulunduğu bir gerçektir. Özellikle ülkemiz finans sektörünün mevcut durumu da dikkate alındığında söz konusu kişilerin bu konuda sahip oldukları bilgi ve birikimlerinden yararlanmanın gerekliliği de göz önünde bulundurularak, Bankamız süre kısıtını şimdilik bağımsızlığı engelleyen bir faktör olarak ele almamıştır.

Öte yandan ana ortakta meydan gelen değişiklik sonrasında aynı üyenin yine Bağımsız Üye olarak kabulü, bağımsızlık kriterini destekleyen en önemli unsur olmaktadır.

19. Yönetim Kurulu Üyeleri'nin Nitelikleri Yönetim Kurulu üye seçiminde aranan asgari nitelikler SPK Kurumsal Yönetim İlkeleri IV. Bölüm'ün 3.1.1, 3.1.2 ve 3.1.5 Maddelerinde yer alan niteliklerle örtüşmektedir.

Genel Müdür dışındaki Yönetim Kurulu Üyeleri hissedarlar tarafından gösterilen ve Bankalar Kanunu'nun aradığı şartlara sahip adaylar arasından Genel Kurul tarafından seçilir. Yönetim Kurulu Üyeleri'nin taşınması gereken nitelikler, görev süreleri, seçilmeleri ve görevden alınmalarına ilişkin şartlara Bankamız Ana Sözleşmesi'nde yer verilmiştir.

20. Şirket Misyonu, Vizyonu ve Stratejik Hedefleri

Bankamız misyonu/vizyonu Yönetim Kurulu tarafından oluşturulmuş olup, internet sitemizde kamuoyuna duyurulmuştur.

DenizBank'ın Misyonu

Finansal hizmetlerde bir süpermarket yaklaşımı benimseyerek sektördeki konumu, imajı ve kurumsal nitelikleri ile hissedar değerlerini artırmak, böylece hissedar, çalışan ve müşterilerin memnuniyetini sağlamaktır.

DenizBank'ın Vizyonu

Sürdürülebilir ve kârlı büyümeyi sağlayarak Türkiye'deki ilk beş banka arasında yer almak ve uluslararası finansal ortamın bölgemizdeki en güçlü ortağı olmaktır. Söz konusu bölge Ortadoğu, Kafkaslar, Balkanlar ve Bağımsız Devletler Topluluğu ülkeleridir.

Bankamızın stratejik hedefleri, Yönetim Kurulu tarafından onaylanmıştır. Stratejik hedefler ve bu hedeflere ulaşmak için yapılan iş planları, bütçelere ilişkin fiili gerçekleştirmeler, iyi bir sistem altyapısına dayalı olarak güncel biçimde takip edilip raporlanmaktadır.

21. Risk Yönetimi ve İç Kontrol Mekanizması

Yönetim Kurulumuz tarafından risk yönetimi ve iç kontrol mekanizması oluşturulmuş olup, sistemin işleyişi, yönetimi, yetki ve sorumlulukları ile etkinliği hakkında detaylı bilgi internet sitemizde ve faaliyet raporumuzda mevcuttur. Bankamız İç Kontrol mekanizması, İç Kontrol Merkezi ve Uyum Başkanlığı ve Teftiş Kurulu Başkanlığı'nca yönetilmektedir.

22. Yönetim Kurulu Üyeleri ile Yöneticilerin Yetki ve Sorumlulukları

Bankamız Yönetim Kurulu Üyeleri'nin görev ve yetkilerine Ana Sözleşmemizin 19. Maddesinde, yöneticilerin görev ve yetkilerine ise 28. Maddesinde yer verilmektedir. Ayrıca, Banka Genel Müdürü'nün görev ve yetkileri Ana Sözleşme'nin 29. maddesinde düzenlenmiştir.

DenizBank Kurumsal Yönetim İlkeleri Uyum Raporu

23. Yönetim Kurulu'nun Faaliyet Esasları

Yönetim Kurulu toplantı esasları Ana Sözleşme ile belirlenmiştir. Ana Sözleşme'nin 19. Maddesi'nde belirtilen Yönetim Kurulu görev ve yetkileri ve üyelerin talepleri doğrultusunda oluşan gündem maddelerine ek olarak, haftalık yapılan Üst Kurul toplantılarında görüşülen konular ile Komite kararları Yönetim Kurulu toplantılarının gündemine kaynak teşkil etmektedir. Pay sahiplerine tanınan hak doğrultusunda toplantı gündemine pay sahipleri tarafından madde eklenmesini talep etmek mümkündür. Ayrıca denetçiler tarafından gündem belirlenerek Yönetim Kurulu toplantıya davet edilebilir.

Yönetim Kurulu en az ayda bir kez toplanmaktadır. 2010 faaliyet dönemi içinde 61 tane Yönetim Kurulu toplantısı gerçekleştirilmiştir.

Yönetim Kurulu Üyeleri'nin toplantıya bizzat katılmaları esastır. Toplantılara uzaktan erişim sağlayan her türlü teknolojik yöntemle de katılabilir. Kurumsal Yönetim İlkeleri 2.17.4 Maddesi'nde belirtilen konularda Yönetim Kurulu toplantılarına fiili katılım sağlanmaktadır. Yönetim Kurulu Üyeleri'nin oyları eşit olup, herhangi bir üyeye veya başkana ağırlıklı oy ya da veto hakkı tanınmamıştır.

Yönetim Kurulu Başkanı, Yönetim Kurulu toplantıları çağrı ve görüşmelerinin düzenli biçimde yapılması ve alınan kararların tutanağa geçirilmesini sağlamakla yükümlüdür.

Yönetim Kurulu toplantılarında farklı görüş açıklanan konulara ilişkin olumsuz oy kullanan üyelerin gerekçelerini de belirterek tutanağı imzalamaları gerekir. Toplantı tutanakları ve ilgili belgeler ile bunlara ilişkin yazışmalar düzenli olarak arşivlenir. Şirket toplantı kayıtlarının mevzuata uygunluğu yönetimin sekretaryası tarafından sağlanır ve talep edilmesi halinde yetkili kişilere sunulur. Yönetim Kurulu Sekretaryası'nın görevi, Yönetim Kurulu kararıyla Genel Sekreterlik'e

verilmiştir. Ayrıca menfaat sahiplerinin bilgi edinmesini gerektiren önemli nitelikteki Yönetim Kurulu toplantı kararları Özel Durum Açıklamaları ile kamuya duyurulmaktadır.

24. Şirketle Muamele Yapma ve Rekabet Yasağı

5411 sayılı Bankacılık Kanunu'nun yasakladığı hususlar dışında olmak şartıyla, TTK'nın şirketle muamele yapma yasağı ve rekabet yasağı hakkındaki 334. ve 335. Maddelerinde yazılı müsaadeler Genel Kurul tarafından Yönetim Kurulu Üyelerimize verilmiştir. Yönetim Kurulu Üyeleri ile yöneticilerin gerçekleştirdiği işlemler Teftiş Kurulu Başkanlığı tarafından yılda en az bir defa gerçekleştirilen denetimlerle incelenmektedir. Ayrıca, 2009 yılı içinde Denetim Komitesi tarafından genel denetim çerçevesinde gerekli kontroller yapılarak Yönetim Kurulu'na bilgi verilmiştir. Mevzuatın belirlediği çerçeve dışında bir durumla karşılaşmamıştır.

25. Etik Kurallar

Bankamız etik kurallar çerçevesinde Bankacılık Etik İlkeleri'ni benimsemiştir. DenizBank Üst Yönetimi benimsenen ilkeler doğrultusunda Banka çalışanlarının ve yöneticilerinin Banka etik kurallarına uygun davranmasını, tüm çalışanlar tarafından benimsenmesini ve Banka'nın bu kurallar bütünü çerçevesinde faaliyetlerini yerine getirmesini sağlar. DenizBank ayrıca yasalara ve mevzuata saygı, müşteriler, çalışanlar ve hissedarlar arasında güvenin sağlanması, suiistimalin ve sahteciliğin önlenmesi amacıyla Dürüstlük Politikası'nı yayımlamıştır. Bu kurallar bütünü, DenizPortal'da ve internet sayfamızda çalışan ve menfaat sahiplerinin bilgisine sunulmuştur.

26. Yönetim Kurulu'nda Oluşturulan

Komitelerin Sayı, Yapı ve Bağımsızlığı
Bağımsız ve İcrada Görev Almayan Yönetim Kurulu Üyelerinden oluşan Denetim Komitesi ile Kurumsal Yönetim ve Atama Komitesi kurulmuştur. Komitelerin çalışma esasları belirlenerek internet sitesinde kamuya

açıklanmıştır. Yönetim Kurulu'na bağlı komiteler ile yönetime bilgi akışını sağlayan icra komitelerine ilişkin bilgiler aşağıda yer almaktadır.

Yönetim Kurulu'na Bağlı Komiteler

Kurumsal Yönetim ve Atama Komitesi Komite, Banka'nın Kurumsal Yönetim İlkeleri'ne uyumunu izlemekle sorumludur. Komite üç üyeden oluşmaktadır. Komite Üyeleri'nin nitelikleri aşağıda gösterilmektedir.

Üye: Ayfer Yılmaz

Görevi: Üye

Üye Tanımı: Bağımsız Üye

Eğitim Durumu: Lisans

Üye: Dirk Bruneel

Görevi: Üye

Üye Tanımı: İcracı Olmayan Üye

Eğitim Durumu: Lisans

Üye: Tanju Kaya

Görevi: Üye

Üye Tanımı: İcracı Üye

Eğitim Durumu: Lisans

Kurumsal Yönetim ve Atama Komitesi yılda en az üç toplantı yapar. Komite görevini ifa etmek amacıyla gerektiği hallerde toplantı düzenler. Kurumsal Yönetim ve Atama Komitesi'nin yapısı, görev, yetki ve sorumluluklarına ilişkin prosedürler tanımlanmış olup başlıca faaliyetleri internet sitesinde yayımlanmıştır.

Kurumsal Yönetim ve Atama Komitesi 2010 yılı içinde;

Yönetim Kurulu'na aday önerisinde bulunmak üzere yönetici atamaları konusunda onüç adet toplantı gerçekleştirmiştir.

Yönetim Kurulu'na sunulan öneriler doğrultusunda aday gösterilen kişilerin atamaları yapılmıştır. Komite, toplantılar esnasında gözden geçirildiği çalışma esaslarını, Yönetim Kurulu'na sunduğu önerilerle geliştirmeye çalışmıştır.

Denetim Komitesi

Denetim Komitesi, Banka'nın muhasebe sisteminin, finansal bilgilerinin denetimi ile kamuya açıklanmasının ve iç kontrol sisteminin işleyiş ve etkinliğinin gözetimini sağlamak için gerekli tüm tedbirlerin alınmasından sorumludur. Komite üç üyeden oluşmaktadır. Komite Üyeleri'nin nitelikleri aşağıda gösterilmektedir.

Üye: Hacı Ahmet Kılıçoğlu

Görevi: Üye

Üye Tanımı: Bağımsız Üye

Eğitim Durumu: Yüksek Lisans

Üye: Dirk Bruneel

Görevi: Üye

Üye Tanımı: İcracı Olmayan Üye

Eğitim Durumu: Lisans

Üye: Eric Hermann

Görevi: Üye

Üye Tanımı: İcracı Olmayan Üye

Eğitim Durumu: Lisans

Denetim Komitesi en az üç ayda bir-yılda en az dört defa toplanır. Ayrıca, Denetim Komitesi yılda en az dört defa yönetim birimlerinden ayrı olmak üzere bağımsız denetçilerle toplanarak iç kontrol, finansal tablolar, iç denetim ve özel olarak görüşülmesi gereken gündem maddeleri üzerinde tartışılır. Denetim Komitesi'nin yapısı, görev, yetki ve sorumluluklarına ilişkin prosedürler tanımlanmış olup başlıca faaliyetleri internet sitesinde yayımlanmıştır.

Denetim Komitesi 2010 yılı faaliyetlerine, Faaliyet Raporumuzda yer alan Denetim Komitesi'nin Değerlendirmeleri başlığı altında yer verilmiştir.

İcra Komiteleri

Aktif-Pasif Komitesi

Aktif Pasif Komitesi, her hafta Genel Müdür başkanlığında, bilançoya etki edebilecek faaliyetlerde bulunan grup yöneticileri ve Banka Baş Ekonomisti'nin katılımıyla toplanır. Toplantının gündemini Banka'nın bilançosu, iş kolları faaliyetleri, genel ekonomik veriler ve mevcut siyasi ve ekonomik gelişmelerin değerlendirilmesi ile haftalık aktif-pasif stratejisinin belirlenmesi oluşturmaktadır.

Kredi Komitesi

Banka bünyesinde ticari, kurumsal ve işletme kredilerine ilişkin tekliflerin değerlendirildiği Komitedir. Komite her hafta toplanarak önerileri değerlendirir, kendi yetki sınırları içinde olanları onaylar veya reddeder. Yetki sınırını aşan teklifleri ise Yönetim Kurulu'nun onayına sunar.

Risk Komitesi

Risk Komitesi, DenizBank iş kolları ve iştiraklere ait kredi portföyü üzerinde risk oluşturabilecek piyasa ve ekonomik gelişmelerin etkilerini değerlendirmek, yakın takip ve sorunlu kredilerin genel değerlendirmesini yapmak, sorunlu kredilere ait tahsilat gelişimini izlemek ve karşılık bütçesiyle ilgili değerlendirmelerde bulunmak amacıyla üç ayda bir toplanır.

Disiplin Komitesi

Banka içi mevzuatın ve disiplin yönetmeliğinin disiplin cezası gerektirdiği işlem ve hareketlerin mevcudiyetini, faillerini, kusur derecelerini ve muhtemel zararları saptamak amacıyla görev yapar. Toplantılara İnsan Kaynaklarından sorumlu Genel Müdür Yardımcısı başkanlık eder. Disiplin Komitesi gerektiğinde toplanır ve gündemindeki konuları karara bağlar.

Satın Alma Komitesi

Satın alma prosedürü çerçevesinde, uygun kalite ve fiyat kriterlerine göre Banka genelinde merkezi olarak toplu ya da münferit alımların yapılması amacıyla oluşturulmuştur. Komite, ayda en az iki kez toplanır.

İletişim Komitesi

DenizBank'ın imajını güçlendirmenin ve desteklemenin yanı sıra, kurum kimliğini oluşturan özelliklerin doğru mesaj, proje ve kitle iletişim araçlarıyla, hedef kitlelere ulaştırılması amacıyla kurulmuştur. İletişim Komitesi en az ayda bir defa toplanır. Oluşan görüş ve öneriler, karar alınmak üzere Üst Kurul'a sunulur.

Terfi Komitesi

DenizBank Finansal Hizmetler Grubu'nda görev yapmakta olan tüm çalışanların dikey

(hem unvanın hem de görev ve sorumluluğun artması) ve yatay (görev ve sorumluluğun aynı kalarak unvanın değişmesi) ilerlemeleri ile ilgili değerlendirmelerin yapıldığı ve nihai kararların verildiği komitedir. Terfi Komitesi, tüm Üst Kurul Üyeleri ve Genel Müdür başkanlığında yılda iki kez Mart ve Eylül aylarında toplanır.

Üst Kurul

DenizBank Finansal Hizmetler Grubu (DFHG) Üst Kurulu, Yönetim Kurulu tarafından Genel Müdür ve Üst Yönetim'e devredilmiş olan yetkiler çerçevesinde görev yapan istişari nitelikte bir organdır. Genel Müdür başkanlığında ilke olarak ayda en az iki kez toplanmaktadır. Üst Kurul'da, Yönetim Kurulu'nun icrada yer alan üyeleri, Banka Genel Müdür Yardımcıları, bazı iştiraklerin Genel Müdürleri ve/veya Yönetim Kurulu Üyeleri'nden bazıları yer alır. Üst Kurul, DFHG içinde "ortak akıl" prensibi doğrultusunda hızlı ve doğru kararlar almayı hedefler. Üst Kurul raporörlüğü Genel Sekreter tarafından yürütülür.

Yönetim Komitesi

Yönetim Komitesi, Üst Kurul'da görüşülen hususların daha üst bir seviyede incelenmesi, değerlendirilmesi amacıyla oluşturulmuştur. Genel Müdür ve üç Yönetim Kurulu üyesinden oluşmaktadır. Yönetim Komitesi, gerek görüldüğü hallerde Genel Müdür tarafından yapılan çağrı üzerine toplanır ve raporörlüğü Genel Sekreter tarafından yürütülür.

27. Yönetim Kurulu'na Sağlanan Finansal Haklar

Yönetim Kurulu Başkanı, Başkan Yardımcısı ve Üyeleri'ne Genel Kurul tarafından saptanacak huzur hakkı ödenir. Yönetim Kurulu Üyeleri'nin performanslarına ya da şirketin performansına dayalı ödüllendirme sistemi uygulanmamaktadır.

2010 yılında sektör emsallerine uygun olarak Yönetim Kurulu Üyeleri'ne (Hacı Ahmet Kılıçoğlu'na Mart/2010 döneminden başlamak üzere) huzur hakkı olarak görev sürelerinin sonuna kadar aylık brüt 6,000 TL ödenmiştir. Yönetim Kurulu Denetçileri'ne ise aylık brüt olarak 2,000 TL ücret ödenmiştir.

2010 Yılı Kanuni Denetçi Raporu

DenizBank A.Ş.'nin kanuni denetçileri olarak 2010 yılı defter ve belgelerini inceledik.

Şirketin, Vergi Usul Kanunu, Türk Ticaret Kanunu ve Bankalar Kanununa göre tutması gereken tüm defterlerin kanunlara, Banka Ana Sözleşmesine ve genel kabul görmüş muhasebe ilkelerine uygun olarak düzenlendiği, gelir ve giderlerinin tamamının kanuni belgelere dayandığı görülmüştür.

31.12.2010 tarihi itibarıyla düzenlenmiş bilanço ve gelir tablosunun, 01.01.2010-31.12.2010 dönemine ait kayıtları yansıttığı tespit edilmiştir.

Durumu bilgilerinize sunarız.

İstanbul 23.02.2011

DENETÇİ
Mehmet Uğur OK

DENETÇİ
Cem KADIRGAN

Denetim Komitesi'nin Değerlendirmeleri

DenizBank Yönetim Kurulu, kendi üyeleri arasından bir Denetim Komitesi oluşturmuştur. Yönetim Kurulu'nun iki icracı olmayan ve bir bağımsız üyesinden oluşan Denetim Komitesi, dönemsel olarak toplanarak Banka'nın denetim politikalarını belirlemektedir.

Denetim Komitesi, Banka'nın muhasebe sisteminin, finansal bilgilerinin denetimi ile kamuya açıklanmasının ve iç kontrol, uyum ve risk yönetimi sistemlerinin işleyiş ve etkinliğinin gözetimini sağlamak için gerekli tüm tedbirlerin alınmasından sorumludur.

Denetim Komitesi, kontrol birimlerinden (iç denetim, iç kontrol, uyum ve risk yönetimi), faaliyetleri konusunda çeyrek bazlı raporlar almakta, Banka'nın maruz kaldığı risklerin belirlenmesi, kontrol ve takip edilmesiyle ilgili yöntemlerin yeterliliğini değerlendirmekte ve sonuçlarını Yönetim Kurulu'na bildirmektedir. Ayrıca, önemli gördüğü konularda Yönetim Kurulu'na görüş ve önerilerini sunmaktadır.

Denetim Komitesi, 2010 yılı içinde gerçekleştirilen dört adet toplantı ve sorumluluğu çerçevesindeki faaliyetler kapsamında;

Banka'nın 2009 yılsonu ve 2010 yılının 1., 2. ve 3. çeyrek dönemlerine ilişkin finansal tabloları ile dipnotlarının Banka muhasebe ilkelerine, uluslararası muhasebe standartlarına ve doğru bilgilere dayanarak hazırlandığını denetlemiştir. Denetim sonuçlarını, Banka'nın sorumlu yöneticileri ve bağımsız denetçinin görüşlerini de aldıktan sonra, kendi değerlendirmeleriyle birlikte Yönetim Kurulu'na raporlamıştır. 2010 yılına ait iç denetim planını gözden geçirerek Yönetim Kurulu'nun onayına sunmuştur.

İç Denetim, İç Kontrol, Uyum ve Risk Yönetimi'nin çeyrek dönem raporlarını değerlendirmiş ve onaylamıştır.

DenizBank ve Dexia'nın kontrol fonksiyonlarının çalışma ilkelerini belirleyen iç mevzuatın birbiriyle uyumlu hale getirilmesi çalışmalarını sürdürmüştür.

Banka genelinde her kademede risk yönetim politikalarının ve ilkelerinin titizlikle uygulandığı gözlemlenmiştir. DenizBank'ın iç denetim (teftiş kurulu), iç kontrol, uyum ve risk yönetimi faaliyetlerinin mükemmelleştirilmesi çalışmaları kesintisiz olarak sürdürülmektedir.

Eric Hermann
Yönetim Kurulu ve
Denetim Komitesi Üyesi

Hacı Ahmet Kılıçoğlu
Yönetim Kurulu Başkan Vekili
Denetim Komitesi Üyesi

Dirk Bruneel
Yönetim Kurulu Başkanı
Denetim Komitesi Üyesi

İç Denetim, İç Kontrol, Uyum ve Risk Yönetimi Sistemleri

DenizBank'ta iç denetim, iç kontrol, uyum ve risk yönetimi faaliyetleri, görev ve sorumlulukları ayrıştırmıştır. Faaliyetler, Denetim Komitesi'nin de üyesi olan bir Yönetim Kurulu üyesine bağlı olarak, Teftiş Kurulu Başkanlığı, İç Kontrol Merkezi ve Uyum Başkanlığı ile Risk Yönetimi Grubu tarafından uluslararası genel kabul görmüş denetim standartları ile ülke içi mevzuat esas alınmak ve Banka'nın ve Grubun gereksinimleri göz önünde bulundurulmak suretiyle yerine getirilmektedir.

Teftiş Kurulu Başkanlığı

Faaliyetlerin mevzuata, ana sözleşmeye, iç düzenlemelere ve bankacılık ilkelerine uygunluğu, Teftiş Kurulu Başkanlığı bünyesindeki müfettişler tarafından denetlenmektedir. Titiz bir seçim süreci sonucunda göreve başlayan müfettişler, eğitimlerle de desteklenerek tarafsız ve bağımsız bir şekilde, gerekli mesleki özeni göstererek iç denetim faaliyetlerini yerine getirmektedir.

Müfettişlerin terfileri sınav ve performansa göre gerçekleştirilmektedir.

Teftiş Kurulu, iç denetim faaliyetlerini organizasyonel olarak beş bölüm altında yürütmektedir.

1- Genel Müdürlük Süreçlerinin ve İştiraklerin Denetimi

Yıllık risk değerlendirmesi yaparak Genel Müdürlük birimleri süreçlerinin ve yurt içi ve yurt dışı iştiraklerin hem süreçlerinin hem de yürüttüğü faaliyetlerin mevzuat ve yönetmeliklere göre denetimleri, denetim sırasında elde edilen tespitlerin belirlenen aksiyon planına göre takibi ve süreçlerin analizi;

2- Şube Denetimi

Şubelerin risk değerlendirmesi yapılarak yıllık şube denetim planlarının hazırlanması, şube faaliyetlerinin denetlenmesi, saptanan bulguların ilgili şubeler ve Genel Müdürlük birimleriyle paylaşarak izlenmesi;

3- İnceleme ve Soruşturmalar

Banka zararları veya diğer inceleme konularının nedenleri ve sorumlularının saptanması, zarar ve eksiklerin giderilmesi amacıyla soruşturma faaliyetleri yürütülmesi, suistimalin erken tespitine yönelik çalışmalarda bulunulması ve personelin bu konuda bilgilendirilmesi ve eğitilmesi;

3- Bilgi Sistemi Süreçlerinin Denetimi

DFHG bilgi sistemi süreçlerinin banka genel politikalarını destekleyecek şekilde yapılandırıldığını teminen denetim çalışmalarında bulunması;

4- Metodoloji, Planlama ve Raporlama

Teftiş Kurulu Başkanı'nın verdiği yetkiler dahilinde bütün DenizBank Finansal Hizmetler Grubu'nun teftiş faaliyetlerine ilişkin gerekli planlamanın ve düzenlemenin yapılması ve en iyi araçların yanı sıra en iyi yöntemlerin tespitine katkıda bulunulması ve gerekli raporlamaların yapılmasından sorumludur.

2010 yılsonunda denetim ekibindeki müfettiş sayısı, tüm şubelerde, Genel Müdürlükte ve iştiraklerde dönemsel denetimlerin gerçekleştirilebilmesi amacıyla 89 olarak belirlenmiştir. Müfettişler ayrıca Dexia Grubu müfettişleriyle birlikte ortak denetim faaliyetleri yürütmektedirler. Denetim planları Teftiş Kurulu tarafından yapılan risk analizleri üzerine kurulmaktadır.

İç Kontrol Merkezi ve Uyum Başkanlığı

İç Kontrol Merkezi ve Uyum Başkanlığı, doğrudan Yönetim Kurulu'na bağlı olarak faaliyet göstermektedir. Başkanlık, 2010 yılı içinde iki ana konuda faaliyetlerini sürdürmüştür.

1. İç Kontrol Faaliyetleri

İç Kontrol Merkezi, Banka'nın finansal verilerinin güvenilirliğini test etmek ve yasalara ve kurallara uygun faaliyetlerin yapılmasını gözetmek amacıyla 2010 yılında da ikinci seviye kontrollerini aşağıda belirtilen bölümler aracılığıyla sürdürmüştür.

- Şubeler Mali Kontrol Bölümü,
- Şubeler İç Kontrol Bölümü,
- Fon Yönetimi İç Kontrol Bölümü
- Temel Kontroller ve Destek Bölümü
- Kontrol Değerlendirmesi ve IT Kontrol Bölümü
- Krediler ve Kredi Kartları Kontrol Bölümü

2. Uyum Faaliyetleri

Uyum Grubu, 2010 yılı içinde çalışmalarını Kurumsal Uyum ve Karararın Aklanmasının Önlenmesi Bölümleri altında organize etmiştir. Mevzuat Bölümü ise Uyum Fonksiyonu'ndan ayrılarak faaliyetlerine Hukuk Grubu'na dahil edilmiştir.

Kurumsal Uyum Bölümü, temel uyum kurallarının belirlenmesi, Dexia Grubu standartlarına ve yerel mevzuata uyumun sağlanması ve uyum konusunda iştiraklerin koordinasyonu görevlerini yürütmektedir.

Karararın Aklanmasının Önlenmesi Bölümü karararın aklanmasının ve terörizmin finansmanının önlenmesi şüpheli işlemlerin tespiti, takibi ve şüpheli işlemlerin kamu otoritesine raporlanması faaliyetlerini yürütmektedir.

Bu kapsamda Ocak 2010 itibarıyla, şüpheli işlem tarama sistemi DenizBank bünyesinde uygulamaya alınmıştır.

Uyum Grubu ayrıca, yurt dışı ve yurt içi iştiraklere DenizBank Finansal Hizmetler Grubu prosedürlerinin uygulanması konusunda destek sağlamaktadır.

Risk Yönetimi Grubu

DenizBank Risk Yönetimi Grubu, Banka üst düzey yönetimiyle Risk Yönetimi Grubu'nun belirlediği ve Yönetim Kurulu'nun onayladığı esaslar çerçevesinde, risklerin tanımlanması, ölçülmesi, analiz edilmesi ve izlenmesi amacıyla gerekli politikaların ve uygulama usullerinin oluşturulup denetlenmesi ve raporlanmasından sorumludur.

Denetim Komitesi'ne ve Aktif-Pasif Komitesi'ne risk limitlerini tespit ve takip etme ve risk yönetim stratejileri geliştirme konusunda yol göstermesi açısından önem arz eden tüm risk analizlerinin belirli periyodlarda raporlamasını yapmaktadır.

Kredi riskinin takip, analiz, değerlendirme ve modellemeleri kredi tipine göre ilgili grupların kredi tahsis bölümleri, Kredi Komitesi, Risk Komitesi ve Risk Yönetimi Grubu tarafından gerçekleştirilmektedir. Kredi riskine ilişkin sonuçlar Yönetim Kurulu'na raporlanmaktadır.

Operasyonel riskin yönetimi her bir iş biriminin kendi sorumluluğunda olmakla birlikte politikaların belirlenmesi, izleme ve raporlama faaliyetleri İç Kontrol, Uyum ve Teftiş Kurulu ile koordineli olarak gerçekleştirilmektedir. Değerlendirmeler Risk Komitesi'nde ve Denetim Komitesi'nde yapılmaktadır.

Risk Yönetimi Politikaları

DenizBank'ın izlediği bankacılık stratejilerinin önemli dayanaklarından biri risk yönetimi ilkelerine bağlı kalmaktır. Risk yönetimi faaliyetleri; riskin belirlenmesi, ölçülmesi ve yönetilmesi süreçlerini içerir. Bu kapsamda, DenizBank'ın bankacılık faaliyetleri, riskin analiz edilmesi ve uygun limitler dahilinde izlenmesini amaçlayan risk yönetimi politikalarına sıkı sıkıya bağlı kalınarak yürütülmektedir. Risk yönetimi politikaları; piyasa riski, kredi riski, likidite riski, operasyonel risk, yapısal faiz riski türlerine göre oluşturulmuştur. DenizBank, tüm faaliyetlerinde Basel II ve diğer uluslararası yol gösterici risk yönetimi ilkeleriyle uyumlu sistemler geliştirmeyi vazgeçilmez bir prensip olarak benimsemiştir.

Piyasa Riski

DenizBank, piyasa riskini uluslararası düzeyde kabul edilen Riske Maruz Değer (RMD) yöntemi ile ölçmektedir. RMD, risk faktörlerinde meydana gelen dalgalanmalar nedeniyle DenizBank ve finansal iştiraklerinin sahip olduğu portföyün değerinde belirli bir zaman ve güven aralığında meydana gelebilecek kaybı ifade etmektedir. RMD analizleri senaryo analizleri ve stres testleri ile desteklenmektedir. Kullanılan yöntem, risk seviyesi belirlenirken değişen piyasa koşullarına uyum sağlanmasına olanak tanımaktadır. RMD hesaplamasında kullanılan modelin güvenilirliği dönemsel olarak geriye dönük testler uygulanmak suretiyle test edilmektedir.

DenizBank, para ve sermaye piyasalarında gerçekleştirdiği alım-satım faaliyetlerine ilişkin risk politikalarını oluşturmuş ve riske dayalı limitler tesis etmiştir.

Yapısal Faiz Oranı Riski

Risk Yönetimi Grubu, Banka'nın bilanço yapısı nedeniyle maruz kaldığı yapısal faiz oranı riskini gelişmiş modeller kullanarak izlemekte ve üstlenilen riskleri belirlenen limitler aracılığıyla kontrol etmektedir. Banka'nın vade uyumsuzluğunun net bugünkü değer ve gelirler üzerinde yaratacağı etkinin ölçülmesi amacıyla faiz duyarlılığı analizleri yapılmaktadır.

Likidite Riski

DenizBank Risk Yönetimi Grubu, Bankanın faaliyetleri nedeniyle taşıdığı likidite pozisyonunu belirlenen limitler dahilinde izlemektedir. Limitler, gerek piyasa koşullarında, gerekse müşteri davranışlarında meydana gelebilecek olumsuzluklar dikkate alınarak oluşturulan kötü durum senaryoları karşısında var olan rezerv olanaklar kullanılarak faaliyetlerin sürdürülebilirliğini sağlayacak biçimde belirlenmiştir.

Basel II/Kredi Riski

Risk Yönetimi Grubu, Basel II/CRD kriterlerine uyum çalışmalarını sürdürmektedir. Haziran 2008'den itibaren Basel II konsolide kredi riski, standart yönteme göre aylık olarak hesaplanmakta ve takip edilmektedir. DenizBank'ın Basel II veri seti Eylül 2008'den itibaren Dexia'nın konsolide raporlamalarında yer almaktadır.

Basel II hazırlıkları çerçevesinde, kredi riski içsel değerlendirme modellerinin geliştirilmesi plana bağlanmış olup, gerekli parametrelerin modelleme çalışmaları büyük ölçüde tamamlanmıştır.

Operasyonel Risk

Finansal veya finansal olmayan operasyonel risk taşıyan banka faaliyetleri DenizBank ve iştiraklerini de kapsayacak şekilde olayların nedenleri, etkileri, yapılan tahsilatlar ve olayların tekrarını önleyici tedbirleri de içerecek bir şekilde kayıt altına alınmaktadır. Söz konusu olaylar dönemsel olarak üst yönetime sunulmakta ve gerektiğinde güncellenmektedir. Potansiyel riskler Risk ve Kontrol Öz Değerlendirmesi kapsamında ele alınmaktadır ve risk azaltıcı tedbirlerin olaylar oluşmadan önce alınması sağlanmaktadır. Diğer yandan İş Sürekliliği Programı, politikaların oluşturulması, uygulanması ve test aşamalarını kapsayacak şekilde koordine edilmektedir.

Finansal Durum Değerlendirmesi

DenizBank Özsermayesi ve Sermaye Yeterliliği (milyon TL)						
	Konsolide			Konsolide Olmayan		
	2010	2009	2008	2010	2009	2008
Özsermaye	3,659	2,968	2,287	3,141	2,630	2,034
Özsermaye Kârlılığı	18.6	23.0	17.3	15.9	22.8	15.9
Serbest Sermaye*	2,872	2,154	1,763	2,023	1,565	1,243
Serbest Sermaye Oranı** (%)	8.5	8.3	7.3	7.3	7.4	6.5
Sermaye Yeterlilik Oranı (%)	15.7	16.7	16.1	16.4	19.0	17.2

* Serbest Sermaye= Özsermaye-Net Takipteki Krediler-İştirakler-Ertelenmiş Vergi Aktifi-Maddi ve Maddi Olmayan Duran Varlıklar-Peşin Ödenmiş Giderler-Elden Çıkarılacak Sabit Kıymetler

** Serbest Sermaye Oranı= Serbest Sermaye/Aktif Toplamı

DenizBank Aktif Kalitesi		
Sorumlu Krediler/Toplam Nakit Krediler Oranı (%)	Konsolide	Konsolide Olmayan
2010	4.4	4.8
2009	5.5	6.0
2008	2.9	3.1
Karşılık Ayırma Oranı (%)		
2010	105.6	112.3
2009	94.3	99.9
2008	110.5	114.0

Beş Yıllık Özet Finansal Bilgiler

Özet Konsolide Finansal Göstergeler (milyon TL)					
	2010	2009	2008	2007	2006
Menkul Kıymetler*	4,444	3,247	2,917	2,718	1,479
Krediler, net**	23,790	18,558	17,235	13,412	8,899
İştirakler ve Bağlı Ortaklıklar	12	24	10	9	9
Sabit Varlıklar, net	322	277	236	183	145
Toplam Aktifler	33,853	25,943	24,222	18,647	14,705
Mevduat***	19,713	14,701	11,834	10,822	8,944
Vadeli	15,984	12,030	9,685	8,269	6,877
Vadesiz	3,729	2,671	2,149	2,553	2,066
Alınan Krediler	7,047	5,279	6,847	3,363	2,701
Sermaye Benzeri Kredi	770	759	772	363	167
Özsermaye	3,659	2,968	2,287	1,678	1,354
Ödenmiş Sermaye	716	716	716	316	316
Gayrinakdi Krediler	7,636	5,094	4,821	4,740	4,211
Faiz Gelirleri	2,814	2,987	2,786	1,991	1,524
Faiz Giderleri	(1,025)	(1,123)	(1,528)	(1,144)	(795)
Karşılıklar Sonrası Net Faiz Geliri	1,282	1,172	895	716	636
Faiz Dışı Gelirler	676	629	425	452	359
Faiz Dışı Giderler	(1,178)	(1,024)	(926)	(758)	(603)
Net Kâr	616	605	342	341	342
Şube Sayısı****	512	462	411	333	273
Personel Sayısı	9,561	8,698	8,255	7,577	6,342
ATM Sayısı	941	660	526	433	349
POS Sayısı	89,399	81,038	76,307	63,288	52,582
Kredi Kartı Sayısı	1,485,991	1,313,237	1,284,033	1,220,538	1,508,525

Bu tabloda kullanılan tüm finansal rakamlar, TMS, TFRS ve 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik”e uygun olarak hazırlanmış ve denetlenmiş konsolide finansal tablolardan alınmışlardır.

* Gerçeğe uygun değerlendirme farkı kâr/zarara yansıtılan finansal varlıklar (alım satım amaçlı türev finansal varlıklar hariç), satılmaya hazır finansal varlıklar ve vadeye kadar elde tutulacak yatırımlar toplamıdır.

** Faktoring ve Kiralama İşlemleri Alacakları dahil edilmiştir.

*** Bankalar mevduatı hariç tutulmuştur.

**** İştirak şubeleri dahil.

Beş Yıllık Özet Finansal Bilgiler

Özet Konsolide Olmayan Finansal Göstergeler (milyon TL)					
	2010	2009	2008	2007	2006
Menkul Kıymetler*	4,280	2,976	2,586	2,322	1,095
Krediler, net	18,459	14,171	12,759	10,405	6,825
İştirakler ve Bağlı Ortaklıklar	447	409	406	356	199
Sabit Varlıklar, net	314	260	205	166	136
Toplam Aktifler	27,660	21,205	19,225	14,912	11,480
Mevduat**	15,272	11,163	9,456	8,361	7,091
Vadeli	12,354	9,029	7,686	6,293	5,268
Vadesiz	2,917	2,134	1,770	2,069	1,822
Alınan Krediler	5,836	4,483	4,573	2,232	2,145
Sermaye Benzeri Kredi	770	759	772	363	167
Özsermaye	3,141	2,630	2,034	1,455	1,246
Ödenmiş Sermaye	716	716	716	316	316
Gayrinakdi Krediler	7,474	5,042	4,726	4,672	4,076
Faiz Gelirleri	2,465	2,553	2,363	1,660	1,280
Faiz Giderleri	(878)	(906)	(1,267)	(980)	(654)
Karşılıklar Sonrası Net Faiz Geliri	1,116	1,106	832	564	535
Faiz Dışı Gelirler	529	465	292	365	297
Faiz Dışı Giderler	(1,062)	(906)	(796)	(659)	(518)
Net Kâr	458	532	278	211	276
Şube Sayısı	500	450	400	320	262
Personel Sayısı	8,573	7,789	7,376	6,634	5,528
ATM Sayısı	941	660	526	433	349
POS Sayısı	89,399	81,038	76,307	63,288	52,582
Kredi Kartı Sayısı	1,485,991	1,313,237	1,284,033	1,220,538	1,508,525

Bu tabloda kullanılan tüm finansal rakamlar, TMS, TFRS ve 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik”e uygun olarak hazırlanmış ve denetlenmiş konsolide finansal tablolardan alınmıştır.

* Gerçeğe uygun değerlendirme farkı kâr/zarara yansıtılan finansal varlıklar (alım satım amaçlı türev finansal varlıklar hariç), satılmaya hazır finansal varlıklar ve vadeye kadar elde tutulacak yatırımlar toplamıdır.

** Bankalar mevduatı hariç tutulmuştur.

DENİZBANK
ANONİM ŞİRKETİ

31 ARALIK 2010 TARİHİ İTİBARIYLA
BAĞIMSIZ DENETİM RAPORU,
KONSOLİDE OLMAYAN
FİNANSAL TABLOLAR VE
FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR

DENİZBANK ANONİM ŞİRKETİ 1 OCAK-31 ARALIK 2010 DÖNEMİNE AİT BAĞIMSIZ DENETİM RAPORU

Denizbank 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 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 arzedecek 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, Denizbank 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 Kanunu'nun 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

Hasan Kılıç
Sorumlu Ortak Başdenetçi, SMMM
İstanbul, 23 Şubat 2011

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

Bankanın Yönetim Merkezinin Adresi
Büyükdere Caddesi No:106
34394 –ESENTEPE/İSTANBUL

Bankanın Telefon ve Faks Numaraları
Tel: 0.212.355 08 00
Faks:0.212.267 27 24

Bankanın Elektronik Site Adresi
www.denizbank.com

İrtibat İçin Elektronik Posta Adresi
yatirimciiliskileri@denizbank.com

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

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

Bu raporda yer alan konsolide olmayan 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.

23 Şubat 2011

HAKAN ELVERDİ
Uluslararası ve Resmi Raporlama
Grup Müdürü

SUAVİ DEMİRCİOĞLU
Mali İşler
Genel Müdür Yardımcısı

HAKAN ATEŞ
Yönetim Kurulu Üyesi
Genel Müdür

ERIC P.B.A. HERMANN
Yönetim Kurulu ve Denetim
Komitesi Üyesi

HACI AHMET KILIÇOĞLU
Yönetim Kurulu Başkan Vekili ve
Denetim Komitesi Üyesi

DIRK G.M. BRUNEEL
Yönetim Kurulu Başkanı ve
Denetim Komitesi Üyesi

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler:
Ad-Soyad/Unvan: Armağan Karagöz/Resmi Raporlama Bölüm Müdürü
Tel No: 0 212 336 4661
Faks No: 0 212 336 3080

BİRİNCİ BÖLÜM

Genel Bilgiler

I.	Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	76
II.	Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	76
III.	Banka'nın, yönetim kurulu başkanı ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar	77
IV.	Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi	78

İKİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolar

I.	Konsolide olmayan bilançolar	80
II.	Konsolide olmayan nazım hesaplar tabloları	82
III.	Konsolide olmayan gelir tabloları	83
IV.	Konsolide olmayan özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablolar	84
V.	Konsolide olmayan özkaynak değişim tabloları	85
VI.	Konsolide olmayan nakit akış tabloları	86
VII.	Konsolide olmayan kar dağıtım tabloları	87

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I.	Sunum esaslarına ilişkin açıklamalar	88
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	89
III.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	90
IV.	Faiz gelir ve giderlerine ilişkin açıklamalar	90
V.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	90
VI.	Finansal varlıklara ilişkin açıklamalar	90
VII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	91
VIII.	Finansal araçların netleştirilmesine ilişkin açıklamalar	92
IX.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	92
X.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	92
XI.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	92
XII.	Maddi duran varlıklara ilişkin açıklamalar	93
XIII.	Kiralama işlemlerine ilişkin açıklamalar	93
XIV.	Karşılıklar ve koşullu yükümlülükler ilişkin açıklamalar	93
XV.	Çalışanların haklarına ilişkin yükümlülükler ilişkin açıklamalar	94
XVI.	Vergi uygulamalarına ilişkin açıklamalar	94
XVII.	Borçlanmalara ilişkin ilave açıklamalar	95
XVIII.	Hisse senetleri ve ihracına ilişkin açıklamalar	95
XIX.	Aval ve kabullere ilişkin açıklamalar	95
XX.	Devlet teşviklerine ilişkin açıklamalar	95
XXI.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	95
XXII.	Diğer hususlara ilişkin açıklamalar	95

DÖRDÜNCÜ BÖLÜM

Mali Bünyeye İlişkin Bilgiler

I.	Sermaye yeterliliği standart oranına ilişkin açıklamalar	96
II.	Kredi riskine ilişkin açıklamalar	99
III.	Piyasa riskine ilişkin açıklamalar	106
IV.	Operasyonel riske ilişkin açıklamalar	106
V.	Kur riskine ilişkin açıklamalar	107
VI.	Faiz oranı riskine ilişkin açıklamalar	109
VII.	Likidite riskine ilişkin açıklamalar	113
VIII.	Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	115
IX.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	117
X.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	117

BEŞİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I.	Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	119
II.	Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	135
III.	Nazım hesaplara ilişkin açıklama ve dipnotlar	142
IV.	Gelir tablosuna ilişkin açıklama ve dipnotlar	146
V.	Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	152
VI.	Nakit akış tablosuna ilişkin açıklama ve dipnotlar	153
VII.	Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar	154
VIII.	Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	156

ALTINCI BÖLÜM

Diğer Açıklamalar

I.	Banka'nın faaliyetlerine ilişkin diğer açıklamalar	157
----	--	-----

YEDİNCİ BÖLÜM

Bağımsız Denetim Raporu

I.	Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	158
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	158

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM GENEL BİLGİLER

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

Denizbank A.Ş. (Banka), Türk denizcilik sektörüne finansman sağlamak üzere 1938 yılında bir devlet bankası olarak kurulmuştur. 1992 yılında hükümetin bazı devlet bankalarını birleştirme kararı sonrasında Banka, Emlakbank çatısı altına girmiştir. 20 Mart 1997 tarih ve 97/5 sayılı karar ile Denizbank A.Ş. hisselerinin %100'ünün özelleştirilmesine karar verilmiş, bu kararı takiben Zorlu Holding A.Ş. ile Özelleştirme İdaresi Başkanlığı arasında 29 Mayıs 1997 tarihinde hisse satışı sözleşmesi imzalanmış ve Banka 25 Ağustos 1997 tarihinde faaliyet izni alarak faaliyetlerine başlamıştır. Bankanın hisse senetleri 1 Ekim 2004 tarihinden itibaren İstanbul Menkul Kıymetler Borsası'nda işlem görmeye başlamıştır. 31 Aralık 2010 tarihi itibarıyla Banka'nın hisselerinin % 0.16'sı halka açıktır.

Dexia SA/NV'nin doğrudan ve dolaylı olarak %100 sahibi olduğu Dexia Participation Belgique SA, 17 Ekim 2006 tarihinde Zorlu Holding A.Ş.'nin elinde bulunan % 75 oranındaki Banka hisselerini devralmıştır. Hisse devrini takiben İMKB'de işlem görmekte olan Banka hisseleri için yapılan çağrılar sonucu müteakip alımlarla Dexia Participation Belgique SA'nın ortaklık payı % 99.84'e yükselmiştir.

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

Cari Dönem

Ortağın Unvanı	Ortaklık Tutarı (Tam TL)	Pay Oranı (%)
Dexia Participation Belgique SA	714,945,274	99.84
Halka açık kısım	1,154,681	0.16
Diğer hissedarlar toplamı	45	--
Toplam	716,100,000	100.00

Önceki Dönem

Ortağın Unvanı	Ortaklık Tutarı (Tam TL)	Pay Oranı (%)
Dexia Participation Belgique SA	714,945,274	99.84
Halka açık kısım	1,154,681	0.16
Diğer hissedarlar toplamı	45	--
Toplam	716,100,000	100.00

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

III. Banka'nın, yönetim kurulu başkanı ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar

Adı Soyadı	Görevi	Sahip olduğu pay (%)
Yönetim Kurulu Başkanı		
Dirk G.M. Bruneel	Başkan	--
Yönetim Kurulu		
Hacı Ahmet Kılıçoğlu	Başkan Vekili	0.000002
Hakan Ateş	Üye, Genel Müdür	0.000002
Ayfer Yılmaz	Üye	0.000002
M. Cem Bodur	Üye	0.000002
Wouter G.M. Van Roste	Üye	--
Stefaan L.G. Decraene	Üye	--
Philippe J.E. Rucheton	Üye	--
Eric P.B.A. Hermann	Üye	--
Claude E.L.G. Piret	Üye	--
Hasan Hüseyin Uyar	Üye	--
Denetim Komitesi		
Dirk G.M. Bruneel	Üye	--
Eric P.B.A. Hermann	Üye	--
Hacı Ahmet Kılıçoğlu	Üye	--
Denetim Kurulu		
Cem Kadirgan	Üye-Denetçi	--
Mehmet Uğur Ok	Üye-Denetçi	--
Genel Müdür Yardımcıları		
Mustafa Aydın	Bireysel İşl. ve Tarım Bankacılığı Kredi Tahsis	--
Bora Böcügöz	Fon Yönetimi ve Özel Bankacılık	--
Suavi Demircioğlu	Mali İşler	--
Dilek Duman	Bilgi Teknolojileri ve Destek Operasyonları	--
Gökhan Ertürk	Perakende Bankacılık	--
Tanju Kaya	Yönetim Hizmetleri	--
Derya Kumru	Kurumsal, Ticari Bankacılık, Kamu Proje Finansmanı ve Yurtdışı İştirakler	--
Gökhan Sun	İşletme ve Tarım Bankacılığı	--
Mustafa Özel	Şube ve Merkezi Operasyonlar	--

22 Aralık 2010 tarihli Yönetim Kurulu Kararı ile Kurumsal ve Ticari Krediler Grubu'ndan sorumlu Genel Müdür Yardımcısı olarak görev yapmakta olan Hasan Hüseyin Uyar, Kurumsal ve Ticari Krediler'den sorumlu Yönetim Kurulu üyeliğine atanmıştır.

2 Şubat 2011 tarihli Yönetim Kurulu Kararı ile Baş Ekonomist ünvanıyla görev yapmakta olan Mustafa Saruhan Özel, Ekonomik Araştırma, Strateji ve Proje Yönetimi Grubu'ndan sorumlu Genel Müdür Yardımcısı; İbrahim Şen, Kurumsal Bankacılık Grubundan sorumlu Genel Müdür Yardımcısı; Mehmet Aydoğdu, Ticari Bankacılık ve Kamu Finansmanı Grubundan sorumlu Genel Müdür Yardımcısı olarak atanmışlardır.

2 Şubat 2011 tarihli Yönetim Kurulu Kararı ile Kurumsal, Ticari Bankacılık, Kamu Proje Finansmanı ve Yurtdışı İştirakler Grubundan sorumlu Genel Müdür Yardımcısı Derya Kumru'nun ünvanı Toptan Bankacılık Grubundan sorumlu Genel Müdür Yardımcısı olarak değiştirilmiştir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

IV. Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi

31 Aralık 2010 tarihi itibarıyla yurtiçindeki 499 ve yurtdışındaki 1 şubesi ile hizmet vermekte olan Banka, bir özel sektör mevduat bankasıdır. Ana sözleşmenin 4. maddesinde belirtildiği üzere Banka'nın faaliyet alanları aşağıda sıralanmıştır:

- Her türlü mevduat kabul edebilir ve bankacılık işlemleri yapabilir.
- İlgili mevzuat ve Sermaye Piyasası Kanunu hükümleri dahilinde her türlü sermaye piyasası araçları üzerinde işlemler yapabilir.
- Ulusal ve uluslararası finansman kuruluşları ile kredi ve istihbarat anlaşmaları yapabilir. Konsorsiyum ve sendikasyonlara katılabilir.
- Türk Lirası ve döviz cinsinden her türlü kısa, orta ve uzun vadeli krediler açabilir, garantiler verebilir.
- Sigorta şirketi kurabilir, sigorta acenteliği yapabilir, mevcut veya kurulacak sigorta şirketlerine katılabilir.
- Banka'nın faaliyet konularında kanun, kararname veya sözleşmelerle tahsis ve temin edilecek fonları amaçları doğrultusunda kullanabilir.
- Konusu ile ilgili her çeşit sözleşmeleri ve hukuki işlemleri yapabilir. Taahhütname, senet ve sair belgeleri imzalayabilir, muhabirlikler tesis edebilir.
- İhtiyacı olan her türlü menkul ve gayrimenkul mallarla her çeşit hakları satın alabilir, imal veya inşaa edebilir, sair şekillerde iktisap edebilir, kiralayabilir, gerektiğinde bunları kısmen veya tamamen başkalarına satabilir, devredebilir veya kiraya verebilir. Bunlar üzerinde her çeşit aynı hak tesis ve fekkedebilir.
- Faaliyetlerinin gerektirdiği her türlü ikraz ve istikrazda bulunabilir.
- Faaliyetlerine ilişkin olarak kefalet, rehin, ipotek, işletme rehni vesair her çeşit nakdi ve aynı teminat alabilir, bunları devir ve fekkedebilir.
- Yerli ve/veya yabancı ortaklıklar kurabilir ve mevcut ortaklıklara katılabilir.
- Yürürlükteki mevzuat çerçevesinde her türlü bankacılık alanına giren tüm faaliyetleri icra edebilir.

İKİNCİ BÖLÜM KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

- I. Konsolide Olmayan Bilançolar
- II. Konsolide Olmayan Nazım Hesaplar Tabloları
- III. Konsolide Olmayan Gelir Tabloları
- IV. Konsolide Olmayan Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablolar
- V. Konsolide Olmayan Özkaynak Değişim Tabloları
- VI. Konsolide Olmayan Nakit Akış Tabloları
- VII. Konsolide Olmayan Kar Dağıtım Tabloları

DenizBank Anonim Şirketi
31 Aralık 2010 ve 2009 Tarihleri İtibarıyla
Konsolide Olmayan Bilançolar (Finansal Durum Tabloları)
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

AKTİF KALEMLER	Dipnot	BAĞIMSIZ DENETİMDEN GEÇMİŞ CARI DÖNEM (31/12/2010)			BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (31/12/2009)		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(5.1.1)	374,641	1,331,801	1,706,442	636,293	723,783	1,360,076
II. GERÇEĞE UYGUN D. FARKI KAR/ZARARA YANSITILAN FV (Net)	(5.1.2)	331,833	259,612	591,445	144,144	80,946	225,090
2.1 Alım Satım Amaçlı Finansal Varlıklar		331,833	259,612	591,445	144,144	80,946	225,090
2.1.1 Devlet Borçlanma Senetleri		279,090	20,164	299,254	85,285	22,136	107,421
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		1,173	-	1,173	-	-	-
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		51,570	239,416	290,986	58,859	56,575	115,434
2.1.4 Diğer Menkul Değerler		-	32	32	-	2,235	2,235
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	(5.1.3)	77,098	217,390	294,488	46	649,064	649,110
IV. PARA PİYASALARINDAN ALACAKLAR		1,221,359	-	1,221,359	700,126	-	700,126
4.1 Bankalararası Para Piyasasından Alacaklar		-	-	-	700,126	-	700,126
4.2 İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3 Ters Repo İşlemlerinden Alacaklar		1,221,359	-	1,221,359	-	-	-
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(5.1.4)	2,923,721	250,137	3,173,858	1,833,467	336,674	2,170,141
5.1 Sermayede Payı Temsil Eden Menkul Değerler		3,907	-	3,907	3,894	-	3,894
5.2 Devlet Borçlanma Senetleri		2,919,814	247,295	3,167,109	1,829,573	334,110	2,163,683
5.3 Diğer Menkul Değerler		-	2,842	2,842	-	2,564	2,564
VI. KREDİLER VE ALACAKLAR	(5.1.5)	14,198,616	4,260,099	18,458,715	10,506,770	3,663,882	14,170,652
6.1 Krediler ve Alacaklar		13,943,275	4,260,099	18,203,374	10,214,128	3,663,882	13,878,010
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		143,247	63,779	207,026	27,352	4,181	31,533
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		13,800,028	4,196,320	17,996,348	10,186,776	3,659,701	13,846,477
6.2 Takipteki Krediler		922,267	116	922,383	880,043	112	880,155
6.3 Özel Karşılıklar (-)		666,926	116	667,042	587,401	112	587,513
VII. FAKTÖRİNG ALACAKLARI		-	-	-	-	-	-
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(5.1.6)	720,347	85,369	805,716	653,454	42,394	695,848
8.1 Devlet Borçlanma Senetleri		720,347	-	720,347	653,454	-	653,454
8.2 Diğer Menkul Değerler		-	85,369	85,369	-	42,394	42,394
IX. İŞTİRAKLAR (Net)	(5.1.7)	5,076	-	5,076	5,323	-	5,323
9.1 Özkaınak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
9.2 Konsolide Edilmeyenler		5,076	-	5,076	5,323	-	5,323
9.2.1 Mali İştirakler		-	-	-	-	-	-
9.2.2 Mali Olmayan İştirakler		5,076	-	5,076	5,323	-	5,323
X. BAĞLI ORTAKLIKLAR (Net)	(5.1.8)	279,993	162,217	442,210	279,993	123,859	403,852
10.1 Konsolide Edilmeyen Mali Ortaklıklar		274,344	162,217	436,561	274,344	123,859	398,203
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		5,649	-	5,649	5,649	-	5,649
XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(5.1.9)	2,800	-	2,800	800	-	800
11.1 Özkaınak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
11.2 Konsolide Edilmeyenler		2,800	-	2,800	800	-	800
11.2.1 Mali Ortaklıklar		-	-	-	-	-	-
11.2.2 Mali Olmayan Ortaklıklar		2,800	-	2,800	800	-	800
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR	(5.1.10)	-	-	-	-	-	-
12.1 Finansal Kiralama Alacakları		-	-	-	-	-	-
12.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış Gelirler (-)		-	-	-	-	-	-
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(5.1.11)	187,578	10,942	198,520	168,555	14,477	183,032
13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.2 Nakit Akış Riskinden Korunma Amaçlılar		187,578	10,942	198,520	168,555	14,477	183,032
13.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIV. MADDİ DURAN VARLIKLAR (Net)	(5.1.12)	279,740	29	279,769	231,431	35	231,466
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(5.1.13)	34,271	222	34,493	28,073	362	28,435
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		34,271	222	34,493	28,073	362	28,435
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(5.1.14)	-	-	-	-	-	-
XVII. VERGİ VARLIĞI	(5.1.15)	40,314	-	40,314	71,836	-	71,836
17.1 Cari Vergi Varlığı		-	-	-	-	-	-
17.2 Erteleilmiş Vergi Varlığı		40,314	-	40,314	71,836	-	71,836
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN VARLIKLAR (Net)	(5.1.16)	-	-	-	-	-	-
18.1 Satış Amaçlı		-	-	-	-	-	-
18.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER	(5.1.17)	292,634	112,322	404,956	245,528	63,459	308,987
AKTİF TOPLAMI		20,970,021	6,690,140	27,660,161	15,505,839	5,698,935	21,204,774

İlişikteki notlar bu finansal tabloların ayrılmaz bir parçasıdır.

DenizBank Anonim Şirketi
31 Aralık 2010 ve 2009 Tarihleri İtibarıyla
Konsolide Olmayan Bilançolar (Finansal Durum Tabloları)
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

PASİF KALEMLER	Dipnot	BAĞIMSIZ DENETİMDEN GEÇMİŞ CARİ DÖNEM (31/12/2010)			BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (31/12/2009)		
		TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT	(5.İI.1)	10,644,020	5,149,392	15,793,412	7,046,067	4,590,389	11,636,456
1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı		269,657	140,399	410,056	125,731	147,549	273,280
1.2 Diğer		10,374,363	5,008,993	15,383,356	6,920,336	4,442,840	11,363,176
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(5.İI.2)	58,567	116,333	174,900	48,854	92,780	141,634
III. ALINAN KREDİLER	(5.İI.3)	424,013	5,412,307	5,836,320	191,586	4,291,797	4,483,383
IV. PARA PİYASALARINA BORÇLAR		26,348	-	26,348	299,570	-	299,570
4.1 Bankalararası Para Piyasalarından Borçlar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasına Borçlar		-	-	-	-	-	-
4.3 Repo İşlemlerinden Sağlanan Fonlar		26,348	-	26,348	299,570	-	299,570
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
5.1 Bonolar		-	-	-	-	-	-
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	-	-	-
VI. FONLAR		-	-	-	-	-	-
6.1 Müstakriz Fonları		-	-	-	-	-	-
6.2 Diğer		-	-	-	-	-	-
VII. MUHTELİF BORÇLAR		371,405	179,078	550,483	261,198	42,186	303,384
VIII. DİĞER YABANCI KAYNAKLAR	(5.İI.4)	375,237	285,784	661,021	271,392	6,853	278,245
IX. FAKTÖRİNG BORÇLARI		-	-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(5.İI.5)	23,310	2,143	25,453	29,711	10,414	40,125
10.1 Finansal Kiralama Borçları		25,255	2,216	27,471	34,738	11,026	45,764
10.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Ertelemiş Finansal Kiralama Giderleri (-)		1,945	73	2,018	5,027	612	5,639
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(5.İI.6)	170,545	10,035	180,580	173,150	9,636	182,786
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlılar		170,545	10,035	180,580	173,150	9,636	182,786
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XII. KARŞILIKLAR	(5.İI.7)	443,602	6,190	449,792	375,267	9,111	384,378
12.1 Genel Karşılıklar		183,074	-	183,074	135,469	-	135,469
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3 Çalışan Hakları Karşılığı		39,493	-	39,493	24,379	-	24,379
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar		221,035	6,190	227,225	215,419	9,111	224,530
XIII. VERGİ BORCU	(5.İI.8)	50,866	-	50,866	65,560	-	65,560
13.1 Cari Vergi Borcu		50,866	-	50,866	65,560	-	65,560
13.2 Ertelemiş Vergi Borcu		-	-	-	-	-	-
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	(5.İI.9)	-	-	-	-	-	-
14.1 Satış Amaçlı		-	-	-	-	-	-
14.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER	(5.İI.10)	-	770,144	770,144	-	758,907	758,907
XVI. ÖZKAYNAKLAR	(5.İI.11)	3,117,962	22,880	3,140,842	2,615,089	15,257	2,630,346
16.1 Ödenmiş Sermaye		716,100	-	716,100	716,100	-	716,100
16.2 Sermaye Yedekleri		292,884	22,880	315,764	248,524	15,257	263,781
16.2.1 Hisse Senedi İhraç Primleri		98,411	-	98,411	98,411	-	98,411
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Menkul Değerler Değerleme Farkları		108,497	29,547	138,044	72,628	21,402	94,030
16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.7 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.) Bedelsiz Hisse Senetleri		81	-	81	81	-	81
16.2.8 Riskten Korunma Fonları (Etkin kısım)		(103,269)	(6,667)	(109,936)	(111,760)	(6,145)	(117,905)
16.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Birikmiş Değerleme Farkları		-	-	-	-	-	-
16.2.10 Diğer Sermaye Yedekleri		189,164	-	189,164	189,164	-	189,164
16.3 Kâr Yedekleri		1,637,304	-	1,637,304	1,104,563	-	1,104,563
16.3.1 Yasal Yedekler		80,539	-	80,539	53,951	-	53,951
16.3.2 Statü Yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü Yedekler		1,552,029	-	1,552,029	1,046,848	-	1,046,848
16.3.4 Diğer Kâr Yedekleri		4,736	-	4,736	3,764	-	3,764
16.4 Kâr veya Zarar		471,674	-	471,674	545,902	-	545,902
16.4.1 Geçmiş Yıllar Kârı/Zararı		14,133	-	14,133	14,133	-	14,133
16.4.2 Dönem Net Kârı/Zararı		457,541	-	457,541	531,769	-	531,769
16.5 Azınlık Payları		-	-	-	-	-	-
PASİF TOPLAMI		15,705,875	11,954,286	27,660,161	11,377,444	9,827,330	21,204,774

İlişikteki notlar bu finansal tabloların ayrılmaz bir parçasıdır.

DenizBank Anonim Şirketi
31 Aralık 2010 ve 2009 Tarihleri İtibarıyla
Konsolide Olmayan Nazım Hesaplar Tabloları
 (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

	Dipnot	BAĞIMSIZ DENETİMDEN GEÇMİŞ CARI DÖNEM (31/12/2010)				BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (31/12/2009)			
		TP	YP	Toplam	TP	YP	Toplam		
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		36.927.452	48.337.301	85.264.753	12.084.611	20.239.328	32.323.939		
I. GARANTİ ve KEFALETLER	(5.III.1-1)	2.945.036	4.529.137	7.474.173	1.987.883	3.053.988	5.041.871		
1.1 Teminat Mektupları		2.941.883	2.469.584	5.411.467	1.987.837	1.728.806	3.716.643		
1.1.1 Devlet İhale Kanunu Kapsamına Girenler		-	-	-	-	-	-		
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler		166.976	89.888	256.864	126.789	44.429	171.218		
1.1.3 Diğer Teminat Mektupları		2.774.907	2.379.696	5.154.603	1.861.048	1.684.377	3.545.425		
1.2 Banka Kredileri		-	176.448	176.448	46	119.759	119.805		
1.2.1 İhtalat Kabul Kredileri		-	176.448	176.448	46	119.759	119.805		
1.2.2 Diğer Banka Kabulleri		-	-	-	-	-	-		
1.3 Akreditifler		3.153	1.608.269	1.611.422	-	903.958	903.958		
1.3.1 Belgeli Akreditifler		3.153	1.356.536	1.359.689	-	755.506	755.506		
1.3.2 Diğer Akreditifler		-	251.733	251.733	-	148.452	148.452		
1.4 Garanti Verilen Prefinansmanlar		-	-	-	-	-	-		
1.5 Ciroolar		-	-	-	-	-	-		
1.5.1 T.C. Merkez Bankasına Ciroolar		-	-	-	-	-	-		
1.5.2 Diğer Ciroolar		-	-	-	-	-	-		
1.6 Menkul Kıy. İh. Satın Alma Garantilerimizden		-	-	-	-	-	-		
1.7 Faktoring Garantilerinden		-	-	-	-	-	-		
1.8 Diğer Garantilerimizden		-	274.836	274.836	-	301.465	301.465		
1.9 Diğer Kefaletlerimizden		-	-	-	-	-	-		
II. TAAHHÜTLER	(5.III.1-2)	26.629.976	25.136.627	51.766.603	5.231.496	4.690.869	9.922.365		
2.1 Çayılamaz Taahhütler		5.500.552	6.728.994	12.229.546	5.230.815	4.690.869	9.921.684		
2.1.1 Vadeli Aktif Değerler Alım Satım Taahhütleri		181.924	6.078.788	6.260.712	172.001	4.685.698	4.857.699		
2.1.2 Vadeli Mevduat Alım Satım Taahhütleri		-	-	-	-	-	-		
2.1.3 İştir. ve Bağ. Ort. Ser. İst. Taahhütleri		12.790	-	12.790	12.240	-	12.240		
2.1.4 Kul. Gar. Kredi Tahsis Taahhütleri		1.496.801	376.080	1.872.881	762.247	-	762.247		
2.1.5 Men. Kıy. İhr. Aracılık Taahhütleri		-	-	-	-	-	-		
2.1.6 Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-		
2.1.7 Çekler İçin Ödeme Taahhütleri		791.430	-	791.430	583.772	-	583.772		
2.1.8 İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		3.539	-	3.539	3.542	-	3.542		
2.1.9 Kredi Kartı Harcaması Limit Taahhütleri		2.981.108	-	2.981.108	3.465.961	-	3.465.961		
2.1.10 Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		-	-	-	6.332	-	6.332		
2.1.11 Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-		
2.1.12 Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-		
2.1.13 Diğer Çayılamaz Taahhütler		32.960	274.126	307.086	224.720	5.171	229.891		
2.2 Çayılabılır Taahhütler		21.129.424	18.407.633	39.537.057	681	-	681		
2.2.1 Çayılabılır Kredi Tahsis Taahhütleri		21.128.743	18.407.633	39.536.376	-	-	-		
2.2.2 Diğer Çayılabılır Taahhütler		681	-	681	681	-	681		
III. TÜREV FİNANSAL ARAÇLAR	(5.III.5)	7.352.440	18.671.537	26.023.977	4.865.232	12.494.471	17.359.703		
3.1 Riskten Korunma Amaçlı Türev Finansal Araçlar		852.559	1.599.384	2.451.943	884.552	1.596.891	2.481.443		
3.1.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-		
3.1.2 Nakit Akış Riskinden Korunma Amaçlı İşlemler		852.559	1.599.384	2.451.943	884.552	1.596.891	2.481.443		
3.1.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-		
3.2 Alım Satım Amaçlı İşlemler		6.499.881	17.072.153	23.572.034	3.980.680	10.897.580	14.878.260		
3.2.1 Vadeli Döviz Alım-Satım İşlemleri		364.266	4.018.592	4.382.858	142.615	2.007.073	2.149.688		
3.2.1.1 Vadeli Döviz Alım İşlemleri		80.319	2.112.855	2.193.174	73.324	1.001.266	1.074.590		
3.2.1.2 Vadeli Döviz Satım İşlemleri		283.947	1.905.737	2.189.684	69.291	1.005.807	1.075.098		
3.2.2 Para ve Faiz Swap İşlemleri		3.512.359	9.074.249	12.586.608	2.312.216	6.911.342	9.223.558		
3.2.2.1 Swap Para Alım İşlemleri		377.033	4.359.823	4.736.856	380.633	2.670.582	3.051.215		
3.2.2.2 Swap Para Satım İşlemleri		3.135.326	1.508.256	4.643.582	1.931.583	1.146.834	3.078.417		
3.2.2.3 Swap Faiz Alım İşlemleri		-	1.603.085	1.603.085	-	1.546.963	1.546.963		
3.2.2.4 Swap Faiz Satım İşlemleri		-	1.603.085	1.603.085	-	1.546.963	1.546.963		
3.2.3 Para, Faiz ve Menkul Değer Opsiyonları		2.537.767	3.907.932	6.445.699	1.463.753	1.872.272	3.336.025		
3.2.3.1 Para Alım Opsiyonları		1.249.185	1.904.119	3.153.304	689.389	932.623	1.622.012		
3.2.3.2 Para Satım Opsiyonları		1.283.652	1.866.929	3.150.581	774.364	852.709	1.622.073		
3.2.3.3 Faiz Alım Opsiyonları		4.930	68.442	73.372	-	43.470	43.470		
3.2.3.4 Faiz Satım Opsiyonları		-	68.442	68.442	-	43.470	43.470		
3.2.3.5 Menkul Değerler Alım Opsiyonları		-	-	-	-	-	-		
3.2.3.6 Menkul Değerler Satım Opsiyonları		-	-	-	-	-	-		
3.2.4 Futures Para İşlemleri		-	33.137	33.137	-	53.414	53.414		
3.2.4.1 Futures Para Alım İşlemleri		-	33.137	33.137	-	36.229	36.229		
3.2.4.2 Futures Para Satım İşlemleri		-	-	-	-	17.185	17.185		
3.2.5 Futures Faiz Alım-Satım İşlemleri		-	-	-	-	34.370	34.370		
3.2.5.1 Futures Faiz Alım İşlemleri		-	-	-	-	17.185	17.185		
3.2.5.2 Futures Faiz Satım İşlemleri		-	-	-	-	17.185	17.185		
3.2.6 Diğer		85.489	38.243	123.732	62.096	19.109	81.205		
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		57.600.597	16.847.593	74.448.190	39.315.663	13.240.059	52.555.722		
IV. EMANET KIYMETLER		7.662.473	650.709	8.313.182	4.076.648	548.290	4.624.938		
4.1 Müşteri Fon ve Portföy Mevcutları		-	-	-	-	-	-		
4.2 Emanete Alınan Menkul Değerler		7.243.415	173.413	7.416.828	3.428.526	188.664	3.617.190		
4.3 Tahsile Alınan Çekler		29.371	320.206	349.577	30.792	183.564	214.356		
4.4 Tahsile Alınan Ticari Senetler		367.983	110.059	478.042	319.299	141.080	460.379		
4.5 Tahsile Alınan Diğer Kıymetler		-	-	-	-	-	-		
4.6 İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-		
4.7 Diğer Emanet Kıymetler		21.704	47.031	68.735	298.031	34.982	333.013		
4.8 Emanet Kıymet Alanlar		-	-	-	-	-	-		
V. REHİNLİ KIYMETLER		49.783.338	16.095.558	65.878.896	35.086.385	12.561.605	47.647.990		
5.1 Menkul Kıymetler		872.156	343.939	1.216.095	652.560	312.615	965.175		
5.2 Teminat Senetleri		30.953.990	5.914.938	36.868.928	22.349.662	4.333.823	26.683.485		
5.3 Emtia		2.173.704	1.340.537	3.514.241	1.432.981	996.841	2.429.822		
5.4 Varant		-	-	-	-	-	-		
5.5 Gayrimenkul		15.208.530	7.425.406	22.633.936	10.310.125	6.393.293	16.703.418		
5.6 Diğer Rehinli Kıymetler		574.958	1.070.738	1.645.696	341.057	525.033	866.090		
5.7 Rehinli Kıymet Alanlar		-	-	-	-	-	-		
VI. KABUL EDİLEN AVALLER VE KEFALETLER		154.786	101.326	256.112	152.630	130.164	282.794		
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		94.528.049	65.184.894	159.712.943	51.400.274	33.479.387	84.879.661		

İlişikteki notlar bu finansal tabloların ayrılmaz bir parçasıdır.

DenizBank Anonim Şirketi

31 Aralık 2010 ve 2009 Tarihlerinde Sona Eren Dönemlere Ait Konsolide Olmayan Gelir Tabloları

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

GELİR VE GİDER KALEMLERİ	Dipnot	BAĞIMSIZ DENETİMDEN GEÇMİŞ CARİ DÖNEM (01/01-31/12/2010)	BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (01/01-31/12/2009)
I. FAİZ GELİRLERİ	(5.IV.1)	2,464,526	2,553,255
1.1 Kredilerden Alınan Faizler		1,968,290	2,060,829
1.2 Zorunlu Karşılıklardan Alınan Faizler		16,996	27,338
1.3 Bankalardan Alınan Faizler		4,328	12,073
1.4 Para Piyasası İşlemlerinden Alınan Faizler		16,513	15,334
1.5 Menkul Değerlerden Alınan Faizler		434,831	408,431
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		21,120	21,970
1.5.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		270,883	280,094
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		142,828	106,367
1.6 Finansal Kiralama Gelirleri		-	-
1.7 Diğer Faiz Gelirleri		23,568	29,250
II. FAİZ GİDERLERİ	(5.IV.2)	878,417	906,256
2.1 Mevduata Verilen Faizler		730,165	708,044
2.2 Kullanılan Kredilere Verilen Faizler		120,353	177,199
2.3 Para Piyasası İşlemlerine Verilen Faizler		5,817	11,844
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5 Diğer Faiz Giderleri		22,082	9,169
III. NET FAİZ GELİRİ/GİDERİ (I - II)		1,586,109	1,646,999
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		283,182	258,781
4.1 Alınan Ücret ve Komisyonlar		385,260	348,739
4.1.1 Gayri Nakdi Kredilerden		50,733	53,025
4.1.2 Diğer	(5.IV.11)	334,527	295,714
4.2 Verilen Ücret ve Komisyonlar		102,078	89,958
4.2.1 Gayri Nakdi Kredilere		168	85
4.2.2 Diğer	(5.IV.11)	101,910	89,873
V. TEMETTÜ GELİRLERİ	(5.IV.3)	181	2,556
VI. TİCARİ KÂR/ZARAR (Net)	(5.IV.4)	(174,379)	(95,111)
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		32,883	134,082
6.2 Türev Finansal İşlemlerden Kâr/Zarar		(316,700)	(681,883)
6.3 Kambiyo İşlemleri Kârı/Zararı		109,438	452,690
VII. DİĞER FAALİYET GELİRLERİ	(5.IV.5)	317,960	208,954
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		2,013,053	2,022,179
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(5.IV.6)	470,256	540,623
X. DİĞER FAALİYET GİDERLERİ (-)	(5.IV.7)	959,646	816,331
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		583,151	665,225
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)		583,151	665,225
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(5.IV.8)	(125,610)	(133,456)
16.1 Cari Vergi Karşılığı		(103,629)	(215,520)
16.2 Ertelenmiş Vergi Karşılığı		(21,981)	82,064
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(5.IV.9)	457,541	531,769
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1 Satış Amaçlı 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 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 Karşılığı		-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)		-	-
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(5.IV.10)	457,541	531,769
23.1 Grubun Kârı/Zararı		457,541	531,769
23.2 Azınlık Payları Kârı/Zararı (-)		-	-
Hisse Başına Kâr/Zarar (bin hisse başına)		0.64	0.74

İlişikteki notlar bu finansal tabloların ayrılmaz bir parçasıdır.

DenizBank Anonim Şirketi

31 Aralık 2010 ve 2009 Tarihlerinde Sona Eren

Dönemlere Ait Konsolide Olmayan Özkaynaklarda Muhasebeleştirilen

Gelir Gider Kalemlerine İlişkin Tabloları

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

	BAĞIMSIZ DENETİMDEN GEÇMİŞ CARİ DÖNEM (01/01-31/12/2010)	BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (01/01-31/12/2009)
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZİR FİNANSAL VARLIKLARDAN EKLENEN	82,863	229,632
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	972	(2,060)
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	2,621	(56,562)
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	-
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	-	-
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(14,732)	(43,269)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (+II+...+IX)	71,724	127,741
XI. DÖNEM KÂRİ/ZARARI	457,541	531,769
1.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)	22,453	63,264
1.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	(3,686)	37
1.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
1.4 Diğer	438,774	468,468
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	529,265	659,510

DenizBank Anonim Şirketi

31 Aralık 2010 ve 2009 Tarihlerinde Sona Eren Dönemlere Ait Konsolide Olmayan Özkaynak Değişim Tabloları

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

Öz Kaynak Kalemlerindeki Değişiklikler	Özleşmiş Sermaye Düzeltme Farkı	Dönem Sermaye Primleri	Hisse Senedi İhracı Farkları	Hisse Senedi Kârleri	Yasal Yedek Akçeler	Statü Yedekleri	Olumsuzluklu Yedek Akçe	Diğer Yedekler	Dönem Net Kâr/(Zarar)	Dönem Net Kâr/(Zarar)	Geçmiş Dönem Kâr/(Zarar)	Menkul Değerler Dönem Farkı	Maddeli Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Rikitten Korunma Fonları	Satış A./Durd.F. İflosün Dur. V.Bir. Dg.F.	Azınlık Hakkı	Hariç Toplam	Azınlık Payları	Toplam Özkaynak	
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER																					
ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER																					
I. Dönem Başı Bakiyesi	716.100	189.164	98.811	40.946	782.663	5.824	278.090	34.133	(27.339)	85	(63.037)	-	-	2.034.140	-	-	-	-	2.034.140	-	2.034.140
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2010)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	53.951	1.046.848	3.764	531.769	14.133	94.030	81	(117.905)	-	-	2.630.346	-	-	-	-	2.630.346	-	2.630.346
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2009)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	40.946	782.663	5.824	278.090	34.133	(27.339)	85	(63.037)	-	-	2.034.140	-	-	-	-	2.034.140	-	2.034.140
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2010)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	53.951	1.046.848	3.764	531.769	14.133	94.030	81	(117.905)	-	-	2.630.346	-	-	-	-	2.630.346	-	2.630.346
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2009)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	40.946	782.663	5.824	278.090	34.133	(27.339)	85	(63.037)	-	-	2.034.140	-	-	-	-	2.034.140	-	2.034.140
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2010)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	53.951	1.046.848	3.764	531.769	14.133	94.030	81	(117.905)	-	-	2.630.346	-	-	-	-	2.630.346	-	2.630.346
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2009)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	40.946	782.663	5.824	278.090	34.133	(27.339)	85	(63.037)	-	-	2.034.140	-	-	-	-	2.034.140	-	2.034.140
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2010)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	53.951	1.046.848	3.764	531.769	14.133	94.030	81	(117.905)	-	-	2.630.346	-	-	-	-	2.630.346	-	2.630.346
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2009)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	40.946	782.663	5.824	278.090	34.133	(27.339)	85	(63.037)	-	-	2.034.140	-	-	-	-	2.034.140	-	2.034.140
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2010)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	53.951	1.046.848	3.764	531.769	14.133	94.030	81	(117.905)	-	-	2.630.346	-	-	-	-	2.630.346	-	2.630.346
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2009)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	40.946	782.663	5.824	278.090	34.133	(27.339)	85	(63.037)	-	-	2.034.140	-	-	-	-	2.034.140	-	2.034.140
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2010)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	53.951	1.046.848	3.764	531.769	14.133	94.030	81	(117.905)	-	-	2.630.346	-	-	-	-	2.630.346	-	2.630.346
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2009)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	40.946	782.663	5.824	278.090	34.133	(27.339)	85	(63.037)	-	-	2.034.140	-	-	-	-	2.034.140	-	2.034.140
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2010)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	53.951	1.046.848	3.764	531.769	14.133	94.030	81	(117.905)	-	-	2.630.346	-	-	-	-	2.630.346	-	2.630.346
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2009)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	40.946	782.663	5.824	278.090	34.133	(27.339)	85	(63.037)	-	-	2.034.140	-	-	-	-	2.034.140	-	2.034.140
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2010)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	53.951	1.046.848	3.764	531.769	14.133	94.030	81	(117.905)	-	-	2.630.346	-	-	-	-	2.630.346	-	2.630.346
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2009)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	40.946	782.663	5.824	278.090	34.133	(27.339)	85	(63.037)	-	-	2.034.140	-	-	-	-	2.034.140	-	2.034.140
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2010)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	53.951	1.046.848	3.764	531.769	14.133	94.030	81	(117.905)	-	-	2.630.346	-	-	-	-	2.630.346	-	2.630.346
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2009)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	40.946	782.663	5.824	278.090	34.133	(27.339)	85	(63.037)	-	-	2.034.140	-	-	-	-	2.034.140	-	2.034.140
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2010)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	53.951	1.046.848	3.764	531.769	14.133	94.030	81	(117.905)	-	-	2.630.346	-	-	-	-	2.630.346	-	2.630.346
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2009)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	40.946	782.663	5.824	278.090	34.133	(27.339)	85	(63.037)	-	-	2.034.140	-	-	-	-	2.034.140	-	2.034.140
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2010)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	53.951	1.046.848	3.764	531.769	14.133	94.030	81	(117.905)	-	-	2.630.346	-	-	-	-	2.630.346	-	2.630.346
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2009)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	40.946	782.663	5.824	278.090	34.133	(27.339)	85	(63.037)	-	-	2.034.140	-	-	-	-	2.034.140	-	2.034.140
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2010)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	53.951	1.046.848	3.764	531.769	14.133	94.030	81	(117.905)	-	-	2.630.346	-	-	-	-	2.630.346	-	2.630.346
Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
BAGIMSIZ DENETİMDEN GEÇMİŞ																					
CARİ DÖNEM (01/01-31/12/2009)																					
I. Önceki Dönem Sonu Bakiyesi	716.100	189.164	98.811	40																	

DenizBank Anonim Şirketi
31 Aralık 2010 ve 2009 Tarihlerinde Sona Eren
Dönemlere Ait Konsolide Olmayan Nakit Akış Tabloları
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

		BAĞIMSIZ DENETİMDEN GEÇMİŞ CARİ DÖNEM (01/01-31/12/2010)	BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (01/01-31/12/2009)
A.	BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1	Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı (+)	623,919	1,035,451
1.1.1	Alınan Faizler (+)	2,458,898	2,620,130
1.1.2	Ödenen Faizler (-)	869,650	925,375
1.1.3	Alınan Temettümler (+)	181	1,211
1.1.4	Alınan Ücret ve Komisyonlar (+)	385,260	343,001
1.1.5	Elde Edilen Diğer Kazançlar (+)	162,021	318,806
1.1.6	Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar (+)	436,791	266,406
1.1.7	Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler (-)	460,262	390,984
1.1.8	Ödenen Vergiler (-)	139,231	206,273
1.1.9	Diğer (+/-)	(5.VI.1) (1,350,089)	(991,471)
1.2	Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim	(707,333)	(811,776)
1.2.1	Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış (+/-)	(115,218)	(63,197)
1.2.2	Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan Olarak Sınıflandırılan FV'larda Net (Artış) Azalış (+/-)	-	-
1.2.3	Bankalar Hesabındaki Net (Artış) Azalış (+/-)	(1,912)	29,181
1.2.4	Kredilerdeki Net (Artış) Azalış (+/-)	(4,474,269)	(1,823,870)
1.2.5	Diğer Aktiflerde Net (Artış) Azalış (+/-)	(542,598)	(73,423)
1.2.6	Bankaların Mevduatlarında Net Artış (Azalış) (+/-)	44,801	(69,898)
1.2.7	Diğer Mevduatlarda Net Artış (Azalış) (+/-)	4,104,490	1,724,275
1.2.8	Alınan Kredilerdeki Net Artış (Azalış) (+/-)	(22,741)	(201,757)
1.2.9	Vadesi Gelmiş Borçlarda Net Artış (Azalış) (+/-)	-	-
1.2.10	Diğer Borçlarda Net Artış (Azalış) (+/-)	(5.VI.1) 300,114	(333,087)
I.	Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı (+/-)	(83,414)	223,675
B.	YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II.	Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı (+/-)	(1,079,481)	(236,228)
2.1	İktisap Edilen İştirakler, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (-)	40,358	2,850
2.2	Elden Çıkarılan İştirakler, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları) (+)	247	-
2.3	Satın Alınan Menkuller ve Gayrimenkuller (-)	99,411	53,842
2.4	Elden Çıkarılan Menkul ve Gayrimenkuller (+)	11,775	1,619
2.5	Elde Edilen Satılmaya Hazır Finansal Varlıklar (-)	1,685,770	1,261,451
2.6	Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar (+)	774,076	1,080,296
2.7	Satın Alınan Yatırım Amaçlı Menkul Değerler (-)	41,102	-
2.8	Satılan Yatırım Amaçlı Menkul Değerler (+)	1,062	-
2.9	Diğer (+/-)	(5.VI.1) -	-
C.	FINANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III.	Finansman Faaliyetlerinden Sağlanan Net Nakit (+/-)	1,353,298	85,279
3.1	Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit (+)	2,353,509	1,028,940
3.2	Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı (-)	966,594	910,164
3.3	İhraç Edilen Sermaye Araçları (+)	-	-
3.4	Temettü Ödemeleri (-)	-	-
3.5	Finansal Kiralamaya İlişkin Ödemeler (-)	33,617	33,497
3.6	Diğer (+/-)	(5.VI.1) -	-
IV.	Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi (+/-)	(5.VI.1) (19,701)	(3,884)
V.	Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış	170,702	68,842
VI.	Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar (+)	(5.VI.2) 2,346,135	2,277,293
VII.	Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(5.VI.3) 2,516,837	2,346,135

İlişikteki notlar bu finansal tabloların ayrılmaz bir parçasıdır.

DenizBank Anonim Şirketi
31 Aralık 2010 ve 2009 Tarihlerinde Sona Eren
Dönemlere Ait Konsolide Olmayan Kar Dağıtım Tabloları
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

	BAĞIMSIZ DENETİMDEN GEÇMİŞ CARI DÖNEM (01/01-31/12/2010)	BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (01/01-31/12/2009)
I. DÖNEM KÂRININ DAĞITIMI (*)		
1.1 DÖNEM KÂRI	583,151	665,225
1.2 ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	125,610	133,456
1.2.1 Kurumlar Vergisi (Gelir Vergisi)	103,629	215,520
1.2.2 Gelir Vergisi Kesintisi	-	-
1.2.3 Diğer Vergi ve Yasal Yükümlülükler	21,981	(82,064)
A. NET DÖNEM KÂRI (1.1-1.2)	457,541	531,769
1.3 GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4 BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	26,588
1.5 BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	-	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A)-(1.3+1.4+1.5)]	457,541	505,181
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	-	505,181
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 (bin hisse başına)	0.64	0.74
3.2 HİSSE SENEDİ SAHİPLERİNE (%)	63.89	74.26
3.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ		
4.1 HİSSE SENEDİ SAHİPLERİNE	-	-
4.2 HİSSE SENEDİ SAHİPLERİNE (%)	-	-
4.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(*) Finansal tabloların yayımlandığı tarih itibarıyla Banka Genel Kurul toplantısı henüz gerçekleşmediğinden kar dağıtım kararlaştırılmamıştır.

İlişikteki notlar bu finansal tabloların ayrılmaz bir parçasıdır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

ÜÇÜNCÜ BÖLÜM MUHASEBE POLİTİKALARI

I. Sunum esaslarına ilişkin açıklamalar

1. Finansal tablolar ile bunlara ilişkin açıklama ve dipnotların Türkiye Muhasebe Standartları ve Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe uygun olarak hazırlanması

5411 sayılı Bankacılık Kanunu 1 Kasım 2005 tarih ve 25983 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Banka, ilişikte yer alan 31 Aralık 2010 tarihli finansal tabloları ile bunlara ilişkin açıklama ve dipnotlarını, Türkiye Muhasebe Standartları (“TMS”), 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, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik” ve 10 Şubat 2007 tarihli ve 26430 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” uyarınca hazırlamıştır.

2. Muhasebe politikaları ve finansal tablo gösterimlerindeki değişikliklere ilişkin açıklamalar

2.1 39 no’lu Türkiye Muhasebe Standardı’nda yapılan değişikliğe istinaden yapılan sınıflamaya ilişkin açıklama

Türkiye Muhasebe Standartları Kurulu’nun 31 Ekim 2008 tarih ve 27040 sayılı Resmi Gazete’de yayımladığı 39 no’lu Türkiye Muhasebe Standardı (“TMS 39”) ve 7 no’lu Türkiye Finansal Raporlama Standardı’nda (“TFRS 7”) yapmış olduğu değişiklikler uyarınca, önceden “alım satım amaçlı finansal varlıklar” içerisinde muhasebeleştirilmiş olan 135,903 TL maliyet bedelli devlet borçlanma senetleri 1 Eylül 2008 tarihinde, 40,859 TL maliyet bedelli devlet borçlanma senetleri de Ekim 2008 içerisinde “satılmaya hazır finansal varlıklar”a sınıflanmıştır. Söz konusu sınıflamaya tabi olan finansal varlıklar; finansal piyasalarda görülen istisnai dalgalanmalar sonucunda sınıflama tarihi itibarıyla önemli tutarda değer kaybına uğrayan ve kısa süre içinde elden çıkarılması planlanmayan finansal varlıklar arasında seçilmiştir. Aşağıdaki tablo bu sınıflamanın finansal tablolar üzerindeki etkilerini özetlemektedir:

Yeniden Sınıflandırmaya Konu Finansal Varlıklar	Sınıflandırma Tarihindeki Tutarlar	Bilanço Tarihindeki Tutarlar	Sınıflama Yapılmamış Olması Durumundaki Tutarlar
Maliyeti	176,762	177,480	176,762
Satış	--	(142,258)	(140,560)
Yeni Maliyet	--	35,222	36,202
Gerçeğe Uygun Değeri	177,480	42,612	42,612
Cari Dönem Net Kar/(Zararı)	--	717	710
Geçmiş yıllar Net Kar/(Zararı)	273	404	5,700
Özkaynaklara Yansıyan Kısım	--	6,269	--

2.2 Diğer değişikliklere ilişkin açıklama

Nakit akış tablosunda cari dönem ile uyumlu gösterim sağlanması amacıyla önceki dönem kalemlerinde bazı sınıflamalar yapılmıştır.

3. Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları TMS, TFRS, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik” ve 10 Şubat 2007 tarihli ve 26430 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” kapsamında yer alan esaslar 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 göre belirlenmiş ve uygulanmıştır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II no’lu dipnot ile XXII no’lu dipnotlar arasında açıklanmaktadır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

1. Finansal araçların kullanım stratejisi

Denizbank A.Ş.'nin kaynakları çeşitli vade dilimlerinde mevduat ve kısa vadeli dış kaynaklı borçlardan oluşmaktadır. Sağlanan kaynaklar genelde sabit oranlı olup, yüksek getirisi olan finansal aktiflerde değerlendirilmektedir. Kaynakların önemli bir bölümü, getiriye artırmak ve likiditeyi desteklemek amacı ile yüksek getirili ve değişken faizli Türk parası ve yabancı para devlet iç borçlanma senetleri ve eurobond gibi enstrümanlar ile dikkatli ve seçici bir yaklaşımla kredilere tahsis edilmektedir. Vadesi gelmiş bütün yükümlülüklerin karşılanabilirliğini sağlayıcı likidite yapısı, fonlama kaynaklarını çeşitlendirerek, yeterli düzeyde nakit ve nakde dönüşebilir varlık bulundurarak oluşturulmaktadır. Kaynakların vade yapısı ile plasmanların vade yapısı ve getirisi piyasa şartları elverdiğince dikkate alınmakta, uzun vadeli plasmanlarda daha yüksek getiri ilkesi benimsenmektedir.

Banka, para ve sermaye piyasalarındaki kısa vadeli kur, faiz ve fiyat hareketleri karşısında ve piyasa koşullarına göre risk limitleri dahilinde çeşitli riskler alabilmektedir.

Banka'nın Risk Yönetimi Sistemi'nde bu pozisyonlar sürekli olarak izlenmekte; aşım ya da piyasa verilerindeki değişimler sonucunda gerekli tedbirler alınmaktadır.

Faiz riskinden korunmak için, sabit ve değişken faizli aktifler ile pasifler, vade yapıları da gözetilerek, dengede tutulmaktadır. Banka, nakit akış riskinden korunmaya yönelik gerçekleştirdiği swap enstrümanları ile değişken faiz oranlı borçlarının bir kısmı için koruma sağlamaktadır.

Gerek döviz cinsi gerekse vade yapıları gözetilerek bilançonun aktif-pasif dengesi günlük olarak izlenmektedir. Kısa süreli alınan pozisyon riskleri ise, vadeli işlem, swap ve opsiyon gibi türev ürünleri ile karşılanmaktadır.

ABD Doları ve Avro döviz cinslerinin dışındaki döviz cinslerinde risk alınmamakta, müşteri işlemleri dolayısıyla alınan pozisyon bilanço büyüklüğünün yaklaşık %0.004 kadarını aştığında, karşılığında işlem yapılarak pozisyon kapatılmaktadır.

2. Yabancı para cinsi üzerinden işlemler

2.1 Yabancı para işlemlerin dönüştürülmesinde ve bunların finansal tablolara yansıtılmasında kullanılan kur değerleri

Banka'nın yabancı para ile yapmış olduğu işlemler, TMS 21 "Kur Değişiminin Etkileri" standardı esas alınarak muhasebeleştirilmiş olup, dönem sonu itibarıyla tamamlanan yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı tarihteki geçerli kurlar üzerinden Türk Lirası'na çevrilmekte ve kayıtlara intikal ettirilmiştir. İlgili dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri dönem sonu Banka kurlarından Türk Lirası'na çevrilmekte ve oluşan kur farkları kambiyo karı ve zararı olarak kayıtlara yansıtılmaktadır. İlgili dönem sonları itibarıyla değerlemeye esas alınan Banka döviz alış kurları aşağıdaki gibidir.

	31 Aralık 2010	31 Aralık 2009
ABD Doları	1.5376 TL	1.4873 TL
Avro	2.0551 TL	2.1427 TL

2.2 Döneme ilişkin net kar ya da zarara dahil edilen toplam kur farkları

31 Aralık 2010 tarihi itibarıyla sona eren döneme ait net kar tutarına dahil edilen net kambiyo karı 109,438 TL'dir (1 Ocak - 31 Aralık 2009: 452,690 TL net kambiyo karı).

2.3 Kur farklarından doğan değerlendirme fonu hesabının toplam tutarı

Banka'nın yurtdışındaki Bahreyn şubesi finansal tablolarının Türk Lirası'na çevriminden oluşan 4,736 TL (31 Aralık 2009: 3,764 TL) tutarındaki kur farkı "diğer kar yedekleri" hesabına kaydedilmiştir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

Banka'nın türev işlemlerini ağırlıklı olarak yabancı para ve faiz swapları, yabancı para opsiyonları ile vadeli döviz alım-satım sözleşmeleri oluşturmaktadır. Banka'nın ana sözleşmeden ayrıştırmak suretiyle oluşturulan türev ürünleri bulunmamaktadır.

"Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı ("TMS 39")" hükümleri uyarınca vadeli döviz alım-satım sözleşmeleri, swap, opsiyon ve futures işlemleri "Riskten korunma amaçlı" ve "Alım satım amaçlı" işlemler olarak sınıflandırılmaktadır. Türev işlemlerin ilk olarak kayda alınmasında elde etme maliyeti kullanılmakta ve bunlara ilişkin işlem maliyetleri elde etme maliyetine dahil edilmektedir. Ayrıca, türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir.

Türev işlemler kayda alınmalarını izleyen dönemlerde rayiç değer ile değerlendirilmekte ve rayiç değerinin pozitif veya negatif olmasına göre "Alım Satım Amaçlı/Riskten Korunma Amaçlı Türev Finansal Varlıklar" veya "Alım Satım Amaçlı/Riskten Korunma Amaçlı Türev Finansal Borçlar" hesaplarında bilanço içerisinde gösterilmektedir. Yapılan değerlendirme sonucu rayiç değerinde meydana gelen farklar, alım satım amaçlı türev işlemlerde gelir tablosuna, riskten korunma amaçlı işlemlerde etkin kısımları özkaynaklara, etkin olmayan kısımları ise gelir tablosuna yansıtılmaktadır.

IV. Faiz gelir ve giderlerine ilişkin açıklamalar

İç verim oranı yöntemi kullanılarak hesaplanan faiz gelirleri ve giderleri tahakkuk esasına göre muhasebeleştirilmektedir. 5411 sayılı Bankacılık Kanunu'nun 53 ve 93'üncü maddelerine dayanılarak, 1 Kasım 2006 tarih ve 26333 (mükerrer) sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" uyarınca donuk alacak haline gelen kredilerin faiz reeskontları iptal edilmekte ve söz konusu krediler yine aynı mevzuat uyarınca canlı krediler içinde sınıflandırılmaya veya tahsil edilinceye kadar faiz reeskontu yapılmamaktadır.

V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar

Bankacılık hizmetleri karşılığında müşterilerden alınan ücretler, alınan komisyonlar ile diğer kredi kurum ve kuruluşlarına ödenen kredi ücret ve komisyon giderleri ilişkili işlemin vadesine yayılarak muhasebeleştirilmektedir.

VI. Finansal varlıklara ilişkin açıklamalar

Finansal varlıklar; nakit mevcudunu, sözleşmeden doğan ve karşı taraftan nakit veya başka bir finansal varlık edinme veya karşılıklı olarak finansal araçları değiştirme hakkını ya da karşı tarafın sermaye aracı işlemlerini ifade eder. Finansal varlıklar; gerçeğe uygun değerlendirme farkı kar/zarara yansıtılan finansal varlıklar, vadeye kadar elde tutulacak yatırımlar, satılmaya hazır finansal varlıklar ile krediler ve alacaklar olarak dört grupta sınıflandırılmaktadır.

1. Gerçeğe uygun değerlendirme farkı kar/zarara yansıtılan finansal varlıklar

1.1 Alım-satım amaçlı finansal varlıklar

Alım-satım amaçlı finansal varlıklar bilançoaya ilk olarak işlem maliyetleri de dahil olmak üzere maliyet değerleri ile yansıtılmaktadır. Alım-satım amaçlı finansal varlıklar, kayda alınmalarını müteakiben rayiç değerleri ile değerlemeye tabi tutulmakta ve oluşan kazanç ve kayıplar, kar/zarar hesaplarına intikal ettirmektedir. Alım-satım amaçlı finansal varlıkların elde etme maliyeti ile rayiç değerlerine göre değerlendirilmiş değerleri arasındaki farklar, bilançodaki alım-satım amaçlı finansal varlıklar hesabına yansıtılmaktadır.

Banka, alım-satım amaçlı finansal varlıklar arasında bulunan hisse senetlerinin ve türev işlemlerinin değerlemelerinden kaynaklanan karları ve zararları, "net ticari kar/zarar" içerisinde muhasebeleştirilmektedir.

Alım-satım amaçlı finansal varlıkların elde tutulması esnasında kazanılan faizler, faiz gelirleri içerisinde gösterilmektedir.

Bilanço tarihleri itibarıyla Türk Lirası devlet iç borçlanma senetlerinin rayiç değerleri, değerlendirme günü İstanbul Menkul Kıymetler Borsası'nda (İMKB) işlem gören menkul kıymetler için İMKB'de oluşan son gün ağırlıklı ortalama fiyatları, işlem görmeyen menkul kıymetler için ise T.C. Merkez Bankası fiyatları kullanılarak tespit edilmiştir. Eurobond ve yabancı para devlet tahvilleri, bilançoaya, ilk olarak işlem maliyetleri de dahil olmak üzere maliyet değerleri ile yansıtılmakta ve kayda alınmalarını müteakiben rayiç değerleri ile değerlendirilmeye tabi tutulmaktadır. Rayiç değere esas teşkil eden fiyat oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmediği durumlarda rayiç değerinin güvenilir bir şekilde belirlenmediği kabul edilmekte ve iç verim yöntemine göre hesaplanan iskonto edilmiş değer rayiç değer olarak dikkate alınmaktadır. Hisse senetleri için bilanço gününde oluşan kapanış fiyatları kullanılmaktadır. Türev araçların gerçeğe uygun değeri piyasada oluşan rayiç değerleri dikkate alınarak veya fiyatlama modelleri kullanılarak hesaplanmaktadır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

1.2 Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflanan finansal varlıklar

Banka'nın gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıkları bulunmamaktadır.

2. Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar, krediler ve alacaklar ile vadeye kadar elde tutulacak yatırımlar ve gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar dışında kalan finansal varlıkları ifade etmektedir.

Satılmaya hazır finansal varlıkların iskonto ve primleri iç verim oranının hesaplanmasında dikkate alınarak faiz gelirinin bir parçası olarak gelir tablosuna yansıtılır. Satılmaya hazır finansal varlıkların faiz reeskontları kar/zarar ile ilişkilendirilmekte, raiç değer farkları ise özkaynak kalemleri arasında bulunan "Menkul Değerler Değer Artış Fonu" hesabına kaydedilmektedir. Satılmaya hazır finansal varlıklar elden çıkarıldığında, o ana kadar özkaynakta birikmiş olan raiç değer farkları gelir tablosuna yansıtılır.

3. Vadeye kadar elde tutulacak yatırımlar

Vadeye kadar elde tutulacak yatırımlar, vadesine kadar saklamak amacıyla elde tutulan, fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve krediler ve alacaklar dışında kalan finansal varlıklardır. Vadeye kadar elde tutulacak yatırımlar Banka Yönetimi tarafından belirlenerek finansal tablolarda sınıflandırılmış olup, finansal varlıkların ilgili sınıflaması, anılan varlıkların edinilmesi esnasında Banka Yönetimi'nin Kararı neticesinde yapılmaktadır.

Vadeye kadar elde tutulacak yatırımlar ve krediler ve alacakların ilk kaydı maliyet değerleri ile kayıtlara yansıtılmaktadır. Vadeye kadar elde tutulacak finansal varlıklar, iç verim oranı yöntemi kullanılarak iskonto edilmiş maliyeti ile değerlemeye tabi tutulmakta ve varsa değer azalışı için karşılık ayrılmaktadır.

Vadeye kadar elde tutulacak yatırımlardan kazanılmış olan faizler, faiz geliri olarak kaydedilmekte olup, gelir tablosunda "Menkul Değerlerden Alınan Faizler - Vadeye Kadar Elde Tutulacak Yatırımlardan" hesabında izlenmektedir.

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

Vadeye kadar elde tutulacak yatırımların alım-satım işlemleri menkul değerlerin teslim tarihine göre muhasebeleştirilmektedir.

4. Krediler ve ayrılan özel karşılıklar

Krediler ve alacaklar borçluya para, mal veya hizmet sağlama yoluyla yaratılan finansal varlıkları ifade etmektedir.

Kullandırılan nakdi krediler, TMS 39 "Finansal Araçlar: Muhasebeleştirme ve Ölçme" standardı uyarınca muhasebeleştirilmektedir.

Bu doğrultuda; döviz kredileri evalüasyon işlemine tabi tutulmakta ve kur değerlemesi sonucu oluşan değerlendirme farkları gelir tablosunda "Kambiyo Karı/Zararı" içerisinde muhasebeleştirilmektedir. Döviz endeksli krediler hesaplara intikal ettikleri tarihteki Türk Lirası değerlerle muhasebeleştirilmektedir.

Banka, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmış olan ve 6 Mart 2010 tarih ve 27513 sayılı Resmi Gazete'de yayımlanan yönetmelik ile değişiklik yapılan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" uyarınca takibe alınan kredileri için özel karşılık ayrılmaktadır.

Söz konusu kredilerle ilgili cari dönem içinde ayrılan karşılıklara ait tahsilatlar konsolide olmayan gelir tablosunda "Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı" hesabına, önceki dönemlerde karşılık ayrılmış olan kredilere ait anapara tahsilatları "Diğer Faaliyet Gelirleri" hesabına, faiz tahsilatları ise "Diğer Faiz Gelirleri" hesabına kaydedilmektedir.

VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

Finansal araçların gelecekte beklenen nakit akışlarının "Etkin Faiz (İç Verim) Oranı Yöntemi" ile iskonto edilmek suretiyle hesaplanan tahmini tahsil edilebilir tutarının veya varsa gerçeğe uygun değerine göre muhasebeleştirilen tutarının defter değerinden düşük olması durumunda söz konusu finansal aracın değer düşüklüğüne uğradığı kabul edilir. Finansal araçların değer düşüklüğüne uğraması sonucu oluşan değer düşüklüğü için karşılık ayrılır ve ayrılan karşılık gider hesapları ile ilişkilendirilir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar

Rayiç değerleri ile değerlendirilen finansal araçların rayiç değerlerinin defter değerinin altında kalması durumunda karşılık ayrılmakta, ayrılan karşılıklar bilançoda defter değeri ile netleştirilerek gösterilmektedir.

“Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik” çerçevesinde takipteki alacaklara özel karşılıklar ayrılmakta ve bu karşılıklar bilançonun aktifinde takipteki krediler bakiyesinden düşülmektedir.

Bunların haricindeki finansal varlık ve yükümlülükler, sadece yasal olarak uygulanabilir olması veya yaptırım gücüne sahip olunması ve ilgili finansal aktif ve pasifin net tutarları üzerinden tahsil edilmesi/ödenmesi niyetinin bulunması durumunda veya ilgili finansal varlık ve borcun eş zamanlı olarak gerçekleştirilmesi veya ödemesi halinde netleştirilmekte, aksi takdirde herhangi bir netleştirme yapılmamaktadır.

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

Repo anlaşması çerçevesinde müşterilere satılan devlet tahvili ve hazine bonoları ilişikteki bilançonun aktifinde “Alım Satım Amaçlı Finansal Varlıklar”, “Satılmaya Hazır Finansal Varlıklar” ve “Vadeye Kadar Elde Tutulacak Yatırımlar” içerisinde, repo işlemlerinden elde edilen fonlar ise bilançonun pasifinde “Repo İşlemlerinden Sağlanan Fonlar” içerisinde gösterilmektedir. İlgili repo anlaşmaları ile belirlenen satım ve geri alım fiyatları arasındaki farkın döneme isabet eden kısmı için gider reeskontu hesaplanmaktadır. Repo işlemlerinden elde edilen fonlar için, hesaplanan faiz gider reeskontları bilançonun pasifleri arasındaki “Repo İşlemlerinden Sağlanan Fonlar” hesabında izlenmektedir.

X. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar

Bir duran varlığın defter değerinin sürdürülmekte olan kullanımdan ziyade satış işlemi vasıtası ile geri kazanılacak olması durumunda, söz konusu duran varlık satış amaçlı olarak sınıflandırılır. Satış amacıyla elde tutulan olarak sınıflandırılan elden çıkarılacak bir varlık grubuna ilişkin borçlar da bilançoda diğer borçlardan ayrı olarak gösterilir. Bu varlık ve borçlar mahsup edilmez ve tek bir tutar olarak gösterilmez.

Durdurulan bir faaliyet, bir bankanın elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir kısmıdır. Aynı bir ana iş kolunu veya faaliyetlerin coğrafi bölgesini ifade eder. Aynı bir ana iş kolunun veya faaliyetlerin coğrafi bölgesinin tek başına koordine edilmiş bir plan çerçevesinde satışının bir parçasıdır veya sadece yeniden satış amacı ile elde edilen bir bağlı ortaklıktır.

Banka'nın 31 Aralık 2010 tarihi itibarıyla satış amaçlı duran varlıkları ve durdurulan faaliyeti bulunmamaktadır. (31 Aralık 2009: Yoktur.)

XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

Bilanço tarihleri itibarıyla ilişikteki finansal tablolarda şerefiye bulunmamaktadır.

Tüm maddi olmayan duran varlıklar TMS 38 “Maddi Olmayan Duran Varlıklar” standardı uyarınca kayıtlara maliyet bedelinden alınmaktadır.

Maddi olmayan duran varlıklar, yazılım programları ve lisans haklarından oluşmaktadır.

Maddi olmayan duran varlıklardan, 1 Ocak 2003 tarihinden önce ve 31 Aralık 2006 tarihinden sonra alınanlar doğrusal amortisman yöntemine göre, bu tarihlerin arasında alınanlar ise azalan bakiyeler metoduna göre itfa edilmektedir.

Varlığın faydalı ömrünün tespiti, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer türdeki eskime gibi hususlar değerlendirilerek yapılmaktadır. Kullanılan amortisman oranı ilgili aktiflerin faydalı ömürlerine yaklaşık olarak tekabül etmektedir.

Halihazırda kullanımda olan bilgisayar yazılımları ile ilgili maliyetler oluştuğu dönemde giderleştirilmektedirler.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

XII. Maddi duran varlıklara ilişkin açıklamalar

Tüm maddi duran varlıklar TMS 16 "Maddi Duran Varlıklar" standardı uyarınca kayıtlara maliyet bedelinden alınmaktadır.

Maddi duran varlıklar tarihi maliyetleriyle kayda alınmış, varsa maliyete ilave edilmiş kur farkı ve finansman giderleri gibi tutarlar maliyetten düşülmüştür.

Banka'nın kayıtlarında bulunan maddi duran varlıklar üzerinden 2003 yılı öncesinde ve 2007'de alınan varlıklar için normal amortisman yöntemine göre, 2003, 2004, 2005 ve 2006 yıllarında alınan varlıklar için ise azalan bakiyeler usulüne göre amortisman ayrılmaktadır. Kullanılan amortisman oranları Gayrimenkuller için %2; finansal kiralama ile edinilen menkuller için %2- % 50 oranındadır.

31 Aralık 2010 tarihi itibarıyla Banka'nın kayıtlarında yer alan binalar için, önceki dönemlerde ayrılmış olan 4,402 TL tutarında değer düşüş karşılığı bulunmaktadır.

Maddi bir duran varlığa yapılan normal bakım ve onarım harcamaları gider olarak muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi duran varlığın maliyetine eklenmektedir. Yatırım harcamaları, varlığın faydalı ömrünü uzatan, varlığın hizmet kapasitesini artıran, üretilen hizmetin kalitesini artıran veya maliyetini azaltan giderler gibi maliyet unsurlarından oluşmaktadır.

Maddi duran varlıkların üzerinde rehin, ipotek ve diğer tedbirler veya bunların alımı için verilen taahhütler bulunmamaktadır.

XIII. Kiralama işlemlerine ilişkin açıklamalar

Finansal kiralama sözleşmelerinin süresi çoğunlukla 4 yıldır. Finansal kiralama yoluyla edinilen sabit kıymetler maddi duran varlıklar içinde sınıflandırılmakta ve ilgili oldukları sabit kıymet grubuna göre amortismanına tabi tutulmaktadır. Finansal kiralama sözleşmelerinden kaynaklanan borçlar pasifte "Finansal Kiralama Borçları" hesabında gösterilmektedir. Finansal kiralama ile ilgili faiz giderleri ve kur farkları gelir tablosuna yansıtılmaktadır.

Faaliyet kiralaması konusu sözleşmelerin, süreleri bitmeden sona erdirilmesi durumunda, kiralayana ceza olarak ödenmesi gereken tutarlar kiralamanın sona erdiği dönemde, nakit ödemeye istinaden, gider olarak muhasebeleştirilmektedir. Süresi bitmeden sona erdirilen faaliyet kiralaması sözleşmesi bulunmamaktadır.

Banka, "kiralayan" sıfatıyla finansal kiralama işlemi gerçekleştirilmemektedir.

XIV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar

Krediler ve diğer alacaklar için ayrılan özel ve genel karşılıklar ile muhtemel riskler için ayrılan serbest karşılıklar dışında kalan karşılıklar ve şarta bağlı yükümlülükler, TMS 37 "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar" standardı uyarınca; karşılıklar geçmiş olayların bir sonucu olarak ortaya çıktığı anda muhasebeleştirilmekte olup; bununla ilgili olarak Banka tarafından yükümlülük tutarının tahmini yapılarak finansal tablolara yansıtılmaktadır. Söz konusu yükümlülük tutarının tahmin edilemediği durumlarda "Şarta bağlı" olarak kabul edilmektedir. Şarta bağlı yükümlülükler için şartın gerçekleşme olasılığı şartın gerçekleşmeme olasılığından yüksek ise ve güvenilir olarak ölçülebiliyorsa karşılık ayrılmakta, güvenilir olarak ölçülemiyorsa ya da şartın gerçekleşme olasılığı yoksa veya şartın gerçekleşmeme olasılığından az ise bu yükümlülük dipnotlarda açıklanmaktadır.

Banka avukatlarından edinilen hukuk beyanına göre 31 Aralık 2010 tarihi itibarıyla Banka aleyhine açılmış olan ve devam eden 42,944 TL, 2,092,191 ABD Doları ve 4,447,329 Avro tutarında toplam 757 adet dava mevcuttur. Ayrıca, Banka tarafından açılmış olup devam eden 53,340 TL, 361,961 ABD Doları ve 1,142,046 Avro tutarında toplam 6,327 adet takip davası mevcuttur. Banka devam etmekte olan aleyhine açılmış davalar için 3,583 TL (31 Aralık 2009: 3,583 TL) tutarında karşılık ayırmıştır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

XV. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar

Banka çalışanların haklarına ilişkin yükümlülüklerini TMS 19 “Çalışanlara Sağlanan Faydalar” standardı uyarınca muhasebeleştirilmektedir.

Türkiye’de mevcut kanunlar çerçevesinde, Banka istifa ya da kötü hal dışında görevine son verdiği personeli ile emekliliğe hak kazanan personeline beher çalışma yılı için 30 günlük ücret veya resmi olarak açıklanan tavan üzerinden kıdem tazminatı ve beher çalışma yılı üzerinden hesaplanacak ihbar süresi için ihbar tazminatı ödemekle yükümlüdür.

Banka, bağımsız bir aktüer şirket tarafından hesaplanan yükümlülük tutarını, ilişikteki finansal tablolara yansıtmıştır.

Bilanço tarihinden itibaren 12 aydan daha uzun sürede sözleşme süresi dolacak belirli süreli sözleşme ile istihdam edilen çalışan bulunmamaktadır.

Banka, çalışanlarının kullanmadığı izin günleri üzerinden karşılık ayırmış ve finansal tablolara yansıtmıştır.

Banka çalışanlarının üyesi bulunduğu vakıf, sandık ve benzeri kuruluşlar yoktur.

XVI. Vergi uygulamalarına ilişkin açıklamalar

1. Cari vergi

21 Haziran 2006 tarih ve 26205 sayılı Resmi Gazete’de yayımlanan 5520 sayılı Kurumlar Vergisi Kanunu’na göre; kurumlar vergisinin, kurum kazancı üzerinden 1 Ocak 2006 tarihinden itibaren başlayan vergilendirme dönemlerine uygulanmak üzere %20 olması hükme bağlanmıştır.

Kurumlar vergisi beyannamesi, ilgili olduğu hesap döneminin kapandığı ayı izleyen dördüncü ayın birinci gününden yirmibeşinci günü akşamına kadar beyan edilerek bu ayın sonuna kadar tek taksitte ödenir.

Dönem karı üzerinden hesaplanan kurumlar ve gelir vergisi karşılıkları pasifte “Cari Vergi Borcu” hesabına ve gider olarak da gelir tablosunda “Cari Vergi Karşılığı” hesabına kaydedilmektedir.

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

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye’de yerleşik kurumlara ödenen kar paylarından (temettüer) stopaj yapılmaz. 23 Temmuz 2006 tarih ve 26237 sayılı Resmi Gazete’de yayımlanan 2006/10731 sayılı Bakanlar Kurulu kararı ile 5520 Sayılı Kurumlar Vergisi Kanunu’nun 15 ve 30 uncu maddelerinde yer alan bazı tevkifat oranları yeniden belirlenmiştir. Bu bağlamda Türkiye’de bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye’de yerleşik kurumlara yapılanlar dışındaki temettü ödemelerine uygulanan stopaj oranı % 15’tir. Dar mükellef kurumlara ve gerçek kişilere yapılan kar dağıtımlarına ilişkin stopaj oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan uygulamalar da göz önünde bulundurulur. Karın sermayeye ilavesi, kar dağıtımı sayılmaz ve stopaj uygulanmaz.

2. Ertelenmiş vergi

Banka, uygulanan muhasebe politikaları ve değerlendirme esasları ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasındaki geçici farkları için TMS 12 “Gelir Vergileri” standardı uyarınca ertelenmiş vergi hesaplamakta ve muhasebeleştirilmektedir.

Banka’nın ertelenmiş vergi varlık ve borçları konsolide olmayan bilançoda netleştirilerek gösterilmektedir. Bunun sonucunda 40,314 TL (31 Aralık 2009: 71,836 TL) ertelenmiş vergi varlığı konsolide olmayan finansal tablolara yansıtılmıştır.

Doğrudan özkaynaklar ile ilişkilendirilen varlıklarla ilgili ertelenmiş vergiler özkaynaklar hesap grubuyla ilişkilendirilmiş ve bu grupta yer alan ilgili hesaplarla netleştirilmiştir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

XVII. Borçlanmalara ilişkin ilave açıklamalar

Borçlanmayı temsil eden araçlar; işlem tarihinde elde etme maliyeti ile kayda alınmakta, iskonto edilmiş değerleri üzerinden izlenmektedir. İlişikteki finansal tablolarda, yabancı para borçlanma araçları Banka'nın dönem sonu gişe alış kuru ile değerlemeye tabi tutulmuş, borçlanma tutarlarına ilişkin döneme isabet eden faiz gideri tutarları finansal tablolara yansıtılmıştır.

Borçlanmayı temsil eden yükümlülükler için likidite ve yabancı para kur riskine karşı genel anlamda korunma teknikleri uygulanmaktadır. Banka nakit akış riskinden korunmaya yönelik gerçekleştirdiği swap enstrümanları ile değişken faiz oranlı borçlarının bir kısmı için koruma sağlamaktadır.

Banka, gerektiğinde yurtiçi ve yurtdışı kuruluşlardan kaynak temin etmektedir. Yurtdışı kuruluşlardan sekürütizasyon gibi borçlanma araçları ile de kaynak temini yoluna gitmektedir. Borçlanmayı temsil eden araçlar kayda alınmalarını izleyen dönemde etkin faiz yöntemi ile iskonto edilmiş değerleri üzerinden izlenmektedir.

Banka, hisse senedine dönüştürülebilir tahvil ihraç etmemiştir. Banka'nın doğrudan kendisinin ihraç ettiği, borçlanmayı temsil eden araçlar bulunmamakta olup, özel amaçlı kuruluş (SPV) aracılığı ile ihraç edilmiş borçlanmayı temsil eden araçlardan sağlanan fonlar "Alınan Krediler" içerisinde gösterilmiştir.

XVIII. Hisse senetleri ve ihracına ilişkin açıklamalar

Hisse senedi ihracı ile ilgili işlemler 5.II.11.8 nolu dipnotta belirtilmiştir. Bilanço tarihinden sonra, hisse senetleriyle ilgili kar payları ilan edilmemiştir.

XIX. Aval ve kabullere ilişkin açıklamalar

Aval ve kabuller, olası borç ve taahhüt olarak bilanço dışı yükümlülükler arasında izlenmektedir. Aval ve kabullere ilişkin nakit işlem, müşterilerin ödemeleri ile eş zamanlı olarak gerçekleştirilmektedir.

Bilanço tarihleri itibarıyla aktif karşılığı bir yükümlülük olarak gösterilen aval ve kabuller bulunmamaktadır.

XX. Devlet teşviklerine ilişkin açıklamalar

Bilanço tarihleri itibarıyla Banka'nın kullandığı devlet teşviği bulunmamaktadır.

XXI. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar

Faaliyet bölümlerine göre raporlama dördüncü bölüm X no'lu dipnotta sunulmuştur.

XXII. Diğer hususlara ilişkin açıklamalar

Yoktur.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

DÖRDÜNCÜ BÖLÜM MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar

31 Aralık 2010 tarihi itibarıyla konsolide olmayan sermaye yeterliliği standart oranı %16.43'tür (31 Aralık 2009: %19.02). Bu oran ilgili mevzuatta belirlenen asgari oranın üzerindedir.

1. Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri

Sermaye yeterliliği standart oranının hesaplanması 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Söz konusu yönetmelik gereğince sermaye yeterliliği standart oranının hesaplamasına 30 Haziran 2007 tarihinden itibaren operasyonel risk tutarı da eklenmiştir. Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılır. Ayrıca "Bankaların İç Denetim ve Risk Yönetimi Sistemleri Hakkındaki Yönetmelik" esaslarına göre piyasa riski tutarı hesaplanarak sermaye yeterliliği standart oranına dahil edilmiştir.

Özkaynakların hesaplanmasında sermayeden indirilen değer olarak dikkate alınan tutarlar risk ağırlıklı varlıklar, gayrinakdi krediler ve yükümlülüklerin hesaplanmasına dahil edilmez. Risk ağırlıklı varlıkların hesaplanmasında, tükenme ve değer kaybı ile karşı karşıya olan varlıklar, ilgili amortismanlar ve karşılıklar düşüldükten sonra kalan net tutarlar üzerinden hesaplara alınır.

Gayrinakdi krediler ve taahhütler ile ilgili işlemlerde karşı taraftan olan alacaklar, varsa bu işlemler "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5'inci maddesinde belirtilen oranlar ile krediye dönüştürülerek ilgili risk grubuna dahil edilir ve risk grubunun ağırlığı ile ağırlıklandırılır.

Türev Finansal Araçlar ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5'inci maddesinde belirtilen oranlar ile krediye dönüştürülerek ilgili risk grubuna dahil edilerek, ilgili risk grubunun ağırlığı ile ikinci defa ağırlıklandırılır.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

2. Konsolide olmayan sermaye yeterliliği standart oranına ilişkin bilgiler

	Risk Ağırlıkları						
	%0	%10	%20	%50	%100	%150	%200
Kredi Riskine Esas Tutar							
Bilanço Kalemleri (Net)	4,674,610	--	923,133	3,866,318	14,034,865	58,031	8,976
Nakit Değerler	470,674	--	24	--	--	--	--
Vadesi Gelmiş Menkul Değerler	--	--	--	--	--	--	--
T. C. Merkez Bankası	457,455	--	--	--	--	--	--
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	35,567	--	258,845	--	31	--	--
Para Piyasalarından Alacaklar	--	--	--	--	--	--	--
Ters Repo İşlemlerinden Alacaklar	1,221,000	--	--	--	--	--	--
Zorunlu Karşılıklar	777,380	--	--	--	--	--	--
Krediler	815,699	--	462,139	3,767,491	12,703,511	58,031	8,976
Tasfiye Olunacak Alacaklar (Net)	--	--	--	--	255,341	--	--
Kiralama İşlemlerinden Alacaklar	--	--	--	--	--	--	--
Satılmaya Hazır Menkul Değerler	--	--	--	--	3,907	--	--
Vadeye Kadar Elde Tutul. Menkul Değerler	580,125	--	7,613	--	--	--	--
Aktiflerimizin Vadeli Satışından Alacaklar	--	--	--	--	--	--	--
Muhtelif Alacaklar	--	--	76,840	--	93,661	--	--
Faiz ve Gelir Tahakkuk ve Reeskontları	151,292	--	5,620	98,827	269,956	--	--
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları) (Net)	--	--	--	--	450,086	--	--
Maddi Duran Varlıklar	--	--	--	--	207,940	--	--
Diğer Aktifler	165,418	--	112,052	--	50,432	--	--
Nazım Kalemler	100,107	--	609,424	160,558	4,890,269	--	--
Gayrinakdi Krediler ve Taahhütler	100,107	--	174,534	160,558	4,762,640	--	--
Türev Finansal Araçlar	--	--	434,890	--	127,629	--	--
Risk Ağırlığı Verilmemiş Hesaplar	--	--	--	--	--	--	--
Toplam Risk Ağırlıklı Varlıklar	4,774,717	--	1,532,557	4,026,876	18,925,134	58,031	8,976

3. Konsolide olmayan sermaye yeterliliği standart oranına ilişkin özet bilgi

	Cari Dönem	Önceki Dönem
Kredi Riskine Esas Tutar	21,350,082	16,402,564
Piyasa Riskine Esas Tutar	628,363	418,388
Operasyonel Riske Esas Tutar	2,504,466	1,763,496
Özkaynak	4,023,374	3,534,806
Özkaynak/(KRET+PRET+ORET)*100	16.43%	19.02%

KRET: Kredi Riskine Esas Tutar

PRET: Piyasa Riskine Esas Tutar

ORET: Operasyonel Riske Esas Tutar

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

4. Özkaynak kalemlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
ANA SERMAYE		
Ödenmiş Sermaye	716,100	716,100
Nominal Sermaye	716,100	716,100
Sermaye Taahhütleri (-)	--	--
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	189,164	189,164
Hisse Senedi İhraç Primleri	98,411	98,411
Hisse Senedi İptal Karları	--	--
Yasal Yedekler	80,539	53,951
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	80,539	53,951
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	--	--
Özel Kanunlar Gereği Ayrılan Yedek Akçe	--	--
Statü Yedekleri	--	--
Olağanüstü Yedekler	1,556,765	1,050,612
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	1,552,029	1,046,848
Dağıtılmamış Karlar	--	--
Birikmiş Zararlar	--	--
Yabancı Para Sermaye Kur Farkı	4,736	3,764
Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Dzltn.Farkı	--	--
Kar	471,674	545,902
Net Dönem Karı	457,541	531,769
Geçmiş Yıllar Karı	14,133	14,133
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	162,944	119,393
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	--	--
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 (-)	71,829	74,180
Peşin Ödenmiş Giderler (-)	30,584	13,424
Maddi Olmayan Duran Varlıklar (-)	34,493	28,435
Ana Sermayenin %10'unu Aşan Ertelenmiş Vergi Varlığı Tutarı (-)	--	--
Kanunun 56'ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-)	--	--
Ana Sermaye Toplamı	3,138,691	2,657,494
KATKI SERMAYE		
Genel Karşılıklar	183,074	135,469
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	--	--
Gayrimenkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	--	--
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) Bedelsiz Hisseleri	81	81
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	--	--
İkincil Sermaye Benzeri Borçlar	733,680	750,995
Menkul Değerler Değer Artış Fonu Tutarının %45'i (Negatif olması halinde %100'ü)	62,120	42,313
İştirakler ve Bağlı Ortaklıklardan	--	--
Satılmaya Hazır Menkul Değerlerden	62,120	42,313
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)	--	--
Katkı Sermaye Toplamı	978,955	928,858

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

	Cari Dönem	Önceki Dönem
ÜÇÜNCÜ KUŞAK SERMAYE	--	--
SERMAYE	4,117,646	3,586,352
SERMAYEDEN İNDİRİLEN DEĞERLER	94,272	51,546
Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi, Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık Payları	--	--
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 Kullanılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	81,671	38,320
Kanununun 50 ve 51'inci Maddeleri Hükümlerine Aykırı Olarak Kullanılan Krediler	--	--
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı İle 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	12,601	13,226
Diğer	--	--
TOPLAM ÖZKAYNAK	4,023,374	3,534,806

II. Kredi riskine ilişkin açıklamalar

1. Kredi riski bakımından, borçlu veya borçlular grubu veya coğrafi bölgeler ile sektörlerin bir risk sınırlamasına tabi tutulup tutulmadığı, risk limitlerinin dayandıkları bölümlene yapısı ve hangi aralıklarla belirlenmekte olduğu

Kredi riski Banka'nın ilişki içinde bulunduğu karşı tarafın, sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden oluşabilecek risk ve zararları ifade eder.

Yasal mevzuata uygun olmak koşuluyla risk limitleri; Şubeler, Krediler Grubu, Bölge Müdürlükleri, Kredilerden Sorumlu Genel Müdür Yardımcısı, Genel Müdür, Kredi Komitesi ve Yönetim Kurulu'na ait kredilendirme yetki limitleri çerçevesinde, kredi müşterilerinin finansal durumlarına ve kredi ihtiyaçlarına göre tahsis edilmektedir.

Kredi riski açısından, borçlu veya borçlular grubu risk sınırlamasına tabi tutulmaktadır. Borçlu ve borçlular grubu ile sektörlerin risk sınırlamaları haftalık bazda izlenmektedir.

Günlük olarak yapılan işlemlerle ilgili olarak risk limitleri ve dağılımlarının belirlenip belirlenmediği, bilanço dışı risklere ilişkin risk yoğunlaşmasının günlük olarak müşteri ve bankaların hazine bölümü yetkilileri bazında izlenip izlenmediği

Günlük yapılan işlemlerle ilgili risk limit ve dağılımları günlük olarak takip edilmektedir. Bilanço dışı risklere ilişkin risk yoğunlaşması, yerinde ve uzaktan denetim faaliyetleri ile izlenmektedir.

Kredi ve diğer alacakların borçlularının kredi değerliliklerinin düzenli aralıklarla ilgili mevzuata uygun şekilde izlenip izlenmediği, açılan krediler için alınan hesap durumu belgelerinin ilgili mevzuatta öngörüldüğü şekilde denetlenmiş olup olmadığı, denetlenmemiş ise nedenleri, kredi limitlerinin değiştirilip değiştirilmediği, kredilerin ve diğer alacakların teminatlarının bulunup bulunmadığı

Sağlıklı bir kredi portföyünü amaçlayan Banka'nın, bu niteliğini sürdürülebilmek amacıyla, bankacılık mevzuatına uygun olarak; Krediler Prosedürü, Kredi Takip ve Kontrol Prosedürü, Yakın Takip Prosedürü, Risk Sınıflaması gibi süreç talimatları mevcuttur.

Kredi portföyü içerisinde yer alan tüm firmaların, gerek konjonktürel değişiklikler, gerekse yapısal sorunlar nedeniyle sorunlu hale gelmemesi için, erken uyarı sinyalleri değerlendirilerek ileride sorunlu hale gelebilecek firmalar saptanmakta ve olası sorunların öncelikli olarak giderilmesi hedeflenmektedir.

Kredilerin teminata bağlanmasına özen gösterilmektedir. Alınan teminatlarda likidite imkanı yüksek tutulmaya çalışılmakta olup; banka garantisi, gayrimenkul ve gemi ipoteği, menkul rehni, kambiyo senetleri ile kişi ve kuruluşların kefaletleri teminat olarak alınmaktadır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

2. Bankanın vadeli işlem ve opsiyon sözleşmesi ve benzer diğer sözleşmeler cinsinden tutulan pozisyonları üzerinde kontrol limitlerinin bulunup bulunmadığı, bu tür araçlar için üstlenilen kredi riskinin piyasa hareketlerinden kaynaklanan potansiyel riskler ile beraber yönetilip yönetilmediği

Bankanın vadeli işlem ve opsiyon sözleşmesi ve benzeri diğer sözleşmeler cinsinden tutulan pozisyonları üzerinden kontrol limitleri bulunmaktadır. Bu tür araçlar için üstlenilen kredi riski piyasa hareketlerinden kaynaklanan riskler ile beraber yönetilmektedir.

3. Banka'nın önemli ölçüde kredi riskine maruz kaldığında vadeli işlem, opsiyon ve benzeri nitelikli sözleşmeleri, hakların kullanılması, edimlerin yerine getirilmesi veya satılması yoluyla kısa zamanda sona erdirerek toplam riski azaltma yoluna gidip gitmediği

Vadeli işlemlerde, hak ve edimlerin yerine getirilmesi vadede mümkündür. Ancak, gerekli görüldüğünde, riskin azaltılması amacıyla mevcut pozisyonların ters pozisyonları piyasalardan alınarak kısa zamanda risk kapatılmaktadır.

4. Tazmin edilen gayrinakdi kredilerin, vadesi geldiği halde ödenmeyen krediler gibi aynı risk ağırlığına tabi tutulup tutulmadığı

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

Kredilerden yenilenen ve yeniden itfa planına bağlananların ilgili mevzuatla belirlenen izlenme yöntemi dışında, bankalarca risk yönetim sistemleri çerçevesinde yeni bir derecelendirme grubuna veya ağırlığına dahil edilip edilmediği, bu yöntemler ile ilgili yeni önlemlerin alınıp alınmadığı, bankalarca risk yönetim sistemleri çerçevesinde uzun vadeli taahhütlerin kısa vadeli taahhütlere oranla daha fazla kredi riskine maruz kaldığı kabul edilerek risk ayrıştırmasına gidilip gidilmediği

Kredilerden yenilenen ve yeniden itfa planına bağlananları, ilgili mevzuatla belirlenen izlenme yöntemi dışında, risk yönetim sistemleri çerçevesinde yeni bir derecelendirme grubuna dahil edilerek bu yöntemlerle ilgili yeni önlemler almaktadır.

Risk yönetim sistemleri çerçevesinde uzun vadeli taahhütlerin kısa vadeli taahhütlere oranla daha fazla kredi riskine maruz kaldığı kabul edilerek risk ayrıştırmasına özen gösterilmekte ve belli aralıklarla izlenmektedir.

5. Bankaların yurtdışında yürütmekte oldukları bankacılık faaliyetleri ve kredilendirme işlemlerinin az sayıda ülke ya da mali kurum ile yürütülmesi durumunda bunun ilgili ülkenin ekonomik koşulları dikkate alındığında önemli bir risk doğurup doğurmadığına ilişkin değerlendirme

Banka'nın yurtdışında yürütmekte olduğu bankacılık faaliyetleri ve kredilendirme işlemleri genelde OECD ve AB ülkeleri ile yapılmaktadır. Bu ülkelerin ekonomik koşulları da dikkate alındığında önemli kredi riski bulunmamaktadır.

Uluslararası bankacılık piyasasında aktif bir katılımcı olarak diğer finansal kurumların finansal faaliyetleri ile birlikte değerlendirildiğinde önemli ölçüde kredi riski yoğunluğuna sahip olunup olunmadığı

Banka; uluslararası bankacılık piyasasında aktif bir katılımcı olarak diğer finansal kurumların finansal faaliyetleri ile birlikte değerlendirildiğinde önemli ölçüde kredi riskine maruz değildir.

6. Banka'nın

a) İlk büyük 100 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı

Banka'nın ilk büyük 100 nakdi kredi müşterisinden olan alacağı toplam nakdi krediler portföyünün %25'ini (31 Aralık 2009: %27) oluşturmaktadır.

b) İlk büyük 100 gayrinakdi kredi müşterisinden olan alacağının toplam gayrinakdi krediler portföyü içindeki payı:

Banka'nın ilk büyük 100 gayrinakdi kredi müşterisinden olan alacağı toplam gayrinakdi krediler portföyünün %48'ini (31 Aralık 2009: %51) oluşturmaktadır.

c) İlk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içi ve bilanço dışı varlıklar içindeki payı:

Banka'nın ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarı toplam bilanço içi ve bilanço dışı varlıkların %18'ini (31 Aralık 2009: %20) oluşturmaktadır.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
 (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

7. Banka tarafından üstlenilen kredi riski için ayrılan genel karşılık tutarı

31 Aralık 2010 tarihi itibarıyla Banka tarafından üstlenilen kredi riski için ayrılan genel kredi karşılık tutarı 183,074 TL (31 Aralık 2009: 135,469 TL)

8. Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılımı

	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	11,881,127	8,969,144	--	--	10,723	12,804	4,575,950	2,870,213
Kamu Sektörü	481,855	595,709	--	--	4,186,711	2,924,559	29,048	56,698
Bankalar	43,270	21,974	2,751,589	2,380,502	77,519	34,388	946,600	753,356
Bireysel Müşteriler	6,052,463	4,583,825	--	--	--	--	1,035,661	963,448
Sermaye Payı Temsil Eden MD	--	--	--	--	5,080	3,894	450,086	409,975
Toplam	18,458,715	14,170,652	2,751,589	2,380,502	4,280,033	2,975,645	7,037,345	5,053,690
Coğrafi bölgeler itibarıyla bilgiler								
Yurtiçi	18,249,697	13,969,530	2,534,586	1,915,333	4,191,773	2,928,453	5,836,792	4,219,549
Avrupa Birliği Ülkeleri	120,964	140,035	137,876	396,345	77,519	34,914	931,220	667,812
OECD Ülkeleri***	21,447	2,648	25,688	8,949	--	--	59,953	8,642
Kıyı Bankacılığı Bölgeleri	--	3,243	--	21	--	--	3,218	16,265
ABD, Kanada	2,803	18,552	53,407	59,576	7,850	8,090	111,933	38,691
Diğer Ülkeler	63,804	36,644	32	278	2,891	4,188	94,229	102,732
Toplam	18,458,715	14,170,652	2,751,589	2,380,502	4,280,033	2,975,645	7,037,345	5,053,690

* Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan, Satılmaya Hazır ve Vadeye Kadar Elde Tutulacak menkul değerleri içermektedir.

** THP'de ilk üç sütunda yer alanlar dışında sınıflandırılanlar ve 5411 sayılı Kanununun 48 inci maddesinde kredi olarak tanımlanan işlemleri içermektedir. Garantiler, kefaletler ve taahhütler krediye dönüştürme oranları ile dikkate alınmıştır.

*** AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

9. Coğrafi bölgeler itibarıyla bilgiler

Cari Dönem	Varlıklar	Yükümlülükler	Gayrinakdi Krediler	Sermaye Yatırımları	Net Kar
Yurtiçi	26,333,634	19,728,881	7,129,657	287,869	419,611
Avrupa Birliği Ülkeleri	642,601	6,753,279	136,616	133,952	--
OECD Ülkeleri	53,627	87,207	74,334	--	--
Kıyı Bankacılığı Bölgeleri	--	248,484	1,594	2,416	37,930
ABD, Kanada	113,486	304,167	30,629	--	--
Diğer Ülkeler	66,727	80,602	101,343	25,849	--
İştirak,Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	--	--	--	--	--
Dağıtılmamış Varlıklar/Yükümlülükler	--	--	--	--	--
Toplam	27,210,075	27,202,620	7,474,173	450,086	457,541

Önceki Dönem	Varlıklar	Yükümlülükler	Gayrinakdi Krediler	Sermaye Yatırımları	Net Kar
Yurtiçi	19,826,169	14,719,421	4,833,310	286,116	477,133
Avrupa Birliği Ülkeleri	808,460	5,677,307	83,055	95,594	--
OECD Ülkeleri	16,656	10,513	7,525	--	--
Kıyı Bankacılığı Bölgeleri	11,285	138,477	1,465	2,416	54,636
ABD, Kanada	91,099	85,000	5,676	--	--
Diğer Ülkeler	41,130	42,287	110,840	25,849	--
İştirak,Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	--	--	--	--	--
Dağıtılmamış Varlıklar/Yükümlülükler	--	--	--	--	--
Toplam	20,794,799	20,673,005	5,041,871	409,975	531,769

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
 (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

10. Sektörlere göre nakdi kredi dağılımı

	Cari Dönem				Önceki Dönem			
	TP	%	YP	%	TP	%	YP	%
Tarım	1,378,278	9.88	160,270	3.76	1,375,184	13.46	78,852	2.15
Çiftçilik ve Hayvancılık	1,373,258	9.85	153,660	3.61	1,371,039	13.42	78,852	2.15
Ormancılık	1,737	0.01	308	0.01	1,766	0.02	--	0.00
Balıkçılık	3,283	0.02	6,302	0.15	2,379	0.02	--	0.00
Sanayi	992,865	7.12	1,231,201	28.90	788,718	7.72	1,119,564	30.56
Madencilik ve Taşocak.	287,704	2.06	303,288	7.12	303,376	2.97	306,053	8.35
İmalat Sanayi	643,756	4.62	793,248	18.62	462,812	4.53	707,276	19.30
Elektrik, Gaz, Su	61,405	0.44	134,665	3.16	22,530	0.22	106,235	2.90
İnşaat	760,125	5.45	611,038	14.34	668,777	6.55	505,162	13.79
Hizmetler	3,244,675	23.27	1,427,198	33.50	1,998,207	19.56	1,494,491	40.79
Toptan ve Per. Ticaret	1,662,262	11.92	347,644	8.16	1,049,006	10.27	323,857	8.84
Otel ve Lokanta Hiz.	323,489	2.32	326,861	7.67	247,320	2.42	304,631	8.31
Ulaştırma Ve Haberleşme	369,659	2.65	519,044	12.18	237,611	2.33	535,712	14.62
Mali Kuruluşlar	445,371	3.19	20,639	0.48	208,296	2.04	72,989	1.99
Gayrimenkul ve Kira. Hiz.	16,501	0.12	47,061	1.10	7,480	0.07	39,595	1.08
Serbest Meslek Hiz.	--	0.00	--	0.00	--	0.00	--	0.00
Eğitim Hizmetleri	179,832	1.29	32,468	0.76	90,303	0.88	56,497	1.54
Sağlık ve Sosyal Hiz.	247,561	1.78	133,481	3.13	158,191	1.55	161,210	4.40
Diğer	7,567,332	54.27	830,392	19.49	5,383,242	52.70	465,813	12.71
Toplam	13,943,275	100.00	4,260,099	100.00	10,214,128	100.00	3,663,882	100.00

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

11. Finansal tablo kalemlerinin maksimum kredi riski duyarlılıkları

TFRS 7 gereğince, aşağıdaki tablo finansal tablo kalemlerinin maksimum kredi duyarlılıklarını göstermektedir.

	Cari Dönem	Önceki Dönem
TCMB	1,235,744	1,031,266
Gerçeğe Uygun D Farkı K/Z'a Yansıtılan	591,445	225,090
Bankalar	294,488	649,110
Para Piyasalarından Alacaklar	1,221,359	700,126
Riskten Korunma Amaçlı Türev Finansal Araçlar	198,520	183,032
Satılmaya Hazır Finansal Varlıklar	3,173,858	2,170,141
Vadeye Kadar Elde Tutulacak Yatırımlar	805,716	695,848
Verilen Krediler	18,458,715	14,170,652
Toplam	25,979,845	19,825,265
Garanti ve Kefaletler	7,474,173	5,041,871
Taahhütler	12,229,546	9,922,365
Toplam	19,683,719	14,964,236
Toplam Kredi Riski Duyarlılığı	45,683,564	34,789,501

12. Nakdi kredi riskinin faaliyet bölümlerine göre dağılımı

Cari Dönem	Ticari Krediler(*)	Tüketici Kredileri	Kredi Kartları	Toplam
Standart Krediler	11,308,368	4,877,209	1,015,689	17,201,266
Yakın İzlemedeki Krediler	743,488	220,321	38,299	1,002,108
Takipteki Krediler	526,879	283,348	112,156	922,383
Özel Karşılık (-)	354,776	220,070	92,196	667,042
Toplam	12,223,959	5,160,808	1,073,948	18,458,715

(*) Ticari Krediler; ticari, kurumsal ve işletme kredilerini içermektedir.

Banka kredilerinin 10,171,812 TL (31 Aralık 2009: 7,164,996 TL) tutarındaki kısım; müşterilerden alınan nakit, ipotek ve çek-senet ile teminatlandırılmış durumdadır.

Önceki Dönem	Ticari Krediler(*)	Tüketici Kredileri	Kredi Kartları	Toplam
Standart Krediler	8,724,196	3,636,068	638,621	12,998,885
Yakın İzlemedeki Krediler	545,932	298,634	34,559	879,125
Takipteki Krediler	444,677	294,574	140,904	880,155
Özel Karşılık (-)	280,524	192,373	114,616	587,513
Toplam	9,434,281	4,036,903	699,468	14,170,652

(*) Ticari Krediler; ticari, kurumsal ve işletme kredilerini içermektedir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

13. 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla finansal varlık sınıfı bazında kredi kalitesi

Cari Dönem	Vadesi geçmemiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş veya değer kaybına uğramış olanlar(**)	Toplam
Verilen krediler			
Ticari krediler	11,829,286	394,673	12,223,959
Tüketici kredileri	5,055,368	105,440	5,160,808
Kredi kartları	971,207	102,741	1,073,948
Toplam	17,855,861	602,854	18,458,715

(**) Vadesi geçmiş veya değer kaybına uğramış olanlar kolonunda sadece muaccel hale gelmiş tutarlara yer verilmiştir.

Önceki Dönem	Vadesi geçmemiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş veya değer kaybına uğramış olanlar(**)	Toplam
Verilen krediler			
Ticari krediler	9,019,997	414,284	9,434,281
Tüketici kredileri	3,896,176	140,727	4,036,903
Kredi kartları	621,855	77,613	699,468
Toplam	13,538,028	632,624	14,170,652

(**) Vadesi geçmiş veya değer kaybına uğramış olanlar kolonunda sadece muaccel hale gelmiş tutarlara yer verilmiştir.

14. Vadesi veya anlaşma koşulları yeniden gözden geçirilen finansal varlıkların kayıtlı değeri

	Cari Dönem	Önceki Dönem
Verilen krediler		
Ticari krediler	156,413	86,046
Tüketici kredileri	110,612	111,157
Diğer	--	--
Toplam	267,025	197,203

15. Kredi derecelendirme sistemi

Kurumsal ve ticari kredi riskleri Dexia Basel II modeline uygun biçimde Banka'nın içsel değerlendirme ("rating") sistemine göre değerlendirilmekte ve temerrüde düşme olasılıklarına göre sınıflandırılmaktadır.

Bireysel ve işletme iş kollarına ait krediler için ise Banka'da ayrı bir değerlendirme ("scoring") metodolojisi uygulanmaktadır. Söz konusu metodolojinin Basel II modeline uyumlu hale getirilmesi çalışmaları devam etmektedir.

Derece/Puanlama Kodu	Cari Dönem	Önceki Dönem
Ortalamanın Üstü	%46	%43
Ortalama	%39	%40
Ortalamanın Altı	%13	%14
Derecelendirme Yapılmayan	%2	%3

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

III. Piyasa riskine ilişkin açıklamalar

Banka'nın finansal risk yönetimi politikaları çerçevesinde piyasa riskinden korunmak amacıyla önlem alıp almadığı, piyasa riskine maruz kalınması nedeniyle banka yönetim kurulunun risk yönetimine ilişkin olarak almış olduğu önlemler, piyasa riskinin ölçümünde kullanılan yöntemler ile piyasa riski ölçümlerinin aralıkları

Finansal risk yönetimi politikaları çerçevesinde piyasa riskinden korunmak amacıyla "Bankaların İç Denetim ve Risk Yönetimi Sistemleri Hakkında Yönetmelik" ve "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" kapsamında piyasa riski yönetimi faaliyetlerini belirleyerek gerekli önlemler alınmıştır. Piyasa riskine maruz kalınması nedeniyle Banka yönetim kurulunun risk yönetimine ilişkin almış olduğu önlemlerin başında ekonomik sermaye kapsamında belirlenen risk limitleri gelmektedir.

Piyasa riskinin ölçümünde standart metot ve iç model uygulanmaktadır. Standart metot, BDDK tarafından kriterleri belirlenmiş uygulama olup aylık olarak yapılmaktadır. İç model ile risk ölçümü ise günlük olarak takip edilmektedir.

1. Piyasa riskine ilişkin bilgiler

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot	28,797
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	447
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	20,952
(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	73
(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)	50,269
(IX) Piyasa Riskine Esas Tutar (12.5 x VIII) ya da (12.5 x VII)	628,363

2. 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	23,681	28,992	19,600	26,028	30,523	22,729
Hisse Senedi Riski	249	622	41	283	932	--
Kur Riski	11,815	22,595	4,234	9,818	17,898	3,085
Emtia Riski	--	--	--	--	--	--
Takas Riski	--	--	--	--	--	--
Opsiyon Riski	167	495	18	22	79	4
Toplam Riske Maruz Değer	448,895	628,363	325,650	451,888	563,363	334,075

IV. Operasyonel riske ilişkin açıklamalar

Banka'nın operasyonel risk hesaplamasında "Temel Gösterge Yöntemi" kullanılmıştır. 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 yılsonu brüt gelirleri kullanılmak suretiyle hesaplanmıştır. Bu bölümün I no'lu dipnotunda belirtilen "Sermaye yeterliliği standart oranı" kapsamındaki operasyonel riske esas tutar 2,504,466 TL, operasyonel risk sermaye yükümlülüğü ise 200,357 TL tutarındadır. Piyasa riski ölçümleri aylık olarak yapılmaktadır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

V. Kur riskine ilişkin açıklamalar

1. Banka'nın maruz kaldığı kur riski, bu durumun etkilerinin tahmin edilmesi, Banka Yönetim Kurulu'nun günlük olarak izlenen pozisyonlar için belirlediği limitler

Banka, belirlenmiş olan riske maruz değer limitleri dahilinde kur riski alabilmektedir. Ölçülebilir ve yönetilebilir riskler, uyulması gereken yasal limitler dahilinde alınmaktadır.

"Bankaların İç Denetim ve Risk Yönetimi Sistemleri Hakkındaki Yönetmelik" esaslarına göre kur riski izlenmekte ve yabancı para işlemlerde oluşması muhtemel değer değişiklikleri gözlenmektedir. Kur riskinin ölçülmesinde, riske maruz değer yöntemi kullanılmakta, hesaplamalar günlük olarak yapılmaktadır.

Banka Yönetim Kurulu günlük olarak; genel ekonomik durum ve piyasalardaki gelişmelere göre risk limitlerini gözden geçirerek gerekli hallerde yeni limitler belirlemektedir.

2. Önemli olması durumunda yabancı para cinsinden borçlanma araçlarının ve net yabancı para yatırımlarının riskten korunma amaçlı türev araçları ile korunmasının boyutu

Banka, TMS 39'a uygun olarak, yurtdışındaki yabancı para yatırımlarının kur riskinden korunmak için konsolide finansal tablolarında yurtdışındaki net yatırım riskinden korunma muhasebesi uygulamaktadır.

3. Yabancı para risk yönetim politikası

Banka, belirlenmiş olan riske maruz değer limitleri dahilinde kur riski alabilmektedir. Ölçülebilir ve yönetilebilir riskler, uyulması gereken yasal limitler dahilinde alınmaktadır.

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

Bilanço tarihindeki ABD Doları Gişe Döviz Alış Kuru	1.5376 TL
Bilanço tarihindeki Avro Gişe Döviz Alış Kuru	2.0551 TL

Tarih	ABD Doları	Avro
27 Aralık 2010	1.5403	2.0260
28 Aralık 2010	1.5416	2.0406
29 Aralık 2010	1.5567	2.0437
30 Aralık 2010	1.5460	2.0491
31 Aralık 2010	1.5376	2.0551

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5. Banka'nın cari döviz alış kurunun finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri

2010 yılı Aralık ayı basit aritmetik ortalama ile ABD Doları döviz alış kuru 1.5127 TL, Avro döviz alış kuru 2.0009 TL'dir.

6. Kur riskine ilişkin bilgiler

Cari Dönem	Avro	ABD Doları	Japon Yeni	Diğer	Toplam
Varlıklar					
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C.Merkez Bnk.	1,180,403	141,099	499	9,800	1,331,801
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	109,220	52,439	14,910	40,821	217,390
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Menkul Değer.	14,470	244,980	157	5	259,612
Para Piyasalarından Alacaklar	--	--	--	--	--
Satılmaya Hazır Menkul Değerler	4,297	245,840	--	--	250,137
Krediler (*)	1,884,691	3,590,342	87,308	107,945	5,670,286
İştirak Bağlı Ortaklık ve Birlikte Kontrol Edilen Ort.	133,952	28,265	--	--	162,217
Vadeye Kadar Elde Tutulacak M.D	77,519	7,850	--	--	85,369
Riskten Korunma Amaçlı Türev Finansal Varlıklar	--	10,942	--	--	10,942
Maddi Duran Varlıklar	--	29	--	--	29
Maddi Olmayan Duran Varlıklar	--	222	--	--	222
Diğer Varlıklar	59,423	28,595	201	24,103	112,322
Toplam Varlıklar	3,463,975	4,350,603	103,075	182,674	8,100,327
Yükümlülükler					
Bankalar Mevduatı	107,171	31,195	10	4,392	142,768
Döviz Tevdiat Hesabı	1,923,713	2,949,410	3,590	129,911	5,006,624
Para Piyasalarına Borçlar	--	--	--	--	--
Diğer Mali Kuruluşlar. Sağl. Fonlar	2,120,723	4,060,967	761	--	6,182,451
İhraç Edilen Menkul Değerler	--	--	--	--	--
Muhtelif Borçlar	8,388	170,141	280	269	179,078
Riskten Korunma Amaçlı Türev Finansal Yükümlülükler	--	10,035	--	--	10,035
Diğer Yükümlülükler (**)	19,771	390,443	159	77	410,450
Toplam Yükümlülükler	4,179,766	7,612,191	4,800	134,649	11,931,406
Net Bilanço Pozisyonu	(715,791)	(3,261,588)	98,275	48,025	(3,831,079)
Net Nazım Hesap Pozisyonu	794,990	3,558,204	(110,786)	(90,770)	4,151,638
Türev Finansal Araçlardan Alacaklar	3,401,664	9,120,680	592,652	1,335,985	14,450,981
Türev Finansal Araçlardan Borçlar	2,606,674	5,562,476	703,438	1,426,755	10,299,343
Gayri Nakdi Krediler	1,293,552	3,158,602	9,256	67,727	4,529,137
Önceki Dönem					
Toplam Varlıklar	3,156,257	3,685,620	103,921	137,180	7,082,978
Toplam Yükümlülükler	3,534,951	6,164,114	3,834	109,174	9,812,073
Net Bilanço Pozisyonu	(378,694)	(2,478,494)	100,087	28,006	(2,729,095)
Net Nazım Hesap Pozisyonu	463,533	2,479,338	(74,680)	(101,120)	2,767,071
Türev Finansal Araçlardan Alacaklar	2,051,630	6,977,143	311,607	633,240	9,973,620
Türev Finansal Araçlardan Borçlar	1,588,097	4,497,805	386,287	734,360	7,206,549
Gayri Nakdi Krediler	1,007,256	1,972,458	7,477	66,797	3,053,988

(*): 1.410,187 TL tutarında dövize endeksli varlıklar dahil edilmiştir.

(**): 22,880 TL tutarında YP özkaynaklar dahil edilmemiştir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

6.1 Maruz kalınan kur riski

TL'nin aşağıdaki para birimleri karşısında yüzde 10 değer kaybına uğradığı takdirde 31 Aralık 2010 ve 2009 tarihleri itibarıyla özkaynaklarda ve kar/zararda (vergi etkisi hariç) oluşabilecek artış ve azalış aşağıdaki tabloda gösterilmiştir. Bu analiz tüm diğer değişkenlerin, özellikle faiz oranlarının, sabit kaldığı varsayımıyla hazırlanmıştır.

	Cari Dönem		Önceki Dönem	
	Dönem Kar veya Zararı	Özkaynak (*)	Dönem Kar veya Zararı	Özkaynak (*)
ABD Doları	15,541	18,465	3,580	5,594
Avro	9,485	9,516	3,031	3,156
Toplam (Net)	25,026	27,981	6,610	8,751

(*) Özkaynak etkisi, TL'nin tablodaki para birimleri karşısında yüzde 10 değer kaybına uğradığı takdirde meydana gelen gelir tablosu etkisini de içermektedir.

VI. Faiz oranı riskine ilişkin açıklamalar

1. Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı

Varlık ve yükümlülükler ve bilanço dışı kalemlerin faiz oranı riskinin ölçülmesinde Standart Metot kullanılmaktadır.

2. Piyasa faiz oranlarındaki dalgalanmaların Banka'nın finansal pozisyonları ve nakit akışları üzerindeki beklenen etkileri, faiz gelirlerine ilişkin beklentileri, banka yönetim kurulunun günlük faiz oranlarına getirdiği sınırlamalar

Banka tarafından piyasadaki muhtemel olumsuz gelişmelere, yönelik olarak duyarlılık limitleri belirlenmiştir. Duyarlılık hesaplamaları haftalık olarak yapılmakta ve limitler ile uyum incelenmektedir.

Günlük olarak piyasadaki faiz oranları takip edilmekte, gerektiğinde faiz oranları yeniden belirlenmektedir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

3. Banka'nın cari dönemde karşılaştığı faiz oranı riski dolayısıyla alınan önlemler ve bunun gelecek dönemde net gelir ve özkaynaklarda beklenen etkileri

Banka cari yılda karşılaştığı faiz oranı riskine karşı duyarlılık analizi, tarihsel stres testi ve riske maruz değer metotlarıyla analiz yapmakta ve önlem almaktadır. Faiz riskine ilişkin duyarlılık limitleri belirlenmiş olup, haftalık olarak limitler takip edilmektedir.

“Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla)”:

Cari Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	778,287	--	--	--	--	928,155	1,706,442
Bankalar	217,515	--	--	--	--	76,973	294,488
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	135,655	163,781	169,066	89,274	32,496	1,173	591,445
Para Piyasalarından Alacaklar	1,221,359	--	--	--	--	--	1,221,359
Satılmaya Hazır Finansal Varlıklar	266,962	1,112,539	785,663	816,130	188,657	3,907	3,173,858
Verilen Krediler	3,761,070	1,967,371	2,738,661	7,028,535	2,707,737	255,341	18,458,715
Vadeye Kadar Elde Tut.Yatırımlar	7,850	763,527	34,339	--	--	--	805,716
Diğer Varlıklar (*)	3,124	11,754	71,747	101,401	10,494	1,209,618	1,408,138
Toplam Varlıklar	6,391,822	4,018,972	3,799,476	8,035,340	2,939,384	2,475,167	27,660,161
Yükümlülükler							
Bankalar Mevduatı	237,975	15,763	129,093	1	--	139,014	521,846
Diğer Mevduat	9,208,359	2,791,515	350,266	4,355	--	2,917,071	15,271,566
Para Piyasalarına Borçlar	26,348	--	--	--	--	--	26,348
Muhtelif Borçlar	--	--	--	--	--	550,483	550,483
İhraç Edilen Menkul Değerler	--	--	--	--	--	--	--
Diğer Mali Kurul. Sağl. Fonlar	1,562,601	2,902,553	1,655,703	479,451	6,156	--	6,606,464
Diğer Yükümlülükler (**)	20,266	26,052	102,927	196,263	35,425	4,302,521	4,683,454
Toplam Yükümlülükler	11,055,549	5,735,883	2,237,989	680,070	41,581	7,909,089	27,660,161
Bilançodaki Uzun Pozisyon	--	--	1,561,487	7,355,270	2,897,803	--	11,814,560
Bilançodaki Kısa Pozisyon	(4,663,727)	(1,716,911)	--	--	--	(5,433,922)	(11,814,560)
Nazım Hesaplardaki Uzun Pozisyon	--	--	--	--	--	--	--
Nazım Hesaplardaki Kısa Pozisyon	--	--	--	--	--	--	--
Toplam Pozisyon	(4,663,727)	(1,716,911)	1,561,487	7,355,270	2,897,803	(5,433,922)	--

(*) Diğer varlıklar-faizsiz: 279,769 TL tutarında maddi duran varlıklar, 34,493 TL tutarında maddi olmayan duran varlıklar, 5,076 TL tutarında iştirakler, 40,314 TL tutarında ertelenmiş vergi varlığı, 442,210 TL tutarında bağlı ortaklıklar, 2,800 TL tutarında birlikte kontrol edilen ortaklıklar, 27,312 elden çıkarılacak kıymetler ve 377,644 TL tutarında diğer aktifler bakiyelerini içermektedir.

(**) Diğer yükümlülükler-faizsiz: 3,140,842 TL tutarında özkaynaklar, 661,021 TL tutarında diğer yabancı kaynaklar, 449,792 TL tutarında karşılıklar, 50,866 TL tutarında vergi borcu bakiyelerini içermektedir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

Önceki Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	860,021	--	--	--	--	500,055	1,360,076
Bankalar	589,427	--	--	--	--	59,683	649,110
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	37,811	54,169	15,459	89,145	28,506	--	225,090
Para Piyasalarından Alacaklar	700,126	--	--	--	--	--	700,126
Satılmaya Hazır Finansal Varlıklar	1,243	465,650	442,722	1,052,488	204,144	3,894	2,170,141
Verilen Krediler	2,865,087	1,311,249	2,356,096	5,216,195	2,129,383	292,642	14,170,652
Vadeye Kadar Elde Tut.Yatırımlar	9,560	653,454	32,834	--	--	--	695,848
Diğer Varlıklar (*)	--	--	7,790	166,455	8,787	1,050,699	1,233,731
Toplam Varlıklar	5,063,275	2,484,522	2,854,901	6,524,283	2,370,820	1,906,973	21,204,774
Yükümlülükler							
Bankalar Mevduatı	421,513	270	--	--	--	51,667	473,450
Diğer Mevduat	7,738,760	1,108,779	159,496	21,913	--	2,134,058	11,163,006
Para Piyasalarına Borçlar	299,570	--	--	--	--	--	299,570
Muhtelif Borçlar	--	--	--	--	--	303,384	303,384
İhraç Edilen Menkul Değerler	--	--	--	--	--	--	--
Diğer Mali Kurul. Sağl. Fonlar	884,610	2,993,481	652,340	612,987	98,872	--	5,242,290
Diğer Yükümlülükler (**)	56,256	16,936	33,936	240,144	17,273	3,358,529	3,723,074
Toplam Yükümlülükler	9,400,709	4,119,466	845,772	875,044	116,145	5,847,638	21,204,774
Bilançodaki Uzun Pozisyon	--	--	2,009,129	5,649,239	2,254,675	--	9,913,043
Bilançodaki Kısa Pozisyon	(4,337,434)	(1,634,944)	--	--	--	(3,940,665)	(9,913,043)
Nazım Hesaplardaki Uzun Pozisyon	--	--	--	--	--	--	--
Nazım Hesaplardaki Kısa Pozisyon	--	--	--	--	--	--	--
Toplam Pozisyon	(4,337,434)	(1,634,944)	2,009,129	5,649,239	2,254,675	(3,940,665)	--

(*) Diğer varlıklar-faizsiz: 231,466 TL tutarında maddi duran varlıklar, 28,435 TL tutarında maddi olmayan duran varlıklar, 5,323 TL tutarında iştirakler, 71,836 TL tutarında ertelenmiş vergi varlığı, 403,852 TL tutarında bağlı ortaklıklar, 800 TL tutarında birlikte kontrol edilen ortaklıklar, 18,032 TL tutarında elden çıkarılacak kıymetler ve 290,955 TL tutarında diğer aktifler bakiyelerini içermektedir.

(**) Diğer yükümlülükler-faizsiz: 2,630,346 TL tutarında özkaynaklar, 278,245 TL tutarında diğer yabancı kaynaklar, 384,378 TL tutarında karşılıklar ve 65,560 TL tutarında vergi borcu bakiyelerini içermektedir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

4. Parasal finansal araçlara uygulanan ortalama faiz oranları

Cari Dönem Sonu	Avro %	ABD Doları %	Japon Yeni %	TL %
Varlıklar				
Nakit Değerler (Kasa, Etkatif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	--	--	--	--
Bankalar	0.50	0.10	--	6.80
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	4.51	3.71	--	7.32
Para Piyasalarından Alacaklar	--	--	--	6.92
Satılmaya Hazır Finansal Varlıklar	4.28	3.77	--	12.26
Verilen Krediler	5.01	4.57	5.12	14.70
Vadeye Kadar Elde Tut.Yatırımlar	4.51	7.98	--	18.69
Yükümlülükler				
Bankalar Mevduatı	2.95	0.83	--	7.50
Diğer Mevduat	2.69	2.90	0.20	8.60
Para Piyasalarına Borçlar	--	--	--	6.81
Muhtelif Borçlar	--	--	--	--
İhraç Edilen Menkul Değerler	--	--	--	--
Diğer Mali Kuruluşlardan Sağlanan Fonlar	2.06	1.22	2.69	9.41
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Etkatif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	--	--	--	5.20
Bankalar	0.21	0.15	--	--
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	4.45	4.83	--	7.86
Para Piyasalarından Alacaklar	--	--	--	6.50
Satılmaya Hazır Finansal Varlıklar	2.76	3.97	--	13.64
Verilen Krediler	5.78	5.15	6.07	18.00
Vadeye Kadar Elde Tut.Yatırımlar	6.62	9.64	--	19.24
Yükümlülükler				
Bankalar Mevduatı	2.15	1.34	--	7.73
Diğer Mevduat	2.52	2.50	--	9.14
Para Piyasalarına Borçlar	--	--	--	6.59
Muhtelif Borçlar	--	--	--	--
İhraç Edilen Menkul Değerler	--	--	--	--
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1.96	1.48	2.99	12.64

5. Banka'nın Finansal varlık ve borçların faize olan duyarlılığının gelecek dönemde net gelir ve özkaynaklarda yapacağı muhtemel etkiler

Gelir tablosunun duyarlılığı, faiz oranlarındaki olası değişimlerin 31 Aralık 2010 tarihi itibarıyla vade unsuru taşıyan alım-satım amaçlı finansal varlık ve yükümlülüklerin değerindeki değişimler ile diğer faize duyarlı diğer varlık ve yükümlülüklerin net faiz gelirlerine etkisini ifade etmektedir. Özkaynakların duyarlılığı ise, faiz oranlarındaki olası değişimlerin 31 Aralık 2010 itibarıyla satılmaya hazır finansal varlıklar ile koruma amaçlı olarak yapılan işlemlerin yeniden değerlendirilmesi sonucunda özkaynağa etkisini ifade etmektedir.

31 Aralık 2010 tarihi itibarıyla TL ve YP faiz oranlarının 100 baz puan artmasının Banka'nın kar/zararına etkisi (30,175) TL (31 Aralık 2009: (24,524) TL) tutarındadır.

Faiz artışının özkaynaklara etkisi ise (12,926) TL (31 Aralık 2009: (17,279) TL) tutarındadır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

VII. Likidite riskine ilişkin açıklamalar

1. Banka'nın mevcut likidite riskinin kaynağı ve alınması gereken tedbirlerin alınıp alınmadığı, Banka yönetim kurulunun acil likidite ihtiyacının karşılanabilmesi ve vadesi gelmiş borçların ödenebilmesi için kullanılacak fon kaynaklarına getirdiği sınırlamalar

Likidite riski; varlık ve yükümlülükler arasındaki vade uyumsuzluğundan doğmaktadır. Banka tarafından varlık ve yükümlülükler arasındaki vade uyumsuzlukları belirli kriterlere göre kontrol altında tutulmaktadır. Piyasa dalgalanmaları sonucu ortaya çıkabilecek likidite ihtiyacı için Banka, her türlü borcun likit kaynaklarla karşılanabileceği bir aktif yapısını hedeflemektedir. Banka'nın acil likidite ihtiyacının karşılanabilmesi için bilançonun yaklaşık %9 büyüklüğü nakit değerlerde, %11 kadarı nakde çevrilebilir menkul değerlerde tutulmakta ve mevcut borçlanma limitleri yoğun olarak kullanılmamaktadır. Banka'nın kısa vadeli likidite ihtiyacı temel olarak mevduat ve kısa vadeli yurtdışı kredilerle karşılanmaktadır.

2. Ödemelerin, varlık ve yükümlülükler ile faiz oranlarının uyumu varsa mevcut uyumsuzluğun karlılık üzerindeki muhtemel etkisi

Banka'nın ödemeleri, varlık ve yükümlülükleri ile faiz oranları uyumludur.

3. Banka'nın kısa ve uzun vadeli likidite ihtiyacının karşılandığı iç ve dış kaynaklar, kullanılmayan önemli likidite kaynakları

Banka'nın acil likidite ihtiyacının karşılanabilmesi için bilançonun yaklaşık %9 büyüklüğü nakit değerlerde, %11 kadarı nakde çevrilebilir menkul değerlerde tutulmakta ve mevcut borçlanma limitleri (TCMB ve İMKB repo piyasası gibi) kullanılmamaktadır. Banka'nın kısa vadeli likidite ihtiyacı temel olarak mevduat ve kısa vadeli yurtdışı kredilerdir.

4. Banka'nın nakit akışlarının miktar ve kaynaklarının değerlendirilmesi

Nakit akışlarının büyük bir bölümü Türk Lirası, ABD Doları ve Avro cinsinden oluşmaktadır.

Kısa ve uzun vadede, likidite ihtiyaç veya fazlası bankalararası para piyasaları, mevduat ve kredi yoluyla değerlendirilmektedir.

5. Banka'nın likidite oranları

BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca 1 Haziran 2007 tarihinden itibaren bankaların haftalık ve aylık bazda yapacakları hesaplamalarda likidite oranının yabancı para aktif/pasiflerde en az % 80, toplam aktif pasiflerde en az % 100 olması gerekmektedir. 2010 yılında gerçekleşen likidite rasyoları aşağıdaki gibidir:

	Birinci Vade Dilimi (Haftalık)		İkinci Vade Dilimi (Aylık)	
	YP	YP + TP	YP	YP + TP
Ortalama (%)	125.96	161.45	123.68	127.38
En Yüksek (%)	141.00	184.00	148.00	138.00
En Düşük (%)	107.00	137.00	113.00	121.00

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

6. Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi

Cari Dönem Sonu	Vadesiz	1 aya kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılmayan (*)	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TCMB	928,155	778,287	--	--	--	--	--	1,706,442
Bankalar	76,973	217,515	--	--	--	--	--	294,488
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	--	135,633	132,687	167,610	121,837	32,505	1,173	591,445
Para Piyasalarından Alacaklar	--	1,221,359	--	--	--	--	--	1,221,359
Satılmaya Hazır Finansal Varlıklar	--	266,962	12,627	137,523	2,431,326	321,513	3,907	3,173,858
Verilen Krediler	255,341	3,296,629	1,282,130	3,795,580	7,105,640	2,723,395	--	18,458,715
Vadeye Kadar Elde Tut.Yatırımlar	--	--	2,078	--	720,347	83,291	--	805,716
Diğer Varlıklar	370,351	3,124	11,754	71,747	101,401	10,494	839,267	1,408,138
Toplam Varlıklar	1,630,820	5,919,509	1,441,276	4,172,460	10,480,551	3,171,198	844,347	27,660,161
Yükümlülükler								
Bankalar Mevduatı	139,014	237,975	15,763	129,093	1	--	--	521,846
Diğer Mevduat	2,917,071	9,208,359	2,791,515	350,266	4,355	--	--	15,271,566
Diğer Mali Kuruluşlardan Sağlanan Fonlar	--	63,838	296,343	1,844,164	3,214,253	1,187,866	--	6,606,464
Para Piyasalarına Borçlar	--	26,348	--	--	--	--	--	26,348
İhraç Edilen Menkul Değerler	--	--	--	--	--	--	--	--
Muhtelif Borçlar	550,483	--	--	--	--	--	--	550,483
Diğer Yükümlülükler	661,021	22,958	82,004	113,416	177,996	35,425	3,590,634	4,683,454
Toplam Yükümlülükler	4,267,589	9,559,478	3,185,625	2,436,939	3,396,605	1,223,291	3,590,634	27,660,161
Likidite Açığı	(2,636,769)	(3,639,969)	(1,744,349)	1,735,521	7,083,946	1,947,907	(2,746,287)	--
Önceki dönem								
Toplam Aktifler	1,622,150	3,703,179	1,321,505	3,543,578	7,812,192	2,420,452	781,718	21,204,774
Toplam Pasifler	2,727,943	8,530,429	1,475,944	926,607	2,715,845	1,813,282	3,014,724	21,204,774
Net Likidite Açığı	(1,105,793)	(4,827,250)	(154,439)	2,616,971	5,096,347	607,170	(2,233,006)	--

(*) Bilanço oluşturulan aktif hesaplardan sabit kıymetler, iştirak ve bağlı ortaklıklar, ayniyat mevcudu ve peşin ödenmiş giderler gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar, pasif hesaplardan ise karşılıklar ve özkaynaklar burada gösterilmektedir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

VIII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar

1. Finansal varlık ve borçların gerçeğe uygun değer hesaplamaları

Vadeye kadar elde tutulacak yatırımların gerçeğe uygun değeri; piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda, faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli ifaya tabi diğer menkul değerler için olan kote edilmiş piyasa fiyatları baz alınarak saptanır.

Vadesiz mevduatın tahmini gerçeğe uygun değeri, talep anında ödenecek miktarı ifade eder. Değişken oranlı plasmanlar ile gecelik mevduatın gerçeğe uygun değeri defter değerini ifade eder. Sabit faizli mevduatın tahmini gerçeğe uygun değeri, benzer kredi ve diğer borçlara uygulanan piyasa faiz oranlarını kullanarak iskonto edilmiş nakit akımının bulunmasıyla hesaplanır.

Kredilerin tahmini gerçeğe uygun değeri, sabit faizli krediler için cari piyasa faiz oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanır. Değişken faizli kredilerin defter değeri gerçeğe uygun değerini ifade eder.

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

	Defter Değeri		Gerçeğe Uygun Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	23,954,136	18,385,877	24,168,583	18,584,713
Para Piyasalarından Alacaklar	1,221,359	700,126	1,221,359	700,126
Bankalar	294,488	649,110	294,461	649,105
Satılmaya Hazır Finansal Varlıklar	3,173,858	2,170,141	3,173,858	2,170,141
Vadeye Kadar Elde Tutulacak Yatırımlar	805,716	695,848	908,506	802,292
Krediler ve Alacaklar	18,458,715	14,170,652	18,570,399	14,263,049
Finansal Yükümlülükler	22,950,359	17,182,130	22,933,985	17,200,732
Bankalar Mevduatı	521,846	473,450	521,902	473,416
Diğer Mevduat	15,271,566	11,163,006	15,276,106	11,159,184
Diğer Mali Kuruluşlardan Sağlanan Fonlar	6,606,464	5,242,290	6,585,494	5,264,748
Muhtelif Borçlar	550,483	303,384	550,483	303,384

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

2. Gerçeğe uygun değer sınıflandırması

TFRS 7, gerçeğe uygun değer hesaplamalarına baz olan değerlendirme tekniklerinde kullanılan verilerin gözlemlenebilir olup olmadıklarına göre değerlendirme teknikleri sınıflandırması belirlemektedir.

Banka'nın gerçeğe uygun değerden taşımakta olduğu finansal varlık ve borçlarının gerçeğe uygun değer sıralaması aşağıdaki tabloda verilmektedir:

Cari Dönem-31 Aralık 2010	1.Sıra	2.Sıra	3.Sıra	Toplam
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Varlıklar	300,459	290,986	--	591,445
<i>Devlet Borçlanma Senetleri</i>	<i>299,254</i>	--	--	<i>299,254</i>
<i>Alım Satım Amaçlı Türev Finansal Varlıklar</i>	--	<i>290,986</i>	--	<i>290,986</i>
<i>Diğer Menkul Değerler</i>	<i>1,205</i>	--	--	<i>1,205</i>
Satılmaya Hazır Finansal Varlıklar (*)	3,169,951	--	--	3,169,951
<i>Devlet Borçlanma Senetleri</i>	<i>3,167,109</i>	--	--	<i>3,167,109</i>
<i>Diğer Menkul Değerler</i>	<i>2,842</i>	--	--	<i>2,842</i>
Riskten Korunma Amaçlı Türev Finansal Varlıklar	--	198,520	--	198,520
Toplam Varlıklar	3,470,410	489,506	--	3,959,916
Alım Satım Amaçlı Türev Finansal Borçlar	--	174,900	--	174,900
Riskten Korunma Amaçlı Türev Finansal Borçlar	--	180,580	--	180,580
Toplam Yükümlülükler	--	355,480	--	355,480
Önceki Dönem-31 Aralık 2009	1.Sıra	2.Sıra	3.Sıra	Toplam
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Varlıklar	109,656	115,434	--	225,090
<i>Devlet Borçlanma Senetleri</i>	<i>107,421</i>	--	--	<i>107,421</i>
<i>Alım Satım Amaçlı Türev Finansal Varlıklar</i>	--	<i>115,434</i>	--	<i>115,434</i>
<i>Diğer Menkul Değerler</i>	<i>2,235</i>	--	--	<i>2,235</i>
Satılmaya Hazır Finansal Varlıklar (*)	2,166,247	--	--	2,166,247
<i>Devlet Borçlanma Senetleri</i>	<i>2,163,683</i>	--	--	<i>2,163,683</i>
<i>Diğer Menkul Değerler</i>	<i>2,564</i>	--	--	<i>2,564</i>
Riskten Korunma Amaçlı Türev Finansal Varlıklar	--	183,032	--	183,032
Toplam Varlıklar	2,275,903	298,466	--	2,574,369
Alım Satım Amaçlı Türev Finansal Borçlar	--	141,634	--	141,634
Riskten Korunma Amaçlı Türev Finansal Borçlar	--	182,786	--	182,786
Toplam Yükümlülükler	--	324,420	--	324,420

1.Sıra: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar

2.Sıra: 1. sırada yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki veriler

3.Sıra: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler

(*) Satılmaya hazır finansal varlıklar olarak sınıflanan sermayede payı temsil eden menkul değerler teşkilatlanmış piyasalarda işlem görmemesi ve gerçeğe uygun değeri güvenilir bir şekilde belirlenememesi sebebiyle 3,907 TL maliyet bedelleri ile finansal tablolara yansıtılmıştır.

Cari yıl içerisinde 1'inci ve 2'nci sıralar arasında yapılmış herhangi bir geçiş bulunmamaktadır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

IX. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar

1. Banka'nın başkalarının nam ve hesabına alım, satım, saklama, yönetim ve danışmanlık hizmetleri verip vermediği

Banka başkalarının nam ve hesabına alım, satım, saklama, yönetim ve danışmanlık hizmetleri vermektedir.

2. İnanca dayalı işlem sözleşmeleri kapsamında diğer finansal kurumlarla yapılan işlemlerin, bu kapsamda doğrudan verilen finansal hizmetlerin bulunup bulunmadığı, bu tür hizmetlerin bankanın mali durumunu önemli ölçüde etkilemesi olasılığının bulunup bulunmadığı

İnanca dayalı işlem sözleşmeleri bulunmamaktadır.

X. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar

Banka; perakende, kurumsal, hazine ve yatırım bankacılığı olmak üzere üç ana alanda faaliyet göstermektedir.

Perakende bankacılık kapsamında, müşterilerine kredi ürünleri (genel ihtiyaç, mortgage, taşıt kredileri), farklı özelliklerde kredi kartları, yatırım ürünleri (yatırım fonları, hisse senetleri, hazine bonusu/devlet tahvili, repo), mevduat ürünleri (vadesiz, vadeli, korumalı), sigorta ürünleri, küçük ve orta ölçekli işletme kredileri, tarım kredileri sunmaktadır. Şube dışı bankacılık kanalları ile müşterilerinin şubeye gelmeden bankacılık ihtiyaçlarını karşılayabilmelerini sağlamaktadır. Kredili mevduat hesabı, otomatik fatura ödemeleri, çek karnesi, kiralık kasa ürünleri de güncel bankacılık ihtiyaçlarını karşılamaya yönelik ürünler arasındadır.

Kurumsal bankacılık; büyük ölçekli ulusal ve uluslararası kurumsal ve ticari müşterilere finansal çözümler ve bankacılık hizmetleri sunmaktadır. Müşterilerin yatırım, işletme sermayesi ve projelerine yönelik ihtiyaçlarını karşılamak amacıyla, kısa ve uzun vadeli işletme kredileri, yatırım kredileri, gayrinakdi krediler, döviz alım-satımı, dış ticaretin finansmanı, proje finansmanı, yapılandırılmış finansman, kurumsal finansman ile mevduat, nakit yönetimi hizmetleri sunulmaktadır.

Hazine ve yatırım bankacılığı faaliyetleri; hazine, hazine satış, pozisyon ve özel bankacılık gruplarında; spot ve vadeli TL ve döviz alım satımı, hazine bonusu, tahvil ve diğer yurtiçi ve yurtdışı menkul kıymetlerin alım satım işlemleri ile türev ürünleri pazarlanmasını kapsamaktadır. Özel bankacılık kapsamında, bankacılık ve yatırım hizmetleri konusunda farklı beklentileri bulunan yüksek varlık ve gelir düzeyine sahip müşterilere hizmet sunulmaktadır.

Faaliyet bölümlerine ilişkin bilgiler aşağıdaki tablolarda sunulmuştur:

Cari Dönem (01.01.2010-31.12.2010)	Perakende Bankacılık	Kurumsal Bankacılık	Hazine ve Yatırım Bankacılığı	Toplam
Faaliyet gelirleri	1,297,954	420,467	294,451	2,012,872
Vergi öncesi faaliyet karı	233,420	73,916	275,634	582,970
İştiraklerden net gelir	--	--	181	181
Vergi gideri	--	--	--	(125,610)
Dönem net karı				457,541
Cari Dönem (31.12.2010)				
Bölüm varlıkları	9,956,114	8,502,601	7,991,828	26,450,543
İştirak, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklar	--	--	--	450,086
Dağıtılmamış varlıklar	--	--	--	759,532
Toplam varlıklar				27,660,161
Bölüm yükümlülükleri	9,705,998	5,565,568	7,510,138	22,781,704
Dağıtılmamış yükümlülükler	--	--	--	1,737,615
Özkaynaklar	--	--	--	3,140,842
Toplam yükümlülükler				27,660,161

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

Önceki Dönem (01.01.2009-31.12.2009)	Perakende Bankacılık	Kurumsal Bankacılık	Hazine ve Yatırım Bankacılığı	Toplam
Faaliyet gelirleri	1,232,656	482,685	304,282	2,019,623
Vergi öncesi faaliyet karı	205,534	171,841	285,294	662,669
İştiraklerden net gelir	--	--	--	2,556
Vergi gideri	--	--	--	(133,456)
Dönem net karı				531,769
Önceki Dönem (31.12.2009)				
Bölüm varlıkları	7,740,432	6,430,220	5,983,423	20,154,075
İştirak, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklar	--	--	--	409,975
Dağıtılmamış varlıklar	--	--	--	640,724
Toplam varlıklar				21,204,774
Bölüm yükümlülükleri	7,743,446	3,811,291	5,947,999	17,502,736
Dağıtılmamış yükümlülükler	--	--	--	1,071,692
Özkaynaklar	--	--	--	2,630,346
Toplam yükümlülükler				21,204,774

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

BEŞİNCİ BÖLÜM
KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar

1. Nakit değerler ve TCMB'ye ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	195,812	274,862	134,372	194,421
TCMB	178,829	1,056,915	501,921	529,345
Diğer (*)	--	24	--	17
Toplam	374,641	1,331,801	636,293	723,783

(*) 24 TL tutarında satın alınan çekler (31 Aralık 2009: 17 TL) bakiyesini içermektedir

1.1 T.C. Merkez Bankası hesabına ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	178,829	279,535	501,921	171,134
Vadeli Serbest Hesap	--	--	--	--
Vadeli Serbest Olmayan Hesap	--	777,380	--	358,211
Toplam	178,829	1,056,915	501,921	529,345

1.2 TCMB kalemine ilişkin bilgiler

31 Aralık 2010 itibarıyla, Türkiye'de faaliyet gösteren bankalar, TCMB'nin "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türk parası yükümlülükleri için Türk Lirası cinsinden % 6 oranında, yabancı para yükümlülükleri için ABD Doları veya Avro döviz cinslerinden olmak üzere % 11 oranında TCMB nezdinde zorunlu karşılık tesis etmektedirler. TCMB, yabancı para zorunlu karşılık tutarları üzerinden faiz ödemesi yapmamaktadır. Türk Parası zorunlu karşılık tutarları üzerinden yapılan faiz ödemeleri de 23 Eylül 2010 tarih ve 27708 sayılı Resmi Gazete'de yayımlanan "Zorunlu Karşılıklar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ" ile kaldırılmıştır.

"Zorunlu Karşılıklar Hakkında Tebliği"ne ilişkin 17 Aralık 2010 ve 24 Ocak 2011 tarihlerinde yapılan değişiklikler ile Türk Lirası yükümlülükler için zorunlu karşılık oranları mevduatların vade yapısına göre % 12 ile % 5 oranları arasında farklılaştırılarak belirlenmiş, ayrıca TCMB ve yurt içi bankalarla yapılanlar dışında kalan repo işlemlerinden sağlanan fonlar zorunlu karşılığa tabi hale gelmiştir.

2. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklara ilişkin ilave bilgiler

2.1 Teminata verilen/bloke edilen alım-satım amaçlı finansal varlıklara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	--	--	--	--
Bono, Tahvil ve Benzeri Menkul Değerler	--	17,445	--	19,145
Diğer	--	--	--	--
Toplam	--	17,445	--	19,145

Bilanço tarihleri itibarıyla teminat olarak verilen alım-satım amaçlı finansal varlıklar, T.C. Merkez Bankası A.Ş. ve İMKB Takas ve Saklama Bankası A.Ş.'ye bankalararası para piyasası, döviz piyasası ve diğer işlemler için verilen teminatlardan oluşmaktadır.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

2.2 Repo işlemlerine konu olan alım satım amaçlı finansal varlıklar

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	--	--	3,701	--
Hazine Bonosu	--	--	--	--
Diğer Borçlanma Senetleri	--	--	--	--
Banka Bonoları ve Banka Garantili Bonolar	--	--	--	--
Varlığa Dayalı Menkul Kıymetler	--	--	--	--
Diğer	--	--	--	--
Toplam	--	--	3,701	--

2.3 Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	540	27,872	920	14,602
Swap İşlemleri	49,225	155,153	54,204	24,951
Futures İşlemleri	--	--	--	1,163
Opsiyonlar	1,805	56,391	3,735	15,859
Diğer	--	--	--	--
Toplam	51,570	239,416	58,859	56,575

3. Bankalara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi	77,090	396	46	183,895
Yurtdışı	8	216,994	--	465,169
Yurtdışı Merkez ve Şubeler	--	--	--	--
Toplam	77,098	217,390	46	649,064

3.1 Yurtdışı bankalar hesabına ilişkin bilgiler

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	137,876	396,345	--	--
ABD, Kanada	53,407	59,576	--	--
OECD Ülkeleri (*)	25,688	8,949	--	--
Kıyı Bankacılığı Bölgeleri	--	21	--	--
Diğer	31	278	--	--
Toplam	217,002	465,169	--	--

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

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler

4.1 Satılmaya hazır finansal varlıkların başlıca türleri

Satılmaya hazır finansal varlıklar, borsada işlem görmeyen hisse senetleri, Devlet İç Borçlanma Senetleri, Türk Hazinesi tarafından ihraç edilen Eurobond'lar, Türk Hazinesi tarafından ihraç edilen döviz tahvilleri ile yabancı özel sektör borçlanma senetlerinden oluşmaktadır.

4.2 Teminat olarak gösterilen satılmaya hazır finansal varlıkların özellikleri ve defter değeri

Teminat olarak gösterilen satılmaya hazır finansal varlıklar devlet tahvili ve eurobond olup defter değerleri toplamı 463,859 TL (31 Aralık 2009: 493,769 TL) tutarındadır.

4.3 Teminata verilen/bloke edilen satılmaya hazır finansal varlıklara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	--	--	--	--
Bono, Tahvil ve Benzeri Men. Değ.	253,586	210,273	222,308	271,461
Diğer	--	--	--	--
Toplam	253,586	210,273	222,308	271,461

4.4 Repo işlemlerine konu olan satılmaya hazır finansal varlıklar

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	22,208	--	328,649	--
Hazine Bonosu	--	--	--	--
Diğer Kamu Borçlanma Senetleri	--	--	--	--
Banka Bonoları ve Banka Garantili Bonolar	--	--	--	--
Varlığa Dayalı Menkul Kıymetler	--	--	--	--
Diğer	--	--	--	--
Toplam	22,208	--	328,649	--

4.5 Satılmaya hazır finansal varlıklara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	3,177,232	2,170,214
Borsada İşlem Gören	3,177,232	2,170,214
Borsada İşlem Görmeyen	--	--
Hisse Senetleri	3,907	3,894
Borsada İşlem Gören	--	--
Borsada İşlem Görmeyen	3,907	3,894
Değer Azalma Karşılığı (-)	7,281	3,967
Toplam	3,173,858	2,170,141

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5. Kredilere ilişkin açıklamalar

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

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	--	--	--	--
Tüzel Kişi Ortaklara Verilen Krediler	--	--	--	--
Gerçek Kişi Ortaklara Verilen Krediler	--	--	--	--
Banka Ortaklarına Verilen Dolaylı Krediler	--	39	--	453
Banka Mensuplarına Verilen Krediler	34,115	16	30,091	16
Toplam	34,115	55	30,091	469

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

	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				
İhtisas Dışı Krediler	16,091,995	25,991	896,223	17,634
İskonto ve İştirak Senetleri	87,457	--	142	--
İhracat Kredileri	502,870	--	87,486	--
İthalat Kredileri	1,049	--	--	--
Mali Kesime Verilen Krediler	423,115	--	--	--
Yurtdışı Krediler	208,302	716	--	--
Tüketici Kredileri	4,851,934	25,275	205,742	14,579
Kredi Kartları	1,015,689	--	38,299	--
Kıymetli Maden Kredisi	41,119	--	70	--
Diğer	8,960,460	--	564,484	3,055
İhtisas Kredileri	1,083,280	--	88,251	--
Diğer Alacaklar	--	--	--	--
Toplam	17,175,275	25,991	984,474	17,634

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	6,606,099	592	270,438	3,328
İhtisas Dışı Krediler	5,969,763	592	234,054	3,328
İhtisas Kredileri	636,336	--	36,384	--
Diğer Alacaklar	--	--	--	--
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	10,569,176	25,399	714,036	14,306
İhtisas Dışı Krediler	10,122,232	25,399	662,169	14,306
İhtisas Kredileri	446,944	--	51,867	--
Diğer Alacaklar	--	--	--	--
Toplam	17,175,275	25,991	984,474	17,634

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
 (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	134,893	4,489,438	4,624,331
Konut Kredisi	6,512	1,964,953	1,971,465
Taşıt Kredisi	4,158	288,364	292,522
İhtiyaç Kredisi	112,004	2,236,121	2,348,125
Diğer	12,219	--	12,219
Tüketici Kredileri-Dövizde Endeksli	1,590	299,267	300,857
Konut Kredisi	--	288,362	288,362
Taşıt Kredisi	--	1,503	1,503
İhtiyaç Kredisi	1,590	9,402	10,992
Diğer	--	--	--
Tüketici Kredileri-YP	16	18,343	18,359
Konut Kredisi	16	17,639	17,655
Taşıt Kredisi	--	--	--
İhtiyaç Kredisi	--	704	704
Diğer	--	--	--
Bireysel Kredi Kartları-TP	976,563	25,756	1,002,319
Taksitli	338,402	25,756	364,158
Taksitsiz	638,161	--	638,161
Bireysel Kredi Kartları-YP	640	--	640
Taksitli	246	--	246
Taksitsiz	394	--	394
Personel Kredileri-TP	1,738	17,582	19,320
Konut Kredisi	--	3,241	3,241
Taşıt Kredisi	10	192	202
İhtiyaç Kredisi	1,728	14,149	15,877
Diğer	--	--	--
Personel Kredileri-Dövizde Endeksli	--	--	--
Konut Kredisi	--	--	--
Taşıt Kredisi	--	--	--
İhtiyaç Kredisi	--	--	--
Diğer	--	--	--
Personel Kredileri-YP	--	--	--
Konut Kredisi	--	--	--
Taşıt Kredisi	--	--	--
İhtiyaç Kredisi	--	--	--
Diğer	--	--	--
Personel Kredi Kartları-TP	13,520	190	13,710
Taksitli	5,973	190	6,163
Taksitsiz	7,547	--	7,547
Personel Kredi Kartları-YP	17	--	17
Taksitli	4	--	4
Taksitsiz	13	--	13
Kredili Mevduat Hesabı-TP (Gerçek Kişi)(*)	134,663	--	134,663
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	--	--	--
Toplam	1,263,640	4,850,576	6,114,216

(*) Banka personelinin kullandığı kredili mevduat hesabı 1,068 TL tutarındadır (31 Aralık 2009: 1,204 TL).

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5.5 Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	103,494	1,352,086	1,455,580
İşyeri Kredileri	350	142,219	142,569
Taşıtlı Kredileri	7,137	160,555	167,692
İhtiyaç Kredileri	95,946	944,225	1,040,171
Diğer	61	105,087	105,148
Taksitli Ticari Krediler-Dövize Endeksli	19,162	373,424	392,586
İşyeri Kredileri	259	25,659	25,918
Taşıtlı Kredileri	401	35,983	36,384
İhtiyaç Kredileri	18,502	297,875	316,377
Diğer	--	13,907	13,907
Taksitli Ticari Krediler-YP	--	625	625
İşyeri Kredileri	--	--	--
Taşıtlı Kredileri	--	--	--
İhtiyaç Kredileri	--	--	--
Diğer	--	625	625
Kurumsal Kredi Kartları-TP	37,055	144	37,199
Taksitli	3,670	144	3,814
Taksitsiz	33,385	--	33,385
Kurumsal Kredi Kartları-YP	103	--	103
Taksitli	--	--	--
Taksitsiz	103	--	103
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	172,723	--	172,723
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	--	--	--
Toplam	332,537	1,726,279	2,058,816

5.6 Kredilerin kullanıcılara göre dağılımı

	Cari Dönem	Önceki Dönem
Kamu	481,855	595,709
Özel	17,721,519	13,282,301
Toplam	18,203,374	13,878,010

5.7 Yurtiçi ve yurtdışı kredilerin dağılımı

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	17,994,356	13,676,942
Yurtdışı Krediler	209,018	201,068
Toplam	18,203,374	13,878,010

DenizBank Anonim Şirketi
 31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
 Finansal Tablolara İlişkin Açıklama ve Dipnotlar
 (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5.8 Bağılı ortaklık ve iştiraklere verilen krediler

	Cari Dönem	Önceki Dönem
Bağılı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	153,390	31,486
Bağılı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	--	--
Toplam	153,390	31,486

5.9 Kredilere ilişkin olarak ayrılan özel karşılıklar

Özel Karşılıklar	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	30,149	50,914
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	69,649	123,380
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	567,244	413,219
Toplam	667,042	587,513

5.10 Donuk alacaklara ilişkin bilgiler (Net)

5.10.1 Donuk alacaklardan Banka tarafından yeniden yapılandırılan ya da yeni bir itfa planına bağlanan kredi ve diğer alacaklara ilişkin 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	834	1,169	16,026
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	--	--	--
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	834	1,169	16,026
Önceki Dönem	1,666	15,865	13,760
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	--	--	--
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	1,666	15,865	13,760

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5.10.2 Toplam donuk alacak hareketlerine ilişkin 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	153,612	262,840	463,703
Dönem içinde İntikal (+)	480,911	77,091	58,674
Diğer Donuk Alacak Hesaplarından Giriş (+)	--	426,820	451,648
Diğer Donuk Alacak Hesaplarına Çıkış (-)	426,820	451,648	--
Dönem içinde Tahsilat (-)	115,810	142,548	178,433
Aktiften Silinen (-) (*)	--	15	137,642
Kurumsal ve Ticari Krediler	--	--	29,649
Bireysel Krediler	--	15	48,355
Kredi Kartları	--	--	59,638
Diğer	--	--	--
Dönem Sonu Bakiyesi	91,893	172,540	657,950
Özel Karşılık (-)	30,149	69,649	567,244
Bilançodaki Net Bakiyesi	61,744	102,891	90,706

(*) Banka Yönetim Kurulu'nda alınan karara istinaden 19 Ocak 2010 ve 30 Eylül 2010 tarihli satış sözleşmeleri ile en az iki yıldır takip hesaplarında yer alan ve tamamına karşılık ayrılmış olan toplam 129,610 TL tutarındaki bireysel, kurumsal, ticari kredi ve kredi kartları portföyü 11,164 TL bedeli ile Standart Varlık Yönetim A.Ş. ve LBT Varlık Yönetimi A.Ş.'ye satılmıştır. Buna ilaveten aktiften silinen tutar 8,047 TL'dir.

5.10.3 Özel karşılık hareketlerine ilişkin bilgiler

	Kurumsal ve Ticari Krediler	Tüketici Kredileri	Kredi Kartları	Toplam
Önceki Dönem Sonu Bakiyesi	280,524	192,373	114,616	587,513
İlaveler (+)	168,232	143,077	53,588	364,897
Önceki dönemden iptal (-)	(64,331)	(67,010)	(16,370)	(147,711)
Aktiften Silinen (-)	(29,649)	(48,370)	(59,638)	(137,657)
Dönem Sonu Bakiyesi	354,776	220,070	92,196	667,042

31 Aralık 2010 itibarıyla değer düşüklüğüne uğradığı belirlenen kredilere ilişkin olarak Banka'nın elinde bulundurduğu teminatların riski aşmayan bölümünün gerçeğe uygun değeri 156,315 TL (31 Aralık 2009: 119,917 TL) tutarındadır.

5.10.4 Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin 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			
Dönem Sonu Bakiyesi	--	--	116
Özel Karşılık (-)	--	--	116
Bilançodaki Net Bakiyesi	--	--	--
Önceki Dönem			
Dönem Sonu Bakiyesi	--	--	112
Özel Karşılık (-)	--	--	112
Bilançodaki Net Bakiyesi	--	--	--

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5.10.5 Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarına ilişkin 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 (Net)	61,744	102,891	90,706
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	91,893	172,540	657,950
Özel Karşılık Tutarı(-)	30,149	69,649	567,244
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	61,744	102,891	90,706
Bankalar (Brüt)	--	--	--
Özel Karşılık Tutarı(-)	--	--	--
Bankalar (Net)	--	--	--
Diğer Kredi ve Alacaklar (Brüt)	--	--	--
Özel Karşılık Tutarı(-)	--	--	--
Diğer Kredi ve Alacaklar (Net)	--	--	--
Önceki Dönem (Net)	102,698	139,460	50,484
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	153,612	262,840	463,703
Özel Karşılık Tutarı(-)	50,914	123,380	413,219
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	102,698	139,460	50,484
Bankalar (Brüt)	--	--	--
Özel Karşılık Tutarı(-)	--	--	--
Bankalar (Net)	--	--	--
Diğer Kredi ve Alacaklar (Brüt)	--	--	--
Özel Karşılık Tutarı(-)	--	--	--
Diğer Kredi ve Alacaklar (Net)	--	--	--

5.11 Vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi

Krediler	1-30 Gün Arası	31-60 Gün Arası	61-90 Gün Arası	Toplam
Cari Dönem	232,661	81,857	32,995	347,513
Önceki Dönem	164,843	84,811	90,328	339,982

Yukarıdaki tabloda yer alan bakiyeler içinde sadece muaccel hale gelmiş tutarlara yer verilmiştir.

5.12 Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları

Zarar niteliğindeki krediler için öncelikle Banka ve firma olarak anlaşma zemini aranmakta, bu yollar tükendikten sonra ve takipten sonuç alınamaması halinde, yasal mevzuat çerçevesinde yapılması gereken tüm işlemler yapılmaktadır. Bu işlemler firmaların rehin açığı belgesine veya aciz vesikasına bağlanmasına kadar sürmektedir.

5.13 Aktiften silme politikasına ilişkin açıklamalar

Banka'nın alacağının, anılan belgelerin istihsalı için maruz kalınacak masraf ve giderlere nazaran önemsiz tutarlarda olması halinde Yönetim Kurulu kararı ile aktiften terkin işlemi gerçekleştirilmektedir. 2010 yılında aktiften silinen tutar 8,047 TL'dir (31 Aralık 2009:209 TL).

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

6. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler

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

6.1.1 Repo işlemine konu olanlara ilişkin bilgiler

Repo işlemine konu olan vadeye kadar elde tutulacak yatırımlar devlet tahvili olup, defter değeri 9,144 TL (31 Aralık 2009: 5,277 TL) tutarındadır.

6.1.2 Teminata verilen/bloke edilenlere ilişkin bilgiler

Teminata verilen vadeye kadar elde tutulacak yatırımlar devlet tahvili olup, defter değeri 201,009 TL (31 Aralık 2009: 181,579 TL) tutarındadır.

6.2 Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Devlet Tahvili	720,347	653,454
Hazine Bonosu	--	--
Diğer Kamu Borçlanma Senetleri	--	--
Toplam	720,347	653,454

6.3 Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	805,716	699,377
Borsada İşlem Görenler	720,347	653,454
Borsada İşlem Görmeyenler	85,369	45,923
Değer Azalma Karşılığı (-)	--	3,529
Toplam	805,716	695,848

6.4 Vadeye kadar elde tutulacak yatırımların yılı içindeki hareketleri

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	695,848	660,613
Parasal Varlıklarda Meydana Gelen Kur Farkları (*)	69,828	41,295
Yıl İçindeki Alımlar	41,102	--
Satış ve Geri Ödeme Yolu İle Elden Çıkarılanlar/İtfa Olanlar	(1,062)	(3,736)
Değer Azalışı Karşılığı (-)	--	2,324
Dönem Sonu Toplamı	805,716	695,848

(*) Vadeye kadar elde tutulacak yatırımlara ilişkin reeskontlar "Parasal varlıklarda meydana gelen kur farkları" satırında gösterilmiştir.

Banka, daha önce "satılmaya hazır finansal varlıklar" içinde takip ettiği 552,934 maliyet bedelli devlet iç borçlanma senetlerini elde tutma niyetindeki değişiklik sebebi ile 1 Ekim 2008 tarihinden geçerli olmak üzere "vadeye kadar elde tutulacak yatırımlar" portföyüne sınıflamıştır. Bu menkullere ilişkin transfer tarihine kadar özkaynaklarda oluşan 39,455 TL tutarındaki negatif değerlendirme farkları, ilgili menkul kıymetlerin itfa tarihine kadar kar/zarar hesaplarına aktarılacak olup, bilanço tarihi itibarıyla özkaynaklarda kalan negatif değerlendirme farkı 18,407 TL'dir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

7. İştiraklere ilişkin bilgiler

7.1 İştiraklere ilişkin bilgiler

Unvanı	Adres (Şehir/ Ülke)	Bankanın Pay Oranı-Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1-Kredi Kayıt Bürosu A.Ş. (*)	İstanbul/Türkiye	9.00	--
2-Gelişen Bilgi Teknolojileri A.Ş. (**)	İstanbul/Türkiye	5.00	5.00
3-Kredi Garanti Fonu A.Ş.(*)	Ankara/Türkiye	2.00	--

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Karı/Zararı	Önceki Dönem Karı/Zararı	Gerçeğe uygun Değer
1	40,927	32,578	1,303	1,655	--	9,905	6,640	--
2	433	431	--	490	--	356	747	--
3	138,091	133,547	2,235	4,510	--	5,437	3,528	--

(*) Finansal tablo bilgileri 30 Eylül 2010 tarihinde sona eren hesap dönemine aittir.

(**) Finansal tablo bilgileri 31 Aralık 2010 tarihinde sona eren hesap dönemine aittir.

8. Bağılı ortaklıklara ilişkin bilgiler

8.1 Bağılı ortaklıklara ilişkin bilgiler

Unvanı	Adres (Şehir/ Ülke)	Bankanın Pay Oranı (%)	Diğer Ortakların Pay Oranı (%)
1 Intertech Bilgi İşlem ve Pazarlama Ticaret A.Ş.	İstanbul/Türkiye	100	--
2 Denizbank Kültür Sanat Yayıncılık Ticaret ve Sanayi A.Ş.	İstanbul/Türkiye	100	--
3 Denizbank AG	Viyana/Avusturya	72	28
4 Eurodeniz International Banking Unit Ltd.	Lefkoşa/Kıbrıs	100	--
5 Deniz Yatırım Menkul Kıymetler A.Ş.	İstanbul/Türkiye	100	--
6 Deniz Türev Menkul Değerler A.Ş.	İstanbul/Türkiye	88	12
7 Ekspres Yatırım Menkul Değerler A.Ş.	İstanbul/Türkiye	71	29
8 CJSC Dexia Bank	Moskova/Rusya	49	51
9 Deniz Finansal Kiralama A.Ş.	İstanbul/Türkiye	84	16
10 Deniz Faktoring A.Ş.	İstanbul/Türkiye	100	--
11 Deniz Emeklilik ve Hayat A.Ş.	İstanbul/Türkiye	100	--

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Karı/(Zararı)	Önceki Dönem Karı/(Zararı)	Gerçeğe uygun Değer
1	5,901	2,687	3,638	241	--	880	349	--
2	1,311	1,307	277	--	--	(12)	112	--
3	4,506,887	324,489	7,992	156,551	3,603	29,957	21,604	--
4	1,096,713	3,891	114	55,101	--	1,152	266	--
5	59,998	49,641	453	3,809	375	11,696	15,772	--
6	9,289	9,164	11	822	34	(36)	196	--
7	44,681	42,612	79	4,371	2,224	1,757	2,961	--
8	359,733	72,826	3,399	15,669	2,061	8,197	2,569	--
9	1,836,438	342,596	58	113,583	--	41,559	(44,521)	--
10	919,137	139,768	116	83,599	--	31,072	31,017	--
11	178,862	64,906	1,546	9,920	5,149	22,779	16,317	--

Finansal tablo bilgileri 31 Aralık 2010 tarihinde sona eren hesap dönemine aittir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

8.1.1 Bağılı ortaklıkların dönem içindeki hareketleri

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	403,852	402,453
Dönem İçi Hareketler:	38,358	1,399
Alışlar (*)	38,358	50
Bedelsiz Edinilen Hisse Senetleri	--	1,349
Cari Yıl Payından Alınan Kar	--	--
Satışlar ve Transferler	--	--
Yeniden Değerleme Artışı, Enflasyon Düzeltme Farkı ve Kur Farkı	--	--
Değer Azalma Karşılıkları	--	--
Dönem Sonu Değeri	442,210	403,852
Sermaye Taahhütleri	9,990	9,990
Dönem Sonu Sermaye Katılma Payı (%)	--	--

(*) Cari dönemde alış olarak gösterilen 38,358 TL Denizbank AG'ye ait sermaye artışı için ödenen tutardır.

8.1.2 Bağılı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar

	Cari Dönem	Önceki Dönem
Bankalar	162,217	123,859
Sigorta Şirketleri	13,819	13,819
Faktoring Şirketleri	26,106	26,106
Leasing Şirketleri	201,199	201,199
Finansman Şirketleri	--	--
Diğer Bağılı Ortaklıklar	38,869	38,869
Toplam	442,210	403,852

8.1.3 Borsaya kote edilen konsolidasyon kapsamındaki bağılı ortaklıklar

Yoktur.

8.1.4 Cari dönem içinde elden çıkarılan bağılı ortaklıklar

Yoktur.

8.1.5 Cari dönem içinde satın alınan konsolidasyon kapsamındaki bağılı ortaklıklar

Yoktur.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
 (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

9. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler

Birlikte Kontrol Edilen Ortaklıklar (iş ortaklıkları)	Ana Ortaklık Bankanın Payı	Grubun Payı	Dönen Varlık	Duran Varlık	Uzun Vadeli Borç	Gelir	Gider
Bantaş Nakit ve Kıymetli Mal Taşıma ve Güvenlik Hizmetleri A.Ş.	33	33	8,473	7,012	3,390	2,371	(1,171)

Finansal tablo bilgileri 31 Aralık 2010 tarihinde sona eren hesap dönemine aittir.

Bantaş Nakit ve Kıymetli Mal Taşıma ve Güvenlik Hizmetleri A.Ş.'nin 23 Temmuz 2010 tarihinde toplanan Olağanüstü Genel Kurul'unda ödenmiş sermayesinin nakden 6.000 TL artırılmasına karar verilmiş olup, Ana ortaklık Banka'nın payına düşen 2.000 TL 2 Ağustos 2010 tarihinde ödenmiştir.

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler

10.1 Finansal kiralama ile yapılan yatırımların kalan vadelerine göre gösterimi

Yoktur.

10.2 Finansal kiralama ile yapılan net yatırımlara ilişkin bilgiler

Yoktur.

10.3 Banka'nın taraf olduğu finansal kiralama sözleşmelerine ilişkin bilgiler

Yoktur.

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	--	--	--	--
Nakit Akış Riskinden Korunma Amaçlı	187,578	10,942	168,555	14,477
Yurt Dışındaki Net Yatırım Riskinden Korunma Amaçlı	--	--	--	--
Toplam	187,578	10,942	168,555	14,477

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

12. Maddi duran varlıklara ilişkin bilgiler

Cari Dönem Sonu:	Gayrimenkul	Finansal Kiralama İle Edinilen MDV	Araçlar	Diğer MDV	Toplam
Dönem Başı Maliyet Değeri	49,800	160,250	1,063	218,722	429,835
Girişler	44	18,945	362	99,005	118,356
Kur Farkları	--	--	(1)	(3)	(4)
Elden Çıkarılanlar	1,053	--	500	9,157	10,710
Kapanış Maliyet Değeri	48,791	179,195	924	308,567	537,477
Dönem Başı Birikmiş Amortisman (-)	9,197	99,602	991	88,579	198,369
Elden Çıkarılanlar	567	--	488	6,418	7,473
Kur Farkları	--	--	(1)	(2)	(3)
Amortisman Bedeli	985	16,840	72	48,918	66,815
Dönem Sonu Birikmiş Amortisman (-)	9,615	116,442	574	131,077	257,708
Kapanış Net Defter Değeri	39,176	62,753	350	177,490	279,769
Önceki Dönem Sonu:					
Dönem Başı Maliyet Değeri	48,956	130,712	1,173	165,858	346,699
Girişler	844	29,538	32	58,384	88,797
Kur Farkları	--	--	(1)	(2)	(3)
Elden Çıkarılanlar	--	--	140	5,518	5,658
Kapanış Maliyet Değeri	49,800	160,250	1,064	218,722	429,835
Dönem Başı Birikmiş Amortisman (-)	8,207	80,125	1,027	69,206	158,565
Elden Çıkarılanlar	--	--	67	4,331	4,398
Kur Farkları	--	--	(1)	(1)	(2)
Amortisman Bedeli	990	19,477	32	23,705	44,204
Dönem Sonu Birikmiş Amortisman (-)	9,197	99,602	991	88,579	198,369
Kapanış Net Defter Değeri	40,603	60,648	73	130,143	231,466

12.1 Münferit bir varlık için cari dönemde kaydedilmiş veya iptal edilmiş değer azalışının tutarı mali tabloların bütünü açısından önem teşkil etmekteyse

12.1.1 Değer azalışının kaydedilmesine veya iptal edilmesine yol açan olaylar ve şartları

Önceki yıllarda emlak piyasasında görülen dalgalanmalar nedeniyle gayrimenkullerin değerinde değer düşüklüğü meydana gelmiştir.

12.1.2 Mali tablolarda kaydedilen veya iptal edilen değer azalışının tutarı

Banka maddi duran varlıklar arasında yer alan üç adet binası için önceki yıllarda 4,402 TL tutarında değer azalışı kaydetmiştir.

12.2 Cari dönemde kaydedilmiş veya iptal edilmiş olan ve her biri veya bazıları mali tabloların bütünü açısından önemli olmamakla birlikte toplamı mali tabloların bütünü açısından önemli olan değer düşüklükleri için ilgili varlık grupları itibarıyla ayrılan veya iptal edilen değer azalışı tutarları ile bunlara neden olan olay ve şartlar

Yoktur.

13. Maddi olmayan duran varlıklara ilişkin açıklamalar

13.1 Faydalı ömür ve kullanılan amortisman oranları

Varlığın faydalı ömrünün tespiti, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer türdeki eskime ve varlıktan beklenen ekonomik faydayı elde etmek için gerekli olan bakım masrafları gibi hususlar değerlendirilerek yapılmaktadır. Kullanılan amortisman oranı ilgili aktiflerin faydalı ömürlerine yaklaşık olarak tekabül etmektedir. Faydalı ömür tespiti TMS 38 "Maddi Olmayan Duran Varlıklar" Standardı esasları doğrultusunda gerçekleştirilmiştir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
 (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

13.2 Kullanılan amortisman yöntemleri

Banka kayıtlarında bulunan maddi olmayan duran varlıklar, 1 Ocak 2003 tarihinden önce ve 31 Aralık 2006 tarihinden sonra alınanlar için doğrusal amortisman yöntemine göre, bu tarihler arasında alınanlar ise azalan bakiyeler metoduna göre itfa edilmektedir.

13.3 Dönem başı ve dönem sonu arasında aşağıda belirtilen bilgileri içeren hareket tablosu

Cari Dönem Sonu:	Gayrimaddi Haklar	Diğer	Toplam
Dönem Başı Maliyet Değeri	81,389	2,650	84,039
Girişler	20,618	--	20,618
Kur Farkları	--	--	--
Kapanış Maliyet Değeri	102,007	2,650	104,657
Dönem Başı Birikmiş Amortisman (-)	52,954	2,650	55,604
Kur Farkları	--	--	--
Amortisman Bedeli	14,560	--	14,560
Dönem Sonu Birikmiş Amortisman (-)	67,514	2,650	70,164
Kapanış Net Defter Değeri	34,493	--	34,493

Önceki Dönem Sonu:

Dönem Başı Maliyet Değeri	59,572	2,650	62,222
Girişler	21,849	--	21,849
Kur Farkları	(32)	--	(32)
Kapanış Maliyet Değeri	81,389	2,650	84,039
Dönem Başı Birikmiş Amortisman (-)	43,015	2,612	45,627
Kur Farkları	(23)	--	(23)
Amortisman Bedeli	9,962	38	10,000
Dönem Sonu Birikmiş Amortisman (-)	52,954	2,650	55,604
Kapanış Net Defter Değeri	28,435	--	28,435

13.4 Mali tabloların bütünü açısından önem arz eden bir maddi olmayan duran varlık bulunması durumunda, bunun defter değeri, tanımı ve kalan amortisman süresi

Yoktur.

13.5 Varsa devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede rayiç değeri ile kaydedilmiş olan maddi olmayan duran varlıklar için aşağıdaki tabloda yer alan hususlara ilişkin bilgiler

Yoktur.

13.6 Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede rayiç değer ile kaydedilmiş olan maddi olmayan duran varlıklar ilk kayıt tarihinden sonraki değerlemelerinin hangi yönetime göre yapıldığı

Yoktur.

13.7 Kullanımında herhangi bir kısıtlama bulunan veya rehnedilen maddi olmayan duran varlıkların defter değeri

Yoktur.

13.8 Maddi olmayan duran varlık edinimi için verilmiş olan taahhütlerin tutarı

Yoktur.

13.9 Yeniden değerlendirme yapılan maddi olmayan duran varlıklar için varlık türü bazında aşağıdaki açıklamalar

Yoktur.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

13.10 Varsa, dönem içinde gider kaydedilen araştırma geliştirme giderlerinin toplam tutarı

Yoktur.

13.11 Mali tabloları konsolide edilen ortaklıklardan dolayı ortaya çıkan, ortaklık bazında, pozitif veya negatif konsolidasyon şerefiyesi

Yoktur.

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar

Yoktur.

15. Ertelenmiş vergi aktifine ilişkin bilgiler

15.1 İndirilebilir geçici farklar, mali zarar ve vergi indirim ve istisnaları itibarıyla bilançoya yansıtılan ertelenmiş vergi aktifi

İlgili düzenlemeler kapsamında ertelenmiş vergi bilanço tarihi itibarıyla indirilebilir ve vergilendirilebilir geçici farklar üzerinden hesaplanmış ve bilançoda net değeri ile gösterilmiştir.

Aşağıdaki tablo ertelenmiş verginin kaynakları itibarıyla dağılımını özetlemektedir:

	Cari Dönem	Önceki Dönem
Ertelenmiş Vergi Varlığı:		
Muhtelif Karşılıklar	37,853	37,107
Türev İşlemler Değerleme Farkları	--	6,551
Çalışan Hakları Karşılığı	7,899	4,876
Finansal Varlıklar Değerleme Farkları	15,681	19,172
Diğer	13,713	9,173
	75,146	76,879
Ertelenmiş Vergi Borcu:		
Maddi Duran Varlıklar Değerleme Farkları	(4,280)	(5,043)
Türev İşlemler Değerleme Farkları	(30,552)	--
	(34,832)	(5,043)
Net Ertelenmiş Vergi Varlığı	40,314	71,836

15.2 Önceki dönemlerde üzerinden ertelenmiş vergi aktifi hesaplanmamış ve bilançoya yansıtılmamış indirilebilir geçici farklar ile varsa bunların geçerliliklerinin son bulunduğu tarih, mali zararlar ve vergi indirim ve istisnalar

Yoktur.

15.3 Ertelenmiş vergiler için ayrılan değer düşüş karşılıklarının iptal edilmesinden kaynaklanan ertelenmiş vergi aktifleri

Yoktur.

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

Banka'nın cari dönemde satış amaçlı elde tutulan ve durdurulan faaliyeti bulunmamaktadır.

17. Diğer aktiflere ilişkin bilgiler

17.1 Peşin ödenen gider, vergi ve benzeri işlemlere ilişkin bilgiler

Peşin ödenen giderlerin toplamı 30,584 TL (31 Aralık 2009: 13,424 TL) tutarındadır.

17.2 Bilançonun diğer aktifler kalemi bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

II. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar

1. Mevduatın vade yapısına ilişkin bilgiler

Cari dönem

	Vadesiz	7 Gün İhbarlı	1Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	626,944	--	1,044,058	4,655,165	109,459	23,201	9,937	--	6,468,764
Döviz Tevdiat Hesabı	1,213,053	--	1,142,795	2,368,268	150,555	44,999	56,995	--	4,976,665
Yurt içinde Yer. K.	1,140,618	--	1,080,137	2,261,574	146,758	42,368	53,004	--	4,724,459
Yurtdışında Yer.K	72,435	--	62,658	106,694	3,797	2,631	3,991	--	252,206
Resmi Kur. Mevduatı	139,037	--	1,717	12,355	20,374	34	441	--	173,958
Tic. Kur. Mevduatı	882,682	--	810,810	1,427,822	126,565	641	193,105	--	3,441,625
Diğ. Kur. Mevduatı	25,394	--	30,521	122,972	739	46	923	--	180,595
Kıymetli Maden DH	29,959	--	--	--	--	--	--	--	29,959
Bankalar Mevduatı	139,014	--	207,672	37,104	29,640	108,415	1	--	521,846
TC Merkez B.	--	--	--	--	--	--	--	--	--
Yurtiçi Bankalar	5,165	--	50,903	991	2,019	--	1	--	59,079
Yurtdışı Bankalar	25,630	--	156,769	36,113	27,621	108,415	--	--	354,548
Katılım Bankaları	108,219	--	--	--	--	--	--	--	108,219
Diğer	--	--	--	--	--	--	--	--	--
Toplam	3,056,083	--	3,237,573	8,623,686	437,332	177,336	261,402	--	15,793,412

Önceki dönem

	Vadesiz	7 Gün İhbarlı	1Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	461,618	--	597,493	3,643,366	16,992	10,309	21,382	--	4,751,160
Döviz Tevdiat Hesabı	932,452	--	853,546	2,384,114	64,285	75,046	78,592	--	4,388,035
Yurt içinde Yer. K.	864,497	--	834,599	2,300,770	61,352	70,652	51,799	--	4,183,669
Yurtdışında Yer.K	67,955	--	18,947	83,344	2,933	4,394	26,793	--	204,366
Resmi Kur. Mevduatı	107,555	--	1,051	3,010	22	20	80	--	111,738
Tic. Kur. Mevduatı	600,706	--	620,796	575,002	7,013	19,420	206	--	1,823,143
Diğ. Kur. Mevduatı	20,185	--	25,892	31,098	59	104	50	--	77,388
Kıymetli Maden DH	11,542	--	--	--	--	--	--	--	11,542
Bankalar Mevduatı	51,667	--	217,739	126,750	77,294	--	--	--	473,450
TC Merkez B.	--	--	--	--	--	--	--	--	--
Yurtiçi Bankalar	1,620	--	145,194	31,176	2,032	--	--	--	180,022
Yurtdışı Bankalar	17,501	--	72,545	95,574	75,262	--	--	--	260,882
Katılım Bankaları	32,546	--	--	--	--	--	--	--	32,546
Diğer	--	--	--	--	--	--	--	--	--
Toplam	2,185,725	--	2,316,517	6,763,340	165,665	104,899	100,310	--	11,636,456

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

	Mevduat Sigortası Kapsamında Bulunan		Mevduat Sigortası Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı	2,593,363	2,129,250	3,839,039	2,592,972
Tasarruf Mevduatı Niteliğini Haiz DTH	669,408	684,314	2,177,628	2,019,115
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	--	--	--	--
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	--	--	--	--
Kıyı Bnk. Blg. Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	--	--	--	--
Toplam	3,262,771	2,813,564	6,016,667	4,612,087

1.2 Banka'nın merkezi yurtdışında bulunmadığından Türkiye'de bulunan tasarruf mevduatı, başka bir ülkede sigorta kapsamında değildir.

1.3 Mevduat sigortası kapsamında bulunmayan gerçek kişilerin mevduatı

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	77,142	70,863
Hakim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	--	--
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	12,916	12,803
26/9/2004 Tarihli ve 5237 sayılı TCK'nın 282'ci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ve Diğer Hesaplar	--	--
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	--	--
Toplam	90,058	83,666

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler

2.1 Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	4,017	16,923	--	13,566
Swap İşlemleri	52,879	41,784	48,222	62,128
Futures İşlemleri	--	2,072	--	53
Opsiyonlar	1,671	55,554	632	17,033
Diğer	--	--	--	--
Toplam	58,567	116,333	48,854	92,780

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

3. Alınan kredilere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	--	--	--	--
Yurtiçi Banka ve Kuruluşlardan	49,262	60,877	50,148	45,006
Yurtdışı Banka, Kuruluş ve Fonlardan	374,751	5,351,430	141,438	4,246,791
Toplam	424,013	5,412,307	191,586	4,291,797

Banka, özel amaçlı kuruluş (SPV) aracılığı ile 28 Haziran 2005 tarih ve 2005/33 sayılı Yönetim Kurulu kararı çerçevesinde, 30 Haziran 2005 tarihinde yurt dışından üç yıl anapara ödemesiz, 7 yıl vadeli, üç ayda bir sabit faiz ödemeli 80 milyon ABD Doları tutarında seküritizasyon kredisi temin etmiş olup, 31 Aralık 2010 itibarıyla kalan kredi borcu 25 milyon ABD Doları'dır.

Banka, özel amaçlı kuruluş (SPV) aracılığı ile 25 Haziran 2007 tarih ve 2007/27 sayılı Yönetim Kurulu kararı çerçevesinde, 28 Haziran 2007 tarihinde yurt dışından üç yıl anapara ödemesiz, 8 yıl vadeli, üç ayda bir değişken faiz ödemeli 350 milyon ABD Doları seküritizasyon kredisi temin etmiş olup, 31 Aralık 2010 itibarıyla kalan kredi borcu 297.5 milyon ABD Doları'dır.

3.1 Alınan kredilerin vade ayırımına göre gösterilmesi

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	249,701	1,604,964	50,148	174,398
Orta ve Uzun Vadeli	174,312	3,807,343	141,438	4,117,399
Toplam	424,013	5,412,307	191,586	4,291,797

3.2 Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar

31 Aralık 2010 tarihi itibarıyla Banka'nın yükümlülüklerinin %57'si (31 Aralık 2009: %55) mevduat, %24'ü (31 Aralık 2009: %25) alınan krediler ve sermaye benzeri kredilerden oluşmaktadır.

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

Bilançonun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

5. Finansal kiralama sözleşmelerinde kira taksitlerinin belirlenmesinde kullanılan kriterler, yenileme ve satın alma opsiyonları ile sözleşmede yer alan kısıtlamalar hususlarında bankaya nemli yükümlülükler getiren hükümlerle ilgili genel açıklamalar

Finansal kiralama sözleşmelerinin vadeleri çoğunlukla 4 yıldır. Yapılan kira sözleşmelerinde, faiz oranı ve Banka'nın nakit akışı gözönüne alınan kriterlerdir. Kiralama sözleşmelerinde Banka'ya önemli yükümlülükler getiren hükümler bulunmamaktadır.

5.1 Sözleşme değişikliklerine ve bu değişikliklerin bankaya getirdiği yeni yükümlülüklerle ilişkin detaylı açıklama

Cari dönemde yapılan sözleşme değişikliği bulunmamaktadır.

5.2 Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yıldan Az	4,963	4,786	33,075	28,490
1-4 Yıl Arası	22,508	20,667	12,689	11,635
4 Yıldan Fazla	--	--	--	--
Toplam	27,471	25,453	45,764	40,125

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5.3 Faaliyet kiralamasına ilişkin açıklama ve dipnotlar

Banka, şubeleri ve binek otoları için faaliyet kiralaması sözleşmeleri yapmaktadır. Kira ödemeleri büyük çoğunlukla aylık olarak yapılmakta; yıllık peşin ödenen kiralar ise aylık olarak giderleştirilmekte ve henüz giderleştirilmemiş kısımlar "diğer aktifler" hesabında peşin ödenmiş giderlerde muhasebeleştirilmektedir.

5.4 Satış ve geri kiralama işlemlerinde kiracı ve kiralayanın, sözleşme koşullarını ve sözleşmenin özelliği maddelerine ilişkin açıklamalar

Cari dönemde gerçekleşen satış ve geri kiralama işlemi bulunmamaktadır.

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	--	--	--	--
Nakit Akış Riskinden Korunma Amaçlı	170,545	10,035	173,150	9,636
Yurt Dışındaki Net Yatırım Riskinden Korunma Amaçlı	--	--	--	--
Toplam	170,545	10,035	173,150	9,636

7. Karşılıklara ilişkin açıklamalar

7.1 Genel karşılıklara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	142,727	103,999
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	20,042	17,582
Gayrinakdi Krediler İçin Ayrılanlar	20,305	13,888
Diğer	--	--
Toplam	183,074	135,469

7.2 Çalışan haklarına ilişkin karşılıklar

Banka çalışan hakları karşılığını 19 Sayılı Türkiye Muhasebe Standardı'nda belirtilen aktüeryal değerlendirme yöntemini kullanarak finansal tablolarına yansıtmıştır.

Banka 31 Aralık 2010 tarihi itibarıyla 22,830 TL (31 Aralık 2009: 10,434 TL) kıdem tazminatı ve 16,663 TL (31 Aralık 2009: 13,945 TL) izin yükümlülüğünü finansal tablolarında "Çalışan Hakları Karşılığı" kalemi içinde göstermiştir.

	Cari Dönem	Önceki Dönem
İskonto Oranı	%4.66	%5.92
Faiz oranı	%10.00	%11.00
Tahmini maaş/kıdem tazminatı tavanı artış oranı	%5.1	%4.8

7.3 Döviz endeksli krediler kur farkı karşılıkları

	Cari Dönem	Önceki Dönem
Döviz Endeksli Krediler Kur Farkı Karşılıkları	6,763	15,698

Döviz endeksli kredilere ait kur farkları aktifte yer alan "Krediler ve alacaklar" ile netleştirilmektedir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

7.4 Diğer karşılıklara ilişkin bilgiler

7.4.1 Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar	185,682	156,115

Muhtemel riskler için ayrılan serbest karşılıklar kredi portföyüne ilişkin muhtemel riskler için ayrılmıştır.

7.4.2 Diğer karşılıkların, karşılıklar toplamının %10'unu aşması halinde aşımına sebep olan kalemler ve tutarlarına ilişkin bilgiler

Diğer karşılıkların 33,439 TL'si (31 Aralık 2009: 36,589 TL) tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi kredilerin özel karşılıkları, 3,583 TL'si Banka aleyhine açılan davalar için ayrılan karşılıklar (31 Aralık 2009: 3,583 TL) ve 4,521 TL'si (31 Aralık 2009: 28,243 TL) diğer karşılık tutarlarından oluşmaktadır.

8. Vergi borcuna ilişkin açıklamalar

8.1 Cari vergi borcuna ilişkin bilgiler

8.1.1 Vergi karşılığına ilişkin bilgiler

Banka'nın 31 Aralık 2010 itibarıyla kurumlar vergisi karşılığı 103,629 TL (31 Aralık 2009: 215,520 TL) olup, 96,862 TL tutarında (31 Aralık 2009: 186,981 TL) peşin ödenmiş vergi ile netleştirilmiştir.

Banka'nın 31 Aralık 2009 itibarıyla toplam vergi ve primlere ilişkin borcu 50,866 TL'dir (31 Aralık 2009: 65,560 TL).

8.1.2 Ödenecek vergilere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	6,767	28,522
Menkul Sermaye İradı Vergisi	13,220	9,380
Gayrimenkul Sermaye İradı Vergisi	930	727
BSMV	14,934	13,713
Kambiyo Muameleleri Vergisi	--	--
Ödenecek Katma Değer Vergisi	683	515
Diğer	7,169	6,743
Toplam	43,703	59,600

8.1.3 Primlere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	3,122	2,599
Sosyal Sigorta Primleri-İşveren	3,390	2,818
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	217	181
İşsizlik Sigortası-İşveren	434	362
Diğer	--	--
Toplam	7,163	5,960

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

8.2 Ertelemiş vergi borcuna ilişkin bilgiler

Banka'nın ertelenmiş vergi aktifinden netleştirildikten sonra kalan ertelenmiş vergi pasifi bulunmamaktadır. Ertelemiş vergi detayı bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar bölümünün 15 no'lu dipnotunda verilmiştir.

9. Satış amaçlı duran varlıklara ilişkin borçlar hakkında bilgiler

Yoktur.

10. Sermaye benzeri kredilere ilişkin bilgiler

Banka, 28 Aralık 2006 tarihinde Dexia Bank Belgium SA'dan 10 yıl vadeli, 5 yıl sonra geri ödenebilir 90 milyon Avro tutarında, sermaye benzeri kredi kullanmıştır.

Banka, 28 Haziran 2007 tarihinde Dexia Bank Belgium SA'dan 10 yıl vadeli, 5 yıl sonra geri ödenebilir 50 milyon ABD Doları tutarında sermaye benzeri kredi kullanmıştır.

Banka, 27 Eylül 2007 tarihinde Dexia Bank Belgium SA'dan 10 yıl vadeli, 5 yıl sonra geri ödenebilir 130 milyon ABD Doları tutarında sermaye benzeri kredi kullanmıştır.

Banka, 27 Şubat 2008 tarihinde Dexia Credit Local'den 10 yıl vadeli, 5 yıl sonra geri ödenebilir 200 milyon ABD Doları tutarında sermaye benzeri kredi kullanmıştır.

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi Bankalardan	--	--	--	--
Yurtiçi Diğer Kuruluşlardan	--	--	--	--
Yurtdışı Bankalardan	--	770,144	--	758,907
Yurtdışı Diğer Kuruluşlardan	--	--	--	--
Toplam	--	770,144	--	758,907

11. Özkaynaklara ilişkin bilgiler

11.1 Ödenmiş sermayenin gösterimi

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	716,100	716,100
İmtiyazlı Hisse Senedi Karşılığı	--	--

Yukarıda Banka'nın ödenmiş sermayesi nominal olarak gösterilmiştir. 31 Aralık 2010 tarihi itibarıyla ödenmiş sermayenin enflasyona göre düzeltilmesinden kaynaklanan 189,164 TL (31 Aralık 2009: 189,164 TL) "diğer sermaye yedekleri" hesabında bulunmaktadır.

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

Kayıtlı sermaye sistemi uygulanmamaktadır.

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

Yoktur.

11.4 Cari dönem içinde yeniden değerlendirme fonlarından sermayeye ilave edilen kısma ilişkin bilgiler

Yoktur.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

Sermaye'nin tamamı ödenmiş olup sermaye taahhüdü bulunmamaktadır.

11.6 Banka'nın gelirleri, karlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri

Banka bilançosu, faiz, kur ve kredi risklerinden minimum düzeyde etkilenecek bir ihtiyatlılıkla yönetilmekte olup, bu durum Banka'nın gelirlerinin düzenli olarak artan bir eğilim içinde gelişmesine katkıda bulunmaktadır.

11.7 Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler

Banka'nın imtiyazlı hisse senedi bulunmamaktadır.

11.8 Hisse senedi ihraç primleri, hisseler ve sermaye araçları

	Cari Dönem	Önceki Dönem
Hisse Senedi Sayısı (*)	50,368,526	50,368,526
İmtiyazlı Hisse Senedi	--	--
Hisse Senedi İhraç Primi (**)	98,411	98,411
Hisse Senedi İptal Karı	--	--
Diğer Sermaye Araçları	--	--
Toplam Hisse Senedi İhracı (*)	50,369	50,369

* Banka'nın 27 Eylül 2004 tarihinde yaptığı sermaye artırımına ilişkindir. Söz konusu dönemde, banka sermayesi 202,000 TL'den 290,000 TL'ye yükseltilmiştir. Artırılan 88,000 TL'nin 50,369 TL tutarındaki kısmı halka arz yolu ile nakden sağlanmıştır.

** İlgili dönemde nominal değeri "bin" Türk Lirası olan hisse senetlerinin adedi "ikibinsekizyüzyetmişbeş" Türk Lirası değerle satılmış ve 94,440 TL hisse senedi ihraç primi elde edilmiştir. Aralık 2004 tarihine kadar olan enflasyon değerleme farkı 3,911 TL olup yönetmelik gereği ilgili hesabın üzerinde izlenmektedir. 28 Ağustos 2008 tarihinde gerçekleştirilen 400,000 TL'lik sermaye artışından 60 TL hisse senedi ihraç primi alınmıştır.

11.9 Menkul değerler değer artış fonuna ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol edilen Ortaklıklardan	--	--	--	--
Değerleme Farkı	108,497	29,547	72,628	21,402
Kur Farkı	--	--	--	--
Toplam	108,497	29,547	72,628	21,402

11.10 Riskten korunma fonlarına ilişkin bilgiler

11.10.1 Nakit akış riskinden korunma kalemlerine ilişkin bilgiler

Banka nakit akış riskinden korunmaya yönelik gerçekleştirdiği swap enstrümanları ile değişken faiz oranlı borçları için koruma sağlamaktadır. Söz konusu riskten korunma işlemlerine ilişkin, etkin olarak nitelendirilen 109,936 TL (31 Aralık 2009: 117,905 TL) tutarındaki zarar özkaynaklar altında "riskten korunma fonları" içerisinde gösterilmiştir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

III. Nazım hesaplara ilişkin açıklama ve dipnotlar

1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama

1.1 Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı

Banka'nın tüm bilanço dışı kredi taahhütleri gayri kabili rücu niteliğinde olup, 31 Aralık 2010 tarihi itibarıyla gayrinakdi kredi riski 7,474,173 TL (31 Aralık 2009: 5,041,871 TL), kredi kartlarına verilen harcama limit taahhüdü 2,981,108 TL (31 Aralık 2009: 3,465,961 TL) ve çek yapırları için ödeme taahhüdü 791,430 TL (31 Aralık 2009: 583,772 TL) tutarındadır. Bu kalemlere ait detay nazım hesaplarda takip edilmektedir.

1.2 Nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı

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

Banka'nın 31 Aralık 2010 tarihi itibarıyla toplam 5,411,467 TL tutarında teminat mektupları, 176,448 TL tutarında aval ve kabulleri ve 1,611,422 TL tutarında akreditiflerden kaynaklanan garanti ve kefaletleri bulunmaktadır. Ayrıca 274,836 TL tutarında diğer garanti ve kefaletleri bulunmaktadır.

Banka'nın 31 Aralık 2009 tarihi itibarıyla toplam 3,716,643 TL tutarında teminat mektupları, 119,805 TL tutarında aval ve kabulleri ve 903,958 TL tutarında akreditiflerden kaynaklanan garanti ve kefaletleri bulunmaktadır. Ayrıca 301,465 TL tutarında diğer garanti ve kefaletleri bulunmaktadır.

1.2.2 Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler

	Cari Dönem	Önceki Dönem
Geçici teminat mektupları	612,462	318,397
Kesin teminat mektupları	3,711,404	2,770,397
Avans teminat mektupları	774,393	425,020
Gümrüklere verilen teminat mektupları	256,863	171,218
Diğer teminat mektupları	56,345	31,611
Toplam	5,411,467	3,716,643

2. Gayrinakdi kredilerin toplam tutarı

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	330,613	331,883
Bir Yıl veya Daha Az Süreli Asıl Vadeli	155,126	146,642
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	175,487	185,241
Diğer Gayrinakdi Krediler	7,143,560	4,709,988
Toplam	7,474,173	5,041,871

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

3. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi

	Cari Dönem				Önceki Dönem			
	TP	%	YP	%	TP	%	YP	%
Tarım	53,358	1.81	39,684	0.88	30,003	1.51	18,351	0.60
Çiftçilik ve Hayvancılık	52,794	1.79	39,658	0.88	29,487	1.48	18,351	0.60
Ormancılık	334	0.01	26	0.00	376	0.02	--	0.00
Balıkçılık	230	0.01	--	0.00	140	0.01	--	0.00
Sanayi	430,915	14.63	1,691,668	37.35	351,365	17.68	1,016,069	33.27
Madencilik ve Taşocak.	91,970	3.12	451,607	9.97	58,146	2.93	268,714	8.80
İmalat Sanayi	268,896	9.13	1,054,624	23.29	262,525	13.21	639,644	20.94
Elektrik, Gaz, Su	70,049	2.38	185,437	4.09	30,694	1.54	107,711	3.53
İnşaat	1,013,639	34.42	1,289,462	28.47	656,508	33.03	989,404	32.40
Hizmetler	1,143,319	38.82	1,170,068	25.83	798,095	40.15	845,110	27.67
Toptan ve Per. Tic.	684,362	23.24	445,753	9.84	485,895	24.44	356,479	11.67
Otel ve Lokanta Hiz.	81,268	2.76	198,675	4.39	53,065	2.67	144,038	4.72
Ulaştırma Ve Haberleşme	171,215	5.81	255,713	5.65	92,745	4.67	253,682	8.31
Mali Kuruluşlar	98,096	3.33	259,800	5.74	91,203	4.59	78,610	2.57
Gayrimenkul ve Kira Hiz.	10,151	0.34	1,648	0.04	10,030	0.50	2,280	0.07
Serbest Meslek Hiz.	--	0.00	--	0.00	--	0.00	--	0.00
Eğitim Hizmetleri	7,403	0.25	1,660	0.04	3,348	0.17	2,969	0.10
Sağlık ve Sosyal Hiz.	90,824	3.08	6,819	0.15	61,809	3.11	7,052	0.23
Diğer	303,805	10.32	338,255	7.47	151,912	7.64	185,054	6.06
Toplam	2,945,036	100.00	4,529,137	100.00	1,987,883	100.00	3,053,988	100.00

4. I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler

	I. Grup		II. Grup	
	TP	YP	TP	YP
Teminat Mektupları	2,911,087	2,458,715	30,796	10,869
Aval ve Kabul Kredileri	--	176,448	--	--
Akreditifler	3,153	1,608,125	--	144
Cirolar	--	--	--	--
Menkul Kıymet İhracında Satın Alma Garantilerimizden	--	--	--	--
Faktoring Garantilerinden	--	--	--	--
Diğer Garanti ve Kefaletler	--	274,391	--	445
Gayrinakdi Krediler	2,914,240	4,517,679	30,796	11,458

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5. Türev işlemlere ilişkin açıklamalar

Cari Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Toplam
Riskten Korunma Amaçlı Türev Finansal Araçlar						
A. Toplam Riskten Korunma Amaçlı Türev İşlemler	21,543	96,081	839,529	1,330,881	163,909	2,451,943
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler	--	--	--	--	--	--
Nakit Akış Riskinden Korunma Amaçlı İşlemler	21,543	96,081	839,529	1,330,881	163,909	2,451,943
Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler	--	--	--	--	--	--
Alım Satım Amaçlı Türev İşlemler						
Döviz İle İlgili Türev İşlemler (I)	6,232,609	6,803,235	6,467,604	332,448	264,422	20,100,318
<i>Vadeli Döviz Alım İşlemleri</i>	514,895	1,310,443	367,836	--	--	2,193,174
<i>Vadeli Döviz Satım İşlemleri</i>	513,704	1,308,383	367,597	--	--	2,189,684
<i>Swap Para Alım İşlemleri</i>	1,992,083	1,712,937	737,801	161,824	132,211	4,736,856
<i>Swap Para Satım İşlemleri</i>	1,944,416	1,671,079	745,569	150,307	132,211	4,643,582
<i>Para Alım Opsiyonları</i>	633,906	388,168	2,121,076	10,154	--	3,153,304
<i>Para Satım Opsiyonları</i>	633,605	385,224	2,121,589	10,163	--	3,150,581
<i>Futures Para Alım İşlemleri</i>	--	27,001	6,136	--	--	33,137
<i>Futures Para Satım İşlemleri</i>	--	--	--	--	--	--
Faiz İle İlgili Türev İşlemler (II)	--	33,226	338,892	1,906,102	1,069,764	3,347,984
<i>Swap Faiz Alım İşlemleri</i>	--	14,148	169,446	884,609	534,882	1,603,085
<i>Swap Faiz Satım İşlemleri</i>	--	14,148	169,446	884,609	534,882	1,603,085
<i>Faiz Alım Opsiyonları</i>	--	4,930	--	68,442	--	73,372
<i>Faiz Satım Opsiyonları</i>	--	--	--	68,442	--	68,442
<i>Menkul Değerler Alım Opsiyonları</i>	--	--	--	--	--	--
<i>Menkul Değerler Satım Opsiyonları</i>	--	--	--	--	--	--
<i>Futures Faiz Alım İşlemleri</i>	--	--	--	--	--	--
<i>Futures Faiz Satım İşlemleri</i>	--	--	--	--	--	--
Diğer Alım-Satım Amaçlı Türev İşlemler (III)	80,271	36,307	7,154	--	--	123,732
B. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	6,312,880	6,872,768	6,813,650	2,238,550	1,334,186	23,572,034
Türev İşlemler Toplamı (A+B)	6,334,423	6,968,849	7,653,179	3,569,431	1,498,095	26,023,977

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

Önceki Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Toplam
Riskten Korunma Amaçlı Türev Finansal Araçlar						
A. Toplam Riskten Korunma Amaçlı Türev İşlemler	--	--	66,719	2,253,668	161,056	2,481,443
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler	--	--	--	--	--	--
Nakit Akış Riskinden Korunma Amaçlı İşlemler	--	--	66,719	2,253,668	161,056	2,481,443
Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler	--	--	--	--	--	--
Alım Satım Amaçlı Türev İşlemler						
Döviz İle İlgili Türev İşlemler (I)	8,851,624	1,302,174	783,663	413,824	230,534	11,581,819
<i>Vadeli Döviz Alım İşlemleri</i>	799,739	172,288	98,642	3,921	--	1,074,590
<i>Vadeli Döviz Satım İşlemleri</i>	799,088	172,708	99,404	3,898	--	1,075,098
<i>Swap Para Alım İşlemleri</i>	2,420,736	222,261	85,703	207,248	115,267	3,051,215
<i>Swap Para Satım İşlemleri</i>	2,441,735	231,354	91,304	198,757	115,267	3,078,417
<i>Para Alım Opsiyonları</i>	1,192,802	225,151	204,059	--	--	1,622,012
<i>Para Satım Opsiyonları</i>	1,197,524	224,998	204,551	--	--	1,627,073
<i>Futures Para Alım İşlemleri</i>	--	36,229	--	--	--	36,229
<i>Futures Para Satım İşlemleri</i>	--	17,185	--	--	--	17,185
Faiz İle İlgili Türev İşlemler (II)	--	34,370	27,516	1,973,354	1,179,996	3,215,236
<i>Swap Faiz Alım İşlemleri</i>	--	--	13,758	943,207	589,998	1,546,963
<i>Swap Faiz Satım İşlemleri</i>	--	--	13,758	943,207	589,998	1,546,963
<i>Faiz Alım Opsiyonları</i>	--	--	--	43,470	--	43,470
<i>Faiz Satım Opsiyonları</i>	--	--	--	43,470	--	43,470
<i>Menkul Değerler Alım Opsiyonları</i>	--	--	--	--	--	--
<i>Menkul Değerler Satım Opsiyonları</i>	--	--	--	--	--	--
<i>Futures Faiz Alım İşlemleri</i>	--	17,185	--	--	--	17,185
<i>Futures Faiz Satım İşlemleri</i>	--	17,185	--	--	--	17,185
Diğer Alım-Satım Amaçlı Türev İşlemler (III)	63,145	18,060	--	--	--	81,205
B. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	8,914,769	1,354,604	811,179	2,387,178	1,410,530	14,878,260
Türev İşlemler Toplamı (A+B)	8,914,769	1,354,604	877,898	4,640,846	1,571,586	17,359,703

6. Koşullu borçlar ve varlıklara ilişkin açıklamalar

Yoktur.

7. Başkalarının nam ve hesabına verilen hizmetlere ilişkin açıklamalar

Banka başkalarının nam ve hesabına alım, satım, saklama, yönetim ve danışmanlık hizmetleri vermektedir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

IV. Gelir tablosuna ilişkin açıklama ve dipnotlar

1. Faiz gelirleri

1.1 Kredilerden alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli Kredilerden	758,555	32,725	842,776	52,526
Orta ve Uzun Vadeli Kredilerden	956,110	167,010	957,926	176,587
Takipteki Alacaklardan Alınan Faizler	53,890	--	31,014	--
Kaynak Kul.Destekleme Fonundan Alınan Primler	--	--	--	--
Toplam	1,768,555	199,735	1,831,716	229,113

Kredilerden alınan faiz gelirleri nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

1.2 Bankalardan alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	--	--	10	--
Yurtiçi Bankalardan	2,664	141	7,556	148
Yurtdışı Bankalardan	1	1,522	368	3,991
Yurtdışı Merkez ve Şubelerden	--	--	--	--
Toplam	2,665	1,663	7,934	4,139

1.3 Menkul değerlerden alınan faizlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	19,530	1,590	18,109	3,861
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklardan	--	--	--	--
Satılmaya Hazır Finansal Varlıklardan	250,735	20,148	260,841	19,253
Vadeye Kadar Elde Tutulacak Yatırımlardan	136,414	6,414	104,469	1,898
Toplam	406,679	28,152	383,419	25,012

1.4 İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	6,373	793

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

2. Faiz giderleri

2.1 Kullanılan kredilere verilen faizlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	26,513	91,511	24,401	152,798
T.C. Merkez Bankasına	527	--	41	--
Yurtiçi Bankalara	4,910	1,523	11,427	1,967
Yurtdışı Bankalara	21,076	92,317	12,933	150,831
Yurtdışı Merkez ve Şubelere	--	--	--	--
Diğer Kuruluşlara	--	--	--	--
Toplam	26,513	93,840	24,401	152,798

Kullanılan kredilere ilişkin ücret ve komisyon giderlerini de içermektedir.

2.2 İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
İştirak ve Bağılı Ortaklıklara Verilen Faizler	8,817	8,594

2.3 İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler

Yoktur.

2.4 Mevduata ödenen faizin vade yapısına göre gösterimi

Hesap Adı	Vadeli Mevduat							Toplam
	Vadesiz Mevduat	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 yıldan Uzun	Birikimli Mevduat	
<i>Türk Parası</i>								
Bankalararası Mevduat	147	6,560					--	6,707
Tasarruf Mevduatı	609	79,793	364,329	4,600	1,253	2,124	--	452,708
Resmi Mevduat	0	661	1,761	629	2	22	--	3,075
Ticari Mevduat	611	57,137	78,699	4,307	809	2,860	--	144,423
Diğer Mevduat	15	4,365	7,170	149	4	7	--	11,710
7 Gün İhbarlı Mevduat	--	--	--	--	--	--	--	--
Toplam	1,382	148,516	451,959	9,685	2,068	5,013	--	618,623
<i>Yabancı Para</i>								
Dth	286	26,622	75,056	3,818	1,321	1,992	--	109,095
Bankalararası Mevduat	136	2,311	--	--	--	--	--	2,447
7 Gün İhbarlı Mevduat	--	--	--	--	--	--	--	--
Kıymetli Maden Depo	--	--	--	--	--	--	--	--
Toplam	422	28,933	75,056	3,818	1,321	1,992	--	111,542
Genel Toplam	1,804	177,449	527,015	13,503	3,389	7,005	--	730,165

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

3. Temettü gelirlerine ilişkin açıklamalar

	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı Finansal Varlıklardan	13	677
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan FV	--	--
Satılmaya Hazır Finansal Varlıklardan	--	--
Diğer (bağlı ortaklıklar ve iştiraklerden)	168	1,879
Toplam	181	2,556

4. Ticari kar/zarara ilişkin açıklamalar

	Cari Dönem	Önceki Dönem
Kar	18,939,464	17,468,605
Sermaye Piyasası İşlemleri Karı	49,667	154,933
Türev Finansal İşlemlerden Kar	1,076,320	713,314
Kambiyo İşlemlerinden Kar	17,813,477	16,600,358
Zarar (-)	19,113,843	17,563,716
Sermaye Piyasası İşlemleri Zararı	16,784	20,851
Türev Finansal İşlemlerden Zarar	1,393,020	1,395,197
Kambiyo İşlemlerinden Zarar	17,704,039	16,147,668
Net Ticari Kar/Zarar	(174,379)	(95,111)

Türev finansal işlemlere ilişkin kur değişimlerinden kaynaklanan net zarar tutarı 29,534 TL (1 Ocak - 31 Aralık 2009: 17,389 TL)'dir.

5. Diğer faaliyet gelirlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Geçmiş yıla ait serbest kalan karşılıklar	193,841	103,941
Dosya masraf karşılıkları	78,002	72,706
Haberleşme gelirleri	8,331	7,791
Çek karnesi bedeli	3,485	3,970
Diğer	34,301	20,546
Toplam	317,960	208,954

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

6. Kredi ve diğer alacaklara ilişkin değer düşüş karşılıkları

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	364,897	376,702
<i>III.Grup Kredi ve Alacaklardan</i>	--	--
<i>IV.Grup Kredi ve Alacaklardan</i>	--	--
<i>V.Grup Kredi ve Alacaklardan</i>	364,897	376,702
Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar		
Genel Karşılık Giderleri	47,605	26,258
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	29,567	82,791
Menkul Değerler Değer Düşme Giderleri	10,116	4,766
<i>Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan FV</i>	73	210
<i>Satılmaya Hazır Finansal Varlıklar</i>	10,043	4,556
İştirakler, Bağlı Ortaklıklar ve V.K.E.T. Men. Değ. Değ.Düşüş Giderleri	--	2,324
<i>İştirakler</i>	--	--
<i>Bağlı Ortaklıklar</i>	--	--
<i>Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)</i>	--	--
<i>Vadeye Kadar Elde Tutulacak Yatırımlar</i>	--	2,324
Diğer	18,071	47,782
Toplam	470,256	540,623

7. Diğer faaliyet giderlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Personel Giderleri	460,263	392,262
Kıdem Tazminatı Karşılığı	12,396	2,113
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	--	--
Maddi Duran Varlık Değer Düşüş Giderleri	--	--
Maddi Duran Varlık Amortisman Giderleri	66,815	44,203
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	--	--
Maddi Olmayan Duran Varlık Amortisman Giderleri	14,560	10,005
Özkaynak Yöntemi Uygul. Ortaklık Payları Değer Düşüş Giderleri	--	--
Elden Çıkarılacak Menkul Kıymetler Değer Düşüş Gideri	--	--
Elden Çıkarılacak Menkul Kıymetler Amortisman Gideri	762	676
Satış Amaçlı Elde Tutulan Duran Varlıklar Değer Düşüş Gideri	--	--
Diğer İşletme Giderleri	318,153	264,817
<i>Faaliyet Kiralama Giderleri</i>	70,175	60,928
<i>Bakım ve Onarım Giderleri</i>	10,557	8,471
<i>Reklam ve İlan Giderleri</i>	53,641	31,720
<i>Diğer Giderler (*)</i>	183,780	163,698
Aktiflerin Satışından Doğan Zararlar	1,886	1,202
Diğer	84,811	101,053
Toplam	959,646	816,331

(*) Diğer işletme giderleri içinde yer alan diğer giderler 37,097 TL (1 Ocak - 31 Aralık 2009: 31,863 TL) tutarında haberleşme, 22,446 TL (1 Ocak - 31 Aralık 2009: 21,038 TL) tutarında bilgi işlem bakım onarım ve program kiralaları, 11,515 TL (1 Ocak - 31 Aralık 2009: 11,998 TL) tutarında kırtasiye, 12,672 TL (1 Ocak - 31 Aralık 2009: 11,459 TL) tutarında ısıtma ve aydınlatma, 32,563 TL (1 Ocak - 31 Aralık 2009: 42,412 TL) tutarında kredi kartı hizmet bedeli, 10,787 TL (1 Ocak - 31 Aralık 2009: 9,145 TL) tutarında taşıt aracı giderleri ve 56,700 TL (1 Ocak - 31 Aralık 2009: 35,783 TL) diğer giderleri içermektedir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama

8.1 Hesaplanan cari vergi geliri ya da gideri ile ertelenmiş vergi geliri ya da gideri

31 Aralık 2010 dönemine ait cari vergi gideri 103,629 TL (31 Aralık 2009: 215,520 TL); ertelenmiş vergi gideri 21,981 TL tutarındadır (31 Aralık 2009: 82,064 TL ertelenmiş vergi geliri).

8.2 Geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi geliri/gideri

Geçici Farkların Oluşmasından/Kapanmasından Kaynaklanan Ert. Vergi Geliri/Gideri	Cari Dönem	Önceki Dönem
İndirilebilir Geçici Farkların Oluşmasından (+)	25,042	80,539
İndirilebilir Geçici Farkların Kapanmasından (-)	(10,964)	(1,961)
Vergilendirilebilir Geçici Farkların Oluşmasından (-)	(38,109)	(2,050)
Vergilendirilebilir Geçici Farkların Kapanmasından (+)	2,050	5,536
Toplam	(21,981)	82,064

8.3 Geçici fark, mali zarar ve vergi indirim ve istisnaları itibarıyla gelir tablosuna yansıtılan ertelenmiş vergi geliri/gideri

Kaynakları İtibarıyla Gelir Tablosuna Yansıtılan Ertelemiş Vergi Geliri/Gideri	Cari Dönem	Önceki Dönem
İndirilebilir Geçici Farkların Oluşmasından (+)/Kapanmasından (-)	14,078	78,578
Vergilendirilebilir Geçici Farkların Oluşmasından (-)/Kapanmasından (+)	(36,059)	3,486
Mali Zararların Oluşmasından (+)/Kapanmasından (-)	--	--
Vergi İndirim ve İstisnalarının Oluşmasından (+)/Kapanmasından (-)	--	--
Toplam	(21,981)	82,064

9. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Sürdürülen faaliyetler vergi öncesi kar	583,151	665,225
Sürdürülen faaliyetler vergi karşılığı	(125,610)	(133,456)
Sürdürülen faaliyetler net dönem kar/zararı	457,541	531,769

10. Net dönem kar ve zararına ilişkin açıklamalar

10.1 Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması bankanın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı

Banka'nın cari ve önceki dönemine ilişkin olarak olağan bankacılık işlemlerinden kaynaklanan gelirleri, kredi ve menkul kıymet faiz gelirleri ile diğer bankacılık hizmet gelirleridir. Temel gider kaynakları ise kredi ve menkul kıymetlerin fonlama kaynağı olan mevduat ve benzeri borçlanma kalemlerinin faiz giderleridir.

10.2 Banka tarafından finansal tablo kalemlerine ilişkin olarak yapılan tahminlerdeki herhangi bir değişikliğin kar/zarara önemli bir etkisi bulunmamaktadır.

10.3 Banka'nın konsolide olmayan finansal tablolarında azınlık hakkı bulunmadığı için azınlık haklarına ait kar/zarar bulunmamaktadır.

10.4 Cari dönemde önemli etkide bulunan veya takip eden dönemlerde önemli etkide bulunacağı beklenen muhasebe tahminlerinde yapılan herhangi bir değişiklik bulunmamaktadır.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

Diğer Alınan Ücret ve Komisyonlar	Cari Dönem	Önceki Dönem
Kredi kartı takas ve diğer komisyonları	88,992	70,503
Üye işyeri/POS komisyonları	78,091	106,684
Aracılık hizmetlerinden	31,234	24,279
Hesap yönetim ücretleri	25,901	27,206
Sigorta hizmetleri	22,560	18,837
Havale komisyonları	13,877	14,039
Ekspertiz ücretleri	9,278	5,653
Diğer	64,594	28,513
Toplam	334,527	295,714

Diğer Verilen Ücret ve Komisyonlar	Cari Dönem	Önceki Dönem
Kredi kartı/POS komisyonları	78,164	76,458
EFT için verilen ücret ve komisyonlar	2,420	2,137
Diğer	21,326	11,278
Toplam	101,910	89,873

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar

1. Satılmaya hazır finansal varlıkların yeniden değerlemesinden kaynaklanan değişimler

Banka'nın 31 Aralık 2010 tarihi itibarıyla satılmaya hazır finansal varlıkların değerlemesinden kaynaklanan artışlar net 44,014 TL tutarında olup bilançoda "Menkul Değerler Değer Artış Fonu" hesabına yansıtılmıştır (31 Aralık 2009: 121,369 TL Değer Azalışı).

31 Aralık 2010 tarihi itibarıyla itfa olan satılmaya hazır finansal varlıklara ilişkin 22,453 TL tutarındaki değer artışı kar/zarar hesaplarına yansıtılmıştır (31 Aralık 2009: 63,264 TL Değer Artışı).

2. Kur farklarının dönem başı ve dönem sonundaki tutarlarına ilişkin mutabakat:

Banka'nın yurtdışındaki Bahreyn şubesi mali tablolarının Türk Lirasına çevriminden oluşan ve özkaynaklarda diğer kar yedekleri olarak gösterilen kur farkı 4,736 TL (31 Aralık 2009: 3,764 TL) tutarındadır.

3. Temettüye ilişkin bilgiler

3.1 Bilanço tarihinden sonra ancak mali tabloların ilanından önce bildirim yapılmış kar payları tutarı

Yoktur.

3.2 Bilanço tarihi sonrasında ortaklara dağıtılmak üzere önerilen hisse başına dönem net kar payları

Yoktur.

4. Yedek akçeler hesabına aktarılan tutarlar

Banka, 31 Aralık 2010 tarihi itibarıyla geçmiş yıl karlarından 26,588 TL'yi (31 Aralık 2009:13,905 TL) yasal yedekler akçelere, 505,181 TL'yi (31 Aralık 2009:264,185 TL) olağanüstü yedek akçelere aktarmıştır.

5. Hisse senedi ihracına ilişkin bilgiler

5.1 Banka, tüm sermaye payı sınıfları için; kar payı dağıtılması ve sermayenin geri ödenmesi ile ilgili kısıtlamalar dahil olmak üzere bu kalemlerle ilgili haklar, öncelikler ve kısıtlamalar

Yoktur.

6. Özkaynak değişim tablosunda yer alan diğer sermaye artırım kalemlerine ilişkin açıklamalar

Yoktur.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar

1. Nakit akış tablosu'nda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi

"Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karı" içinde yer alan (1,350,089) TL (31 Aralık 2009: (991,471 TL)) tutarındaki "diğer" kalemi diğer faaliyet giderleri ve ticari kar/zarardan oluşmaktadır. Nakit akış tablosunda görülen bu değişimlerin etkisiyle dönem başında 2,346,135 TL olan nakit ve nakde eşdeğer varlıklar dönem sonunda 2,516,837 TL olarak gerçekleşmiştir.

"Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim" içinde yer alan 300,114 TL; (31 Aralık 2009: (333,087 TL)) diğer borçlar, ödenecek vergi, resim harç ve primler, kullanılan sermaye benzeri krediler ve diğer yabancı kaynaklardaki değişimlerden oluşmaktadır.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi "kambiyo işlemleri karı/zararı hesabına yansıtılmıştır. Söz konusu kur farkı karı/zararı tutarı nakit akım tablosunda ayrı olarak "Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi" içinde gösterilmektedir.

2. Dönem başındaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

	Cari Dönem 01.01.2010	Önceki Dönem 01.01.2009
Nakit	328,811	314,616
Menkul değerler (net)	80	177
Bankalar ve diğer mali kuruluşlar	2,017,244	1,962,500
Nakde Eşdeğer Varlıklar	2,346,135	2,277,293

3. Dönem sonundaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

	Cari Dönem 31.12.2010	Önceki Dönem 31.12.2009
Nakit	470,698	328,811
Menkul değerler (net)	74,880	80
Bankalar ve diğer mali kuruluşlar	1,971,259	2,017,244
Nakde Eşdeğer Varlıklar	2,516,837	2,346,135

4. Banka'nın elinde bulunan ancak, yasal sınırlamalar veya diğer nedenlerle serbest kullanımında olmayan nakit ve nakde eşdeğer varlıklar

Yoktur (31 Aralık 2009: Yoktur).

5. İlave bilgiler

5.1 Bankacılık faaliyetlerinde ve sermaye taahhütlerinin yerine getirilmesinde kullanılacak olan henüz kullanılmamış borçlanma imkanlarına ve varsa bunların kullanımına ilişkin kısıtlamalar

Yoktur.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

VII. Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar

1. Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler

Banka'nın dahil olduğu risk grubunun 31 Aralık 2010 tarihi itibarıyla;

202,874 TL nakdi kredisi, 81,671 TL verilen sermaye benzeri kredisi, 37,826 TL verilen deposu, 42,397 TL diğer aktifi, 410,056 TL mevduatı, 2,908,813 TL alınan kredisi, 770,144 TL alınan sermaye benzeri kredisi, 42,889 TL diğer pasifi ve 51,730 TL de gayrinakdi kredisi mevcuttur.

Banka, dahil olduğu risk grubu ile yaptığı işlemler sonucunda net 32,957 TL tutarında faiz ve komisyon giderini ve 70,012 TL türev işlem zararını kayıtlarına yansıtmıştır.

1.1 Banka'nın dahil olduğu risk grubuna ait kredi ve diğer alacaklara ilişkin bilgiler

Cari Dönem

Bankanın Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Bankanın 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	37,533	34,849	35,954	453	46	8
Dönem Sonu Bakiyesi	233,906	51,387	77,224	39	53,638	304
Alınan Faiz ve Komisyon Gelirleri	42,892	286	386	85	3,027	14

Önceki Dönem

Bankanın Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Bankanın 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	6,836	44,120	54,998	1,675	66	38
Dönem Sonu Bakiyesi	37,533	34,849	35,954	453	46	8
Alınan Faiz ve Komisyon Gelirleri	25,367	226	1,121	72	1	--

(*) 5411 sayılı Bankacılık Kanunu'nun 49'uncu maddesinde tanımlanmıştır.

1.2 Banka'nın dahil olduğu risk grubuna ait mevduat ve kredilere ilişkin bilgiler

Bankanın Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Dönem Başı Bakiyesi	262,268	959,744	4,164,678	4,355,683	9,464	3,943
Dönem Sonu Bakiyesi	414,465	262,268	3,698,940	4,164,678	18,497	9,464
Faiz ve Komisyon Giderleri	15,373	16,414	63,060	123,070	1,214	493

(*) 5411 sayılı Bankacılık Kanunu'nun 49'uncu maddesinde tanımlanmıştır.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
 (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

1.3 Banka'nın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler

Banka'nın Sahip Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemler:						
Dönem Başı Bakiyesi	860,190	18,192	1,508,340	1,955,864	--	--
Dönem Sonu Bakiyesi	884,700	860,190	2,897,668	1,508,340	62,875	--
Toplam Kar/(Zarar)	(51,611)	8,291	(12,799)	(156,026)	(21)	10
Riskten Korunma Amaçlı İşlemler:						
Dönem Başı Bakiyesi	--	--	267,714	83,699	--	--
Dönem Sonu Bakiyesi	--	--	276,768	267,714	--	--
Toplam Kar/(Zarar)	--	--	(5,581)	(2,257)	--	--

(*) 5411 sayılı Bankacılık Kanunu'nun 49'uncu maddesinde tanımlanmıştır.

2. Banka'nın dahil olduğu risk grubuyla olan işlemleri hakkında bilgiler

2.1 Taraflar arasında bir ilişki olup olmadığına bakılmaksızın bankanın dahil olduğu risk grubunda yer alan ve Banka'nın kontrolündeki kuruluşlarla ilişkileri

Banka, dahil olduğu risk grubundaki kuruluşlarla Bankalar Kanunu'na uygun olarak, banka-müşteri ilişkisi çerçevesinde ve piyasa koşulları dahilinde her türlü bankacılık işlemini yapmaktadır.

2.2 İlişkinin yapısının yanında, yapılan işlemin türünü, tutarını ve toplam işlem hacmine olan oranını, başlıca kalemlerin tutarını ve tüm kalemlere olan oranını, fiyatlandırma politikasını ve diğer unsurları

Banka'nın dahil olduğu risk grubundaki kuruluşlarla olan işlemlerinde fiyatlandırma politikası ve diğer koşullar piyasa koşulları dahilinde belirlenmekte ve uygulanmaktadır. 31 Aralık 2010 tarihi itibarıyla risk grubu şirketlerine kullanılan nakdi krediler ve diğer alacakların toplam krediler ve bankalara oranı % 2, risk grubu şirketlerinden temin edilen mevduat ve kullanılan kredilerin toplam mevduat ve kullanılan kredilere oranı % 18, risk grubu şirketlerine kullanılan gayrinakdi kredilerin toplam gayrinakdi kredilere oranı ise % 1'dir.

2.3 Gayrimenkul ve diğer varlıkların alımı-satımı, hizmet alımı-satımı, acenta sözleşmeleri, finansal kiralama sözleşmeleri, araştırma ve geliştirme sonucu elde edilen bilgilerin aktarımı, lisans anlaşmaları, finansman (krediler ve nakit veya aynı sermaye destekleri dahil), garantiler ve teminatlar ile yönetim sözleşmeleri vb. işlemler

Banka, Deniz Finansal Kiralama A.Ş. ile finansal kiralama işlemleri gerçekleştirmektedir. Banka'nın 31 Aralık 2010 tarihi itibarıyla bu sözleşmelerden doğan net finansal kiralama borçları 25,453 TL (31 Aralık 2009:40,125 TL) tutarındadır. Ayrıca Banka, şubeleri aracılığıyla Deniz Yatırım Menkul Kıymetler A.Ş. ve Deniz Emeklilik ve Hayat A.Ş. için acentalık hizmeti vermektedir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

VIII. Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar

1. Banka'nın yurtiçi ve yurtdışı şube ve temsilciliklerine ilişkin olarak bilgiler

	Sayı	Çalışan Sayısı			
Yurtiçi şube	499	8,569			
			Bulunduğu Ülke		
Yurtdışı temsilcilikler	--	--	--		
				Aktif Toplamı	Yasal Sermaye
Yurtdışı şube	--	--	--	--	--
Kıyı Bnk. Blg. Şubeler	1	4	1-Bahreyn	3,806,734	--

2. Banka'nın yurtiçi ve yurtdışı şube ve temsilcilik açması, kapatması, organizasyonu önemli ölçüde değiştirmesi durumunda konuya ilişkin açıklamalar

Banka 2010 yılı içerisinde 51 adet şube açmış, 1 adet şubesini ise kapatmıştır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

ALTINCI BÖLÜM DİĞER AÇIKLAMALAR

I. Banka'nın faaliyetlerine ilişkin diğer açıklamalar

1. Banka'nın faaliyetlerine ilişkin açıklamalar

Avrupa Komisyonu, Belçika, Fransa ve Lüksemburg hükümetleri ile Banka ana hissedarı Dexia Grubu arasında yürütülen yeniden yapılandırma çalışmaları konusunda 5 Şubat 2010 tarihinde mutabakat sağlanmıştır. Dexia Grubu'nca 6 Şubat 2010 tarihinde yayınlanan basın bülteninde "DenizBank Finansal Hizmetler Grubu ve Türkiye pazarının, Dexia'nın bankacılıktaki ana büyüme alanlarından biri olmaya devam edeceği" teyit edilmiştir. Diğer yandan; Dexia Grubu Türkiye'deki sigorta operasyonlarını 31 Ekim 2012 tarihine kadar elden çıkartma kararı almıştır.

Banka, uluslararası piyasalardan ABD Doları ve Avro olmak üzere iki ayrı dilimden oluşan, 12 ülkeden 30 bankanın katılımıyla, 1 yıl vadeli ve toplam maliyeti Libor/ Euribor + % 1.3 olan toplam 126.5 milyon ABD Doları ve 385 milyon AVRO tutarında sendikasyon kredisi temin etmiş olup, kredi anlaşması 1 Ekim 2010 tarihinde imzalanmıştır.

2. Bankaların uluslararası derecelendirme kuruluşlarına yaptırmış oldukları derecelendirmeye ilişkin özet bilgiler

Fitch Ratings'in Denizbank derecelendirmesi

Fitch Ratings Banka'nın 5 Mart 2010 tarihinde 'Negatif İzleme'ye aldığı uzun ve kısa vadeli yerel ve yabancı para notları, uzun vadeli ulusal notu ile bireysel ve destek notlarını 8 Haziran 2010 tarihinde teyit etmiş ve tüm notların görünümünü 'Durağan' olarak belirlemiştir. 2 Aralık 2010 tarihinde ise, yerel ve yabancı para cinsinden olan uzun vade notlarının görünümünü 'Pozitif'e çevirmiştir. Banka'nın kredi notlarının son durumu aşağıdaki şekildedir:

Yabancı Para Cinsi				Yerel Para Cinsi		
Kısa Vade	Uzun Vade	Bireysel	Destek	Kısa Vade	Uzun Vade	Ulusal
F3	BBB (Pozitif)	C	2 (Durağan)	F3 (Durağan)	BBB (Pozitif)	AAA(tur) (Durağan)

Moody's'in Denizbank derecelendirmesi

Moody's, Banka'nın 8 Ocak 2010 tarihinde B1'den Ba3'e yükseltmiş olduğu uzun vade yabancı para mevduat notunun görünümünü 7 Ekim 2010 tarihinde 'Durağan'dan 'Pozitif'e çevirmiştir. Diğer notlarının görünümünde değişiklik olmamıştır. Banka'nın kredi notlarının son durumu aşağıdaki şekildedir:

Uzun Vadeli Yabancı Para Mevduat	Uzun Vadeli Yerel Para Mevduat	Kısa Vadeli Yabancı Para Mevduat	Kısa Vadeli Yerel Para Mevduat	Yerel Para Mevduat Görünüm	Finansal Güçlülük Rating'i	Finansal Güçlülük Görünüm
Ba3/Pozitif	Baa2	Non-Prime	Prime-2	Durağan	C-	Durağan

3. Bilanço sonrası hususlar

Yoktur.

4. Kurlarda bilanço tarihinden sonra ortaya çıkan ve açıklanmaması finansal tablo kullanıcılarının finansal tablolar üzerinde değerlendirme yapmasını ve karar vermesini etkileyecek önemlilikteki değişikliklerin yabancı para işlemler ile kalemlere ve finansal tablolara olan etkisi ile bankanın yurtdışındaki faaliyetlerine etkisi

Kurlarda bilanço tarihinden sonra ortaya çıkan ve açıklanmaması mali tablo kullanıcılarının finansal tablolar üzerinde değerlendirme yapmasını ve karar vermesini etkileyecek önemlilikte değişiklik yoktur.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

YEDİNCİ BÖLÜM BAĞIMSIZ DENETİM RAPORU

I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar

Banka'nın kamuya açıklanan konsolide olmayan finansal tablo ve dipnotları DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Member of Deloitte Touche Tohmatsu Limited) tarafından bağımsız denetime tabi tutulmuş olup, 23 Şubat 2011 tarihli bağımsız denetim raporu finansal tabloların önünde sunulmuştur.

II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar

Banka'nın faaliyetleriyle ilgili olan, ancak yukarıdaki bölümlerde belirtilmeyen önemli bir husus ve gerekli görülen açıklama ve dipnot bulunmamaktadır.

DENİZBANK
ANONİM ŞİRKETİ VE
MALİ ORTAKLIKLARI

31 ARALIK 2010 TARİHİ İTİBARIYLA
BAĞIMSIZ DENETİM RAPORU,
KONSOLİDE
FİNANSAL TABLOLAR VE
FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR

DENİZBANK ANONİM ŞİRKETİ VE MALİ ORTAKLIKLARI

1 OCAK-31 ARALIK 2010 DÖNEMİNE AİT BAĞIMSIZ DENETİM RAPORU

Denizbank A.Ş. ("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 özeti denetlenmiş bulunmaktadır.

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 arzedecek 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, Grubun 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'inci 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

Hasan Kılıç
Sorumlu Ortak Başdenetçi, SMMM
İstanbul, 23 Şubat 2011

DENİZBANK A.Ş.'NİN 31 ARALIK 2010 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE FİNANSAL RAPORU

Bankanın Yönetim Merkezinin Adresi
Büyükdere Caddesi No:106
34394 –ESENTEPE/İSTANBUL

Bankanın Telefon ve Faks Numaraları
Tel: 0.212.355 08 00
Faks:0.212.267 27 24

Bankanın Elektronik Site Adresi
www.denizbank.com

İrtibat İçin Elektronik Posta Adresi
yatirimciiliskileri@denizbank.com

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

- ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER
- ANA ORTAKLIK BANKANIN 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 AÇIKLAMA VE DİPNOTLAR
- BAĞIMSIZ DENETİM RAPORU

Bu konsolide finansal rapor çerçevesinde finansal tabloları konsolide edilen bağıli ortaklıklarımız, iştiraklerimiz ve birlikte kontrol edilen ortaklıklarımız aşağıdadır:

Bağıli Ortaklıklar	İştirakler	Birlikte Kontrol Edilen Ortaklıklar
1	Denizbank AG, Viyana	
2	Eurodeniz International Banking Unit Ltd.	
3	Ekspres Yatırım Menkul Değerler A.Ş.	
4	Deniz Türev Menkul Değerler A.Ş.	
5	Deniz Yatırım Menkul Kıymetler A.Ş.	
6	CJSC Dexia Bank, Moskova	
7	Deniz Portföy Yönetimi A.Ş.	
8	Deniz Finansal Kiralama A.Ş.	
9	Deniz Faktoring A.Ş.	
10	Deniz Emeklilik ve Hayat A.Ş.	
11	Deniz Yatırım Ortaklığı A.Ş.	

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.

23 Şubat 2011

HAKAN ELVERDİ
Uluslararası ve Resmi Raporlama
Grup Müdürü

SUAVİ DEMİRCİOĞLU
Mali İşler
Genel Müdür Yardımcısı

HAKAN ATEŞ
Yönetim Kurulu Üyesi
Genel Müdür

ERIC P.B.A. HERMANN
Yönetim Kurulu ve Denetim
Komitesi Üyesi

HACI AHMET KILIÇOĞLU
Yönetim Kurulu Başkan Vekili ve
Denetim Komitesi Üyesi

DIRK G.M. BRUNEEL
Yönetim Kurulu Başkanı ve
Denetim Komitesi Üyesi

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler:
Ad-Soyad/Unvan: İmge İhtiyar/Uluslararası Raporlama Bölüm Müdürü
Tel No : 0 212 336 4670
Faks No: 0 212 336 3080

	SAYFA
BİRİNCİ BÖLÜM	
Genel Bilgiler	
I. Ana ortaklık Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihesi	164
II. Ana ortaklık Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	164
III. Ana ortaklık Banka'nın, yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının, varsa bankada sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar	165
IV. Ana ortaklık Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi	166
İKİNCİ BÖLÜM	
Konsolide Finansal Tablolar	
I. Konsolide bilançolar	168
II. Konsolide nazım hesaplar tabloları	170
III. Konsolide gelir tabloları	171
IV. Konsolide özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablolar	172
V. Konsolide özkaynak değişim tabloları	173
VI. Konsolide nakit akış tabloları	174
V. Konsolide kar dağıtım tabloları	175
ÜÇÜNCÜ BÖLÜM	
Muhasebe Politikaları	
I. Sunum esaslarına ilişkin açıklamalar	176
II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	177
III. Konsolide edilen ortaklıklara ilişkin bilgiler	178
IV. Vadedi işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	179
V. Faiz gelir ve giderlerine ilişkin açıklamalar	179
VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	179
VII. Finansal varlıklara ilişkin açıklamalar	179
VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	181
IX. Finansal araçların netleştirilmesine ilişkin açıklamalar	181
X. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	181
XI. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	181
XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	181
XIII. Maddi duran varlıklara ilişkin açıklamalar	182
XIV. Kiralama işlemlerine ilişkin açıklamalar	182
XV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	182
XVI. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	183
XVII. Vergi uygulamalarına ilişkin açıklamalar	183
XVIII. Borçlanmalara ilişkin ilave açıklamalar	184
XIX. Hisse senetleri ve ihracına ilişkin açıklamalar	184
XX. Aval ve kabullere ilişkin açıklamalar	184
XXI. Devlet teşviklerine ilişkin açıklamalar	184
XXII. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	184
XXIII. Diğer hususlara ilişkin açıklamalar	184
DÖRDÜNCÜ BÖLÜM	
Konsolide Bazda Mali Bünyeye İlişkin Bilgiler	
I. Konsolide sermaye yeterliliği standart oranına ilişkin açıklamalar	185
II. Konsolide kredi riskine ilişkin açıklamalar	190
III. Konsolide piyasa riskine ilişkin açıklamalar	196
IV. Konsolide operasyonel riske ilişkin açıklamalar	197
V. Konsolide kur riskine ilişkin açıklamalar	197
VI. Konsolide faiz oranı riskine ilişkin açıklamalar	199
VII. Konsolide likidite riskine ilişkin açıklamalar	203
VIII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	205
IX. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	207
X. Konsolide raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	207
BEŞİNCİ BÖLÜM	
Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar	
I. Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	209
II. Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	226
III. Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar	233
IV. Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar	237
V. Konsolide özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	243
VI. Konsolide nakit akış tablosuna ilişkin açıklama ve dipnotlar	244
VII. DFH Grup'un dahil olduğu risk grubuna ilişkin açıklamalar	245
VIII. Ana ortaklık Banka'nın yurt içi, yurt dışı, kıyı Bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar	247
ALTINCI BÖLÜM	
Diğer Açıklamalar	
I. DFH Grup'un faaliyetlerine ilişkin diğer açıklamalar	248
YEDİNCİ BÖLÜM	
Bağımsız Denetim Raporu	
I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	249
II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	249

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM GENEL BİLGİLER

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

Denizbank A.Ş. (Banka), Türk denizcilik sektörüne finansman sağlamak üzere 1938 yılında bir devlet bankası olarak kurulmuştur. 1992 yılında hükümetin bazı devlet bankalarını birleştirme kararı sonrasında Banka, Emlakbank çatısı altına girmiştir. 20 Mart 1997 tarih ve 97/5 sayılı karar ile Denizbank A.Ş. hisselerinin %100'ünün özelleştirilmesine karar verilmiş, bu kararı takiben Zorlu Holding A.Ş. ile Özelleştirme İdaresi Başkanlığı arasında 29 Mayıs 1997 tarihinde hisse satışı sözleşmesi imzalanmış ve Banka 25 Ağustos 1997 tarihinde faaliyet izni alarak faaliyetlerine başlamıştır. Bankanın hisse senetleri 1 Ekim 2004 tarihinden itibaren İstanbul Menkul Kıymetler Borsası'nda işlem görmeye başlamıştır. 31 Aralık 2010 tarihi itibarıyla Banka'nın hisselerinin % 0.16'sı halka açıktır.

Dexia SA/NV'nin doğrudan ve dolaylı olarak %100 sahibi olduğu Dexia Participation Belgique SA, 17 Ekim 2006 tarihinde Zorlu Holding A.Ş.'nin elinde bulunan % 75 oranındaki Banka hisselerini devralmıştır. Hisse devrini takiben İMKB'de işlem görmekte olan Ana ortaklık Banka hisseleri için yapılan çağrı sonucu müteakip alımlarla Dexia Participation Belgique SA'nın ortaklık payı % 99.84'e yükselmiştir.

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

Cari Dönem

Ortağın Unvanı	Ortaklık Tutarı (Tam TL)	Pay Oranı (%)
Dexia Participation Belgique SA	714,945,274	99.84
Halka açık kısım	1,154,681	0.16
Diğer hissedarlar toplamı	45	-
Toplam	716,100,000	100.00

Önceki Dönem

Ortağın Unvanı	Ortaklık Tutarı (Tam TL)	Pay Oranı (%)
Dexia Participation Belgique SA	714,945,274	99.84
Halka açık kısım	1,154,681	0.16
Diğer hissedarlar toplamı	45	-
Toplam	716,100,000	100.00

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

III. Ana ortaklık Banka'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

Adı Soyadı	Görevi	Sahip olduğu pay (%)
Yönetim Kurulu Başkanı		
Dirk G.M. Bruneel	Başkan	--
Yönetim Kurulu		
Hacı Ahmet Kılıçoğlu	Başkan Vekili	0.000002
Hakan Ateş	Üye, Genel Müdür	0.000002
Ayfer Yılmaz	Üye	0.000002
M. Cem Bodur	Üye	0.000002
Wouter G.M. Van Roste	Üye	--
Stefaan L.G. Decraene	Üye	--
Philippe J.E. Rucheton	Üye	--
Eric P.B.A. Hermann	Üye	--
Claude E.L.G. Piret	Üye	--
Hasan Hüseyin Uyar	Üye	--
Denetim Komitesi		
Dirk G.M. Bruneel	Üye	--
Eric P.B.A. Hermann	Üye	--
Hacı Ahmet Kılıçoğlu	Üye	--
Denetim Kurulu		
Cem Kadırgan	Üye-Denetçi	--
Mehmet Uğur Ok	Üye-Denetçi	--
Genel Müdür Yardımcıları		
Mustafa Aydın	Bireysel İşl. ve Tarım Bankacılığı Kredi Tahsis	--
Bora Böcügöz	Fon Yönetimi ve Özel Bankacılık	--
Suavi Demircioğlu	Mali İşler	--
Dilek Duman	Bilgi Teknolojileri ve Destek Operasyonları	--
Gökhan Ertürk	Perakende Bankacılık	--
Tanju Kaya	Yönetim Hizmetleri	--
Derya Kumru	Kurumsal, Ticari Bankacılık, Kamu Proje Finansmanı ve Yurtdışı İştirakler	--
Gökhan Sun	İşletme ve Tarım Bankacılığı	--
Mustafa Özel	Şube ve Merkezi Operasyonlar	--

22 Aralık 2010 tarihli Yönetim Kurulu Kararı ile Kurumsal ve Ticari Krediler Grubu'ndan sorumlu Genel Müdür Yardımcısı olarak görev yapmakta olan Hasan Hüseyin Uyar, Kurumsal ve Ticari Krediler'den sorumlu Yönetim Kurulu üyeliğine atanmıştır.

2 Şubat 2011 tarihli Yönetim Kurulu Kararı ile Baş Ekonomist ünvanıyla görev yapmakta olan Mustafa Saruhan Özel, Ekonomik Araştırma, Strateji ve Proje Yönetimi Grubu'ndan sorumlu Genel Müdür Yardımcısı; İbrahim Şen, Kurumsal Bankacılık Grubundan sorumlu Genel Müdür Yardımcısı; Mehmet Aydoğdu, Ticari Bankacılık ve Kamu Finansmanı Grubundan sorumlu Genel Müdür Yardımcısı olarak atanmışlardır.

2 Şubat 2011 tarihli Yönetim Kurulu Kararı ile Kurumsal, Ticari Bankacılık, Kamu Proje Finansmanı ve Yurtdışı İştirakler Grubundan sorumlu Genel Müdür Yardımcısı Derya Kumru'nun ünvanı Toptan Bankacılık Grubundan sorumlu Genel Müdür Yardımcısı olarak değiştirilmiştir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

31 Aralık 2010 tarihi itibarıyla yurt içindeki 499 ve yurt dışındaki 1 şubesi ile hizmet vermekte olan Ana ortaklık Banka, bir özel sektör mevduat bankasıdır.

Ana sözleşmenin 4. maddesinde belirtildiği üzere Ana ortaklık Banka'nın faaliyet alanları aşağıda sıralanmıştır:

- Her türlü mevduat kabul edebilir ve bankacılık işlemleri yapabilir.
- İlgili mevzuat ve Sermaye Piyasası Kanunu hükümleri dahilinde her türlü sermaye piyasası araçları üzerinde işlemler yapabilir.
- Ulusal ve uluslararası finansman kuruluşları ile kredi ve istihbarat anlaşmaları yapabilir. Konsorsiyum ve sendikasyonlara katılabilir.
- Türk Lirası ve döviz cinsinden her türlü kısa, orta ve uzun vadeli krediler açabilir, garantiler verebilir.
- Sigorta şirketi kurabilir, sigorta acenteliği yapabilir, mevcut veya kurulacak sigorta şirketlerine katılabilir.
- Banka'nın faaliyet konularında kanun, kararname veya sözleşmelerle tahsis ve temin edilecek fonları amaçları doğrultusunda kullanabilir.
- Konusu ile ilgili her çeşit sözleşmeleri ve hukuki işlemleri yapabilir. Taahhütname, senet ve sair belgeleri imzalayabilir, muhabetlikler tesis edebilir.
- İhtiyacı olan her türlü menkul ve gayrimenkul mallarla her çeşit hakları satın alabilir, imal veya inşaa edebilir, sair şekillerde iktisab edebilir, kiralayabilir gerektiğinde bunları kısmen veya tamamen başkalarına satabilir, devredebilir veya kiraya verebilir. Bunlar üzerinde her çeşit aynı hak tesis ve fekkedebilir.
- Faaliyetlerinin gerektirdiği her türlü ikraz ve istikrazda bulunabilir.
- Faaliyetlerine ilişkin olarak kefalet, rehin, ipotek, işletme rehni vesair her çeşit nakdi ve aynı teminat alabilir, bunları devir ve fekkedebilir.
- Yerli ve/veya yabancı ortaklıklar kurabilir ve mevcut ortaklıklara katılabilir.
- Yürürlükteki mevzuat çerçevesinde her türlü bankacılık alanına giren tüm faaliyetleri icra edebilir.

İKİNCİ BÖLÜM

KONSOLİDE FİNANSAL TABLOLAR

- I. Konsolide Bilançolar
- II. Konsolide Nazım Hesaplar Tabloları
- III. Konsolide Gelir Tabloları
- IV. Konsolide Özkaynaklarda Muhasebeleştirilen Gelir Gider Kalemlerine İlişkin Tablolar
- V. Konsolide Özkaynak Değişim Tabloları
- VI. Konsolide Nakit Akış Tabloları
- VII. Konsolide Kar Dağıtım Tabloları

DenizBank Anonim Şirketi
31 Aralık 2010 ve 2009 Tarihleri İtibarıyla
Konsolide Bilançolar (Finansal Durum Tabloları)
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

AKTİF KALEMLER	Dipnot	BAĞIMSIZ DENETİMDEN GEÇMİŞ CARI DÖNEM (31/12/2010)			BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (31/12/2009)		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(5.1.1)	374,642	1,345,897	1,720,539	636,295	741,622	1,377,917
II. GERÇEĞE UYGUN D FARKI KAR/ZARARA YANSITILAN FV (Net)	(5.1.2)	370,548	270,255	640,803	155,554	89,504	245,058
2.1 Alım Satım Amaçlı Finansal Varlıklar		370,548	270,255	640,803	155,554	89,504	245,058
2.1.1 Devlet Borçlanma Senetleri		309,136	21,090	330,226	106,492	23,050	129,542
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		13,700	2,152	15,852	152	311	463
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		47,696	246,926	294,622	47,833	63,866	111,699
2.1.4 Diğer Menkul Değerler		16	87	103	1,077	2,277	3,354
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	(5.1.3)	335,195	912,324	1,247,519	207,169	793,188	1,000,357
IV. PARA PİYASALARINDAN ALACAKLAR		1,232,636	-	1,232,636	700,426	-	700,426
4.1 Bankalararası Para Piyasasından Alacaklar		290	-	290	700,426	-	700,426
4.2 İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3 Ters Repo İşlemlerinden Alacaklar		1,232,346	-	1,232,346	-	-	-
V. SATILMAYA HAZİR FİNANSAL VARLIKLAR (Net)	(5.1.4)	2,959,145	306,883	3,266,028	1,872,003	451,691	2,323,694
5.1 Sermayede Payı Temsil Eden Menkul Değerler		11,854	736	12,590	3,894	767	4,661
5.2 Devlet Borçlanma Senetleri		2,947,291	247,563	3,194,854	1,868,109	334,389	2,202,498
5.3 Diğer Menkul Değerler		-	58,584	58,584	-	116,535	116,535
VI. KREDİLER VE ALACAKLAR	(5.1.5)	14,134,999	7,810,781	21,945,780	10,584,863	6,338,258	16,923,121
6.1 Krediler ve Alacaklar		13,867,086	7,754,001	21,621,087	10,277,336	6,258,538	16,535,874
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		175	53,461	53,636	46	-	46
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		13,866,911	7,700,540	21,567,451	10,277,290	6,258,538	16,535,828
6.2 Takipteki Krediler		964,716	118,358	1,083,074	922,803	131,163	1,053,966
6.3 Özel Karşılıklar (-)		696,803	61,578	758,381	615,276	51,443	666,719
VII. FAKTÖRİNG ALACAKLARI		851,193	25,001	876,194	553,953	14,758	568,711
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(5.1.6)	720,347	111,612	831,959	654,098	135,594	789,692
8.1 Devlet Borçlanma Senetleri		720,347	66,332	786,679	654,098	69,989	724,087
8.2 Diğer Menkul Değerler		-	45,280	45,280	-	65,605	65,605
IX. İŞTİRAKLER (Net)	(5.1.7)	6,029	-	6,029	6,524	-	6,524
9.1 Öz kaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
9.2 Konsolide Edilmeyenler		6,029	-	6,029	6,524	-	6,524
9.2.1 Mali İştirakler		941	-	941	938	-	938
9.2.2 Mali Olmayan İştirakler		5,088	-	5,088	5,586	-	5,586
X. BAĞLI ORTAKLIKLAR (Net)	(5.1.8)	5,949	-	5,949	17,637	-	17,637
10.1 Konsolide Edilmeyen Mali Ortaklıklar		-	-	-	11,688	-	11,688
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		5,949	-	5,949	5,949	-	5,949
XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI) (Net)	(5.1.9)	2,800	-	2,800	800	-	800
11.1 Öz kaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
11.2 Konsolide Edilmeyenler		2,800	-	2,800	800	-	800
11.2.1 Mali Ortaklıklar		-	-	-	-	-	-
11.2.2 Mali Olmayan Ortaklıklar		2,800	-	2,800	800	-	800
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR	(5.1.10)	120,204	847,341	967,545	81,546	984,939	1,066,485
12.1 Finansal Kiralama Alacakları		151,507	961,441	1,112,948	106,202	1,138,629	1,244,831
12.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış Gelirler (-)		31,303	114,100	145,403	24,656	153,690	178,346
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(5.1.11)	187,578	10,942	198,520	168,555	14,477	183,032
13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.2 Nakit Akış Riskinden Korunma Amaçlılar		187,578	10,942	198,520	168,555	14,477	183,032
13.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIV. MADDİ DURAN VARLIKLAR (Net)	(5.1.12)	274,775	5,901	280,676	232,506	6,716	239,222
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(5.1.13)	35,739	5,855	41,594	29,530	7,774	37,304
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		35,739	5,855	41,594	29,530	7,774	37,304
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(5.1.14)	-	-	-	-	-	-
XVII. VERGİ VARLIĞI	(5.1.15)	56,177	92	56,269	87,457	6,337	93,794
17.1 Cari Vergi Varlığı		-	-	-	688	4,825	5,513
17.2 Erteleilmiş Vergi Varlığı		56,177	92	56,269	86,769	1,512	88,281
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN VARLIKLAR (Net)	(5.1.16)	-	-	-	-	-	-
18.1 Satış Amaçlı		-	-	-	-	-	-
18.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER	(5.1.17)	398,705	133,619	532,324	295,443	73,678	369,121
AKTİF TOPLAMI		22,066,661	11,786,503	33,853,164	16,284,359	9,658,536	25,942,895

İlişikteki notlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DenizBank Anonim Şirketi
31 Aralık 2010 ve 2009 Tarihleri İtibarıyla
Konsolide Bilançolar (Finansal Durum Tabloları)
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

PASİF KALEMLER	Dipnot	BAĞIMSIZ DENETİMDEN GEÇMİŞ CARİ DÖNEM (31/12/2010)			BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (31/12/2009)		
		TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT	(5.II.1)	10,833,600	9,235,260	20,068,860	7,223,404	7,868,509	15,091,913
1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı		42,701	1,943	44,644	18,543	7,941	26,484
1.2 Diğer		10,790,899	9,233,317	20,024,216	7,204,861	7,860,568	15,065,429
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(5.II.2)	57,807	121,357	179,164	46,677	129,103	175,780
III. ALINAN KREDİLER	(5.II.3)	1,026,391	6,020,569	7,046,960	403,175	4,875,995	5,279,170
IV. PARA PİYASALARINA BORÇLAR		26,348	-	26,348	299,570	-	299,570
4.1 Bankalararası Para Piyasalarından Borçlar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasına Borçlar		-	-	-	-	-	-
4.3 Repo İşlemlerinden Sağlanan Fonlar		26,348	-	26,348	299,570	-	299,570
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
5.1 Bonolar		-	-	-	-	-	-
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	-	-	-
VI. FONLAR		-	-	-	-	-	-
6.1 Müstakriz Fonları		-	-	-	-	-	-
6.2 Diğer		-	-	-	-	-	-
VII. MUHTELİF BORÇLAR		430,325	207,504	637,829	272,166	66,193	338,359
VIII. DİĞER YABANCI KAYNAKLAR	(5.II.4)	380,896	289,812	670,708	275,760	12,390	288,150
IX. FAKTORİNG BORÇLARI		-	-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(5.II.5)	-	-	-	-	-	-
10.1 Finansal Kiralama Borçları		-	-	-	-	-	-
10.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Ertelemiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(5.II.6)	170,545	10,035	180,580	173,150	9,636	182,786
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlılar		170,545	10,035	180,580	173,150	9,636	182,786
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XII. KARŞILIKLAR	(5.II.7)	528,336	12,439	540,775	458,773	19,651	478,424
12.1 Genel Karşılıklar		183,074	-	183,074	135,469	-	135,469
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3 Çalışan Hakları Karşılığı		43,481	1,115	44,596	26,770	1,677	28,447
12.4 Sigorta Teknik Karşılıkları (Net)		65,732	345	66,077	50,930	331	51,261
12.5 Diğer Karşılıklar		236,049	10,979	247,028	245,604	17,643	263,247
XIII. VERGİ BORCU	(5.II.8)	67,134	5,457	72,591	78,200	3,688	81,888
13.1 Cari Vergi Borcu		67,134	5,021	72,155	78,200	3,688	81,888
13.2 Ertelemiş Vergi Borcu		-	436	436	-	-	-
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI	(5.II.9)	-	-	-	-	-	-
14.1 Satış Amaçlı		-	-	-	-	-	-
14.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER	(5.II.10)	-	770,144	770,144	-	758,907	758,907
XVI. ÖZKAYNAKLAR	(5.II.11)	3,470,400	188,805	3,659,205	2,828,214	139,734	2,967,948
16.1 Ödenmiş Sermaye		716,100	-	716,100	716,100	-	716,100
16.2 Sermaye Yedekleri		233,678	22,639	256,317	183,270	14,252	197,522
16.2.1 Hisse Senedi İhraç Primleri		98,411	-	98,411	98,411	-	98,411
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Menkul Değerler Değerleme Farkları		109,684	29,306	138,990	74,458	20,397	94,855
16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.7 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.) Bedelsiz Hisse Senetleri		11	-	11	11	-	11
16.2.8 Riskten Korunma Fonları (Etkin kısım)		(163,592)	(6,667)	(170,259)	(178,774)	(6,145)	(184,919)
16.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Birikmiş Değerleme Farkları		-	-	-	-	-	-
16.2.10 Diğer Sermaye Yedekleri		189,164	-	189,164	189,164	-	189,164
16.3 Kâr Yedekleri		1,648,181	46,762	1,694,943	1,115,441	50,453	1,165,894
16.3.1 Yasal Yedekler		81,862	5,018	86,880	55,274	5,018	60,292
16.3.2 Statü Yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü Yedekler		1,561,584	11,171	1,572,755	1,056,403	11,171	1,067,574
16.3.4 Diğer Kâr Yedekleri		4,735	30,573	35,308	3,764	34,264	38,028
16.4 Kâr veya Zarar		856,385	119,404	975,789	813,403	75,029	888,432
16.4.1 Geçmiş Yıllar Kâr/Zararı		281,665	79,884	361,549	222,325	61,322	283,647
16.4.2 Dönem Net Kâr/Zararı		574,720	39,520	614,240	591,078	13,707	604,785
16.5 Azınlık Payları	(5.II.12)	16,056	-	16,056	-	-	-
PASİF TOPLAMI		16,991,782	16,861,382	33,853,164	12,059,089	13,883,806	25,942,895

İlişikteki notlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DenizBank Anonim Şirketi
31 Aralık 2010 ve 2009 Tarihleri İtibarıyla
Konsolide Nazım Hesaplar Tabloları
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

	Dipnot	BAĞIMSIZ DENETİMDEN GEÇMİŞ CARI DÖNEM (31/12/2010)			BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (31/12/2009)		
		TP	YP	Toplam	TP	YP	Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		36.312.952	51.549.845	87.862.797	11.622.162	22.309.745	33.931.907
I. GARANTI ve KEFALETLER (5.III.1)		2.931.821	4.703.888	7.635.709	1.975.012	3.118.732	5.093.744
1.1. Teminat Mektupları		2.928.668	2.652.453	5.581.121	1.974.966	1.795.114	3.770.080
1.1.1. Devlet İhale Kanunu Kapsamına Girenler		-	-	-	-	-	-
1.1.2. Dış Ticaret İşlemleri Dolayısıyla Verilenler		166.976	89.888	256.864	126.789	44.429	171.218
1.1.3. Diğer Teminat Mektupları		2.761.692	2.562.565	5.324.257	1.848.177	1.750.685	3.598.862
1.2. Banka Kredileri		-	176.448	176.448	46	119.759	119.805
1.2.1. İthalat Kabul Kredileri		-	176.448	176.448	46	119.759	119.805
1.2.2. Diğer Banka Kabulleri		-	-	-	-	-	-
1.3. Akreditifler		3.153	1.600.151	1.603.304	-	902.394	902.394
1.3.1. Belgeli Akreditifler		3.153	1.348.418	1.351.571	-	753.942	753.942
1.3.2. Diğer Akreditifler		-	251.733	251.733	-	148.452	148.452
1.4. Garanti Verilen Prefinansmanlar		-	-	-	-	-	-
1.5. Ciroolar		-	-	-	-	-	-
1.5.1. T.C. Merkez Bankasına Ciroolar		-	-	-	-	-	-
1.5.2. Diğer Ciroolar		-	-	-	-	-	-
1.6. Menkul Kıym. İh. Satın Alma Garantilerimizden		-	-	-	-	-	-
1.7. Faktoring Garantilerinden		-	-	-	-	-	-
1.8. Diğer Garantilerimizden		-	274.836	274.836	-	301.465	301.465
1.9. Diğer Kefaletlerimizden		-	-	-	-	-	-
II. TAAHHÜTLER (5.III.1)		26.630.636	24.799.868	51.430.504	5.228.434	4.670.973	9.899.407
2.1. Çaylaz Taahhütler		5.501.212	6.392.235	11.893.447	5.227.753	4.670.973	9.898.726
2.1.1. Vadeli Aktif Değerler Alım Satım Taahhütleri		182.584	5.725.441	5.908.025	168.939	4.665.802	4.834.741
2.1.2. Vadeli Mevduat Alım Satım Taahhütleri		-	-	-	-	-	-
2.1.3. İstir. ve Bağ. Ort. Ser. İst. Taahhütleri		12.790	-	12.790	12.240	-	12.240
2.1.4. Kul. Gar. Kredi Tahsis Taahhütleri		1.496.801	392.668	1.889.469	762.247	-	762.247
2.1.5. Men. Kıym. İhr. Aracılık Taahhütleri		-	-	-	-	-	-
2.1.6. Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7. Çekler İçin Ödeme Taahhütleri		791.430	-	791.430	583.772	-	583.772
2.1.8. İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		3.539	-	3.539	3.542	-	3.542
2.1.9. Kredi Kartı Harcama Limit Taahhütleri		2.981.108	-	2.981.108	3.465.961	-	3.465.961
2.1.10. Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		-	-	-	6.332	-	6.332
2.1.11. Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.12. Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.13. Diğer Çaylaz Taahhütler		32.960	274.126	307.086	224.720	5.171	229.891
2.2. Çaylıbilir Taahhütler		21.129.424	18.407.633	39.537.057	681	-	681
2.2.1. Çaylıbilir Kredi Tahsis Taahhütleri		21.128.743	18.407.633	39.536.376	-	-	-
2.2.2. Diğer Çaylıbilir Taahhütler		681	-	681	681	-	681
III. TÜREV FİNANSAL ARAÇLAR (5.III.5)		6.750.495	22.046.089	28.796.584	4.418.716	14.520.040	18.938.756
3.1. Riskten Korunma Amaçlı Türev Finansal Araçlar		852.559	1.599.384	2.451.943	884.552	1.596.891	2.481.443
3.1.1. Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.2. Nakit Akış Riskinden Korunma Amaçlı İşlemler		852.559	1.599.384	2.451.943	884.552	1.596.891	2.481.443
3.1.3. Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2. Alım Satım Amaçlı İşlemler		5.897.936	20.446.705	26.344.641	3.534.164	12.923.149	16.457.313
3.2.1. Vadeli Döviz Alım-Satım İşlemleri		365.555	4.019.822	4.385.377	151.654	2.233.015	2.384.669
3.2.1.1. Vadeli Döviz Alım İşlemleri		80.947	2.113.470	2.194.417	76.460	1.117.582	1.194.042
3.2.1.2. Vadeli Döviz Satım İşlemleri		284.608	1.906.352	2.190.960	75.194	1.115.433	1.190.627
3.2.2. Para ve Faiz Swap İşlemleri		2.909.125	12.432.958	15.342.083	1.852.634	8.622.428	10.475.062
3.2.2.1. Swap Para Alım İşlemleri		356.335	5.764.201	6.120.536	126.768	3.532.576	3.659.344
3.2.2.2. Swap Para Satım İşlemleri		2.552.790	3.462.587	6.015.377	1.725.866	1.995.926	3.721.792
3.2.2.3. Swap Faiz Alım İşlemleri		-	1.603.085	1.603.085	-	1.546.963	1.546.963
3.2.2.4. Swap Faiz Satım İşlemleri		-	1.603.085	1.603.085	-	1.546.963	1.546.963
3.2.3. Para, Faiz ve Menkul Değer Opsiyonları		2.537.767	3.922.545	6.460.312	1.467.780	1.960.812	3.428.592
3.2.3.1. Para Alım Opsiyonları		1.249.185	1.904.118	3.153.303	639.332	987.637	1.626.969
3.2.3.2. Para Satım Opsiyonları		1.283.612	1.866.929	3.150.581	828.448	816.327	1.644.775
3.2.3.3. Faiz Alım Opsiyonları		4.930	75.749	80.679	-	78.424	78.424
3.2.3.4. Faiz Satım Opsiyonları		-	75.749	75.749	-	78.424	78.424
3.2.3.5. Menkul Değerler Alım Opsiyonları		-	-	-	-	-	-
3.2.3.6. Menkul Değerler Satım Opsiyonları		-	-	-	-	-	-
3.2.4. Futures Para İşlemleri		-	33.137	33.137	-	53.414	53.414
3.2.4.1. Futures Para Alım İşlemleri		-	33.137	33.137	-	36.229	36.229
3.2.4.2. Futures Para Satım İşlemleri		-	-	-	-	17.185	17.185
3.2.5. Futures Faiz Alım-Satım İşlemleri		-	-	-	-	34.370	34.370
3.2.5.1. Futures Faiz Alım İşlemleri		-	-	-	-	17.185	17.185
3.2.5.2. Futures Faiz Satım İşlemleri		-	-	-	-	17.185	17.185
3.2.6. Diğer		85.489	38.243	123.732	62.096	19.110	81.206
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		65.236.039	17.197.430	82.433.469	46.079.492	13.417.429	59.496.921
IV. EMANET KIYMETLER		8.105.927	794.795	8.900.722	4.367.623	640.712	5.008.335
4.1. Müşteri Fon ve Portföy Mevcutları		-	-	-	-	-	-
4.2. Emanete Alınan Menkul Değerler		7.243.415	228.646	7.472.061	3.428.526	225.363	3.653.889
4.3. Tahsile Alınan Çekler		429.459	405.571	835.030	276.072	235.850	511.922
4.4. Tahsile Alınan Ticari Senetler		411.138	113.547	524.685	364.758	144.516	509.274
4.5. Tahsile Alınan Diğer Kıymetler		-	-	-	-	-	-
4.6. İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7. Diğer Emanet Kıymetler		21.704	47.031	68.735	298.031	34.983	333.014
4.8. Emanet Kıymet Alanlar		211	-	211	-	-	236
V. REHİNLİ KIYMETLER		56.975.326	16.301.309	73.276.635	41.559.239	12.646.553	54.205.792
5.1. Menkul Kıymetler		1.456.842	343.939	1.800.781	1.213.333	312.615	1.525.948
5.2. Teminat Senetleri		36.561.031	6.085.125	42.646.156	27.296.068	4.400.803	31.696.871
5.3. Emtia		2.924.504	1.340.537	4.265.041	2.148.125	996.841	3.144.966
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		15.214.395	7.460.970	22.675.365	10.317.560	6.411.263	16.728.823
5.6. Diğer Rehlinli Kıymetler		818.554	1.070.738	1.889.292	584.153	525.031	1.109.184
5.7. Rehlinli Kıymet Alanlar		-	-	-	-	-	-
VI. KABUL EDİLEN AVALLER VE KEFALETLER		154.786	101.326	256.112	152.630	130.164	282.794
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		101.548.991	68.747.275	170.296.266	57.701.654	35.727.174	93.428.828

İlişikteki notlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DenizBank Anonim Şirketi
31 Aralık 2010 ve 2009 Tarihlerinde Sona Eren
Dönemlere Ait Konsolide Gelir Tabloları
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

GELİR VE GİDER KALEMLERİ	Dipnot	BAĞIMSIZ DENETİMDEN GEÇMİŞ CARİ DÖNEM (01/01-31/12/2010)	BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (01/01-31/12/2009)
I. FAİZ GELİRLERİ	(5.IV.1)	2,813,874	2,987,461
1.1 Kredilerden Alınan Faizler		2,192,623	2,317,115
1.2 Zorunlu Karşılıklardan Alınan Faizler		16,996	27,338
1.3 Bankalardan Alınan Faizler		36,580	53,516
1.4 Para Piyasası İşlemlerinden Alınan Faizler		17,649	15,612
1.5 Menkul Değerlerden Alınan Faizler		444,675	423,323
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		24,003	24,909
1.5.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		277,064	292,167
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		143,608	106,247
1.6 Finansal Kiralama Gelirleri		77,311	116,385
1.7 Diğer Faiz Gelirleri		28,040	34,172
II. FAİZ GİDERLERİ	(5.IV.2)	1,025,457	1,123,190
2.1 Mevduata Verilen Faizler		841,521	864,762
2.2 Kullanılan Kredilere Verilen Faizler		161,110	242,693
2.3 Para Piyasası İşlemlerine Verilen Faizler		5,817	12,840
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5 Diğer Faiz Giderleri		17,009	2,895
III. NET FAİZ GELİRİ/GİDERİ (I - II)		1,788,417	1,864,271
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ	(5.IV.11)	313,912	291,561
4.1 Alınan Ücret ve Komisyonlar		419,770	384,947
4.1.1 Gayri Nakdi Kredilerden		52,196	54,089
4.1.2 Diğer		367,574	330,858
4.2 Verilen Ücret ve Komisyonlar		105,858	93,386
4.2.1 Gayri Nakdi Kredilere		473	318
4.2.2 Diğer		105,385	93,068
V. TEMETTÜ GELİRLERİ	(5.IV.3)	355	8,762
VI. TİCARİ KÂR/ZARAR (Net)	(5.IV.4)	(152,765)	(64,816)
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		38,053	137,207
6.2 Türev Finansal İşlemlerden Kâr/Zarar		(270,297)	(722,339)
6.3 Kambiyo İşlemleri Kârı/Zararı		79,479	520,316
VII. DİĞER FAALİYET GELİRLERİ	(5.IV.5)	408,146	299,971
VIII. FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		2,358,065	2,399,749
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(5.IV.6)	506,431	691,863
X. DİĞER FAALİYET GİDERLERİ (-)	(5.IV.7)	1,072,156	930,391
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		779,478	777,495
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)		779,478	777,495
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(5.IV.8)	(163,187)	(172,710)
16.1 Cari Vergi Karşılığı		(140,390)	(255,590)
16.2 Ertelenmiş Vergi Karşılığı		(22,797)	82,880
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(5.IV.9)	616,291	604,785
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1 Satış Amaçlı 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 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)	(5.IV.8)	-	-
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)		-	-
21.1 Cari Vergi Karşılığı		-	-
21.2 Ertelenmiş Vergi Karşılığı		-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)	(5.IV.9)	-	-
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(5.IV.10)	616,291	604,785
23.1 Grubun Kârı/Zararı		614,240	604,785
23.2 Azınlık Payları Kârı/Zararı (-)		2,051	-
Hisse Başına Kâr/Zarar (Bin hisse başına)		0.86	0.84

İlişikteki notlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DenizBank Anonim Şirketi
31 Aralık 2010 Ve 2009 Tarihlerinde Sona Eren
Dönemlere Ait Konsolide Özkaynaklarda Muhasebeleştirilen
Gelir Gider Kalemlerine İlişkin Tablolar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

	BAĞIMSIZ DENETİMDEN GEÇMİŞ CARİ DÖNEM (01/01-31/12/2010)	BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (01/01-31/12/2009)
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZİR FİNANSAL VARLIKLARDAN EKLENEN	84,256	246,194
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	(2,720)	(6,887)
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	2,621	(56,562)
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	6,691	3,191
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	-	-
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(15,029)	(46,637)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (+II+...+IX)	75,819	139,299
XI. DÖNEM KÂRİ/ZARARI	616,291	604,785
1.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)	23,429	63,237
1.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	(3,686)	37
1.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
1.4 Diğer	596,548	541,511
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	692,110	744,084

DenizBank Anonim Şirketi

31 Aralık 2010 ve 2009 Tarihlerinde Sona Eren Dönemlere Ait Konsolide Özkaynak Değişim Tabloları

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİMLER	Dipnot	Özönemli Sermaye	Özönemli Serm. Erif. Dönemli Farkı	Hisse Senedi Karları	Hisse Senedi Karları	Yasal Akadeler	Statü Yedekleri	Okunmuş Yedek Akce	Diğer Yedekler	Dönem Net (Zarar)	Geçmiş Dönem (Zarar)	Mevcut Değerler (Zarar)	Maddi ve Medeni Varlıkların Değerleri	Ortaklıklardan Hisse Senetleri	Riskten Kaynaklı Fonlar	Satış A./İlişkili Dur. Deg.F.	Aznitlik Payı	Anasık Payları	Toplam Özkaynak	
																				803.389
I. Önceki Dönem Sonu Bakijesi		716.100	189.164	98.411	46.387	803.389	44.915	342.463	219.274	(39.724)	(6.887)	(6.887)	15	(133.242)	2.287.742	2.287.742			2.287.742	
II. Birleşmeden Kampanılan Arta/Azalış																				
III. Mevduat Değerleri Değişimleri	(5.V.1)								134.589	134.589		134.589					134.589			134.589
IV. Riskten Kaynaklı Fonlar (Etkin Kurum)															(51.677)					(51.677)
4.1 Nakit Akis Riskinden Korunma Amacı															(54.868)					(54.868)
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amacı															3.191					3.191
V. Maddi Durum Varratları Yeniden Değerleme Farkları																				
V. Maddi Olmayan Durum Varratları Yeniden Değerleme Farkları																				
VI. İhtisatlar, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İs. Ort.) Bedelidir. HS.																				
VIII. Kar Farkları																				
IX. Varratların Eliden Çıkarılmasından Kaynaklanan Değişiklik																				
X. Varratların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik																				
XI. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi																				
XII. Sermaye Artırım																				
12.1 Nakden																				
12.2 İ. Kampanılardan																				
XIII. Hisse Senedi İhracı																				
XIV. Hisse Senedi İhracı Karları																				
XV. Özönemli Sermaye Erifasyona Düzeltme Farkı																				
XVI. Diğer																				
XVII. Dönem Net Kar/Veçir Zararı	(5.V.4)					13.905	264.185	264.185	604.785	(342.463)	64.373	604.785							604.785	604.785
XVIII. KŞ Değilim																				
18.1 Değilim Temettü																				
18.2 Yedeklere Aktarılan Tutarlar																				
18.3 Diğer																				
Dönem Sonu Bakijesi (4-III+II...+XVI+XVII+XVIII)		716.100	189.164	98.411	60.292	1.067.574	38.028	604.785	283.647	94.855	11	(184.919)	11	(184.919)	2.967.748	2.967.748			2.967.748	
BAĞIMSIZ DENETİMENİN GECMİŞİ																				
ÇARİ DÖNEM 01.03.2010/22/2010																				
I. Önceki Dönem Sonu Bakijesi		716.100	189.164	98.411	60.292	1.067.574	38.028	604.785	283.647	94.855	11	(184.919)	11	(184.919)	2.967.748	2.967.748			2.967.748	
II. Birleşmeden Kampanılan Arta/Azalış																				
III. Mevduat Değerleri Değişimleri	(5.V.1)								44.135	44.135		44.135								44.135
IV. Riskten Kaynaklı Fonlar (Etkin Kurum)																				
4.1 Nakit Akis Riskinden Korunma Amacı																				
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amacı																				
V. Maddi Durum Varratları Yeniden Değerleme Farkları																				
V. Maddi Olmayan Durum Varratları Yeniden Değerleme Farkları																				
VII. İhtisatlar, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İs. Ort.) Bedelidir. HS.																				
VIII. Kar Farkları																				
IX. Varratların Eliden Çıkarılmasından Kaynaklanan Değişiklik																				
X. Varratların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik																				
XI. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi																				
XII. Sermaye Artırım	(5.V.4)																			
12.1 Nakden																				
12.2 İ. Kampanılardan																				
XIII. Hisse Senedi İhracı																				
XIV. Hisse Senedi İhracı Karları																				
XV. Özönemli Sermaye Erifasyona Düzeltme Farkı																				
XVI. Diğer																				
XVII. Dönem Net Kar/Veçir Zararı	(5.V.4)					26.588	505.181	505.181	614.240	(604.785)	73.016	614.240							614.240	614.240
XVIII. KŞ Değilim																				
18.1 Değilim Temettü																				
18.2 Yedeklere Aktarılan Tutarlar																				
18.3 Diğer																				
Dönem Sonu Bakijesi (4-III+II...+XVI+XVII+XVIII)		716.100	189.164	98.411	86.880	1.572.755	35.508	614.240	361.649	138.990	11	(170.259)	11	(170.259)	3.643.149	3.643.149			3.643.149	

(*) Deniz Yatırım Ortaklığı A.Ş.'nin 31 Aralık 2010 tarihi itibarıyla ilk kez konsolide edilmesi nedeniyle oluşmuştur.

İlişikteki notlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DenizBank Anonim Şirketi
31 Aralık 2010 ve 2009 Tarihlerinde Sona Eren
Dönemlere Ait Konsolide Nakit Akış Tabloları
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

		BAĞIMSIZ DENETİMDEN GEÇMİŞ CARİ DÖNEM (01/01-31/12/2010)	BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (01/01-31/12/2009)
A.	BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1	Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı (+)	1,456,528	1,589,429
1.1.1	Alınan Faizler (+)	2,841,731	3,086,844
1.1.2	Ödenen Faizler (-)	1,007,762	1,208,776
1.1.3	Alınan Temettüleri (+)	355	8,762
1.1.4	Alınan Ücret ve Komisyonlar (+)	410,866	377,152
1.1.5	Elde Edilen Diğer Kazançlar (+)	311,910	676,991
1.1.6	Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar (+)	480,055	288,530
1.1.7	Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler (-)	526,530	452,708
1.1.8	Ödenen Vergiler (-)	151,562	244,502
1.1.9	Diğer (+/-)	(5.VI.1) (902,535)	(942,864)
1.2	Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim	(1,072,008)	(329,674)
1.2.1	Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış (+/-)	(129,855)	(84,201)
1.2.2	Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan Olarak Sınıflandırılan FV'larda Net (Artış) Azalış (+/-)	-	-
1.2.3	Bankalar Hesabındaki Net (Artış) Azalış (+/-)	(90,102)	98,787
1.2.4	Kredilerdeki Net (Artış) Azalış (+/-)	(6,040,178)	(2,052,837)
1.2.5	Diğer Aktiflerde Net (Artış) Azalış (+/-)	(615,472)	(121,622)
1.2.6	Bankaların Mevduatlarında Net Artış (Azalış) (+/-)	(34,230)	(29,173)
1.2.7	Diğer Mevduatlarda Net Artış (Azalış) (+/-)	5,006,342	2,888,812
1.2.8	Alınan Kredilerdeki Net Artış (Azalış) (+/-)	456,996	(594,821)
1.2.9	Vadesi Gelmiş Borçlarda Net Artış (Azalış) (+/-)	-	-
1.2.10	Diğer Borçlarda Net Artış (Azalış) (+/-)	(5.VI.1) 374,491	(434,619)
I.	Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı (+/-)	384,520	1,259,755
B.	YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II.	Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı (+/-)	(958,009)	(259,295)
2.1	İktisap Edilen İştirakler, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) (-)	2,000	88,547
2.2	Elden Çıkarılan İştirakler, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş ortaklıkları) (+)	495	-
2.3	Satın Alınan Menkuller ve Gayrimenkuller (-)	93,881	60,992
2.4	Elden Çıkarılan Menkul ve Gayrimenkuller (+)	3,738	6,620
2.5	Elde Edilen Satılmaya Hazır Finansal Varlıklar (-)	1,728,142	1,288,090
2.6	Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar (+)	861,781	1,171,714
2.7	Satın Alınan Yatırım Amaçlı Menkul Değerler (-)	-	-
2.8	Satılan Yatırım Amaçlı Menkul Değerler (+)	-	-
2.9	Diğer (+/-)	(5.VI.1) -	-
C.	FINANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III.	Finansman Faaliyetlerinden Sağlanan Net Nakit (+/-)	1,284,160	(927,297)
3.1	Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit (+)	2,230,754	1,324,928
3.2	Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı (-)	946,594	2,252,225
3.3	İhraç Edilen Sermaye Araçları (+)	-	-
3.4	Temettü Ödemeleri (-)	-	-
3.5	Finansal Kiralamaya İlişkin Ödemeler (-)	-	-
3.6	Diğer (+/-)	(5.VI.1) -	-
IV.	Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi (+/-)	(5.VI.1) (15,412)	(5,455)
V.	Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış	695,259	67,708
VI.	Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar (+)	(5.VI.2) 2,711,216	2,643,508
VII.	Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(5.VI.3) 3,406,475	2,711,216

İlişikteki notlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DenizBank Anonim Şirketi
31 Aralık 2010 ve 2009 Tarihlerinde Sona Eren
Dönemlere Ait Konsolide Kar Dağıtım Tabloları
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

		BAĞIMSIZ DENETİMDEN GEÇMİŞ CARİ DÖNEM (01/01-31/12/2010)	BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM (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	BANKADA 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 SAHİPLERİNE	-	-
3.2	HİSSE SENEDİ SAHİPLERİNE (%)	-	-
3.3	İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4	İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV.	HİSSE BAŞINA TEMETTÜ		
4.1	HİSSE SENEDİ SAHİPLERİNE	-	-
4.2	HİSSE SENEDİ SAHİPLERİNE (%)	-	-
4.3	İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4	İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(*) Türk Ticaret Kanunu'na göre kar dağıtımı konsolide olmayan finansal tablolar esas alınarak yapılmaktadır.

İlişikteki notlar bu konsolide finansal tabloların ayrılmaz bir parçasıdır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. Sunum esaslarına ilişkin açıklamalar

1. Finansal tablolar ile bunlara ilişkin açıklama ve dipnotların Türkiye Muhasebe Standartları ve Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe uygun olarak hazırlanması

5411 sayılı Bankacılık Kanunu 1 Kasım 2005 tarih ve 25983 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Ana ortaklık Banka, ilişkide yer alan 31 Aralık 2010 tarihli finansal tabloları ile bunlara ilişkin açıklama ve dipnotlarını, Türkiye Muhasebe Standartları (“TMS”), 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, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik” ve 10 Şubat 2007 tarihli ve 26430 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” uyarınca hazırlamıştır.

2. Muhasebe politikaları ve finansal tablo gösterimlerindeki değişikliklere ilişkin açıklamalar

2.1 39 no’lu Türkiye Muhasebe Standardı’nda yapılan değişikliğe istinaden yapılan sınıflamaya ilişkin açıklama

Türkiye Muhasebe Standartları Kurulu’nun 31 Ekim 2008 tarih ve 27040 sayılı Resmi Gazete’de yayımladığı 39 no’lu Türkiye Muhasebe Standardı (“TMS 39”) ve 7 no’lu Türkiye Finansal Raporlama Standardı’nda (“TFRS 7”) yapmış olduğu değişiklikler uyarınca, önceden “alım satım amaçlı finansal varlıklar” içerisinde muhasebeleştirilmiş olan 292,553 TL maliyet bedelli borçlanma senetleri Ana ortaklık Banka için 1 Eylül 2008 ve Ekim ayı içerisinde, bağlı ortaklıklarından CJSC Dexia Bank için 1 Temmuz 2008, Deniz Yatırım Menkul Kıymetler A.Ş. içinse 3 Ekim 2008 tarihinden geçerli olmak üzere “satılmaya hazır finansal varlıklar”a sınıflanmıştır. Söz konusu sınıflamaya tabi olan finansal varlıklar; finansal piyasalarda görülen istisnai dalgalanmalar sonucunda önemli tutarda değer kaybına uğrayan ve kısa süre içinde elden çıkarılması planlanmayan finansal varlıklar arasından seçilmişlerdir. Aşağıdaki tablo bu sınıflamanın finansal tablolar üzerindeki etkilerini özetlemektedir:

Yeniden Sınıflandırmaya Konu Finansal Varlıklar	Sınıflandırma Tarihindeki Tutarlar	Bilanço Tarihindeki Tutarlar	Sınıflama Yapılmamış Olması Durumundaki Tutarlar
Maliyeti	292,553	295,239	292,553
Satış	--	(244,905)	(238,665)
Yeni Maliyet		50,334	53,888
Gerçeğe Uygun Değeri	295,239	57,880	57,880
Cari Dönem Net Kar/(Zararı)	--	1,624	864
Geçmiş yıllar Net Kar/(Zararı)	(1,082)	(505)	3,128
Özkaynaklara Yansıyan Kısım	--	6,427	--

2.2 Diğer değişikliklere ilişkin açıklama

Konsolide nakit akış tablosunda cari dönem ile uyumlu gösterim sağlanması amacıyla önceki dönem kalemlerinde bazı sınıflamalar yapılmıştır.

3. Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları TMS, TFRS, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik” ve 10 Şubat 2007 tarihli ve 26430 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” kapsamında yer alan esaslar 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 göre belirlenmiş ve uygulanmıştır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II no’lu dipnot ile XXIII no’lu dipnotlar arasında açıklanmaktadır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

1. Finansal araçların kullanım stratejisi

Denizbank Finansal Hizmetler Grubu'nun ("DFH Grup") kaynakları çeşitli vade dilimlerinde mevduat ve kısa vadeli dış kaynaklı borçlardan oluşmaktadır. Sağlanan kaynaklar genelde sabit oranlı olup, yüksek getirisi olan finansal aktiflerde değerlendirilmektedir. Kaynakların önemli bir bölümü, getiriye artırmak ve likiditeyi desteklemek amacı ile yüksek getirili ve değişken faizli Türk Parası ve yabancı para devlet iç borçlanma senetleri ve eurobond gibi enstrümanlar ile dikkatli ve seçici bir yaklaşımla kredilere tahsis edilmektedir. Vadesi gelmiş bütün yükümlülüklerin karşılanabilirliğini sağlayıcı likidite yapısı, fonlama kaynaklarını çeşitlendirerek, yeterli düzeyde nakit ve nakde dönüşebilir varlık bulundurarak oluşturulmaktadır. Kaynakların vade yapısı ile plasmanların vade yapısı ve getirisi piyasa şartları elverdiğince dikkate alınmakta, uzun vadeli plasmanlarda daha yüksek getiri ilkesi benimsenmektedir.

DFH Grup, para ve sermaye piyasalarındaki kısa vadeli kur, faiz ve fiyat hareketleri karşısında ve piyasa koşullarına göre risk limitleri dahilinde çeşitli riskler alabilmektedir.

Ana ortaklık Banka'nın Risk Yönetimi Sistemi'nde bu pozisyonlar sürekli olarak izlenmekte; aşım ya da piyasa verilerindeki değişimler sonucunda gerekli tedbirler alınmaktadır.

Faiz riskinden korunmak için, sabit ve değişken faizli aktifler ile pasifler, vade yapıları da gözetilerek, dengede tutulmaktadır. Ana ortaklık Banka, nakit akış riskinden korunmaya yönelik gerçekleştirdiği swap enstrümanları ile değişken faiz oranlı borçlarının bir kısmı için koruma sağlamaktadır.

Gerek döviz cinsi gerekse vade yapıları gözetilerek bilançonun aktif-pasif dengesi günlük olarak izlenmektedir. Kısa süreli alınan pozisyon riskleri ise, vadeli işlem, swap ve opsiyon gibi türev ürünleri ile karşılanmaktadır.

ABD Doları ve Avro döviz cinslerinin dışındaki döviz cinslerinde risk alınmamakta, müşteri işlemleri dolayısıyla alınan pozisyon bilanço büyüklüğünün yaklaşık %0.004 kadarını aştığında, karşılığında işlem yapılarak pozisyon kapatılmaktadır.

DFH Grup'un yabancı işletmelerdeki net yabancı para pozisyonu, Ana ortaklık Banka'nın net yabancı para pozisyonu ile birlikte değerlendirilmekte ve oluşan her türlü pozisyon risk limitleri çerçevesinde değerlendirilmektedir.

2. Yabancı para cinsi üzerinden işlemler

2.1 Yabancı para işlemlerin dönüştürülmesinde ve bunların finansal tablolara yansıtılmasında kullanılan kur değerleri

DFH Grup'un yabancı para ile yapmış olduğu işlemler, TMS 21 "Kur Değişiminin Etkileri" standardı esas alınarak muhasebeleştirilmiş olup, dönem sonu itibarıyla tamamlanan yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı tarihteki geçerli kurlar üzerinden Türk Lirası'na çevirmekte ve kayıtlara intikal ettirmektedir. İlgili dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri dönem sonu Ana ortaklık Banka kurlarından Türk Lirası'na çevirmekte ve oluşan kur farkları kambiyo karı ve zararı olarak kayıtlara yansıtılmaktadır. İlgili dönem sonları itibarıyla değerlemeye esas alınan Ana ortaklık Banka döviz alış kurları aşağıdaki gibidir.

	31 Aralık 2010	31 Aralık 2009
ABD Doları	1.5376 TL	1.4873 TL
Avro	2.0551 TL	2.1427 TL

2.2 Döneme ilişkin net kar ya da zarara dahil edilen toplam kur farkları

31 Aralık 2010 tarihi itibarıyla sona eren döneme ait net kar tutarına dahil edilen net kambiyo karı 79,479 TL'dir (1 Ocak - 31 Aralık 2009: 520,316 TL net kambiyo karı).

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

2.3 Kur farklarından doğan değerlendirme fonu hesabının toplam tutarı

Ana ortaklık Banka, konsolidasyon kapsamındaki yabancı para cinsinden bağlı ortaklıklarının aktif ve pasif kalemlerini dönem sonu kapanış kuru ile, gelir ve gider kalemlerini ise oniki aylık ortalama Ana ortaklık Banka kurlarını kullanarak Türk Lirası'na dönüştürmüştür. Konsolidasyona tabi bağlı ortaklıkların gelir tablolarının Türk Lirası'na çevrilmesinden ve sözkonusu ortaklıkların özkaynaklarının Türk Lirası karşılıkları ile Ana ortaklık Banka'da muhasebeleştirilen "bağlı ortaklıklar" tutarları aralarında oluşan çevrim fark kar/zarar tutarları konsolide finansal tablolarda "diğer kar yedekleri"nde gösterilmiştir. Sözkonusu çevrim farkları toplamı 31 Aralık 2010 tarihi itibarıyla 30,573 TL'dir (31 Aralık 2009 : 34,264 TL).

Ana ortaklık Banka'nın yurtdışındaki Bahreyn şubesi finansal tablolarının Türk Lirası'na çevriminden oluşan 4,735 TL (31 Aralık 2009: 3,764 TL) tutarındaki kur farkı "diğer kar yedekleri" hesabına kaydedilmiştir.

DFH Grup yabancı para finansal borçlarının bir kısmının kur farkı ile yurtdışındaki net yatırım riskinden korunmaktadır ve bu finansal borçların bedellerindeki kurdan kaynaklanan değişimin etkin olan kısmı özkaynaklar altındaki riskten korunma fonları hesabında muhasebeleştirilmiştir.

III. Konsolide edilen ortaklıklara ilişkin bilgiler

İlişikteki konsolide finansal tablolar, TMS 27 "Konsolide ve Bireysel Finansal Tablolar" standardı uyarınca düzenlenmiştir.

Ana ortaklık Banka'nın hisselerine doğrudan ya da dolaylı paylarla sahip olduğu Deniz Yatırım Menkul Kıymetler A.Ş. (Deniz Yatırım), Ekspres Yatırım Menkul Değerler A.Ş. (Ekspres Yatırım), Deniz Türev Menkul Değerler A.Ş. (Deniz Türev), Eurodeniz International Banking Unit Ltd. (Eurodeniz), Deniz Portföy Yönetimi A.Ş. (Deniz Portföy), Denizbank AG, CJSC Dexia Bank, Deniz Finansal Kiralama A.Ş. (Deniz Leasing), Deniz Faktoring A.Ş. (Deniz Faktoring), Deniz Emeklilik ve Hayat A.Ş. (Deniz Emeklilik) ve Deniz Yatırım Ortaklığı A.Ş. (Deniz Yatırım Ortaklığı) konsolidasyon kapsamına alınmış olup, detaylı açıklama 5.1.8 numaralı dipnotta verilmiştir.

Bununla birlikte, yine Ana ortaklık Banka'nın bağlı ortaklıkları olan Intertech Bilgi İşlem ve Pazarlama Ticaret A.Ş. ve Deniz Kültür Sanat Yayıncılık Ticaret ve Sanayi A.Ş. ile birlikte kontrol edilen ortaklığı olan Bantaş Nakit ve Kıymetli Mal Taşıma ve Güvenlik Hizmetleri A.Ş. ve Deniz Leasing'in bağlı ortaklığı olan Pupa Gayrimenkul Kiralama ve Yönetim Hizmetleri A.Ş. (Pupa) mali olmayan ortaklık olmaları sebebiyle konsolidasyona dahil edilmemişlerdir.

Konsolide finansal tablolara ilişkin dipnotlarda, Ana ortaklık Banka ile konsolidasyon kapsamında bulunan bağlı ortaklıkları "DFH Grup" olarak ifade edilmişlerdir.

1. Konsolidasyon yöntemi

Konsolidasyon kapsamına alınan bağlı ortaklıkların finansal tablolarının Ana ortaklık Banka'nın finansal tablolarına konsolidasyonu "Tam Konsolidasyon" yöntemi ile yapılmıştır. Bu yöntem, konsolide finansal tablolara dahil edilen bağlı ortaklıkların aktif, pasif, gelir, gider ve bilanço dışı kalemlerinin yüzde yüzünün Ana ortaklık Banka'nın aktif, pasif, gelir, gider ve bilanço dışı kalemleri ile birleştirilmesini ve azınlık haklarının bilanço ve gelir tablosunda ayrı kalem olarak gösterilmesini öngörmektedir.

Bağlı ortaklıkların konsolidasyonu sırasında uygulanan konsolidasyon ilkeleri

1.1 Ana ortaklık Banka'nın bağlı ortaklıklardaki yatırımının defter değeri ile bağlı ortaklıkların özkaynaklarında Ana ortaklık Banka'ya ait kısım netleştirilmiştir.

1.2 Konsolidasyon kapsamına alınan bağlı ortaklıklar ile Ana ortaklık Banka'nın birbirleriyle yaptıkları her türlü işlem ve bu işlemlere ilişkin hesaplar karşılıklı olarak silinmiştir.

Konsolidasyonda kullanılan finansal tabloların tamamı 31 Aralık 2010 tarihi itibarıyla düzenlenmiş finansal tablolar olup, benzer işlemler ve benzeri koşullardaki olaylar için aynı muhasebe politikalarının uygulanmasının sağlanması amacıyla bağlı ortaklıkların finansal tabloları üzerinde önemlilik düzeyi dikkate alınarak gerekli uyumlulaştırma düzeltmeleri yapılmıştır.

2. İştirak yatırımlarıyla ilgili olarak

Konsolidasyon kapsamında mali iştirak bulunmamaktadır.

3. Birlikte kontrol edilen ortaklıklarla ilgili olarak

Konsolidasyon kapsamında birlikte kontrol edilen mali ortaklık bulunmamaktadır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

DFH Grup'un türev işlemlerini ağırlıklı olarak yabancı para ve faiz swapları, yabancı para opsiyonları ile vadeli döviz alım-satım sözleşmeleri oluşturmaktadır. Grubun ana sözleşmeden ayrıştırılmak suretiyle oluşturulan türev ürünleri bulunmamaktadır.

"Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı ("TMS 39")" hükümleri uyarınca vadeli döviz alım-satım sözleşmeleri, swap, opsiyon ve futures işlemleri "Riskten korunma amaçlı" ve "Alım satım amaçlı" işlemler olarak sınıflandırılmaktadır. Türev işlemlerin ilk olarak kayda alınmasında elde etme maliyeti kullanılmakta ve bunlara ilişkin işlem maliyetleri elde etme maliyetine dahil edilmektedir. Ayrıca, türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir.

Türev işlemler kayda alınmalarını izleyen dönemlerde rayiç değer ile değerlenmekte ve rayiç değerinin pozitif veya negatif olmasına göre "Alım Satım Amaçlı/Riskten Korunma Amaçlı Türev Finansal Varlıklar" veya "Alım Satım Amaçlı/Riskten Korunma Amaçlı Türev Finansal Borçlar" hesaplarında bilanço içerisinde gösterilmektedir. Yapılan değerlendirme sonucu rayiç değerde meydana gelen farklar, alım satım amaçlı türev işlemlerde gelir tablosuna, riskten korunma amaçlı işlemlerde etkin kısımları özkaynaklara, etkin olmayan kısımları ise gelir tablosuna yansıtılmaktadır.

V. Faiz gelir ve giderlerine ilişkin açıklamalar

İç verim oranı yöntemi kullanılarak hesaplanan faiz gelirleri ve giderleri tahakkuk esasına göre muhasebeleştirilmektedir. 5411 sayılı Bankacılık Kanunu'nun 53 ve 93'üncü maddelerine dayanılarak, 1 Kasım 2006 tarih ve 26333 (mükerrer) sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" uyarınca donuk alacak haline gelen kredilerin faiz reeskontları iptal edilmekte ve söz konusu krediler yine aynı mevzuat uyarınca canlı krediler içinde sınıflandırılmaya veya tahsil edilinceye kadar faiz reeskontu yapılmamaktadır.

VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar

Bankacılık hizmetleri karşılığında müşterilerden alınan ücretler, alınan komisyonlar ile diğer kredi kurum ve kuruluşlarına ödenen kredi ücret ve komisyon giderleri ilişkili işlemin vadesine yayılarak muhasebeleştirilmektedir.

VII. Finansal varlıklara ilişkin açıklamalar

Finansal varlıklar; nakit mevcudunu, sözleşmeden doğan ve karşı taraftan nakit veya başka bir finansal varlık edinme veya karşılıklı olarak finansal araçları değiştirme hakkını ya da karşı tarafın sermaye aracı işlemlerini ifade eder. Finansal varlıklar; gerçeğe uygun değerlendirme farkı kar/zarar yansıtılan finansal varlıklar, vadeye kadar elde tutulacak yatırımlar, satılmaya hazır finansal varlıklar ve krediler ve alacaklar olarak dört grupta sınıflandırılmaktadır.

1. Gerçeğe uygun değerlendirme farkı kar/zarara yansıtılan finansal varlıklar

1.1 Alım-satım amaçlı finansal varlıklar

Alım-satım amaçlı finansal varlıklar bilançoaya ilk olarak işlem maliyetleri de dahil olmak üzere maliyet değerleri ile yansıtılmaktadır. Alım-satım amaçlı finansal varlıklar, kayda alınmalarını müteakiben rayiç değerleri ile değerlemeye tabi tutulmakta ve oluşan kazanç ve kayıplar, kar/zarar hesaplarına intikal ettirililmektedir. Alım-satım amaçlı finansal varlıkların elde etme maliyeti ile rayiç değerlerine göre değerlendirilmiş değerleri arasındaki farklar, bilançodaki alım-satım amaçlı finansal varlıklar hesabına yansıtılmaktadır.

DFH Grup, alım-satım amaçlı finansal varlıklar arasında bulunan hisse senetlerinin ve türev işlemlerinin değerlemelerinden kaynaklanan kar ve zararları, "net ticari kar/zarar" içerisinde muhasebeleştirilmektedir.

Alım-satım amaçlı finansal varlıkların elde tutulması esnasında kazanılan faizler, faiz gelirleri içerisinde gösterilmektedir.

Bilanço tarihi itibarıyla Türk Lirası devlet iç borçlanma senetlerinin rayiç değerleri, değerlendirme günü İstanbul Menkul Kıymetler Borsası'nda (İMKB) işlem gören menkul kıymetler için İMKB'de oluşan son gün ağırlıklı ortalama fiyatları, işlem görmeyen menkul kıymetler için ise T.C. Merkez Bankası fiyatları kullanılarak tespit edilmiştir. Eurobond ve yabancı para devlet tahvilleri, bilançoaya, ilk olarak işlem maliyetleri de dahil olmak üzere maliyet değerleri ile yansıtılmakta ve kayda alınmalarını müteakiben rayiç değerleri ile değerlendirilmeye tabi tutulmaktadır. Rayiç değere esas teşkil eden fiyat oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmediği durumlarda rayiç değerinin güvenilir bir şekilde belirlenmediği kabul edilmekte ve iç verim yöntemine göre hesaplanan iskonto edilmiş değer rayiç değer olarak dikkate alınmaktadır. Hisse senetleri için bilanço gününde oluşan kapanış fiyatları kullanılmaktadır. Türev araçların gerçeğe uygun değeri piyasada oluşan rayiç değerleri dikkate alınarak veya fiyatlama modelleri kullanılarak hesaplanmaktadır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

1.2 Gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflanan finansal varlıklar

DFH Grup'un gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıkları bulunmamaktadır.

2. Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar, krediler ve alacaklar ile vadeye kadar elde tutulacak yatırımlar ve gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar dışında kalan finansal varlıkları ifade etmektedir.

Satılmaya hazır finansal varlıkların iskonto ve primleri iç verim oranının hesaplanmasında dikkate alınarak faiz gelirinin bir parçası olarak gelir tablosuna yansıtılır. Satılmaya hazır finansal varlıkların faiz reeskontları kar/zarar ile ilişkilendirilmekte, rayiç değer farkları ise özkaynak kalemleri arasında bulunan "Menkul Değerler Değer Artış Fonu" hesabına kaydedilmektedir. Satılmaya hazır finansal varlıklar elden çıkarıldığında, o ana kadar özkaynakta birikmiş olan rayiç değer farkları gelir tablosuna yansıtılır.

3. Vadeye kadar elde tutulacak yatırımlar

Vadeye kadar elde tutulacak yatırımlar, vadesine kadar saklamak amacıyla elde tutulan, fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve krediler ve alacaklar dışında kalan finansal varlıklardır. Vadeye kadar elde tutulacak yatırımlar Ana ortaklık Banka yönetimi tarafından belirlenerek finansal tablolarda sınıflandırılmış olup, finansal varlıkların ilgili sınıflaması, anılan varlıkların edinilmesi esnasında Ana ortaklık Banka Yönetimi'nin kararı neticesinde yapılmaktadır.

Vadeye kadar elde tutulacak yatırımlar ve krediler ve alacakların ilk kaydı maliyet değerleri ile kayıtlara yansıtılmaktadır. Vadeye kadar elde tutulacak finansal varlıklar, iç verim oranı yöntemi kullanılarak iskonto edilmiş maliyeti ile değerlemeye tabi tutulmakta ve varsa değer azalışı için karşılık ayrılmaktadır.

Vadeye kadar elde tutulacak yatırımlardan kazanılmış olan faizler, faiz geliri olarak kaydedilmekte olup, konsolide gelir tablosunda "Menkul Değerlerden Alınan Faizler - Vadeye Kadar Elde Tutulacak Yatırımlardan" hesabında izlenmektedir.

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

Vadeye kadar elde tutulacak yatırımların alım-satım işlemleri menkul değerlerin teslim tarihine göre muhasebeleştirilmektedir.

4. Krediler ve ayrılan özel karşılıklar

Krediler ve alacaklar borçluya para, mal veya hizmet sağlama yoluyla yaratılan finansal varlıkları ifade etmektedir.

Kullandırılan nakdi krediler, TMS 39 "Finansal Araçlar: Muhasebeleştirme ve Ölçme" standardı uyarınca muhasebeleştirilmektedir.

Bu doğrultuda; döviz kredileri evalüasyon işlemine tabi tutulmakta ve kur değerlemesi sonucu oluşan değerleme farkları gelir tablosunda "Kambiyo Karı/Zararı" içerisinde muhasebeleştirilmektedir. Dövizde endeksli krediler hesaplara intikal ettikleri tarihteki Türk Lirası değerlerle muhasebeleştirilmektedir.

Ana ortaklık Banka, 1 Kasım 2006 tarih ve 26333 sayılı Resmî Gazete'de yayımlanmış olan ve 6 Mart 2010 tarih ve 27513 sayılı Resmî Gazete'de yayımlanan yönetmelik ile değişiklik yapılan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılabilecek Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" uyarınca takibe alınan kredileri için özel karşılık ayrılmaktadır.

Söz konusu kredilerle ilgili cari dönem içinde ayrılan karşılıklara ait tahsilatlar konsolide gelir tablosunda "Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı" hesabına, önceki dönemlerde karşılık ayrılmış olan kredilere ait anapara tahsilatları "Diğer Faaliyet Gelirleri" hesabına, faiz tahsilatları ise "Diğer Faiz Gelirleri" hesabına kaydedilmektedir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

Finansal araçların gelecekte beklenen nakit akışlarının "Etkin Faiz (İç Verim) Oranı Yöntemi" ile iskonto edilmek suretiyle hesaplanan tahmini tahsil edilebilir tutarının veya varsa gerçeğe uygun değerine göre muhasebeleştirilen tutarının defter değerinden düşük olması durumunda söz konusu finansal aracın değer düşüklüğüne uğradığı kabul edilir. Finansal araçların değer düşüklüğüne uğraması sonucu oluşan değer düşüklüğü için karşılık ayrılır ve ayrılan karşılık gider hesapları ile ilişkilendirilir.

IX. Finansal araçların netleştirilmesine ilişkin açıklamalar

Rayiç değerleri ile değerlendirilen finansal araçların rayiç değerlerinin defter değerinin altında kalması durumunda karşılık ayrılmakta, ayrılan karşılıklar bilançoda defter değeri ile netleştirilerek gösterilmektedir.

"Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik" çerçevesinde takipteki alacaklara özel karşılıklar ayrılmakta ve bu karşılıklar bilançonun aktifinde takipteki krediler bakiyesinden düşülmektedir.

Bunların haricindeki finansal varlık ve yükümlülükler, sadece yasal olarak uygulanabilir olması veya yaptırım gücüne sahip olunması ve ilgili finansal aktif ve pasifin net tutarları üzerinden tahsil edilmesi/ödenmesi niyetinin bulunması durumunda veya ilgili finansal varlık ve borcun eş zamanlı olarak gerçekleştirilmesi veya ödemesi halinde netleştirilmekte, aksi takdirde herhangi bir netleştirme yapılmamaktadır.

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

Repo anlaşması çerçevesinde müşterilere satılan devlet tahvili ve hazine bonoları ilişikteki bilançonun aktifinde "Alım Satım Amaçlı Finansal Varlıklar", "Satılmaya Hazır Finansal Varlıklar" ve "Vadeye Kadar Elde Tutulacak Yatırımlar" içerisinde, repo işlemlerinden elde edilen fonlar ise bilançonun pasifinde "Repo İşlemlerinden Sağlanan Fonlar" içerisinde gösterilmektedir. İlgili repo anlaşmaları ile belirlenen satım ve geri alım fiyatları arasındaki farkın döneme isabet eden kısmı için gider reeskontu hesaplanmaktadır. Repo işlemlerinden elde edilen fonlar için, hesaplanan faiz gider reeskontları bilançonun pasifleri arasındaki "Repo İşlemlerinden Sağlanan Fonlar" hesabında izlenmektedir.

XI. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar

Bir duran varlığın defter değerinin sürdürülmekte olan kullanımdan ziyade satış işlemi vasıtası ile geri kazanılacak olması durumunda, söz konusu duran varlık satış amaçlı olarak sınıflandırılır. Satış amacıyla elde tutulan olarak sınıflandırılan elden çıkarılacak bir varlık grubuna ilişkin borçlar da bilançoda diğer borçlardan ayrı olarak gösterilir. Bu varlık ve borçlar mahsup edilmez ve tek bir tutar olarak gösterilmez.

Durdurulan bir faaliyet, bir bankanın elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir kısımdır. Ayrı bir ana iş kolunu veya faaliyetlerin coğrafi bölgesini ifade eder. Ayrı bir ana iş kolunun veya faaliyetlerin coğrafi bölgesinin tek başına koordine edilmiş bir plan çerçevesinde satışının bir parçasıdır veya sadece yeniden satış amacı ile elde edilen bir bağlı ortaklıktır.

DFH Grup'un 31 Aralık 2010 tarihi itibarıyla satış amaçlı duran varlıkları ve durdurulan faaliyeti bulunmamaktadır (31 Aralık 2009: Yoktur).

XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

Bilanço tarihleri itibarıyla ilişikteki konsolide finansal tablolarda şerefiye bulunmamaktadır.

Tüm maddi olmayan duran varlıklar TMS 38 "Maddi Olmayan Duran Varlıklar" standardı uyarınca kayıtlara maliyet bedelinden alınmaktadır. Maddi olmayan duran varlıklar, yazılım programları ve lisans haklarından oluşmaktadır.

Maddi olmayan duran varlıklardan, 1 Ocak 2003 tarihinden önce ve 31 Aralık 2006 tarihinden sonra alınanlar doğrusal amortisman yöntemine göre, bu tarihlerin arasında alınanlar ise azalan bakiyeler metoduna göre itfa edilmektedir.

Varlığın faydalı ömrünün tespiti, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer türdeki eskime gibi hususlar değerlendirilerek yapılmaktadır. Kullanılan amortisman oranı ilgili aktiflerin faydalı ömürlerine yaklaşık olarak tekabül etmektedir.

Halihazırda kullanımda olan bilgisayar yazılımları ile ilgili maliyetler oluştukları dönemde giderleştirilmektedir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

XIII. Maddi duran varlıklara ilişkin açıklamalar

Tüm maddi duran varlıklar TMS 16 "Maddi Duran Varlıklar" standardı uyarınca kayıtlara maliyet bedelinden alınmaktadır.

Maddi duran varlıklar tarihi maliyetleriyle kayda alınmış, varsa maliyete ilave edilmiş kur farkı ve finansman giderleri gibi tutarlar maliyetten düşülmüştür.

Ana ortaklık Banka'nın kayıtlarında bulunan maddi duran varlıklar üzerinden 2003 yılı öncesinde ve 2007'de alınan varlıklar için normal amortisman yöntemine göre, 2003, 2004, 2005 ve 2006 yıllarında alınan varlıklar için ise azalan bakiyeler usulüne göre amortisman ayrılmaktadır. Kullanılan amortisman oranları Gayrimenkuller için %2; finansal kiralama ile edinilen menkuller için %2 - % 50 oranındadır.

31 Aralık 2010 tarihi itibarıyla Ana ortaklık Banka'nın kayıtlarında yer alan binalar için, önceki dönemlerde ayrılmış olan 4,402 TL tutarında değer düşüş karşılığı bulunmaktadır.

Maddi bir duran varlığa yapılan normal bakım ve onarım harcamaları gider olarak muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi duran varlığın maliyetine eklenmektedir. Yatırım harcamaları, varlığın faydalı ömrünü uzatan, varlığın hizmet kapasitesini artıran, üretilen hizmetin kalitesini artıran veya maliyetini azaltan giderler gibi maliyet unsurlarından oluşmaktadır.

Maddi duran varlıkların üzerinde rehin, ipotek ve diğer tedbirler veya bunların alımı için verilen taahhütler bulunmamaktadır.

XIV. Kiralama işlemlerine ilişkin açıklamalar

Finansal kiralama sözleşmelerinin süresi çoğunlukla 4 yıldır. Finansal kiralama yoluyla edinilen sabit kıymetler maddi duran varlıklar içinde sınıflandırılmakta ve ilgili oldukları sabit kıymet grubuna göre amortisman tabii tutulmaktadır. Finansal kiralama sözleşmelerinden kaynaklanan borçlar pasifte "Finansal Kiralama Borçları" hesabında gösterilmektedir. Finansal kiralama ile ilgili faiz giderleri ve kur farkları gelir tablosuna yansıtılmaktadır.

Faaliyet kiralaması konusu sözleşmelerin, süreleri bitmeden sona erdirilmesi durumunda, kiralayana ceza olarak ödenmesi gereken tutarlar kiralamanın sona erdiği dönemde, nakit ödemeye istinaden, gider olarak muhasebeleştirilmektedir. Süresi bitmeden sona erdirilen faaliyet kiralaması sözleşmesi bulunmamaktadır.

DFH Grup, "Kiralayan" sıfatıyla Deniz Leasing aracılığıyla finansal kiralama işlemleri gerçekleştirmektedir. Kiralanan varlığa ilişkin kira alacakları finansal kiralama işlemlerinden kaynaklanan alacak olarak muhasebeleştirilmekte; dönemsel finansal kiralama gelirleri, toplam finansal kiralama yatırımları, kazanılmamış finansal kiralama gelirleri ve kira gelirleri, kiralama dönemi boyunca net yatırım metodu kullanılarak muhasebeleştirilmektedir.

Grup, finansal kiralama alacakları için 20 Temmuz 2007 tarih ve 26588 sayılı Resmî Gazete'de yayımlanarak yürürlüğe giren "Finansal Kiralama, Faktoring ve Finansman Şirketlerince Alacakları için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Tebliğ" hükümlerine uygun olarak özel karşılık ayırmakta; ayrıca şüpheli hale gelmeyen finansal kiralama alacakları için de karşılık ayırmaktadır.

XV. Karşılıklar ve koşullu yükümlülükler ilişkin açıklamalar

Krediler ve diğer alacaklar için ayrılan özel ve genel karşılıklar ile muhtemel riskler için ayrılan serbest karşılıklar dışında kalan karşılıklar ve şarta bağlı yükümlülükler, TMS 37 "Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar" standardı uyarınca; karşılıklar geçmiş olayların bir sonucu olarak ortaya çıktığı anda muhasebeleştirilmekte olup, bununla ilgili olarak DFH Grup tarafından yükümlülük tutarının tahmini yapılarak konsolide finansal tablolara yansıtılmaktadır. Söz konusu yükümlülük tutarının tahmin edilemediği durumlarda "Şarta bağlı" olarak kabul edilmektedir. Şarta bağlı yükümlülükler için şartın gerçekleşme olasılığı şartın gerçekleşmeme olasılığından yüksek ise ve güvenilir olarak ölçülebiliyorsa karşılık ayrılmakta, güvenilir olarak ölçülemiyorsa ya da şartın gerçekleşme olasılığı yoksa veya şartın gerçekleşmeme olasılığından az ise bu yükümlülük dipnotlarda açıklanmaktadır.

Ana ortaklık Banka'nın avukatlarının hukuk beyanına göre 31 Aralık 2010 tarihi itibarıyla DFH Grup aleyhine açılmış olan ve devam eden 56,960 TL, 2,092,191 ABD Doları ve 4,447,329 Avro tutarında toplam 850 adet dava mevcuttur. Ayrıca, DFH Grup tarafından açılmış olup devam eden 59,756 TL, 361,961 ABD Doları ve 1,142,046 Avro tutarında toplam 6,350 adet takip davası mevcuttur. DFH Grup'un devam etmekte olan aleyhine açılmış davalar için 5,044 TL (31 Aralık 2009: 4,660 TL) tutarında karşılık ayrılmıştır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

XVI. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar

DFH Grup çalışanların haklarına ilişkin yükümlülüklerini TMS 19 "Çalışanlara Sağlanan Faydalar" standardı uyarınca muhasebeleştirilmektedir.

Türkiye'de mevcut kanunlar çerçevesinde, DFH Grup istifa ya da kötü hal dışında görevine son verdiği personeli ile emekliliğe hak kazanan personeline beher çalışma yılı için 30 günlük ücret veya resmi olarak açıklanan tavan üzerinden kıdem tazminatı ve beher çalışma yılı üzerinden hesaplanacak ihbar süresi için ihbar tazminatı ödemekle yükümlüdür.

DFH Grup, bağımsız bir aktüer şirket tarafından hesaplanan yükümlülük tutarını, ilişikteki konsolide finansal tablolara yansıtmıştır.

Bilanço tarihinden itibaren 12 aydan daha uzun sürede sözleşme süresi dolacak belirli süreli sözleşme ile istihdam edilen çalışan bulunmamaktadır.

DFH Grup, çalışanlarının kullanmadığı izin günleri üzerinden karşılık ayırmış ve finansal tablolarına yansıtmıştır.

DFH Grup çalışanlarının üyesi bulunduğu vakıf, sandık ve benzeri kuruluşlar yoktur.

XVII. Vergi uygulamalarına ilişkin açıklamalar

1. Cari vergi

21 Haziran 2006 tarih ve 26205 sayılı Resmi Gazete'de yayımlanan 5520 sayılı Kurumlar Vergisi Kanun'una göre; kurumlar vergisinin, kurum kazancı üzerinden 1 Ocak 2006 tarihinden itibaren başlayan vergilendirme dönemlerine uygulanmak üzere %20 olması hükme bağlanmıştır.

Kurumlar vergisi beyannamesi, ilgili olduğu hesap döneminin kapandığı ayı izleyen dördüncü ayın birinci gününden yirmibeşinci günü akşamına kadar beyan edilerek bu ayın sonuna kadar tek taksitte ödenir.

Dönem karı üzerinden hesaplanan kurumlar ve gelir vergisi karşılıkları pasifte "Cari Vergi Borcu" hesabına ve gider olarak da gelir tablosunda "Cari Vergi Karşılığı" hesabına kaydedilmektedir.

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

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye'de yerleşik kurumlara ödenen kar paylarından (temettüer) stopaj yapılmaz. 23 Temmuz 2006 tarih ve 26237 sayılı Resmi Gazete'de yayımlanan 2006/10731 sayılı Bakanlar Kurulu kararı ile 5520 Sayılı Kurumlar Vergisi Kanunu'nun 15 ve 30 uncu maddelerinde yer alan bazı tevkifat oranları yeniden belirlenmiştir. Bu bağlamda Türkiye'de bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye'de yerleşik kurumlara yapılanlar dışındaki temettü ödemelerine uygulanan stopaj oranı % 15'tir. Dar mükellef kurumlara ve gerçek kişilere yapılan kar dağıtımlarına ilişkin stopaj oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan uygulamalar da göz önünde bulundurulur. Karın sermayeye ilavesi, kar dağıtımı sayılmaz ve stopaj uygulanmaz.

DFH Grup'un yurtdışındaki bağlı ortaklıkları Avusturya'da %25, Rusya Federasyonu'nda %20 ve Kıbrıs'ta %2 oranlarıyla kurumlar vergisine tabidirler.

2. Ertelemiş vergi

Grup, uygulanan muhasebe politikaları ve değerlendirme esasları ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasındaki geçici farkları için TMS 12 "Gelir Vergileri" standardı uyarınca ertelenmiş vergi hesaplamakta ve muhasebeleştirilmektedir.

Konsolidasyona dahil edilen şirketlerin ertelenmiş vergi varlık ve borçları kendi içlerinde netleştirilmiş, konsolide bilançoda ise netleştirilmemiştir. Bunun sonucunda 31 Aralık 2010 itibarıyla 56,269 TL tutarında ertelenmiş vergi varlığı (31 Aralık 2009: 88,281 TL) ve 436 TL tutarında ertelenmiş vergi borcu (31 Aralık 2009: yoktur) finansal tablolara yansıtılmıştır.

Doğrudan özkaynaklar ile ilişkilendirilen varlıklarla ilgili ertelenmiş vergiler özkaynaklar hesap grubuyla ilişkilendirilmiş ve bu grupta yer alan ilgili hesaplarla netleştirilmiştir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

XVIII. Borçlanmalara ilişkin ilave açıklamalar

Borçlanmayı temsil eden araçlar; işlem tarihinde elde etme maliyeti ile kayda alınmakta, iskonto edilmiş değerleri üzerinden izlenmektedir. İlişikteki finansal tablolarda, yabancı para borçlanma araçları Ana ortaklık Banka'nın dönem sonu gişe alış kuru ile değerlemeye tabi tutulmuş, borçlanma tutarlarına ilişkin döneme isabet eden faiz gideri tutarları finansal tablolara yansıtılmıştır.

Borçlanmayı temsil eden yükümlülükler için likidite ve yabancı para kur riskine karşı genel anlamda korunma teknikleri uygulanmaktadır. Ana ortaklık Banka nakit akış riskinden korunmaya yönelik gerçekleştirdiği swap enstrümanları ile değişken faiz oranlı borçlarının bir kısmı için korunma sağlamaktadır.

Ana ortaklık Banka, gerektiğinde yurtiçi ve yurtdışı kuruluşlardan kaynak temin etmektedir. Yurtdışı kuruluşlardan sendikasyon, seküritizasyon gibi borçlanma araçları ile de kaynak temini yoluna gitmektedir. Borçlanmayı temsil eden araçlar kayda alınmalarını izleyen dönemde etkin faiz yöntemi ile iskonto edilmiş değerleri üzerinden izlenmektedir.

Ana ortaklık Banka hisse senedine dönüştürülebilir tahvil ihraç etmemiştir. Ana ortaklık Banka'nın doğrudan kendisinin ihraç ettiği, borçlanmayı temsil eden araçlar bulunmamakta olup, özel amaçlı kuruluş (SPV) aracılığı ile ihraç edilmiş borçlanmayı temsil eden araçlardan sağlanan fonlar "Alınan Krediler" içerisinde gösterilmiştir.

XIX. Hisse senetleri ve ihracına ilişkin açıklamalar

Hisse senedi ihracı ile ilgili işlemler 5.11.11.8 no'lu dipnotta belirtilmiştir. Bilanço tarihinden sonra, hisse senetleriyle ilgili kar payları ilan edilmemiştir.

XX. Aval ve kabullere ilişkin açıklamalar

Aval ve kabuller, olası borç ve taahhüt olarak bilanço dışı yükümlülükler arasında izlenmektedir. Aval ve kabullere ilişkin nakit işlem, müşterilerin ödemeleri ile eş zamanlı olarak gerçekleştirilmektedir.

Bilanço tarihi itibarıyla aktif karşılığı bir yükümlülük olarak gösterilen aval ve kabuller bulunmamaktadır.

XXI. Devlet teşviklerine ilişkin açıklamalar

Bilanço tarihi itibarıyla DFH Grup'un kullandığı devlet teşviği bulunmamaktadır.

XXII. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar

Faaliyet bölümlerine göre raporlama dördüncü bölüm, X no'lu dipnotta sunulmuştur.

XXIII. Diğer hususlara ilişkin açıklamalar

Yoktur.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

DÖRDÜNCÜ BÖLÜM KONSOLİDE BAZDA MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. Konsolide sermaye yeterliliği standart oranına ilişkin açıklamalar

31 Aralık 2010 tarihi itibarıyla konsolide sermaye yeterliliği standart oranı %15.70'dir (31 Aralık 2009: %16.72). Bu oran ilgili mevzuatta belirlenen asgari oranın üzerindedir.

1. Konsolide sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri

Konsolide sermaye yeterliliği standart oranının hesaplanması 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Söz konusu yönetmelik gereğince sermaye yeterliliği standart oranının hesaplamasına 30 Haziran 2007 tarihinden itibaren operasyonel risk tutarı da eklenmiştir. Konsolide sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılır. Ayrıca "Bankaların İç Denetim ve Risk Yönetimi Sistemleri Hakkındaki Yönetmelik" esaslarına göre piyasa riski tutarı hesaplanarak sermaye yeterliliği standart oranına dahil edilmiştir.

Özkaynakların hesaplanmasında sermayeden indirilen değer olarak dikkate alınan tutarlar risk ağırlıklı varlıklar, gayrinakdi krediler ve yükümlülüklerin hesaplanmasına dahil edilmez. Risk ağırlıklı varlıkların hesaplanmasında, tükenme ve değer kaybı ile karşı karşıya olan varlıklar, ilgili amortismanlar ve karşılıklar düşüldükten sonra kalan net tutarlar üzerinden hesaplara alınır.

Gayrinakdi krediler ve taahhütler ile ilgili işlemlerde karşı taraftan olan alacaklar, varsa bu işlemler "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5'inci maddesinde belirtilen oranlar ile krediye dönüştürülerek ilgili risk grubuna dahil edilir ve risk grubunun ağırlığı ile ağırlıklandırılır.

Türev Finansal Araçlar ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5'inci maddesinde belirtilen oranlar ile krediye dönüştürülerek ilgili risk grubuna dahil edilerek, ilgili risk grubunun ağırlığı ile ikinci defa ağırlıklandırılır.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

2. Konsolide ve konsolide olmayan sermaye yeterliliği standart oranına ilişkin bilgiler

	Risk Ağırlıkları						
	0%	10%	20%	Konsolide			200%
				50%	100%	150%	
Kredi Riskine Esas Tutar							
Bilanço Kalemleri (Net)	5,415,795	--	1,474,853	4,927,682	17,821,272	58,031	8,976
Nakit Değerler	483,050	--	24	--	--	--	--
Vadesi Gelmiş Menkul Değerler	--	--	--	--	--	--	--
T. C. Merkez Bankası	457,456	--	--	--	--	--	--
Y.İç.Y.Dışı Bankalar,YDışı Merkez ve Şubeler	36,126	--	756,031	--	453,338	--	--
Para Piyasalarından Alacaklar	290	--	--	--	--	--	--
Ters Repo İşlemlerinden Alacaklar	1,231,985	--	--	--	--	--	--
Zorunlu Karşılıklar	779,100	--	--	--	--	--	--
Krediler	1,418,377	--	477,526	4,819,692	14,412,730	58,031	8,976
Tasfiye Olunacak Alacaklar (Net)	--	--	--	--	324,693	--	--
Kiralama İşlemlerinden Alacaklar	--	--	--	--	944,119	--	--
Satılmaya Hazır Menkul Değerler	--	--	--	--	12,590	--	--
Vadeye Kadar Elde Tutulacak Menkul Değer	645,524	--	44,558	--	--	--	--
Aktiflerimizin Vadeli Satışından Alacaklar	--	--	--	--	--	--	--
Muhtelif Alacaklar	--	--	76,840	--	986,901	--	--
Faiz ve Gelir Tahakkuk ve Reeskontları	164,590	--	7,822	107,990	315,869	--	--
İştirak,Bağlı Ortak.ve,Birlikte Kont.Ed.Ort.(İş Ortaklıkları) (Net)	--	--	--	--	14,778	--	--
Maddi Duran Varlıklar	--	--	--	--	208,289	--	--
Diğer Aktifler	199,297	--	112,052	--	147,965	--	--
Nazım Kalemler	100,107	--	646,052	160,558	4,996,778	--	--
Gayrinakdi Krediler ve Taahhütler	100,107	--	174,534	160,558	4,858,473	--	--
Türev Finansal Araçlar	--	--	471,518	--	138,305	--	--
Risk Ağırlığı Verilmemiş Hesaplar	--	--	--	--	--	--	--
Toplam Risk Ağırlıklı Varlıklar	5,515,902	--	2,120,905	5,088,240	22,818,050	58,031	8,976

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

	Risk Ağırlıkları						
	Ana ortaklık Banka						
	0%	10%	20%	50%	100%	150%	200%
Kredi Riskine Esas Tutar							
Bilanço Kalemleri (Net)	4,674,610	--	923,133	3,866,318	14,034,865	58,031	8,976
Nakit Değerler	470,674	--	24	--	--	--	--
Vadesi Gelmiş Menkul Değerler	--	--	--	--	--	--	--
T. C. Merkez Bankası	457,455	--	--	--	--	--	--
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	35,567	--	258,845	--	31	--	--
Para Piyasalarından Alacaklar	--	--	--	--	--	--	--
Ters Repo İşlemlerinden Alacaklar	1,221,000	--	--	--	--	--	--
Zorunlu Karşılıklar	777,380	--	--	--	--	--	--
Krediler	815,699	--	462,139	3,767,491	12,703,511	58,031	8,976
Tasfiye Olunacak Alacaklar (Net)	--	--	--	--	255,341	--	--
Kiralama İşlemlerinden Alacaklar	--	--	--	--	--	--	--
Satılmaya Hazır Menkul Değerler	--	--	--	--	3,907	--	--
Vadeye Kadar Elde Tutul. Menkul Değerler	580,125	--	7,613	--	--	--	--
Aktiflerimizin Vadeli Satışından Alacaklar	--	--	--	--	--	--	--
Muhtelif Alacaklar	--	--	76,840	--	93,661	--	--
Faiz ve Gelir Tahakkuk ve Reeskontları	151,292	--	5,620	98,827	269,956	--	--
İştirak, Bağlı Ortak. ve Birlikte Kont. Ed. Ort. (İş Ortaklıkları) (Net)	--	--	--	--	450,086	--	--
Maddi Duran Varlıklar	--	--	--	--	207,940	--	--
Diğer Aktifler	165,418	--	112,052	--	50,432	--	--
Nazım Kalemler	100,107	--	609,424	160,558	4,890,269	--	--
Gayrinakdi Krediler ve Taahhütler	100,107	--	174,534	160,558	4,762,640	--	--
Türev Finansal Araçlar	--	--	434,890	--	127,629	--	--
Risk Ağırlığı Verilmemiş Hesaplar	--	--	--	--	--	--	--
Toplam Risk Ağırlıklı Varlıklar	4,774,717	--	1,532,557	4,026,876	18,925,134	58,031	8,976

3. Konsolide ve konsolide olmayan sermaye yeterliliği standart oranına ilişkin özet bilgi

	Konsolide		Ana ortaklık Banka	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Kredi Riskine Esas Tutar	25,891,350	20,108,948	21,350,082	16,402,564
Piyasa Riskine Esas Tutar	600,038	688,088	628,363	418,388
Operasyonel Riske Esas Tutar	3,034,474	2,193,067	2,504,466	1,763,496
Özkaynak	4,634,319	3,844,779	4,023,374	3,534,806
Özkaynak/(KRET+PRET+ORET)*100	15.70%	16.72%	16.43%	19.02%

KRET: Kredi Riskine Esas Tutar
PRET: Piyasa Riskine Esas Tutar
ORET: Operasyonel Riske Esas Tutar

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

4. Konsolide özkaynak kalemlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
ANA SERMAYE		
Ödenmiş Sermaye	716,100	716,100
Nominal Sermaye	716,100	716,100
Sermaye Taahhütleri (-)	--	--
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	189,164	189,164
Hisse Senedi İhraç Primleri	98,411	98,411
Hisse Senedi İptal Karları	--	--
Yasal Yedekler	86,880	60,292
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	86,880	60,292
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	--	--
Özel Kanunlar Gereği Ayrılan Yedek Akçe	--	--
Statü Yedekleri	--	--
Olağanüstü Yedekler	1,608,063	1,105,602
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	1,572,755	1,067,574
Dağıtılmamış Karlar	--	--
Birikmiş Zararlar	--	--
Yabancı Para Sermaye Kur Farkı	35,308	38,028
Yasal Yedek, Statü Yed. ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı	--	--
Kar	975,789	888,432
Net Dönem Karı	614,240	604,785
Geçmiş Yıllar Karı	361,549	283,647
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	165,277	140,517
Sermayeye Eklenecek İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	--	--
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	--	--
Azınlık Payları	16,056	--
Zararın Yedek Akçelerle Karşılanamayan Kısmı (-)	--	--
Net Dönem Zararı	--	--
Geçmiş Yıllar Zararı	--	--
Özel Maliyet Bedelleri (-)	72,387	74,855
Peşin Ödenmiş Giderler (-)	41,998	19,335
Maddi Olmayan Duran Varlıklar (-)	41,594	37,304
Ana Sermayenin %10'unu Aşan Ertelenmiş Vergi Varlığı Tutarı (-)	--	--
Kanununun 56'ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-)	--	--
Konsolidasyon Şerefiyesi (Net) (-)	--	--
Ana Sermaye Toplamı	3,699,761	3,067,024
KATKI SERMAYE		
Genel Karşılıklar	183,074	135,469
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	--	--
Gayrimenkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	--	--
İştirakler, Bağlı Ortaklıklar Ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları) Bedelsiz Hisseleri	11	11
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	--	--
İkincil Sermaye Benzeri Borçlar	701,528	624,504
Menkul Değerler Değer Artış Fonu Tutarının %45'i (Negatif Olması Halinde %100'ü)	62,546	42,685
İştirakler ve Bağlı Ortaklıklardan	--	--
Satılmaya Hazır Finansal Varlıklardan	62,546	42,685
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	--	--
Katkı Sermaye Toplamı	947,159	802,669

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
 (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

	Cari Dönem	Önceki Dönem
ÜÇÜNCÜ KUŞAK SERMAYE (Varsa Azınlık Payları Dahil)	--	--
SERMAYE	4,646,920	3,869,693
SERMAYEDEN İNDİRİLEN DEĞERLER	12,601	24,914
Konsolidasyon Dışı Bırakılmış Bankalar ve Finansal Kuruluşlardaki Ortaklık Payları	--	11,688
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) Veya Nitelikli Pay Sahiplerine Kullanılan 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	--	--
Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullanılan 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 Çıkarılamayanların Net Defter Değerleri	12,601	13,226
Diğer	--	--
TOPLAM ÖZKAYNAK	4,634,319	3,844,779

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

II. Konsolide kredi riskine ilişkin açıklamalar

1. Kredi riski bakımından, borçlu veya borçlular grubu veya coğrafi bölgeler ile sektörlerin bir risk sınırlamasına tabi tutulup tutulmadığı, risk limitlerinin dayandıkları bölümlene yapısı ve hangi aralıklarla belirlenmekte olduğu

Kredi riski Ana ortaklık Banka'nın ve konsolide edilen bağlı ortaklık ve iştiraklerinin ilişki içinde bulunduğu karşı tarafın, sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya tamamen zamanında yerine getirememesinden oluşabilecek risk ve zararları ifade eder.

Yasal mevzuata uygun olmak koşuluyla risk limitleri; Şubeler, Krediler Grubu, Bölge Müdürlükleri, Kredilerden Sorumlu Genel Müdür Yardımcısı, Genel Müdür, Kredi Komitesi ve Yönetim Kurulu'na ait kredilendirme yetki limitleri çerçevesinde, kredi müşterilerinin finansal durumlarına ve kredi ihtiyaçlarına göre tahsis edilmektedir.

Kredi riski açısından, borçlu veya borçlular grubu risk sınırlamasına tabi tutulmaktadır. Borçlu ve borçlular grubu ile sektörlerin risk sınırlamaları haftalık bazda izlenmektedir.

Günlük olarak yapılan işlemlerle ilgili olarak risk limitleri ve dağılımlarının belirlenip belirlenmediği, bilanço dışı risklere ilişkin risk yoğunlaşmasının günlük olarak müşteri ve bankaların hazine bölümü yetkilileri bazında izlenip izlenmediği

Günlük yapılan işlemlerle ilgili risk limit ve dağılımları günlük olarak takip edilmektedir. Bilanço dışı risklere ilişkin risk yoğunlaşması, yerinde ve uzaktan denetim faaliyetleri ile izlenmektedir.

Kredi ve diğer alacakların borçlularının kredi değerliliklerinin düzenli aralıklarla ilgili mevzuata uygun şekilde izlenip izlenmediği, açılan krediler için alınan hesap durumu belgelerinin ilgili mevzuatta öngörüldüğü şekilde denetlenmiş olup olmadığı, denetlenmemiş ise nedenleri, kredi limitlerinin değiştirilip değiştirilmediği, kredilerin ve diğer alacakların teminatlarının bulunup bulunmadığı

Sağlıklı bir kredi portföyünü amaçlayan grubun, bu niteliğini sürdürebilmek amacıyla, bankacılık mevzuatına uygun olarak; Krediler Prosedürü, Kredi Takip ve Kontrol Prosedürü, Yakın Takip Prosedürü, Risk Sınıflaması gibi süreç talimatları mevcuttur.

Kredi portföyü içerisinde yer alan tüm firmaların, gerek konjonktürel değişiklikler, gerekse yapısal sorunlar nedeniyle sorunlu hale gelmemesi için, erken uyarı sinyalleri değerlendirilerek ileride sorunlu hale gelebilecek firmalar saptanmakta ve olası sorunların öncelikli olarak giderilmesi hedeflenmektedir.

Kredilerin teminata bağlanmasına özen gösterilmektedir. Alınan teminatlarda likidite imkanı yüksek tutulmaya çalışılmakta olup, banka garantisi, gayrimenkul ve gemi ipoteki, menkul rehni, kambiyo senetleri ile kişi ve kuruluşların kefaletleri teminat olarak alınmaktadır.

2. Grubun vadeli işlem ve opsiyon sözleşmesi ve benzer diğer sözleşmeler cinsinden tutulan pozisyonları üzerinde kontrol limitlerinin bulunup bulunmadığı, bu tür araçlar için üstlenilen kredi riskinin piyasa hareketlerinden kaynaklanan potansiyel riskler ile beraber yönetilip yönetilmediği

DFH Grup'un vadeli işlem ve opsiyon sözleşmesi ve benzeri diğer sözleşmeler cinsinden tutulan pozisyonları üzerinden kontrol limitleri bulunmaktadır. Bu tür araçlar için üstlenilen kredi riski piyasa hareketlerinden kaynaklanan riskler ile beraber yönetilmektedir.

3. Grubun önemli ölçüde kredi riskine maruz kaldığında vadeli işlem, opsiyon ve benzeri nitelikli sözleşmeleri, hakların kullanılması, edimlerin yerine getirilmesi veya satılması yoluyla kısa zamanda sona erdirerek toplam riski azaltma yoluna gidip gitmediği

Vadeli işlemlerde, hak ve edimlerin yerine getirilmesi vadede mümkündür. Ancak, gerekli görüldüğünde, riskin azaltılması amacıyla mevcut pozisyonların ters pozisyonları piyasalardan alınarak kısa zamanda risk kapatılmaktadır.

4. Tazmin edilen gayrinakdi kredilerin, vadesi geldiği halde ödenmeyen krediler gibi aynı risk ağırlığına tabi tutulup tutulmadığı

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

Kredilerden yenilenen ve yeniden itfa planına bağlananların ilgili mevzuatla belirlenen izlenme yöntemi dışında, bankalarca risk yönetim sistemleri çerçevesinde yeni bir derecelendirme grubuna veya ağırlığına dahil edilip edilmediği, bu yöntemler ile ilgili yeni önlemlerin alınıp alınmadığı, bankalarca risk yönetim sistemleri çerçevesinde uzun vadeli taahhütlerin kısa vadeli taahhütlere oranla daha fazla kredi riskine maruz kaldığı kabul edilerek risk ayrıştırmasına gidilip gidilmediği

Kredilerden yenilenen ve yeniden itfa planına bağlananları, ilgili mevzuatla belirlenen izlenme yöntemi dışında, risk yönetim sistemleri çerçevesinde yeni bir derecelendirme grubuna dahil edilerek bu yöntemlerle ilgili yeni önlemler almaktadır.

Risk yönetim sistemleri çerçevesinde uzun vadeli taahhütlerin kısa vadeli taahhütlere oranla daha fazla kredi riskine maruz kaldığı kabul edilerek risk ayrıştırmasına özen gösterilmekte ve belli aralıklarla izlenmektedir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5. Bankaların yurtdışında yürütmekte oldukları bankacılık faaliyetleri ve kredilendirme işlemlerinin az sayıda ülke ya da mali kurum ile yürütülmesi durumunda bunun ilgili ülkenin ekonomik koşulları dikkate alındığında önemli bir risk doğurup doğurmadığına ilişkin değerlendirme

Ana ortaklık Banka'nın yurtdışında yürütmekte olduğu bankacılık faaliyetleri ve kredilendirme işlemleri, genelde OECD ve AB ülkeleri ile yapılmaktadır. Bu ülkelerin ekonomik koşulları da dikkate alındığında önemli kredi riski bulunmamaktadır.

Uluslararası bankacılık piyasasında aktif bir katılımcı olarak diğer finansal kurumların finansal faaliyetleri ile birlikte değerlendirildiğinde önemli ölçüde kredi riski yoğunluğuna sahip olunup olunmadığı

Ana ortaklık Banka; uluslararası bankacılık piyasasında aktif bir katılımcı olarak diğer finansal kurumların finansal faaliyetleri ile birlikte değerlendirildiğinde önemli ölçüde kredi riskine maruz değildir.

6. DFH Grup'un

a) İlk büyük 100 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı

DFH Grup'un ilk büyük 100 nakdi kredi müşterisinden olan alacağı toplam nakdi krediler portföyünün %23'ünü (31 Aralık 2009: %26) oluşturmaktadır.

b) İlk büyük 100 gayrinakdi kredi müşterisinden olan alacağının toplam gayrinakdi krediler portföyü içindeki payı

DFH Grup'un ilk büyük 100 gayrinakdi kredi müşterisinden olan alacağı toplam gayrinakdi krediler portföyünün %48'ini (31 Aralık 2009: %51) oluşturmaktadır.

c) İlk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içi ve bilanço dışı varlıklar içindeki payı

DFH Grup'un ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarı toplam bilanço içi ve bilanço dışı varlıkların %17'sini (31 Aralık 2009: %18) oluşturmaktadır.

7. DFH Grup tarafından üstlenilen kredi riski için ayrılan genel karşılık tutarı

31 Aralık 2010 tarihi itibarıyla DFH Grup tarafından üstlenilen kredi riski için ayrılan genel kredi karşılık tutarı 183,074 TL'dir (31 Aralık 2009: 135,469 TL).

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

8. Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılımı

	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	17,133,870	13,312,568	--	--	32,203	55,425	4,358,281	2,913,627
Kamu Sektörü	481,855	598,450	--	--	4,311,759	3,056,127	29,048	56,698
Bankalar	39,118	17,793	3,715,897	2,733,070	71,764	130,069	834,530	774,409
Bireysel Müşteriler	6,134,676	4,629,506	--	--	--	--	1,035,810	963,718
Sermaye Payı Temsil Eden MD	--	--	--	--	28,442	5,124	447,845	24,961
Toplam	23,789,519	18,558,317	3,715,897	2,733,070	4,444,168	3,246,745	6,705,514	4,733,413
Coğrafi bölgeler itibarıyla bilgiler								
Yurtiçi	23,143,189	18,159,081	2,799,129	2,071,922	4,270,755	2,991,359	5,561,216	3,967,715
Avrupa Birliği Ülkeleri	270,155	210,733	487,890	484,531	136,898	185,742	838,917	627,259
OECD Ülkeleri***	21,447	2,650	26,427	8,770	--	--	59,953	8,642
Kıyı Bankacılığı Bölgeleri	--	3,243	297,329	700	--	--	613	937
ABD, Kanada	28,681	18,553	71,612	98,842	18,292	14,509	111,933	38,691
Diğer Ülkeler	326,047	164,057	33,510	68,305	18,223	55,135	132,882	90,169
Toplam	23,789,519	18,558,317	3,715,897	2,733,070	4,444,168	3,246,745	6,705,514	4,733,413

* Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan, Satılmaya Hazır ve Vadeye Kadar Elde Tutulacak menkul değerleri içermektedir.

** THP'de ilk üç sütunda yer alanlar dışında sınıflandırılanlar ve 5411 sayılı Kanununun 48 inci maddesinde kredi olarak tanımlanan işlemleri içermektedir. Garantiler, kefaletler ve taahhütler krediye dönüştürme oranları ile dikkate alınmıştır.

*** AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

9. Coğrafi bölgeler itibarıyla bilgiler

Cari Dönem	Varlıklar	Yükümlülükler	Gayrinakdi Krediler	Sermaye Yatırımları	Net Kar
Yurtiçi	31,682,566	21,193,809	7,150,238	14,778	541,775
Avrupa Birliği Ülkeleri	1,196,101	11,229,835	141,811	--	42,363
OECD Ülkeleri	54,365	157,996	74,334	--	--
Kıyı Bankacılığı Bölgeleri	297,329	134,158	1,215	--	19,763
ABD, Kanada	167,843	307,351	30,629	--	--
Diğer Ülkeler	440,182	215,775	237,482	--	10,339
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklık (İş Ort.)	--	--	--	--	--
Dağıtılmamış Varlıklar/Yükümlülükler	--	--	--	--	--
Toplam	33,838,386	33,238,924	7,635,709	14,778	614,240

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

Önceki Dönem	Varlıklar	Yükümlülükler	Gayrinakdi Krediler	Sermaye Yatırımları	Net Kar
Yurtiçi	24,317,491	15,647,576	4,828,397	--	538,330
Avrupa Birliği Ülkeleri	1,154,367	9,168,647	88,683	--	36,412
OECD Ülkeleri	17,102	127,760	7,525	--	--
Kıyı Bankacılığı Bölgeleri	3,912	116,893	1,086	--	38,911
ABD, Kanada	136,804	85,563	5,676	--	--
Diğer Ülkeler	288,258	191,671	162,377	--	(8,868)
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklık (İş Ort.)	--	--	--	24,961	--
Dağıtılmamış Varlıklar/Yükümlülükler	--	--	--	--	--
Toplam	25,917,934	25,338,110	5,093,744	24,961	604,785

10. Sektörlere göre nakdi kredi dağılımı

	Cari Dönem				Önceki Dönem			
	TP	%	YP	%	TP	%	YP	%
Tarım	1,385,280	9.98	356,569	4.60	1,375,184	13.38	114,028	1.82
Çiftçilik ve Hayvancılık	1,380,260	9.95	253,717	3.27	1,371,039	13.34	78,852	1.26
Ormancılık	1,737	0.01	96,550	1.25	1,766	0.02	35,176	0.56
Balıkçılık	3,283	0.02	6,302	0.08	2,379	0.02	--	--
Sanayi	1,012,939	7.30	2,297,717	29.63	805,078	7.83	1,891,976	30.23
Madencilik ve Taşocak.	287,704	2.07	450,723	5.81	303,376	2.95	309,183	4.94
İmalat Sanayi	663,830	4.79	1,449,623	18.70	479,172	4.66	1,219,814	19.49
Elektrik, Gaz, Su	61,405	0.44	397,371	5.12	22,530	0.22	362,979	5.80
İnşaat	760,125	5.48	1,076,235	13.88	670,163	6.52	756,809	12.09
Hizmetler	3,123,576	22.54	2,944,791	37.98	2,054,407	19.99	2,012,214	32.16
Toptan ve Per. Tic.	1,662,795	11.99	721,880	9.31	1,049,006	10.21	403,420	6.45
Otel ve Lokanta Hiz.	323,489	2.33	910,252	11.74	256,630	2.50	451,525	7.21
Ulaştırma ve Haber.	369,659	2.67	815,710	10.52	237,611	2.31	690,154	11.03
Mali Kuruluşlar	323,739	2.33	69,349	0.89	255,186	2.48	79,989	1.28
Gayrimenkul ve Kira.Hiz.	16,501	0.13	183,381	2.36	7,480	0.07	113,880	1.82
Serbest Meslek Hiz.	--	--	--	--	--	--	594	0.01
Eğitim Hizmetleri	179,832	1.30	62,027	0.81	90,303	0.88	76,412	1.22
Sağlık ve Sosyal Hiz.	247,561	1.79	182,192	2.35	158,191	1.54	196,240	3.14
Diğer	7,585,166	54.70	1,078,689	13.91	5,372,504	52.28	1,483,511	23.70
Toplam	13,867,086	100.00	7,754,001	100.00	10,277,336	100.00	6,258,538	100.00

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

11. Finansal tablo kalemlerinin maksimum kredi riski duyarlılıkları

TFRS 7 gereğince, aşağıdaki tablo finansal tablo kalemlerinin maksimum kredi duyarlılıklarını göstermektedir.

	Cari Dönem	Önceki Dönem
TCMB	1,237,465	1,032,287
Gerçeğe Uygun Değ. Farkı K/Z'a Yansıtılan	640,803	245,058
Bankalar	1,247,519	1,000,357
Para Piyasalarından Alacaklar	1,232,636	700,426
Satılmaya Hazır Finansal Varlıklar	3,266,028	2,323,694
Verilen Krediler	23,789,519	18,558,317
Vadeye Kadar Elde Tutulacak Yatırımlar	831,959	789,692
Riskten Korunma Amaçlı Türev Finansal Araçlar	198,520	183,032
Toplam	32,444,449	24,832,863
Garanti ve Kefaletler	7,635,709	5,093,744
Taahhütler	11,893,447	9,898,726
Toplam	19,529,156	14,992,470
Toplam Kredi Riski Duyarlılığı	51,973,605	39,825,333

12. Nakdi kredi riskinin faaliyet bölümlerine göre dağılımı

Cari Dönem	Ticari Krediler(*)	Tüketici Kredileri	Kredi Kartları	Diğer	Toplam
Standart Krediler	16,381,840	4,897,669	1,015,689	17,833	22,313,031
Yakın İzlemedeki Krediler	893,175	220,321	38,299	--	1,151,795
Takipteki Krediler	680,610	289,771	112,156	537	1,083,074
Özel Karşılık (-)	439,409	226,241	92,196	535	758,381
Toplam	17,516,216	5,181,520	1,073,948	17,835	23,789,519

(*) Ticari Krediler; ticari, kurumsal ve işletme kredilerini içermektedir.

DFH Grup'un kredilerinin 12,081,789 TL (31 Aralık 2009: 8,136,893 TL) tutarındaki kısmı müşterilerden alınan nakit, ipotek ve çek senet ile teminatlandırılmış durumdadır.

Önceki Dönem	Ticari Krediler(*)	Tüketici Kredileri	Kredi Kartları	Diğer	Toplam
Standart Krediler	12,847,060	3,671,675	638,621	10,068	17,167,424
Yakın İzlemedeki Krediler	670,453	298,634	34,559	--	1,003,646
Takipteki Krediler	612,633	299,999	140,904	430	1,053,966
Özel Karşılık (-)	354,206	197,472	114,616	425	666,719
Toplam	13,775,940	4,072,836	699,468	10,073	18,558,317

(*) Ticari Krediler; ticari, kurumsal ve işletme kredilerini içermektedir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

13. 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla finansal varlık sınıfı bazında kredi kalitesi

Cari Dönem	Vadesi geçmemiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş veya değer kaybına uğramış olanlar(*)	Toplam
Verilen krediler			
Ticari krediler	17,033,812	482,404	17,516,216
Tüketici kredileri	5,075,784	105,736	5,181,520
Kredi kartları	971,207	102,741	1,073,948
Diğer	17,833	2	17,835
Toplam	23,098,636	690,883	23,789,519

(*) Vadesi geçmiş veya değer kaybına uğramış olanlar kolonunda sadece muaccel hale gelmiş tutarlara yer verilmiştir.

Önceki Dönem	Vadesi geçmemiş ve değer kaybına uğramamış olanlar	Vadesi geçmiş veya değer kaybına uğramış olanlar(*)	Toplam
Verilen krediler			
Ticari krediler	13,251,396	524,544	13,775,940
Tüketici kredileri	3,931,577	141,259	4,072,836
Kredi kartları	621,855	77,613	699,468
Diğer	10,068	5	10,073
Toplam	17,814,896	743,421	18,558,317

(*) Vadesi geçmiş veya değer kaybına uğramış olanlar kolonunda sadece muaccel hale gelmiş tutarlara yer verilmiştir.

14. Vadesi veya anlaşma koşulları yeniden gözden geçirilen finansal varlıkların kayıtlı değeri

	Cari Dönem	Önceki Dönem
Verilen krediler		
Ticari krediler	156,413	86,046
Tüketici kredileri	110,612	111,157
Diğer	--	--
Toplam	267,025	197,203

15. Kredi derecelendirme sistemi

Kurumsal ve ticari iş kolu kredi riskleri Dexia Basel II modeline uygun biçimde Grubun içsel değerlendirme ("rating") sistemine göre değerlendirilmekte ve temerrüde düşme olasılıklarına göre sınıflandırılmaktadır.

Bireysel ve işletme iş kollarına ait krediler için ise Grup'ta ayrı bir değerlendirme ("scoring") metodolojisi uygulanmaktadır. Söz konusu metodolojinin Basel II modeline uyumlu hale getirilmesi çalışmaları devam etmektedir.

Derece/Puanlama Kodu	Cari Dönem	Önceki Dönem
Ortalamanın Üstü	%41	%38
Ortalama	%40	%39
Ortalamanın Altı	%14	%15
Derecelendirme Yapılmayan	%5	%8

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

III. Konsolide piyasa riskine ilişkin açıklamalar

Grubun finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla önlem alıp almadığı, piyasa riskine maruz kalınması nedeniyle banka yönetim kurulunun risk yönetimine ilişkin olarak almış olduğu önlemler, piyasa riskinin ölçümünde kullanılan yöntemler ile piyasa riski ölçümlerinin aralıkları

Finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla "Bankaların İç Denetim ve Risk Yönetimi Sistemleri Hakkında Yönetmelik" ve "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" kapsamında piyasa riski yönetimi faaliyetlerini belirleyerek gerekli önlemler alınmıştır. Piyasa riskine maruz kalınması nedeniyle Ana ortaklık Banka yönetim kurulunun risk yönetimine ilişkin almış olduğu önlemlerin başında ekonomik sermaye kapsamında belirlenen risk limitleri gelmektedir.

Piyasa riskinin ölçümünde standart metot ve iç model uygulanmaktadır. Standart metot, BDDK tarafından kriterleri belirlenmiş uygulama olup aylık olarak yapılmaktadır. İç model ile risk ölçümü ise günlük olarak takip edilmektedir.

1. Piyasa riskine ilişkin bilgiler

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot	30,535
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	3,379
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	14,088
(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	1
(VII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	48,003
(VIII) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI)	48,003
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	600,038

2. 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	27,399	31,255	24,505	32,678	34,798	29,634
Hisse Senedi Riski	2,142	2,659	1,811	1,855	2,308	1,330
Kur Riski	12,294	14,670	8,779	13,819	18,179	7,735
Emtia Riski	--	--	--	--	--	--
Takas Riski	--	--	--	--	--	--
Opsiyon Riski	148	265	19	14	29	4
Toplam Riske Maruz Değer	524,784	600,038	483,850	604,556	688,088	483,888

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

IV. Konsolide operasyonel riske ilişkin açıklamalar

DFH Grup'un operasyonel risk hesaplamasında "Temel Gösterge Yöntemi" kullanılmıştır. 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 DFH Grup'un son 3 yılına ait 2009, 2008 ve 2007 yılsonu brüt gelirleri kullanılmak suretiyle hesaplanmıştır. Bu bölümün I no'lu dipnotunda belirtilen "Sermaye yeterliliği oranı" kapsamındaki operasyonel riske esas tutar 3,034,474 TL, operasyonel risk sermaye yükümlülüğü ise 242,758 TL tutarındadır. Piyasa riski ölçümleri aylık olarak yapılmaktadır.

V. Konsolide kur riskine ilişkin açıklamalar

1. Grubun maruz kaldığı kur riski, bu durumun etkilerinin tahmin edilmesi, Ana ortaklık Banka Yönetim Kurulu'nun günlük olarak izlenen pozisyonlar için belirlediği limitler

DFH Grup, belirlenmiş olan riske maruz değer limitleri dahilinde kur riski alabilmektedir. Ölçülebilir ve yönetilebilir riskler, uyulması gereken yasal limitler dahilinde alınmaktadır.

"Bankaların İç Denetim ve Risk Yönetimi Sistemleri Hakkındaki Yönetmelik" esaslarına göre kur riski izlenmekte ve yabancı para işlemlerde oluşması muhtemel değer değişiklikleri gözlenmektedir. Kur riskinin ölçülmesinde, riske maruz değer yöntemi kullanılmakta, hesaplamalar günlük olarak yapılmaktadır.

Ana ortaklık Banka Yönetim Kurulu günlük olarak; genel ekonomik durum ve piyasalardaki gelişmelere göre risk limitlerini gözden geçirerek gerekli hallerde yeni limitler belirlemektedir.

2. Önemli olması durumunda yabancı para cinsinden borçlanma araçlarının ve net yabancı para yatırımlarının riskten korunma amaçlı türev araçları ile korunmasının boyutu

DFH Grup, TMS 39'a uygun olarak, yurtdışındaki yabancı para yatırımlarının kur riskinden korunmak için konsolide finansal tablolarında yurtdışındaki net yatırımlarından kaynaklanan kur riskinden korunma muhasebesi uygulamaktadır.

3. Yabancı para risk yönetim politikası

DFH Grup, belirlenmiş olan riske maruz değer limitleri dahilinde kur riski alabilmektedir. Ölçülebilir ve yönetilebilir riskler, uyulması gereken yasal limitler dahilinde alınmaktadır.

4. Ana ortaklık Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları

Bilanço tarihindeki ABD Doları Gişe Döviz Alış Kuru	1.5376TL
Bilanço tarihindeki Avro Gişe Döviz Alış Kuru	2.0551 TL

Tarih	ABD Doları	Avro
27 Aralık 2010	1.5403	2.0260
28 Aralık 2010	1.5416	2.0406
29 Aralık 2010	1.5567	2.0437
30 Aralık 2010	1.5460	2.0491
31 Aralık 2010	1.5376	2.0551

5. Ana ortaklık Banka'nın cari döviz alış kurunun finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri

2010 yılı Aralık ayı basit aritmetik ortalama ile ABD doları döviz alış kuru 1.5127 TL, Avro döviz alış kuru 2.0009 TL'dir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

6. Kur riskine ilişkin bilgiler

Cari Dönem	Avro	ABD Doları	Japon Yeni	Diğer	Toplam
Varlıklar					
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C.Merkez Bnk.	1,191,078	141,692	499	12,628	1,345,897
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	393,606	432,750	14,940	71,028	912,324
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Menkul Değer.	32,859	237,217	158	21	270,255
Para Piyasalarından Alacaklar	--	--	--	--	--
Satılmaya Hazır Menkul Değerler	45,482	247,925	--	13,476	306,883
Krediler (*)	3,148,434	5,784,345	87,308	200,880	9,220,967
İştirak Bağlı Ortaklık ve Birlikte Kontrol Edilen Ort.	--	--	--	--	--
Vadeye Kadar Elde Tutulacak M.D	103,740	7,872	--	--	111,612
Riskten Korunma Amaçlı Türev Finansal Varlıklar	--	10,942	--	--	10,942
Maddi Duran Varlıklar	5,292	39	--	570	5,901
Maddi Olmayan Duran Varlıklar	2,700	326	--	2,829	5,855
Diğer Varlıklar (**)	534,092	562,086	201	28,902	1,125,281
Toplam Varlıklar	5,457,283	7,425,194	103,106	330,334	13,315,917
Yükümlülükler					
Bankalar Mevduatı	15,591	8,577	--	4,508	28,676
Döviz Tevdiat Hesabı	5,580,278	3,423,671	3,641	198,994	9,206,584
Para Piyasalarına Borçlar	--	--	--	--	--
Diğer Mali Kuruluşlar, Sađl. Fonlar	2,337,755	4,449,422	761	2,775	6,790,713
İhraç Edilen Menkul Değerler	--	--	--	--	--
Muhtelif Borçlar	23,551	181,323	280	2,350	207,504
Riskten Korunma Amaçlı Türev Finansal Yükümlülükler	--	10,035	--	--	10,035
Diğer Yükümlülükler (***)	33,899	394,001	159	1,006	429,065
Toplam Yükümlülükler	7,991,074	8,467,029	4,841	209,633	16,672,577
Net Bilanço Pozisyonu	(2,533,791)	(1,041,835)	98,265	120,701	(3,356,660)
Net Nazım Hesap Pozisyonu	2,588,143	1,211,902	(110,786)	(88,237)	3,601,022
Türev Finansal Araçlardan Alacaklar	5,174,266	8,579,994	592,716	1,339,300	15,686,276
Türev Finansal Araçlardan Borçlar	2,586,123	7,368,092	703,502	1,427,537	12,085,254
Gayri Nakdi Krediler	1,317,872	3,241,688	9,256	135,072	4,703,888
Önceki Dönem					
Toplam Varlıklar	5,138,189	5,601,088	104,202	266,828	11,110,307
Toplam Yükümlülükler	6,762,666	6,807,447	3,995	170,004	13,744,112
Net Bilanço Pozisyonu	(1,624,477)	(1,206,359)	100,207	96,824	(2,633,805)
Net Nazım Hesap Pozisyonu	1,805,214	1,248,982	(74,634)	(105,112)	2,874,450
Türev Finansal Araçlardan Alacaklar	3,204,372	6,884,385	311,672	629,717	11,030,146
Türev Finansal Araçlardan Borçlar	1,399,158	5,635,403	386,306	734,829	8,155,696
Gayri Nakdi Krediler	1,023,058	1,994,282	7,477	93,915	3,118,732

(*) : 1,410,186 TL tutarında dövize endeksli krediler dahil edilmiştir.

(**) : 119,228 TL tutarında dövize endeksli faktoring alacakları dahil edilmiştir.

(***) : 188,805 TL tutarında YP öz kaynaklar dahil edilmemiştir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

6.1 Maruz kalınan kur riski

TL'nin aşağıdaki para birimleri karşısında yüzde 10 değer kaybına uğraması durumunda 31 Aralık 2010 ve 2009 tarihleri itibarıyla özkaynaklarda ve kar/zararda (vergi etkisi hariç) oluşabilecek artış ve azalış aşağıdaki tabloda gösterilmiştir. Bu analiz tüm diğer değişkenlerin, özellikle faiz oranlarının, sabit kaldığı varsayımıyla hazırlanmıştır.

	Cari Dönem		Önceki Dönem	
	Dönem Kar veya Zararı	Özkaynak (*)	Dönem Kar veya Zararı	Özkaynak (*)
ABD Doları	2,949	5,885	826	2,848
Avro	7,063	7,045	12,300	12,312
Toplam (Net)	10,012	12,930	13,126	15,160

(*) Özkaynak etkisi, TL'nin tablodaki para birimleri karşısında yüzde 10 değer kaybına uğraması durumunda meydana gelen gelir tablosu etkisini de içermektedir.

VI. Konsolide faiz oranı riskine ilişkin açıklamalar

1. Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı

Varlık ve yükümlülükler ve bilanço dışı kalemlerin faiz oranı riskinin ölçülmesinde Standart Metot kullanılmaktadır.

2. Piyasa faiz oranlarındaki dalgalanmaların Banka'nın finansal pozisyonları ve nakit akışları üzerindeki beklenen etkileri, faiz gelirlerine ilişkin beklentileri, banka yönetim kurulunun günlük faiz oranlarına getirdiği sınırlamalar

Ana ortaklık Banka tarafından piyasadaki muhtemel olumsuz gelişmelere, yönelik olarak duyarlılık limitleri belirlenmiştir. Duyarlılık hesaplamaları haftalık olarak yapılmakta ve limitler ile uyum incelenmektedir.

Günlük olarak piyasadaki faiz oranları takip edilmekte, gerektiğinde faiz oranları yeniden belirlenmektedir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

3. Grubun, cari dönemde karşılaştığı faiz oranı riski dolayısıyla alınan önlemler ve bunun gelecek dönemde net gelir ve özkaynaklarda beklenen etkileri

Grubun cari yılda karşılaştığı faiz oranı riskine karşı duyarlılık analizi, tarihsel stres testi ve riske maruz değer metodlarıyla analiz yapmakta ve önlem almaktadır. Faiz Riskine ilişkin duyarlılık limitleri belirlenmiş olup, haftalık olarak limitler takip edilmektedir.

“Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla)”:

Cari Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	780,010	--	--	--	--	940,529	1,720,539
Bankalar	673,181	297,576	78,837	27,599	111	170,215	1,247,519
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	139,285	187,419	175,549	89,858	32,840	15,852	640,803
Para Piyasalarından Alacaklar	1,232,636	--	--	--	--	--	1,232,636
Satılmaya Hazır Finansal Varlıklar	286,890	1,143,470	804,683	829,738	188,657	12,590	3,266,028
Verilen Krediler	4,405,021	3,141,166	4,097,147	7,227,945	2,749,808	324,693	21,945,780
Vadeye Kadar Elde Tut.Yatırımlar	43,149	761,601	27,209	--	--	--	831,959
Diğer Varlıklar (*)	267,616	355,216	760,831	698,325	42,342	843,570	2,967,900
Toplam Varlıklar	7,827,788	5,886,448	5,944,256	8,873,465	3,013,758	2,307,449	33,853,164
Yükümlülükler							
Bankalar Mevduatı	85,883	71,513	45,253	1	--	152,964	355,614
Diğer Mevduat	9,778,286	3,338,425	1,477,588	1,388,282	1,131	3,729,534	19,713,246
Para Piyasalarına Borçlar	26,348	--	--	--	--	--	26,348
Muhtelif Borçlar	32,098	855	345	42	--	604,489	637,829
İhraç Edilen Menkul Değerler	--	--	--	--	--	--	--
Diğer Mali Kurul. Sağl. Fonlar	2,236,670	3,228,486	1,820,078	525,714	6,156	--	7,817,104
Diğer Yükümlülükler (**)	33,831	27,659	121,123	205,285	44,521	4,870,604	5,303,023
Toplam Yükümlülükler	12,193,116	6,666,938	3,464,387	2,119,324	51,808	9,357,591	33,853,164
Bilançodaki Uzun Pozisyon	--	--	2,479,869	6,754,141	2,961,950	--	12,195,960
Bilançodaki Kısa Pozisyon	(4,365,328)	(780,490)	--	--	--	(7,050,142)	(12,195,960)
Nazım Hesaplardaki Uzun Pozisyon	--	--	--	--	--	--	--
Nazım Hesaplardaki Kısa Pozisyon	--	--	--	--	--	--	--
Toplam Pozisyon	(4,365,328)	(780,490)	2,479,869	6,754,141	2,961,950	(7,050,142)	--

(*) Diğer varlıklar-faizsiz; 280,676 TL tutarında maddi duran varlıklar, 41,594 TL tutarında maddi olmayan duran varlıklar, 8,829 TL tutarında iştirakler ve birlikte kontrol edilen ortaklıklar, 56,269 TL tutarında vergi varlığı, 5,949 TL tutarında bağlı ortaklıklar, 27,312 TL tutarında alacaklardan dolayı edinilen menkul ve gayrimenkul bakiyelerini ve 422,941 TL tutarında diğer aktifleri içermektedir.

(**) Diğer yükümlülükler-faizsiz; 3,659,205 TL tutarında özkaynaklar, 72,591 TL tutarında vergi borcu, 540,775 TL tutarında karşılıklar bakiyelerini ve 598,033 TL tutarında diğer yabancı kaynakları içermektedir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

Önceki Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	861,043	--	--	--	--	516,874	1,377,917
Bankalar	843,958	608	17,770	567	364	137,090	1,000,357
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	38,422	54,169	30,446	95,416	26,142	463	245,058
Para Piyasalarından Alacaklar	700,426	--	--	--	--	--	700,426
Satılmaya Hazır Finansal Varlıklar	1,477	490,884	557,046	1,065,482	204,144	4,661	2,323,694
Verilen Krediler	3,385,526	2,170,611	3,439,124	5,392,794	2,147,819	387,247	16,923,121
Vadeye Kadar Elde Tut.Yatırımlar	9,560	654,111	104,256	21,765	--	--	789,692
Diğer Varlıklar (*)	147,983	237,433	600,250	847,311	50,783	698,870	2,582,630
Toplam Varlıklar	5,988,395	3,607,816	4,748,892	7,423,335	2,429,252	1,745,205	25,942,895
Yükümlülükler							
Bankalar Mevduatı	345,436	277	--	--	--	45,117	390,830
Diğer Mevduat	8,194,393	1,561,206	1,288,864	902,797	82,581	2,671,242	14,701,083
Para Piyasalarına Borçlar	299,570	--	--	--	--	--	299,570
Muhtelif Borçlar	31,094	284	209	443	--	306,329	338,359
İhraç Edilen Menkul Değerler	--	--	--	--	--	--	--
Diğer Mali Kurul. Sağl. Fonlar	1,384,425	3,254,807	686,986	612,987	98,872	--	6,038,077
Diğer Yükümlülükler (**)	90,679	23,384	61,711	252,333	24,836	3,722,033	4,174,976
Toplam Yükümlülükler	10,345,597	4,839,958	2,037,770	1,768,560	206,289	6,744,721	25,942,895
Bilançodaki Uzun Pozisyon	--	--	2,711,122	5,654,775	2,222,963	--	10,588,860
Bilançodaki Kısa Pozisyon	(4,357,202)	(1,232,142)	--	--	--	(4,999,516)	(10,588,860)
Nazım Hesaplardaki Uzun Pozisyon	--	--	--	--	--	--	--
Nazım Hesaplardaki Kısa Pozisyon	--	--	--	--	--	--	--
Toplam Pozisyon	(4,357,202)	(1,232,142)	2,711,122	5,654,775	2,222,963	(4,999,516)	--

(*) Diğer varlıklar-faizsiz; 239,222 TL tutarında maddi duran varlıklar, 37,304 TL tutarında maddi olmayan duran varlıklar, 7,324 TL tutarında iştirakler ve birlikte kontrol edilen ortaklıklar, 93,794 TL tutarında vergi varlığı, 17,637 TL tutarında bağlı ortaklıklar, 18,032 TL tutarında alacaklardan dolayı edinilen menkul ve gayrimenkul bakiyelerini ve 285,557 TL tutarında diğer aktifleri içermektedir.

(**) Diğer yükümlülükler-faizsiz; 2,967,948 TL tutarında özkaynaklar, 81,888 TL vergi borcu, 478,424 TL karşılıklar bakiyelerini ve 193,773 TL diğer yabancı kaynakları içermektedir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

4. Parasal finansal araçlara uygulanan ortalama faiz oranları

Cari Dönem Sonu	Avro %	ABD Doları %	Japon Yeni %	TL %
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	--	--	--	--
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	2.97	3.19	--	9.84
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Menkul Değer.	4.51	3.71	--	7.32
Para Piyasalarından Alacaklar	--	--	--	6.92
Satılmaya Hazır Menkul Değerler	4.28	3.77	--	12.26
Verilen Krediler	4.70	4.44	5.13	14.34
Vadeye Kadar Elde Tut.Men.Değ.	4.51	7.98	--	18.69
Yükümlülükler				
Bankalar Mevduatı	--	0.83	--	8.05
Diğer Mevduat	2.75	2.87	0.20	8.60
Para Piyasalarına Borçlar	--	--	--	6.81
Muhtelif Borçlar	--	--	--	--
İhraç Edilen Menkul Değerler	--	--	--	--
Diğer Mali Kurul. Sağl. Fonlar	2.16	1.40	2.69	6.31
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	--	--	--	5.20
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	0.61	0.87	--	--
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Menkul Değer.	4.45	4.83	--	7.86
Para Piyasalarından Alacaklar	--	--	--	6.50
Satılmaya Hazır Menkul Değerler	2.76	3.97	--	13.64
Verilen Krediler	5.90	5.43	6.07	17.93
Vadeye Kadar Elde Tut.Men.Değ.	6.62	9.64	--	19.24
Yükümlülükler				
Bankalar Mevduatı	1.94	2.33	--	7.88
Diğer Mevduat	3.04	2.59	0.91	9.09
Para Piyasalarına Borçlar	--	--	--	6.59
Muhtelif Borçlar	--	--	--	--
İhraç Edilen Menkul Değerler	--	--	--	--
Diğer Mali Kurul. Sağl. Fonlar	2.13	1.47	2.99	9.92

5. Grubun finansal varlık ve borçlarının faize olan duyarlılığının gelecek dönemde net gelir ve özkaynaklarda yapacağı muhtemel etkileri

Gelir tablosunun duyarlılığı, faiz oranlarındaki olası değişimlerin 31 Aralık 2010 tarihi itibarıyla vade unsuru taşıyan alım-satım amaçlı finansal varlık ve yükümlülüklerin değerindeki değişimler ile diğer faize duyarlı diğer varlık ve yükümlülüklerin net faiz gelirlerine etkisini ifade etmektedir. Özkaynakların duyarlılığı ise, faiz oranlarındaki olası değişimlerin 31 Aralık 2010 itibarıyla satılmaya hazır finansal varlıklar ile koruma amaçlı olarak yapılan işlemlerin yeniden değerlendirilmesi sonucunda özkaynakta meydana gelecek değişimi ifade etmektedir.

31 Aralık 2010 tarihi itibarıyla TL ve YP faiz oranlarının 100 baz puan artmasının gelecek dönem gelir tablosuna etkisi (32,174) TL (31 Aralık 2009: (25,730) TL) tutarındadır.

Faiz artışının özkaynaklara etkisi ise (13,338) TL (31 Aralık 2009: (18,154) TL) tutarındadır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

VII. Konsolide likidite riskine ilişkin açıklamalar

1. Grubun mevcut likidite riskinin kaynağı ve alınması gereken tedbirlerin alınıp alınmadığı, Ana ortaklık Banka yönetim kurulunun acil likidite ihtiyacının karşılanabilmesi ve vadesi gelmiş borçların ödenebilmesi için kullanılabilecek fon kaynaklarına getirdiği sınırlamalar

Likidite riski; varlık ve yükümlülükler arasındaki vade uyumsuzluğundan doğmaktadır. DFH Grup tarafından varlık ve yükümlülükler arasındaki vade uyumsuzlukları belirli kriterlere göre kontrol altında tutulmaktadır. Piyasa dalgalanmaları sonucu ortaya çıkabilecek likidite ihtiyacı için DFH Grup, her türlü borcun likit kaynaklarla karşılanabileceği bir aktif yapısını hedeflemektedir. DFH Grup'un acil likidite ihtiyacının karşılanabilmesi için bilançonun yaklaşık %8 büyüklüğü nakit değerler ve bankalarda, %10 kadarı nakde çevrilebilir menkul değerlerde tutulmakta ve mevcut borçlanma limitleri yoğun olarak kullanılmamaktadır. DFH Grup'un kısa vadeli likidite ihtiyacı temel olarak mevduat ve kısa vadeli yurtdışı kredilerle karşılanmaktadır.

2. Ödemelerin, varlık ve yükümlülükler ile faiz oranlarının uyumu varsa mevcut uyumsuzluğun karlılık üzerindeki muhtemel etkisi

DFH Grup'un ödemeleri, varlık ve yükümlülükleri ile faiz oranları uyumludur.

3. Grubun kısa ve uzun vadeli likidite ihtiyacının karşılandığı iç ve dış kaynaklar, kullanılmayan önemli likidite kaynakları

DFH Grup'un acil likidite ihtiyacının karşılanabilmesi için bilançonun yaklaşık %8 büyüklüğü nakit değerlerde, %10 kadarı nakde çevrilebilir menkul değerlerde tutulmakta ve mevcut borçlanma limitleri (TCMB ve İMKB repo piyasası gibi) kullanılmamaktadır. DFH Grup'un kısa vadeli likidite ihtiyacı temel olarak mevduat ve kısa vadeli yurtdışı kredilerdir.

4. Grubun nakit akışlarının miktar ve kaynaklarının değerlendirilmesi

Nakit akışlarının büyük bir bölümü Türk Lirası, ABD Doları ve Avro cinsinden oluşmaktadır.

Kısa ve uzun vadede, likidite ihtiyaç veya fazlası bankalararası para piyasaları, mevduat ve kredi yoluyla değerlendirilmektedir.

5. Ana ortaklık Banka'nın likidite oranları

BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca 1 Haziran 2007 tarihinden itibaren bankaların haftalık ve aylık bazda yapacakları hesaplamalarda likidite oranının yabancı para aktif/pasiflerde en az % 80, toplam aktif pasiflerde en az % 100 olması gerekmektedir. Ana ortaklık Banka'nın konsolide olmayan finansal tabloları baz alınarak hazırlanan 2010 yılında gerçekleşen likidite rasyoları aşağıdaki gibidir:

	Birinci Vade Dilimi (Haftalık)		İkinci Vade Dilimi (Aylık)	
	YP	YP + TP	YP	YP + TP
Ortalama (%)	125.96	161.45	123.68	127.38
En Yüksek (%)	141.00	184.00	148.00	138.00
En Düşük (%)	107.00	137.00	113.00	121.00

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

6. Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi

Cari Dönem Sonu	Vadesiz	1 aya kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılmayan (*)	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TCMB	940,529	780,010	--	--	--	--	--	1,720,539
Bankalar	170,215	680,333	285,634	110,729	258	350	--	1,247,519
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklar	--	139,267	142,095	170,760	139,973	32,856	15,852	640,803
Para Piyasalarından Alacaklar	--	1,232,636	--	--	--	--	--	1,232,636
Satılmaya Hazır Finansal Varlıklar	--	266,962	14,287	149,708	2,485,718	336,763	12,590	3,266,028
Verilen Krediler	324,693	3,323,148	1,521,949	4,374,959	8,971,699	3,429,332	--	21,945,780
Vadeye Kadar Elde Tut. Yatırımlar	--	--	2,078	6,249	730,716	92,916	--	831,959
Diğer Varlıklar	371,784	264,922	350,130	750,342	716,594	42,342	471,786	2,967,900
Toplam Varlıklar	1,807,221	6,687,278	2,316,173	5,562,747	13,044,958	3,934,559	500,228	33,853,164
Yükümlülükler								
Bankalar Mevduatı	152,964	84,490	87,210	30,950	--	--	--	355,614
Diğer Mevduat	3,729,534	9,778,286	3,321,863	1,494,150	1,388,282	1,131	--	19,713,246
Diğer Mali Kuruluşlardan Sağlanan Fonlar	--	575,294	309,589	2,052,452	3,691,903	1,187,866	--	7,817,104
Para Piyasalarına Borçlar	--	26,348	--	--	--	--	--	26,348
İhraç Edilen Menkul Değerler	--	--	--	--	--	--	--	--
Muhtelif Borçlar	551,920	32,098	855	345	42	--	52,569	637,829
Diğer Yükümlülükler	701,761	27,502	80,975	121,123	188,331	56,348	4,126,983	5,303,023
Toplam Yükümlülükler	5,136,179	10,524,018	3,800,492	3,699,020	5,268,558	1,245,345	4,179,552	33,853,164
Net Likidite Açığı	(3,328,958)	(3,836,740)	(1,484,319)	1,863,727	7,776,400	2,689,214	(3,679,324)	--
Önceki dönem								
Toplam Aktifler	1,812,399	4,155,741	1,845,416	4,724,333	9,819,032	3,156,268	429,706	25,942,895
Toplam Pasifler	3,264,967	8,932,086	1,954,524	2,230,254	4,267,830	1,879,015	3,414,219	25,942,895
Net Likidite Açığı	(1,452,568)	(4,776,345)	(109,108)	2,494,079	5,551,202	1,277,253	(2,984,513)	--

(*) Bilanço yapılandırma aktif hesaplarından sabit kıymetler, iştirakler, birlikte kontrol edilen ortaklıklar, bağlı ortaklıklar, ayniyat mevcudu ve peşin ödenmiş giderler gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar burada gösterilmektedir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
 (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

VIII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar

1. Finansal varlık ve borçların gerçeğe uygun değer hesaplamaları

Vadeye kadar elde tutulacak yatırımların gerçeğe uygun değeri; piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda, faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli ifaya tabi diğer menkul değerler için olan kote edilmiş piyasa fiyatları baz alınarak saptanır.

Vadesiz mevduatın tahmini gerçeğe uygun değeri, talep anında ödenecek miktarı ifade eder. Değişken oranlı plasmanlar ile gecelik mevduatın gerçeğe uygun değeri defter değerini ifade eder. Sabit faizli mevduatın tahmini gerçeğe uygun değeri, benzer kredi ve diğer borçlara uygulanan piyasa faiz oranlarını kullanarak iskonto edilmiş nakit akımının bulunmasıyla hesaplanır.

Kredilerin tahmini gerçeğe uygun değeri, sabit faizli krediler için cari piyasa faiz oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanır. Değişken faizli kredilerin defter değeri gerçeğe uygun değerini ifade eder.

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

	Defter Değeri		Gerçeğe Uygun Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	30,367,661	23,372,486	30,567,500	23,554,202
Para Piyasalarından Alacaklar	1,232,636	700,426	1,232,636	700,426
Bankalar	1,247,519	1,000,357	1,245,997	1,000,331
Satılmaya Hazır Finansal Varlıklar	3,266,028	2,323,694	3,266,028	2,323,694
Vadeye Kadar Elde Tutulacak Yatırımlar	831,959	789,692	933,229	888,182
Krediler ve diğer alacaklar	23,789,519	18,558,317	23,889,610	18,641,569
Finansal Borçlar	28,523,793	21,468,349	28,449,422	21,444,137
Bankalar Mevduatı	355,614	390,830	354,968	390,794
Diğer Mevduat	19,713,246	14,701,083	19,662,261	14,655,660
Diğer Mali Kuruluşlardan Sağlanan Fonlar	7,817,104	6,038,077	7,794,364	6,059,324
Muhtelif Borçlar	637,829	338,359	637,829	338,359

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

2. Gerçeğe uygun değer sınıflandırması

TFRS 7, gerçeğe uygun değer hesaplamalarına baz olan değerlendirme tekniklerinde kullanılan verilerin gözlemlenebilir olup olmadıklarına göre değerlendirme teknikleri sınıflandırması belirlemektedir.

DFH Grup'un gerçeğe uygun değerden taşımakta olduğu finansal varlık ve borçlarının gerçeğe uygun değer sıralaması aşağıdaki tabloda verilmektedir:

Cari Dönem-31 Aralık 2010	1.Sıra	2.Sıra	3.Sıra	Toplam
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Varlıklar	346,181	294,622	--	640,803
<i>Devlet Borçlanma Senetleri</i>	330,226	--	--	330,226
<i>Sermayede Payı Temsil Eden Menkul Değerler</i>	15,852	--	--	15,852
<i>Alım Satım Amaçlı Türev Finansal Varlıklar</i>		294,622	--	294,622
<i>Diğer Menkul Değerler</i>	103	--	--	103
Satılmaya Hazır Finansal Varlıklar (*)	3,253,438	--	--	3,253,438
<i>Devlet Borçlanma Senetleri</i>	3,194,854	--	--	3,194,854
<i>Diğer Menkul Değerler</i>	58,584	--	--	58,584
Riskten Korunma Amaçlı Türev Finansal Varlıklar	--	198,520	--	198,520
Toplam Varlıklar	3,599,619	493,142	--	4,092,761
Alım Satım Amaçlı Türev Finansal Borçlar	--	179,164	--	179,164
Riskten Korunma Amaçlı Türev Finansal Borçlar	--	180,580	--	180,580
Toplam Yükümlülükler	--	359,744	--	359,744
Önceki Dönem-31 Aralık 2009	1.Sıra	2.Sıra	3.Sıra	Toplam
Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Finansal Varlıklar	133,359	111,699	--	245,058
<i>Devlet Borçlanma Senetleri</i>	129,542	--	--	129,542
<i>Sermayede Payı Temsil Eden Menkul Değerler</i>	463	--	--	463
<i>Alım Satım Amaçlı Türev Finansal Varlıklar</i>	--	111,699	--	111,699
<i>Diğer Menkul Değerler</i>	3,354	--	--	3,354
Satılmaya Hazır Finansal Varlıklar	2,319,033	--	--	2,319,033
<i>Devlet Borçlanma Senetleri</i>	2,202,498	--	--	2,202,498
<i>Diğer Menkul Değerler</i>	116,535	--	--	116,535
Riskten Korunma Amaçlı Türev Finansal Varlıklar	--	183,032	--	183,032
Toplam Varlıklar	2,452,392	294,731	--	2,747,123
Alım Satım Amaçlı Türev Finansal Borçlar	--	175,780	--	175,780
Riskten Korunma Amaçlı Türev Finansal Borçlar	--	182,786	--	182,786
Toplam Yükümlülükler	--	358,566	--	358,566

1.Sıra: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar

2.Sıra: 1. sırada yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki veriler

3.Sıra: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler

(*) Satılmaya hazır finansal varlıklar olarak sınıflanan sermayede payı temsil eden menkul değerler teşkilatlanmış piyasalarda işlem görmemesi ve gerçeğe uygun değeri güvenilir bir şekilde belirlenememesi sebebiyle 12,590 TL maliyet bedeli ile finansal tablolara yansıtılmıştır.

Cari yıl içerisinde 1'inci ve 2'nci sıralar arasında yapılmış herhangi bir geçiş bulunmamaktadır.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

IX. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar

1. Grubun başkalarının nam ve hesabına alım, satım, saklama, yönetim ve danışmanlık hizmetleri verip vermediği

Grup başkalarının nam ve hesabına alım, satım, saklama, yönetim ve danışmanlık hizmetleri vermektedir.

2. İnanca dayalı işlem sözleşmeleri kapsamında diğer finansal kurumlarla yapılan işlemlerin, bu kapsamda doğrudan verilen finansal hizmetlerin bulunup bulunmadığı, bu tür hizmetlerin bankanın mali durumunu önemli ölçüde etkilemesi olasılığının bulunup bulunmadığı

İnanca dayalı işlem sözleşmeleri bulunmamaktadır.

X. Konsolide raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar

DFH Grup; perakende, kurumsal, hazine ve yatırım bankacılığı olmak üzere üç ana alanda faaliyet göstermektedir.

Perakende bankacılık kapsamında, müşterilerine kredi ürünleri (genel ihtiyaç, mortgage, taşıt kredileri), farklı özelliklerde kredi kartları, yatırım ürünleri (yatırım fonları, hisse senetleri, hazine bonusu/devlet tahvili, repo), mevduat ürünleri (vadesiz, vadeli, korumalı), sigorta ürünleri, küçük ve orta ölçekli işletme kredileri, tarım kredileri sunmaktadır. Şube dışı bankacılık kanalları ile müşterilerinin şubeye gelmeden bankacılık ihtiyaçlarını karşılayabilmelerini sağlamaktadır. Kredili mevduat hesabı, otomatik fatura ödemeleri, çek karnesi, kiralık kasa ürünleri de güncel bankacılık ihtiyaçlarını karşılamaya yönelik ürünler arasındadır.

Kurumsal bankacılık; büyük ölçekli ulusal ve uluslararası kurumsal ve ticari müşterilere finansal çözümler ve bankacılık hizmetleri sunmaktadır. Müşterilerin yatırım, işletme sermayesi ve projelerine yönelik ihtiyaçlarını karşılamak amacıyla, kısa ve uzun vadeli işletme kredileri, yatırım kredileri, gayrinakdi krediler, döviz alım-satımı, dış ticaretin finansmanı, proje finansmanı, yapılandırılmış finansman, kurumsal finansman ile mevduat, nakit yönetimi hizmetleri sunulmaktadır.

Hazine ve yatırım bankacılığı faaliyetleri; hazine, hazine satış, pozisyon ve özel bankacılık gruplarında; spot ve vadeli TL ve döviz alım satımı, hazine bonusu, tahvil ve diğer yurtiçi ve yurtdışı menkul kıymetlerin alım satım işlemleri ile türev ürünleri pazarlanmasını kapsamaktadır. Özel bankacılık kapsamında, bankacılık ve yatırım hizmetleri konusunda farklı beklentileri bulunan yüksek varlık ve gelir düzeyine sahip müşterilere hizmet sunulmaktadır.

Faaliyet bölümlerine ilişkin bilgiler aşağıdaki tablolarda sunulmuştur:

Cari Dönem (01.01.2010 – 31.12.2010)	Perakende Bankacılık	Kurumsal Bankacılık	Hazine ve Yatırım Bankacılığı	Toplam
Faaliyet gelirleri	1,480,405	565,770	311,535	2,357,710
Vergi öncesi faaliyet karı	341,029	149,030	289,064	779,123
Temettü gelirleri	--	--	--	355
Vergi gideri	--	--	--	(163,187)
Dönem net karı				616,291
Cari Dönem (31.12.2010)				
Bölüm varlıkları	10,574,197	13,215,322	9,138,004	32,927,523
İştirak, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklar	--	--	--	14,778
Dağıtılmamış varlıklar	--	--	--	910,863
Toplam varlıklar				33,853,164
Bölüm yükümlülükleri	13,170,021	6,543,225	8,558,810	28,272,056
Dağıtılmamış yükümlülükler	--	--	--	1,921,903
Özkaynaklar	--	--	--	3,659,205
Toplam yükümlülükler				33,853,164

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

Önceki Dönem (01.01.2009 – 31.12.2009)	Perakende Bankacılık	Kurumsal Bankacılık	Hazine ve Yatırım Bankacılığı	Toplam
Faaliyet gelirleri	1,395,408	646,762	348,817	2,390,987
Vergi öncesi faaliyet karı	285,777	155,695	327,261	768,733
Temettü gelirleri	--	--	--	8,762
Vergi gideri	--	--	--	(172,710)
Dönem net karı				604,785
Önceki Dönem (31.12.2009)				
Bölüm varlıkları	8,455,666	10,102,649	6,620,178	25,178,493
İştirak, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklar	--	--	--	24,961
Dağıtılmamış varlıklar	--	--	--	739,441
Toplam varlıklar				25,942,895
Bölüm yükümlülükleri	10,525,867	4,175,629	7,086,630	21,788,126
Dağıtılmamış yükümlülükler	--	--	--	1,186,821
Özkaynaklar	--	--	--	2,967,948
Toplam yükümlülükler				25,942,895

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

BEŞİNCİ BÖLÜM
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar

1. Nakit değerler ve TCMB'ye ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	195,813	287,237	134,374	211,239
TCMB	178,829	1,058,636	501,921	530,366
Diğer (*)	--	24	--	17
Toplam	374,642	1,345,897	636,295	741,622

(*) 24 TL tutarında satın alınan çekler (31 Aralık 2009: 17 TL) bakiyesini içermektedir.

1.1 T.C. Merkez Bankası hesabına ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	178,829	279,536	501,921	171,135
Vadeli Serbest Hesap	--	--	--	--
Vadeli Serbest Olmayan Hesap	--	779,100	--	359,231
Toplam	178,829	1,058,636	501,921	530,366

1.2 TCMB kalemine ilişkin bilgiler

31 Aralık 2010 tarihi itibarıyla, Türkiye'de faaliyet gösteren bankalar, TCMB'nin "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türk Parası yükümlülükler için Türk Lirası cinsinden %6 oranında, yabancı para yükümlülükleri için ABD Doları ve/veya Avro döviz cinslerinden olmak üzere %11 oranında TCMB nezdinde zorunlu karşılık tesis etmektedirler. TCMB, yabancı para zorunlu karşılık tutarları üzerinden faiz ödemesi yapmamaktadır. Türk Parası zorunlu karşılık tutarları üzerinden yapılan faiz ödemeleri de 23 Eylül 2010 tarih ve 27708 sayılı Resmi Gazete'de yayımlanan "Zorunlu Karşılıklar Hakkında Tebliğde Değişiklik Yapılmasına Dair Tebliğ" ile kaldırılmıştır.

"Zorunlu Karşılıklar Hakkında Tebliği" ne ilişkin 17 Aralık 2010 ve 24 Ocak 2011 tarihlerinde yapılan değişiklikler ile Türk Parası yükümlülükler için zorunlu karşılık oranları mevduatların vade yapısına göre %12 ile %5 oranları arasında farklılaştırılarak belirlenmiş, ayrıca TCMB ve yurtiçi bankalarla yapılanlar dışında kalan repo işlemlerinden sağlanan fonlar zorunlu karşılığa tabi hale gelmiştir.

2. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklara ilişkin ilave bilgiler

2.1 Teminata verilen/bloke edilen alım-satım amaçlı finansal varlıklara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	--	--	--	--
Bono, Tahvil ve Benzeri Menkul Değerler	11,662	17,616	12,073	19,312
Diğer	--	--	--	--
Toplam	11,662	17,616	12,073	19,312

Bilanço tarihleri itibarıyla teminat olarak verilen alım-satım amaçlı finansal varlıklar, T.C. Merkez Bankası A.Ş. ve İMKB Takas ve Saklama Bankası A.Ş.'ye bankalararası para piyasası, döviz piyasası ve diğer işlemler için verilen teminatlardan oluşmaktadır.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

2.2 Repo işlemlerine konu olan alım satım amaçlı finansal varlıklar

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	--	--	3,701	--
Hazine Bonosu	--	--	--	--
Diğer Borçlanma Senetleri	--	--	--	--
Banka Bonoları ve Banka Garantili Bonolar	--	--	--	--
Varlığa Dayalı Menkul Kıymetler	--	--	--	--
Diğer	--	--	--	--
Toplam	--	--	3,701	--

2.3 Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	544	27,872	112	15,219
Swap İşlemleri	45,347	162,662	45,957	30,060
Futures İşlemleri	--	--	--	1,163
Opsiyonlar	1,805	56,392	1,764	17,424
Diğer	--	--	--	--
Toplam	47,696	246,926	47,833	63,866

3. Bankalara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	132,332	198,419	117,135	223,096
Yurtdışı	202,863	713,905	90,034	570,092
Yurtdışı Merkez ve Şubeler	--	--	--	--
Toplam	335,195	912,324	207,169	793,188

3.1 Yurtdışı bankalar hesabına ilişkin bilgiler

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	487,890	484,531	--	--
ABD, Kanada	71,612	98,842	--	--
OECD Ülkeleri (*)	26,427	8,770	--	--
Kıyı Bankacılığı Bölgeleri	297,329	700	--	--
Diğer	33,510	67,283	--	--
Toplam	916,768	660,126	--	--

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

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler

4.1 Satılmaya hazır finansal varlıkların başlıca türleri

Satılmaya hazır finansal varlıklar, hisse senetleri, Devlet İç Borçlanma Senetleri, Türk Hazinesi tarafından ihraç edilen Eurobond'lar, Türk Hazinesi tarafından ihraç edilen döviz tahviller ile yabancı özel sektör borçlanma senetlerinden oluşmaktadır.

4.2 Teminat olarak gösterilen satılmaya hazır finansal varlıkların özellikleri ve defter değeri

Teminat olarak gösterilen satılmaya hazır finansal varlıklar devlet tahvilleri ve eurobondlardan oluşmakta olup, defter değerleri toplamı 466,459 TL (31 Aralık 2009: 498,979 TL) tutarındadır.

4.3 Teminata verilen/bloke edilen satılmaya hazır finansal varlıklara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	--	--	--	--
Bono, Tahvil ve Benzeri Men. Değ.	255,918	210,541	227,238	271,741
Diğer	--	--	--	--
Toplam	255,918	210,541	227,238	271,741

4.4 Repo işlemlerine konu olan satılmaya hazır finansal varlıklar

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	22,208	--	328,649	--
Hazine Bonosu	--	--	--	--
Diğer Borçlanma Senetleri	--	--	--	--
Banka Bonoları ve Banka Garantili Bonolar	--	--	--	--
Varlığa Dayalı Menkul Kıymetler	--	--	--	--
Diğer	--	--	--	--
Toplam	22,208	--	328,649	--

4.5 Satılmaya hazır finansal varlıklara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	3,260,719	2,323,000
Borsada İşlem Gören	3,260,719	2,323,000
Borsada İşlem Görmeyen	--	--
Hisse Senetleri	12,590	4,661
Borsada İşlem Gören	--	--
Borsada İşlem Görmeyen	12,590	4,661
Değer Azalma Karşılığı (-)	7,281	3,967
Toplam	3,266,028	2,323,694

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5. Kredilere ilişkin açıklamalar

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

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	--	--	--	--
Tüzel Kişi Ortaklara Verilen Krediler	--	--	--	--
Gerçek Kişi Ortaklara Verilen Krediler	--	--	--	--
Banka Ortaklarına Verilen Dolaylı Krediler	--	39	--	453
Banka Mensuplarına Verilen Krediler	34,233	16	30,306	16
Toplam	34,233	55	30,306	469

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

	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				
İhtisas Dışı Krediler	19,491,875	25,991	896,223	17,634
İskonto ve İştirak Senetleri	87,457	--	142	--
İhracat Kredileri	502,870	--	87,486	--
İthalat Kredileri	1,049	--	--	--
Mali Kesime Verilen Krediler	354,345	--	--	--
Yurtdışı Krediler	633,263	716	--	--
Tüketici Kredileri	4,872,394	25,275	205,742	14,579
Kredi Kartları	1,015,689	--	38,299	--
Kıymetli Maden Kredisi	41,118	--	70	--
Diğer	11,983,690	--	564,484	3,055
İhtisas Kredileri	1,083,280	--	88,251	--
Diğer Alacaklar	17,833	--	--	--
Toplam	20,592,988	25,991	984,474	17,634

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	7,751,048	592	270,438	3,328
İhtisas Dışı Krediler	7,096,879	592	234,054	3,328
İhtisas Kredileri	636,336	--	36,384	--
Diğer Alacaklar	17,833	--	--	--
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	12,841,940	25,399	714,036	14,306
İhtisas Dışı Krediler	12,394,996	25,399	662,169	14,306
İhtisas Kredileri	446,944	--	51,867	--
Diğer Alacaklar	--	--	--	--
Toplam	20,592,988	25,991	984,474	17,634

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	134,893	4,489,438	4,624,331
Konut Kredisi	6,512	1,964,953	1,971,465
Taşıt Kredisi	4,158	288,364	292,522
İhtiyaç Kredisi	112,004	2,236,121	2,348,125
Diğer	12,219	--	12,219
Tüketici Kredileri-Dövizde Endeksli	1,590	299,267	300,857
Konut Kredisi	--	288,362	288,362
Taşıt Kredisi	--	1,503	1,503
İhtiyaç Kredisi	1,590	9,402	10,992
Diğer	--	--	--
Tüketici Kredileri-YP	16	38,414	38,430
Konut Kredisi	16	25,861	25,877
Taşıt Kredisi	--	--	--
İhtiyaç Kredisi	--	704	704
Diğer	--	11,849	11,849
Bireysel Kredi Kartları-TP	976,563	25,756	1,002,319
Taksitli	338,402	25,756	364,158
Taksitsiz	638,161	--	638,161
Bireysel Kredi Kartları-YP	640	--	640
Taksitli	246	--	246
Taksitsiz	394	--	394
Personel Kredileri-TP	1,738	17,582	19,320
Konut Kredisi	--	3,241	3,241
Taşıt Kredisi	10	192	202
İhtiyaç Kredisi	1,728	14,149	15,877
Diğer	--	--	--
Personel Kredileri-Dövizde Endeksli	--	--	--
Konut Kredisi	--	--	--
Taşıt Kredisi	--	--	--
İhtiyaç Kredisi	--	--	--
Diğer	--	--	--
Personel Kredileri-YP	--	118	118
Konut Kredisi	--	--	--
Taşıt Kredisi	--	--	--
İhtiyaç Kredisi	--	--	--
Diğer	--	118	118
Personel Kredi Kartları-TP	13,520	190	13,710
Taksitli	5,973	190	6,163
Taksitsiz	7,547	--	7,547
Personel Kredi Kartları-YP	17	--	17
Taksitli	4	--	4
Taksitsiz	13	--	13
Kredili Mevduat Hesabı-TP (Gerçek Kişi) (*)	134,665	--	134,665
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	269	--	269
Toplam	1,263,911	4,870,765	6,134,676

(*) Ana ortaklık Banka personelinin kullandığı kredili mevduat hesabı 1,068 TL tutarındadır (31 Aralık 2009: 1,204 TL).

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5.5 Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	103,494	1,352,086	1,455,580
İşyeri Kredileri	350	142,219	142,569
Taşıtlar Kredileri	7,137	160,555	167,692
İhtiyaç Kredileri	95,946	944,225	1,040,171
Diğer	61	105,087	105,148
Taksitli Ticari Krediler-Dövize Endeksli	19,162	373,424	392,586
İşyeri Kredileri	259	25,659	25,918
Taşıtlar Kredileri	401	35,983	36,384
İhtiyaç Kredileri	18,502	297,875	316,377
Diğer	--	13,907	13,907
Taksitli Ticari Krediler-YP	--	625	625
İşyeri Kredileri	--	--	--
Taşıtlar Kredileri	--	--	--
İhtiyaç Kredileri	--	--	--
Diğer	--	625	625
Kurumsal Kredi Kartları-TP	37,055	144	37,199
Taksitli	3,670	144	3,814
Taksitsiz	33,385	--	33,385
Kurumsal Kredi Kartları-YP	103	--	103
Taksitli	--	--	--
Taksitsiz	103	--	103
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	172,723	--	172,723
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	706	--	706
Toplam	333,243	1,726,279	2,059,522

5.6 Kredilerin kullanıcılara göre dağılımı

	Cari Dönem	Önceki Dönem
Kamu	481,855	598,450
Özel	21,139,232	15,937,424
Toplam	21,621,087	16,535,874

5.7 Yurtiçi ve yurtdışı kredilerin dağılımı

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	20,987,108	16,100,408
Yurtdışı Krediler	633,979	435,466
Toplam	21,621,087	16,535,874

5.8 Bağlı ortaklık ve iştiraklere verilen krediler

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	--	--
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	--	--
Toplam	--	--

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5.9 Kredilere ilişkin olarak ayrılan özel karşılıklar

Özel Karşılıklar	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	30,648	53,088
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	90,645	150,496
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	637,088	463,135
Toplam	758,381	666,719

5.10 Donuk alacaklara ilişkin bilgiler (Net)

5.10.1 Donuk alacaklardan Grup tarafından yeniden yapılandırılan ya da yeni bir itfa planına bağlanan kredi ve diğer alacaklara ilişkin 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	834	1,169	16,026
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	--	--	--
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	834	1,169	16,026
Önceki Dönem	1,666	15,865	13,760
(Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	--	--	--
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	1,666	15,865	13,760

5.10.2 Toplam donuk alacak hareketlerine ilişkin 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	170,101	318,913	564,952
Dönem içinde İntikal (+)	486,029	89,283	73,315
Diğer Donuk Alacak Hesaplarından Giriş (+)	--	438,418	483,511
Diğer Donuk Alacak Hesaplarına Çıkış(-)	438,418	483,511	--
Dönem içinde Tahsilat (-)	120,214	159,288	200,553
Aktiften Silinen (-) (*)	--	1,822	137,642
Kurumsal ve Ticari Krediler	--	1,807	29,649
Bireysel Krediler	--	15	48,355
Kredi Kartları	--	--	59,638
Diğer	--	--	--
Dönem Sonu Bakiyesi	97,498	201,993	783,583
Özel Karşılık (-)	30,648	90,645	637,088
Bilançodaki Net Bakiyesi	66,850	111,348	146,495

(*) Ana ortaklık Banka Yönetim Kurulu'nda alınan karara istinaden 19 Ocak 2010 ve 30 Eylül 2010 tarihli satış sözleşmeleri ile en az iki yıldır takip hesaplarında yer alan ve tamamına karşılık ayrılmış olan toplam 129,610 TL tutarındaki bireysel, kurumsal, ticari kredi ve kredi kartları portföyü 11,164 TL bedeli ile Standart Varlık Yönetim A.Ş. ve LBT Varlık Yönetimi A.Ş.'ye satılmıştır. Buna ilaveten aktiften silinen tutar 9,854 TL'dir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5.10.3 Özel karşılık hareketlerine ilişkin bilgiler

	Ticari Krediler(*)	Tüketici Kredileri	Kredi Kartları	Diğer	Toplam
Önceki Dönem Sonu Bakiyesi	354,206	197,472	114,616	425	666,719
İlave (+)	193,168	144,549	53,588	119	391,424
Önceki dönemden iptal(-)	(76,368)	(67,294)	(16,370)	(9)	(160,041)
Kur farkı	(141)	(116)	--	--	(257)
Aktiften Silinen (-)	(31,456)	(48,370)	(59,638)	--	(139,464)
Dönem Sonu Bakiyesi	439,409	226,241	92,196	535	758,381

(*) Ticari Krediler; ticari, kurumsal ve işletme kredilerini içermektedir.

31 Aralık 2010 itibarıyla değer düşüklüğüne uğradığı belirlenen kredilere ilişkin olarak DFH Grup'un elinde bulundurduğu teminatların riski aşmayan bölümünün gerçeğe uygun değeri 156,315 TL tutarındadır (31 Aralık 2009: 119,917 TL).

5.10.4 Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin 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			
Dönem Sonu Bakiyesi	3,416	18,974	95,968
Özel Karşılık (-)	177	11,186	50,215
Bilançodaki Net Bakiyesi	3,239	7,788	45,753
Önceki Dönem			
Dönem Sonu Bakiyesi	12,782	40,381	78,000
Özel Karşılık (-)	1,633	13,972	35,838
Bilançodaki Net Bakiyesi	11,149	26,409	42,162

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5.10.5 Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarına ilişkin 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 (Net)	66,850	111,348	146,495
Gerçek ve Tüzel Kişilere kullanılan Krediler (Brüt)	97,241	192,636	781,414
Özel Karşılık Tutarı (-)	30,391	81,288	634,919
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	66,850	111,348	146,495
Bankalar (Brüt)	--	--	--
Özel Karşılık Tutarı (-)	--	--	--
Bankalar (Net)	--	--	--
Diğer Kredi ve Alacaklar (Brüt)	257	9,357	2,169
Özel Karşılık Tutarı (-)	257	9,357	2,169
Diğer Kredi ve Alacaklar (Net)	--	--	--
Önceki Dönem (Net)	117,013	168,417	101,817
Gerçek ve Tüzel Kişilere kullanılan Krediler (Brüt)	169,963	307,123	562,759
Özel Karşılık Tutarı (-)	52,950	138,706	460,946
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	117,013	168,417	101,813
Bankalar (Brüt)	--	--	--
Özel Karşılık Tutarı (-)	--	--	--
Bankalar (Net)	--	--	--
Diğer Kredi ve Alacaklar (Brüt)	138	11,790	2,193
Özel Karşılık Tutarı (-)	138	11,790	2,189
Diğer Kredi ve Alacaklar (Net)	--	--	4

5.11 Vadesi geçmiş ancak değer düşüklüğüne uğramamış finansal varlıkların yaşlandırma analizi

Krediler	1-30 Gün Arası	31-60 Gün Arası	61-90 Gün Arası	Toplam
Cari Dönem	236,259	85,089	44,842	366,190
Önceki Dönem	170,249	89,233	96,693	356,175

Yukarıdaki tabloda yer alan bakiyeler içinde sadece muaccel hale gelmiş tutarlara yer verilmiştir.

5.12 Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları

Zarar niteliğindeki krediler için öncelikle Banka ve firma olarak anlaşma zemini aranmakta, bu yollar tükendikten sonra ve takipten sonuç alınamaması halinde, yasal mevzuat çerçevesinde yapılması gereken tüm işlemler yapılmaktadır. Bu işlemler firmaların rehin açığı belgesine veya aciz vesikasına bağlanmasına kadar sürmektedir.

5.13 Aktiften silme politikasına ilişkin açıklamalar

Grubun alacağına, anılan belgelerin istihali için maruz kalınacak masraf ve giderlere nazaran önemsiz tutarlarda olması halinde Yönetim Kurulu kararı ile aktiften terkin işlemi gerçekleştirilmektedir. 2010 yılında aktiften silinen tutar 9,854 TL'dir (31 Aralık 2009 : 1,058 TL).

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

6. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler

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

6.1.1 Repo işlemine konu olanlara ilişkin bilgiler

Repo işlemine konu olan vadeye kadar elde tutulacak yatırımlar devlet tahvili olup defter değeri 9,144 TL (31 Aralık 2009: 5,277 TL) tutarındadır.

6.1.2 Teminata verilen/bloke edilenlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	--	--	--	--
Tahvil ve Benzeri Menkul Değerler	201,009	22	181,579	178
Diğer	--	--	--	--
Toplam	201,009	22	181,579	178

6.2 Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Devlet Tahvili	786,679	724,087
Hazine Bonosu	--	--
Diğer Kamu Borçlanma Senetleri	--	--
Toplam	786,679	724,087

6.3 Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	831,959	790,028
Borsada İşlem Görenler	720,347	653,453
Borsada İşlem Görmeyenler	111,612	136,575
Değer Azalma Karşılığı (-)	--	336
Toplam	831,959	789,692

6.4 Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	789,692	758,201
Parasal Varlıklarda Meydana Gelen Kur Farkları (*)	64,676	37,159
Yıl İçindeki Alımlar	--	--
Satış ve Geri Ödeme Yolu İle Elden Çıkarılanlar/İtfa Olanlar	(22,409)	(5,332)
Değer Azalışı Karşılığı (-)	--	336
Dönem Sonu Toplamı	831,959	789,692

(*) Vadeye kadar elde tutulacak yatırımlara ilişkin reeskontlar "Parasal varlıklarda meydana gelen kur farkları" satırında gösterilmiştir.

Ana ortaklık Banka, daha önce "satılmaya hazır finansal varlıklar" içinde takip ettiği 552,934 TL maliyet bedelli devlet iç borçlanma senetlerini elde tutma niyetindeki değişiklik sebebi ile 1 Ekim 2008 tarihinden geçerli olmak üzere "vadeye kadar elde tutulacak yatırımlar" portföyüne sınıflamıştır. Bu menkullere ilişkin transfer tarihine kadar özkaynaklarda oluşan 39,455 TL tutarındaki negatif değerlendirme farkları, ilgili menkul kıymetlerin itfa tarihine kadar kar/zarar hesaplarına aktarılacak olup, bilanço tarihi itibarıyla özkaynaklarda kalan negatif değerlendirme farkı 18,407 TL'dir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

7. İştiraklere ilişkin bilgiler

7.1 Konsolidasyon kapsamına alınmayan iştiraklere ilişkin bilgiler

Unvanı	Adres (Şehir/Ülke)	Ana Ortaklık Bankanın Pay Oranı (%)	Ana Ortaklık Banka Risk Grubu Pay Oranı (%)
1-Kredi Kayıt Bürosu A.Ş. (*)	İstanbul/Türkiye	9	--
2-Gelişen Bilgi Teknolojileri A.Ş. (**)	İstanbul/Türkiye	5	5
3-Emeklilik Gözetim Merkezi A.Ş. (*)	İstanbul/Türkiye	--	8
4-Kredi Garanti Fonu A.Ş.(*)	Ankara/Türkiye	2	--

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kar/Zararı	Önceki Dönem Kar/Zararı	Gerçeğe Uygun Değer
1	40,927	32,578	1,303	1,655	--	9,905	6,640	--
2	433	431	--	490	--	356	747	--
3	6,893	5,958	347	302	71	1,679	625	--
4	138,091	133,547	2,235	4,510	--	5,437	3,528	--

(*) Finansal tablo bilgileri 30 Eylül 2010 tarihinde sona eren hesap dönemine aittir.

(**) Finansal tablo bilgileri 31 Aralık 2010 tarihinde sona eren hesap dönemine aittir.

7.2 Konsolidasyon kapsamındaki iştiraklere ilişkin bilgiler

Konsolidasyon kapsamında iştirak bulunmamaktadır.

8. Bağlı ortaklıklara ilişkin bilgiler

Denizbank AG 27 Mart 2009 tarihinde tamamı nakden ve Deniz Leasing tarafından karşılanmak üzere sermayesini 24,990,512 Avro (55,959 TL) artırmıştır.

Denizbank AG 1 Ekim 2010 tarihinde tamamı nakden ve Ana ortaklık Banka tarafından karşılanmak üzere sermayesini 19,999,665 Avro (38,358 TL) artırmıştır. 31 Aralık 2010 tarihi itibarıyla Denizbank AG'nin %72 hissesi Ana ortaklık Banka'ya, %28 hissesi ise Deniz Leasing'e aittir.

Eurodeniz 11 Mart 2009 tarihinde tamamı geçmiş yıl karlarından olmak üzere sermayesini 800,000 ABD doları (1,349 TL) artırmıştır.

Deniz Yatırım Ortaklığı, BDDK'nın 23 Ocak 2011 tarih ve 27824 sayılı tebliğine istinaden ilk kez 31 Aralık 2010 tarihi itibarıyla konsolidasyona dahil edilmiştir.

8.1 Konsolidasyon kapsamına alınmayan bağlı ortaklıklara ilişkin bilgiler

Unvanı	Adres (Şehir/Ülke)	Ana ortaklık Bankanın Pay Oranı-Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1-İntertech Bilgi İşlem ve Pazarlama Ticaret A.Ş.	İstanbul/Türkiye	100	--
2-Denizbank Kültür Sanat Yayıncılık Ticaret ve Sanayi A.Ş	İstanbul/Türkiye	100	--
3-Pupa Gayrimenkul Kiralama ve Yönetim Hizmetleri A.Ş.	İstanbul/Türkiye	--	100

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kar/(Zararı)	Önceki Dönem Kar/(Zararı)	Gerçeğe Uygun Değer
1	5,901	2,687	3,638	241	--	880	349	--
2	1,311	1,307	277	--	--	(12)	112	--
3	135,871	(30,923)	121,818	552	--	(5,101)	(110,822)	--

Finansal tablo bilgileri 31 Aralık 2010 tarihinde sona eren hesap dönemine aittir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

8.2 Konsolidasyon kapsamındaki bağlı ortaklıklara ilişkin bilgiler

Unvanı	Adres(Şehir/Ülke)	Ana ortaklık Bankanın Pay Oranı (%)	Diğer Ortakların Pay Oranı (%)	Konsolidasyon Yöntemi
1 Denizbank AG	Viyana/Avusturya	72	28	Tam Konsolidasyon
2 Eurodeniz International Banking Unit Ltd.	Lefkoşa/Kıbrıs	100	--	Tam Konsolidasyon
3 Deniz Yatırım Menkul Kıymetler A.Ş.	İstanbul/Türkiye	100	--	Tam Konsolidasyon
4 Deniz Türev Menkul Değerler A.Ş.	İstanbul/Türkiye	88	12	Tam Konsolidasyon
5 Ekspres Yatırım Menkul Değerler A.Ş.	İstanbul/Türkiye	71	29	Tam Konsolidasyon
6 CJSC Dexia Bank	Moskova/Rusya	49	51	Tam Konsolidasyon
7 Deniz Portföy Yönetimi A.Ş.	İstanbul/Türkiye	--	100	Tam Konsolidasyon
8 Deniz Finansal Kiralama A.Ş.	İstanbul/Türkiye	84	16	Tam Konsolidasyon
9 Deniz Faktoring A.Ş.	İstanbul/Türkiye	100	--	Tam Konsolidasyon
10 Deniz Emeklilik ve Hayat A.Ş.	İstanbul/Türkiye	100	--	Tam Konsolidasyon
11 Deniz Yatırım Ortaklığı A.Ş.	İstanbul/Türkiye	--	50	Tam Konsolidasyon

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kar/Zararı	Önceki Dönem Kar/Zararı	Gerçeğe Uygun Değer
1	4,506,887	324,489	7,992	156,551	3,603	29,957	21,604	--
2	1,096,713	3,891	114	55,101	--	1,152	266	--
3	59,998	49,641	453	3,809	375	11,696	15,772	--
4	9,289	9,164	11	822	34	(36)	196	--
5	44,681	42,612	79	4,371	2,224	1,757	2,961	--
6	359,733	72,826	3,399	15,669	2,061	8,197	2,569	--
7	2,915	2,140	8	166	5	(221)	(78)	--
8	1,836,438	342,596	58	113,583	--	41,559	(44,521)	--
9	919,137	139,768	116	83,599	--	31,072	31,017	--
10	178,862	64,906	1,546	9,920	5,149	22,779	16,317	--
11	32,182	32,111	--	1,158	3,790	4,103	7,640	--

Finansal tablo bilgileri 31 Aralık 2010 tarihinde sona eren hesap dönemine aittir.

8.2.1 Konsolidasyon kapsamındaki bağlı ortaklıkların dönem içi hareketleri

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	519,798	462,334
Dönem İçi Hareketler	47,555	57,464
Alışlar	38,358	55,959
Bedelsiz Edinilen Hisse Senetleri	--	1,349
Cari Yıl Payından Alınan Kar	--	--
Satışlar	--	--
Yeniden Değerleme Artışı, Enflasyon Düzeltme Farkı ve Kur Farkı	(1,442)	156
Diğer (*)	10,639	--
Değer Azalma Karşılıkları	--	--
Dönem Sonu Değeri	567,353	519,798
Sermaye Taahhütleri	9,990	9,990
Dönem Sonu Sermaye Katılma Payı (%)	--	--

(*) 31 Aralık 2010 tarihi itibarıyla ilk kez konsolidasyon kapsamına dahil edilen Deniz Yatırım Ortaklığı'nın tutarıdır.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

8.2.2 Konsolidasyon kapsamındaki bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar

	Cari Dönem	Önceki Dönem
Bankalar	251,988	215,073
Sigorta Şirketleri	13,819	13,819
Faktoring Şirketleri	26,107	26,107
Leasing Şirketleri	226,929	226,929
Finansman Şirketleri	--	--
Diğer Bağılı Ortaklıklar	48,510	37,870
Toplam	567,353	519,798

Yukarıda belirtilen konsolidasyon kapsamındaki bağlı ortaklıklara ait bakiyeler ekli finansal tablolarda elimine edilmiştir.

8.2.3 Borsaya kote edilen konsolidasyon kapsamındaki bağlı ortaklıklar

	Cari Dönem	Önceki Dönem
Yurtiçi Borsalara Kote Edilenler	10,639	--
Yurtdışı Borsalara Kote Edilenler	--	--

Deniz Yatırım Ortaklığı 2499 sayılı Sermaye Piyasası Kanunu ve ilgili mevzuat hükümlerine uygun olarak sermaye piyasası faaliyetlerinde bulunmak üzere 5 Mayıs 1995 tarihinde İstanbul Ticaret Sicili'ne tescil edilip, 16 Mayıs 1995 tarih ve 3786 Sayılı Türk Ticaret Sicili Gazetesi'nde ilan edilerek kurulmuştur.

Deniz Yatırım Ortaklığı 30 Ekim 1995 tarihinden itibaren İstanbul Menkul Kıymetler Borsası'nda işlem görmektedir.

Deniz Yatırım Ortaklığı hisselerinin %50'si Deniz Yatırım'a ait olup geri kalan %50'si halka açıktır.

8.2.4 Cari dönem içinde elden çıkarılan konsolidasyon kapsamındaki bağlı ortaklıklar

Yoktur.

8.2.5 Cari dönem içinde satın alınan konsolidasyon kapsamındaki bağlı ortaklıklar

Yoktur.

9. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler

9.1 Konsolidasyon kapsamına alınmayan birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler

Unvanı	Ana Ortaklık Bankanın Payı (%)	Grubun Payı (%)	Dönen Varlık	Duran Varlık	Uzun Vadeli Borç	Gelir	Gider
Bantaş Nakit ve Kıymetli Mal Taşıma ve Güvenlik Hizmetleri A.Ş.	33	33	8,473	7,012	3,390	2,371	(1,171)

Finansal tablo bilgileri 31 Aralık 2010 tarihinde sona eren hesap dönemine aittir.

Bantaş Nakit ve Kıymetli Mal Taşıma ve Güvenlik Hizmetleri A.Ş.'nin 23 Temmuz 2010 tarihinde toplanan Olağanüstü Genel Kurul'unda ödenmiş sermayesinin nakden 6.000 TL artırılmasına karar verilmiş olup, Ana ortaklık Banka'nın payına düşen 2.000 TL 2 Ağustos 2010 tarihinde ödenmiştir.

9.2 Konsolidasyon kapsamına alınan birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler

Konsolidasyon kapsamında birlikte kontrol edilen ortaklıklar (iş ortaklıkları) bulunmamaktadır.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

10. Kiralama alacaklarına ilişkin bilgiler

10.1 Finansal kiralama ile yapılan yatırımların kalan vadelerine göre gösterimi

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yıdan Az	408,426	336,703	438,726	364,974
1-4 Yıl Arası	625,462	560,395	706,167	611,489
4 Yıdan Fazla	79,060	70,447	99,938	90,022
Toplam	1,112,948	967,545	1,244,831	1,066,485

10.2 Finansal kiralama ile yapılan net yatırımlara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Brüt Finansal Kiralama Yatırımı	1,112,948	1,244,831
Finansal Kiralamadan Kazanılmamış Finansal Gelirler (-)	145,403	178,346
İptal Edilen Kiralama Tutarları (-)	--	--
Net Finansal Kiralama Yatırımı	967,545	1,066,485

10.3 Ana ortaklık Banka'nın taraf olduğu finansal kiralama sözleşmelerine ilişkin bilgiler

Yoktur.

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	--	--	--	--
Nakit Akış Riskinden Korunma Amaçlı	187,578	10,942	168,555	14,477
Yurt Dışındaki Net Yatırım Riskinden Korunma Amaçlı	--	--	--	--
Toplam	187,578	10,942	168,555	14,477

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

12. Maddi duran varlıklara ilişkin bilgiler

Cari Dönem Sonu:	G.Menkul	Finansal Kiralama İle Edinilen MDV	Araçlar	Diğer MDV	Toplam
Dönem Başı Maliyet Değeri	49,800	164,950	1,625	238,544	454,919
Girişler	44	18,945	421	93,416	112,826
Elden Çıkarılanlar	(1,053)	--	(539)	(9,853)	(11,445)
Y.dışı İst Kayn.Net Kur Farkları	--	--	(8)	(473)	(481)
Kapanış Maliyet Değeri	48,791	183,895	1,499	321,634	555,819
Dönem Başı Birikmiş Amortisman (-)	9,197	104,087	1,340	101,073	215,697
Elden Çıkarılanlar	(461)	--	(526)	(7,043)	(8,030)
Y.dışı İst Kayn.Net Kur Farkları	--	--	(2)	(205)	(207)
Amortisman Bedeli	878	16,906	129	49,770	67,683
Dönem Sonu Birikmiş Amortisman (-)	9,614	120,993	941	143,595	275,143
Kapanış Net Defter Değeri	39,177	62,902	558	178,039	280,676
Önceki Dönem Sonu:					
Dönem Başı Maliyet Değeri	48,956	135,413	1,820	197,226	383,415
Girişler	844	29,537	30	60,118	90,529
Elden Çıkarılanlar	--	--	(217)	(18,172)	(18,389)
Y.dışı İst Kayn.Net Kur Farkları	--	--	(8)	(628)	(636)
Kapanış Maliyet Değeri	49,800	164,950	1,625	238,544	454,919
Dönem Başı Birikmiş Amortisman (-)	8,207	84,316	1,304	81,281	175,108
Elden Çıkarılanlar	--	--	(61)	(6,976)	(7,037)
Y.dışı İst Kayn.Net Kur Farkları	--	--	(7)	(148)	(155)
Amortisman Bedeli	990	19,771	104	26,916	47,781
Dönem Sonu Birikmiş Amortisman (-)	9,197	104,087	1,340	101,073	215,697
Kapanış Net Defter Değeri	40,603	60,863	285	137,471	239,222

12.1 Münferit bir varlık için cari dönemde kaydedilmiş veya iptal edilmiş değer azalışının tutarı mali tabloların bütünü açısından önem teşkil etmekteyse

12.1.1 Değer azalışının kaydedilmesine veya iptal edilmesine yol açan olaylar ve şartları

Önceki yıllarda emlak piyasasında görülen dalgalanmalar nedeniyle gayrimenkullerin değerinde değer düşüklüğü meydana gelmiştir.

12.1.2 Mali tablolarda kaydedilen veya iptal edilen değer azalışının tutarı

Ana Ortaklık Banka maddi duran varlıklar arasında yer alan üç adet binası için önceki yıllarda 4,402 TL tutarında değer azalışı kaydetmiştir.

12.2 Cari dönemde kaydedilmiş veya iptal edilmiş olan ve her biri veya bazıları mali tabloların bütünü açısından önemli olmamakla birlikte toplamı mali tabloların bütünü açısından önemli olan değer düşüklükleri için ilgili varlık grupları itibarıyla ayrılan veya iptal edilen değer azalışı tutarları ile bunlara neden olan olay ve şartlar

Yoktur.

13. Maddi olmayan duran varlıklara ilişkin açıklamalar

13.1 Faydalı ömür ve kullanılan amortisman oranları

Varlığın faydalı ömrünün tespiti, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer türdeki eskime ve varlıktan beklenen ekonomik faydayı elde etmek için gerekli olan bakım masrafları gibi hususlar değerlendirilerek yapılmaktadır. Kullanılan amortisman oranı ilgili aktiflerin faydalı ömürlerine yaklaşık olarak tekbül etmektedir. Faydalı ömrün tespiti TMS 38 "Maddi Olmayan Duran Varlıklar" Standardı esasları doğrultusunda gerçekleştirilmiştir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

13.2 Kullanılan amortisman yöntemleri

Ana ortaklık Banka kayıtlarında bulunan maddi olmayan duran varlıklar, 1 Ocak 2003 tarihinden önce ve 31 Aralık 2006 tarihinden sonra alınanlar için doğrusal amortisman yöntemine göre, bu tarihler dışında alınanları ise azalan bakiyeler metoduna göre itfa edilmektedir.

13.3 Dönem başı ve dönem sonu arasındaki bilgileri içeren hareket tablosu

Cari Dönem Sonu:	G.Maddi Haklar	Diğer	Toplam
Dönem Başı Maliyet Değeri	102,856	2,650	105,506
Girişler	22,536	--	22,536
Elden Çıkarılanlar	(924)	--	(924)
Y.dışı İşt Kayn.Net Kur Farkları	(255)	--	(255)
Kapanış Maliyet Değeri	124,213	2,650	126,863
Dönem Başı Birikmiş Amortisman (-)	65,552	2,650	68,202
Elden Çıkarılanlar	(440)	--	(440)
Y.dışı İşt Kayn.Net Kur Farkları	(164)	--	(164)
Amortisman Bedeli	17,671	--	17,671
Dönem Sonu Birikmiş Amortisman (-)	82,619	2,650	85,269
Kapanış Net Defter Değeri	41,594	--	41,594
Önceki Dönem Sonu:			
Dönem Başı Maliyet Değeri	80,236	2,650	82,886
Girişler	25,298	--	25,298
Elden Çıkarılanlar	(2,335)	--	(2,335)
Y.dışı İşt Kayn.Net Kur Farkları	(343)	--	(343)
Kapanış Maliyet Değeri	102,856	2,650	105,506
Dönem Başı Birikmiş Amortisman (-)	52,974	2,611	55,585
Elden Çıkarılanlar	(540)	--	(540)
Y.dışı İşt Kayn.Net Kur Farkları	(53)	--	(53)
Amortisman Bedeli (-)	13,171	39	13,210
Dönem Sonu Birikmiş Amortisman (-)	65,552	2,650	68,202
Kapanış Net Defter Değeri	37,304	--	37,304

13.4 Mali tabloların bütünü açısından önem arz eden bir maddi olmayan duran varlık bulunması durumunda, bunun defter değeri, tanımı ve kalan amortisman süresi

Yoktur.

13.5 Varsa devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede rayiç değeri ile kaydedilmiş olan maddi olmayan duran varlıklar için aşağıdaki tabloda yer alan hususlara ilişkin bilgiler

Yoktur.

13.6 Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede rayiç değer ile kaydedilmiş olan maddi olmayan duran varlıklar ilk kayıt tarihinden sonraki değerlemelerinin hangi yönetime göre yapıldığı

Yoktur.

13.7 Kullanımında herhangi bir kısıtlama bulunan veya rehnedilen maddi olmayan duran varlıkların defter değeri

Yoktur.

13.8 Maddi olmayan duran varlık edinimi için verilmiş olan taahhütlerin tutarı

Yoktur.

13.9 Yeniden değerlendirme yapılan maddi olmayan duran varlıklar için varlık türü bazında aşağıdaki açıklamalar

Yoktur.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

13.10 Varsa, dönem içinde gider kaydedilen araştırma geliştirme giderlerinin toplam tutarı

Yoktur.

13.11 Mali tabloları konsolide edilen ortaklıklardan dolayı ortaya çıkan, ortaklık bazında, pozitif veya negatif konsolidasyon şerefiyesi

Yoktur.

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar

Yoktur.

15. Ertelenmiş vergi varlığına ilişkin bilgiler

15.1 İndirilebilir geçici farklar, mali zarar ve vergi indirim ve istisnaları itibarıyla bilançoya yansıtılan ertelenmiş vergi varlığı

İlgili düzenlemeler kapsamında hesaplanan ertelenmiş vergi varlığı 56,269 TL (31 Aralık 2009: 88,281 TL) ve ertelenmiş vergi borcu 436 TL (31 Aralık 2009: yoktur) tutarındadır. Söz konusu değere bilanço tarihi itibarıyla hesaplanan indirilebilir geçici farklar ile vergilendirilebilir geçici farkların netleştirilmesi sonucunda ulaşılmıştır.

Aşağıdaki tablo ertelenmiş verginin kaynakları itibarıyla dağılımını özetlemektedir:

	Cari Dönem	Önceki Dönem
Ertelenmiş Vergi Varlığı:		
Muhtelif Karşılıklar	47,552	49,094
Finansal Varlıklar Değerleme Farkları	16,042	20,198
Çalışan Hakları Karşılığı	8,373	5,129
Türev İşlemler Değerleme Farkları	--	7,229
Diğer	16,998	11,823
	88,965	93,473
Ertelenmiş Vergi Borcu:		
Maddi Duran Varlıklar Değerleme Farkları	(4,406)	(5,192)
Türev İşlemler Değerleme Farkları	(28,726)	--
	(33,132)	(5,192)
Net Ertelenmiş Vergi Varlığı	55,833	88,281

15.2 Önceki dönemlerde üzerinden ertelenmiş vergi aktifi hesaplanmamış ve bilançoya yansıtılmamış indirilebilir geçici farklar ile varsa bunların geçerliliklerinin son bulunduğu tarih, mali zararlar ve vergi indirim ve istisnalar

Yoktur.

15.3 Ertelenmiş vergiler için ayrılan değer düşüş karşılıklarının iptal edilmesinden kaynaklanan ertelenmiş vergi aktifleri

Yoktur.

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

DFH Grup'un cari dönemde satış amaçlı elde tutulan ve durdurulan faaliyeti bulunmamaktadır.

17. Diğer aktiflere ilişkin bilgiler

17.1 Peşin ödenen gider, vergi ve benzeri işlemlere ilişkin bilgiler

Peşin ödenen giderlerin toplamı 41,998 TL (31 Aralık 2009: 19,335 TL) tutarındadır.

17.2 Bilançonun diğer aktifler kalemi bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

II. Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar

1. Mevduatın vade yapısına ilişkin bilgiler

Cari Dönem	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	628,320	--	1,066,362	4,666,595	109,470	23,260	9,937	--	6,503,944
Döviz Tevdiat Hesabı	2,022,733	--	1,256,461	2,621,887	275,022	1,059,382	1,941,140	--	9,176,625
Yurt içinde Yer. K.	1,174,859	--	1,143,477	2,350,093	188,197	78,647	214,127	--	5,149,400
Yurtdışında Yer. K.	847,874	--	112,984	271,794	86,825	980,735	1,727,013	--	4,027,225
Resmi Kur. Mevduatı	139,036	--	1,717	12,355	20,374	34	441	--	173,957
Tic. Kur. Mevduatı	884,092	--	835,126	1,599,104	131,326	5,413	193,105	--	3,648,166
Diğ. Kur. Mevduatı	25,394	--	30,521	122,972	739	46	923	--	180,595
Kıymetli Maden DH	29,959	--	--	--	--	--	--	--	29,959
Bankalar Mevduatı	152,964	--	58,223	111,183	29,640	3,604	--	--	355,614
TC Merkez B.	--	--	--	--	--	--	--	--	--
Yurtiçi Bankalar	5,777	--	50,903	1,002	2,019	--	--	--	59,701
Yurtdışı Bankalar	38,968	--	7,320	110,181	27,621	3,604	--	--	187,694
Katılım Bankaları	108,219	--	--	--	--	--	--	--	108,219
Diğer	--	--	--	--	--	--	--	--	--
Toplam	3,882,498	--	3,248,410	9,134,096	566,571	1,091,739	2,145,546	--	20,068,860

Önceki Dönem	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	464,219	--	600,501	3,650,424	26,297	10,448	23,913	--	4,775,802
Döviz Tevdiat Hesabı	1,469,933	--	948,748	2,633,460	111,984	603,480	2,032,257	--	7,799,862
Yurt içinde Yer. K.	961,110	--	857,337	2,434,214	63,759	104,625	154,652	--	4,575,697
Yurtdışında Yer. K.	508,823	--	91,411	199,246	48,225	498,855	1,877,605	--	3,224,165
Resmi Kur. Mevduatı	107,555	--	1,051	3,010	22	20	80	--	111,738
Tic. Kur. Mevduatı	597,808	--	598,016	687,027	10,981	30,713	206	--	1,924,751
Diğ. Kur. Mevduatı	20,185	--	25,892	31,098	59	104	50	--	77,388
Kıymetli Maden DH	11,542	--	--	--	--	--	--	--	11,542
Bankalar Mevduatı	45,117	--	165,514	177,907	2,292	--	--	--	390,830
TC Merkez B.	--	--	--	--	--	--	--	--	--
Yurtiçi Bankalar	1,925	--	145,194	31,178	2,032	--	--	--	180,329
Yurtdışı Bankalar	10,646	--	20,320	146,729	260	--	--	--	177,955
Katılım Bankaları	32,546	--	--	--	--	--	--	--	32,546
Diğer	--	--	--	--	--	--	--	--	--
Toplam	2,716,359	--	2,339,722	7,182,926	151,635	644,765	2,056,506	--	15,091,913

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

	Mevduat Sigortası Kapsamında Bulunan		Mevduat Sigortası Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı	2,593,363	2,129,250	3,839,039	2,592,972
Tasarruf Mevduatı Niteliğini Haiz DTH	669,408	684,314	2,177,628	2,019,115
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	--	--	--	--
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	--	--	--	--
Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	--	--	--	--
Toplam	3,262,771	2,813,564	6,016,667	4,612,087

1.2 Banka'nın merkezi yurtdışında bulunmadığından Türkiye'de bulunan tasarruf mevduatı, başka bir ülkede sigorta kapsamında değildir.

1.3 Mevduat sigortası kapsamında bulunmayan gerçek kişilerin mevduatı

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	77,142	77,441
Hakim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	--	--
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	12,916	12,803
26/9/2004 Tarihli ve 5237 sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ve Diğer Hesaplar	--	--
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	34,120	111,657
Toplam	124,178	201,901

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler

2.1 Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	4,014	22,412	--	13,493
Swap İşlemleri	52,122	41,319	46,044	96,976
Futures İşlemleri	--	2,072	--	53
Opsiyonlar	1,671	55,554	633	18,581
Diğer	--	--	--	--
Toplam	57,807	121,357	46,677	129,103

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

3. Alınan kredilere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	--	--	--	--
Yurtiçi Banka ve Kuruluşlardan	473,543	136,909	251,500	58,678
Yurtdışı Banka, Kuruluş ve Fonlardan	552,848	5,883,660	151,675	4,817,317
Toplam	1,026,391	6,020,569	403,175	4,875,995

Ana ortaklık Banka, özel amaçlı kuruluş (SPV) aracılığı ile 28 Haziran 2005 tarih ve 2005/33 sayılı Yönetim Kurulu kararı çerçevesinde, 30 Haziran 2005 tarihinde yurt dışından üç yıl anapara ödemesiz, 7 yıl vadeli, üç ayda bir sabit faiz ödemeli 80 milyon ABD Doları tutarında seküritizasyon kredisi temin etmiş olup, 31 Aralık 2010 itibarıyla kalan kredi borcu 25 milyon ABD Doları'dır.

Ana ortaklık Banka, özel amaçlı kuruluş (SPV) aracılığı ile 25 Haziran 2007 tarih ve 2007/27 sayılı Yönetim Kurulu kararı çerçevesinde, 28 Haziran 2007 tarihinde yurt dışından üç yıl anapara ödemesiz, 8 yıl vadeli, üç ayda bir değişken faiz ödemeli 350 milyon ABD Doları seküritizasyon kredisi temin etmiş olup, 31 Aralık 2010 itibarıyla kalan kredi borcu 297.5 milyon ABD Doları'dır.

3.1 Alınan kredilerin vade ayırımına göre gösterilmesi

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	852,079	2,203,433	261,737	737,031
Orta ve Uzun Vadeli	174,312	3,817,136	141,438	4,138,964
Toplam	1,026,391	6,020,569	403,175	4,875,995

3.2 Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar

31 Aralık 2010 tarihi itibarıyla Banka'nın yükümlülüklerinin %59'u (31 Aralık 2009: %58) mevduat, %23'ü (31 Aralık 2009: %23) alınan krediler ve sermaye benzeri kredilerden oluşmaktadır.

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

Bilançonun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

5. Finansal kiralama sözleşmelerinde kira taksitlerinin belirlenmesinde kullanılan kriterler, yenileme ve satın alma opsiyonları ile sözleşmede yer alan kısıtlamalar hususlarında bankaya önemli yükümlülükler getiren hükümlerle ilgili genel açıklamalar

Yoktur.

5.1 Sözleşme değişikliklerine ve bu değişikliklerin bankaya getirdiği yeni yükümlülüklerle ilişkin detaylı açıklama

Yoktur.

5.2 Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar

Yoktur.

5.3 Faaliyet kiralamasına ilişkin açıklama ve dipnotlar

DFH Grup, banka şubeleri ve binek otoları için faaliyet kiralaması sözleşmeleri yapmaktadır. Kira ödemeleri büyük çoğunlukla aylık olarak yapılmakta; yıllık peşin ödenen kiralalar ise aylık olarak giderleştirilmekte ve henüz giderleştirilmemiş kısımlar "diğer aktifler" hesabında peşin ödenmiş giderlerde muhasebeleştirilmektedir.

5.4 Satış ve geri kiralama işlemlerinde kiracı ve kiralayanın, sözleşme koşullarını ve sözleşmenin özellikli maddelerine ilişkin açıklamalar

Cari dönemde gerçekleşen satış ve geri kiralama işlemi bulunmamaktadır.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı	--	--	--	--
Nakit Akış Riskinden Korunma Amaçlı	170,545	10,035	173,150	9,636
Yurt Dışındaki Net Yatırım Riskinden Korunma Amaçlı	--	--	--	--
Toplam	170,545	10,035	173,150	9,636

7. Karşılıklara ilişkin açıklamalar

7.1 Genel karşılıklara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	142,727	103,999
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	20,042	17,582
Gayrinakdi Krediler İçin Ayrılanlar	20,305	13,888
Diğer	--	--
Toplam	183,074	135,469

7.2 Döviz endeksli krediler kur farkı karşılıkları

	Cari Dönem	Önceki Dönem
Döviz Endeksli Krediler Kur Farkı Karşılıkları	6,763	15,698

Döviz endeksli kredilere ait kur farkları aktifte yer alan "Krediler ve alacaklar" ile netleştirilmektedir.

7.3 Çalışan hakları karşılığına ilişkin yükümlülükler

DFH Grup çalışan hakları karşılığını 19 Sayılı Türkiye Muhasebe Standardı'nda belirtilen aktüeryal değerlendirme esaslarına uygun olarak hesaplayıp finansal tablolarına yansıtmıştır.

31 Aralık 2010 tarihi itibarıyla 25,219 TL tutarında (31 Aralık 2009: 11,743 TL) kıdem tazminatı karşılığı ve 19,377 TL tutarında izin yükümlülüğü (31 Aralık 2009: 16,704 TL) finansal tablolara yansıtılmıştır.

	Cari Dönem	Önceki Dönem
İskonto oranı	%4.66	%5.92
Faiz oranı	%10.00	%11.00
Tahmini maaş/kıdem tazminatı tavanı artış oranı	%5.1	%4.8

7.4 Diğer karşılıklara ilişkin bilgiler

7.4.1 Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar	201,979	191,237

Muhtemel riskler için ayrılan serbest karşılıklar, kredi portföyüne ilişkin muhtemel riskler için ayrılmıştır.

7.4.2 Diğer karşılıkların, karşılıklar toplamının %10'unu aşması halinde aşımaya sebep olan kalemler ve tutarlarına ilişkin bilgiler

Diğer karşılıkların 33,439 TL'si (31 Aralık 2009: 36,589 TL) tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi kredilerin özel karşılıkları, 5,044 TL'si DFH Grup aleyhine açılan davalar için ayrılan karşılıklar (31 Aralık 2009: 4,660 TL) ve 6,566 TL'si (31 Aralık 2009: 30,761 TL) diğer karşılık tutarlarından oluşmaktadır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

8. Vergi borcuna ilişkin açıklamalar

8.1 Cari vergi borcuna ilişkin bilgiler

8.1.1 Vergi karşılığına ilişkin bilgiler

DFH Grup'un 31 Aralık 2010 itibarıyla kurumlar vergisi karşılığı 140,495 TL olup (31 Aralık 2009: 255,837 TL), 117,146 TL (31 Aralık 2009: 217,107 TL) tutarında peşin ödenmiş vergi ile netleştirilmiştir. (31 Aralık 2009: 17 TL tutarındaki "mahsup edilecek yabancı ülkelerde ödenen stopaj" da kurumlar vergisi karşılığı ile netleştirilmiştir.)

DFH Grup'un 31 Aralık 2010 tarihi itibarıyla toplam vergi ve primlere ilişkin borcu 72,155 TL'dir (31 Aralık 2009: 81,888 TL).

8.1.2 Ödenecek vergilere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	23,349	38,730
Menkul Sermaye İradı Vergisi	13,220	9,380
Gayrimenkul Sermaye İradı Vergisi	930	727
BSMV	15,989	15,033
Kambiyo Muameleleri Vergisi	--	--
Ödenecek Katma Değer Vergisi	694	522
Diğer	10,117	10,860
Toplam	64,299	75,252

8.1.3 Primlere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	3,551	3,039
Sosyal Sigorta Primleri-İşveren	3,505	2,909
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	258	224
İşsizlik Sigortası-İşveren	449	373
Diğer	93	91
Toplam	7,856	6,636

8.2 Ertelemiş vergi borcuna ilişkin bilgiler

İlgili düzenlemeler kapsamında hesaplanan ertelenmiş vergi borcu 436 TL'dir (31 Aralık 2009: yoktur). Ertelemiş vergi detayı bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar bölümünün 15 no'lu dipnotunda verilmiştir.

9. Satış amaçlı duran varlıklara ilişkin borçlar hakkında bilgiler

Yoktur.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

10. Sermaye benzeri kredilere ilişkin bilgiler

Ana ortaklık Banka, 28 Aralık 2006 tarihinde Dexia Bank Belgium SA'dan 10 yıl vadeli, 5 yıl sonra geri ödenebilir 90 milyon Avro tutarında, sermaye benzeri kredi almıştır.

Ana ortaklık Banka, 28 Haziran 2007 tarihinde Dexia Bank Belgium SA'dan 10 yıl vadeli, 5 yıl sonra geri ödenebilir 50 milyon ABD Doları tutarında sermaye benzeri kredi kullanmıştır.

Ana ortaklık Banka, 27 Eylül 2007 tarihinde Dexia Bank Belgium SA'dan 10 yıl vadeli, 5 yıl sonra geri ödenebilir 130 milyon ABD Doları tutarında sermaye benzeri kredi kullanmıştır.

Ana ortaklık Banka, 27 Şubat 2008 tarihinde Dexia Credit Local'den 10 yıl vadeli, 5 yıl sonra geri ödenebilir 200 milyon ABD Doları tutarında sermaye benzeri kredi kullanmıştır.

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi Bankalardan	--	--	--	--
Yurtiçi Diğer Kuruluşlardan	--	--	--	--
Yurtdışı Bankalardan	--	770,144	--	758,907
Yurtdışı Diğer Kuruluşlardan	--	--	--	--
Toplam	--	770,144	--	758,907

11. Özkaynaklara ilişkin bilgiler

11.1 Ödenmiş sermayenin gösterimi

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	716,100	716,100
İmtiyazlı Hisse Senedi Karşılığı	--	--

Yukarıda Ana ortaklık Banka'nın ödenmiş sermayesi nominal olarak gösterilmiştir. 31 Aralık 2010 tarihi itibarıyla ödenmiş sermayenin enflasyona göre düzeltilmesinden kaynaklanan 189,164 TL (31 Aralık 2009: 189,164 TL) "diğer sermaye yedekleri" hesabında bulunmaktadır.

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

Kayıtlı sermaye sistemi uygulanmamaktadır.

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

Yoktur.

11.4 Cari dönem içinde yeniden değerlendirme fonlarından sermayeye ilave edilen kısma ilişkin bilgiler

Yoktur.

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

Sermaye'nin tamamı ödenmiş olup sermaye taahhüdü bulunmamaktadır.

11.6 Ana ortaklık Banka'nın gelirleri, karlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri

DFH Grup'a dahil şirket bilançoları, faiz, kur ve kredi risklerinden minimum düzeyde etkilenen bir ihtiyatlılıkla yönetilmekte olup, bu durum DFH Grup'un gelirlerinin düzenli olarak artan bir eğilim içinde gelişmesine katkıda bulunmaktadır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

11.7 Sermayeji temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler

Ana ortaklık Banka'nın imtiyazlı hisse senedi bulunmamaktadır.

11.8 Hisse senedi ihraç primleri, hisseler ve sermaye araçları

	Cari Dönem	Önceki Dönem
Hisse Senedi Sayısı (*)	50,368,526	50,368,526
İmtiyazlı Hisse Senedi	--	--
Hisse Senedi İhraç Primi (**)	98,411	98,411
Hisse Senedi İptal Karı	--	--
Diğer Sermaye Araçları	--	--
Toplam Hisse Senedi İhracı (*)	50,369	50,369

* Ana ortaklık Banka'nın 27 Eylül 2004 tarihinde yaptığı sermaye artırımına ilişkindir. Söz konusu dönemde, Ana ortaklık Banka sermayesi 202,000 TL'den 290,000 TL'ye yükseltilmiştir. Artırılan 88,000 TL'nin 50,369 TL tutarındaki kısmı halka arz yolu ile nakden sağlanmıştır.

** İlgili dönemde nominal değeri "bin" Türk Lirası olan hisse senetlerinin adedi "ikibinsekizyüzyetmişbeş" Türk Lirası değerle satılmış ve 94,440 TL hisse senedi ihraç primi elde edilmiştir. Aralık 2004 tarihine kadar olan enflasyon değerlendirme farkı 3,911 TL olup yönetmelik gereği ilgili hesabın üzerinde izlenmektedir. 28 Ağustos 2008 tarihinde gerçekleştirilen 400,000 TL'lik sermaye artışından 60 TL hisse senedi ihraç primi alınmıştır.

11.9 Menkul değerler değer artış fonuna ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan	--	--	--	--
Değerleme Farkı	109,684	29,306	74,458	20,397
Kur Farkı	--	--	--	--
Toplam	109,684	29,306	74,458	20,397

11.10 Riskten korunma fonlarına ilişkin bilgiler

11.10.1 Nakit akış riskinden korunma kalemlerine ilişkin bilgiler

Ana ortaklık Banka nakit akış riskinden korunmaya yönelik gerçekleştirdiği swap enstrümanları ile değişken faiz oranlı borçları için koruma sağlamaktadır. Söz konusu riskten korunma işlemlerine ilişkin, etkin olarak nitelendirilen 109,936 TL (31 Aralık 2009: 117,905 TL) tutarındaki zarar özkaynaklar altında "riskten korunma fonları" içerisinde gösterilmiştir.

11.10.2 Yurtdışındaki net yatırım riskinden korunma kalemlerine ilişkin bilgiler

DFH Grup yabancı para finansal borçlarının bir kısmının kur farkı ile yurtdışındaki net yatırım riskinden korunmaktadır ve bu finansal borçların cari değerlerindeki değişimin etkin kısmı olan 60,323 TL (31 Aralık 2009: 67,014 TL) tutarındaki zarar özkaynaklar altında "riskten korunma fonları" içerisinde gösterilmiştir.

12. Azınlık haklarına ilişkin açıklamalar

	Cari Dönem	Önceki Dönem
Dönem Başı Bakiye	--	--
Bağlı Ortaklıkların Net Karlarındaki Azınlık Payları	2,051	--
Önceki Dönem Temettüsü	--	--
Satış Nedeniyle Azınlık Paylarındaki Artma/(Azalma)	--	--
Diğer	14,005	--
Dönem Sonu Bakiye (*)	16,056	--

(*) 31 Aralık 2010 tarihi itibarıyla ilk kez konsolide edilen Deniz Yatırım Ortaklığı'nın azınlık paylarına ilişkin tutardır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar (Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

III. Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar

1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama

1.1 Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı

DFH Grup'un tüm bilanço dışı kredi taahhütleri gayri kabili rücu niteliğinde olup, 31 Aralık 2010 tarihi itibarıyla gayrinakdi kredi taahhütleri 7,635,709 TL (31 Aralık 2009: 5,093,744 TL), kredi kartlarına verilen harcama limit taahhüdü 2,981,108 (31 Aralık 2009: 3,465,961 TL) ve çek yaprakları için ödeme taahhüdü 791,430 TL (31 Aralık 2009: 583,772 TL) tutarındadır. Bu kalemlere ait detay nazım hesaplarda takip edilmektedir.

1.2 Nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı

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

DFH Grup'un 31 Aralık 2010 tarihi itibarıyla toplam 5,581,121 TL tutarında teminat mektupları, 176,448 tutarında aval ve kabulleri ve 1,603,304 TL tutarında akreditiflerden kaynaklanan garanti ve kefaletleri bulunmaktadır. Ayrıca 274,836 TL tutarında diğer garanti ve kefaletleri bulunmaktadır.

DFH Grup'un 31 Aralık 2009 tarihi itibarıyla toplam 3,770,080 TL tutarında teminat mektupları, 119,805 TL tutarında aval ve kabulleri ve 902,394 TL tutarında akreditiflerden kaynaklanan garanti ve kefaletleri bulunmaktadır. Ayrıca 301,465 TL tutarında diğer garanti ve kefaletleri bulunmaktadır.

1.2.2 Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler

	Cari Dönem	Önceki Dönem
Geçici teminat mektupları	588,487	338,764
Kesin teminat mektupları	3,905,033	2,803,467
Avans teminat mektupları	774,393	425,021
Gümrüklere verilen teminat mektupları	256,863	171,218
Diğer teminat mektupları	56,345	31,610
Toplam	5,581,121	3,770,080

2. Gayrinakdi kredilerin toplam tutarı

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	476,614	363,448
Bir Yıl veya Daha Az Süreli Asıl Vadeli	228,139	151,253
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	248,475	212,195
Diğer Gayrinakdi Krediler	7,159,095	4,730,296
Toplam	7,635,709	5,093,744

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

3. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi

	Cari Dönem				Önceki Dönem			
	TP	%	YP	%	TP	%	YP	%
Tarım	53,358	1.82	39,684	0.84	30,003	1.52	18,351	0.59
Çiftçilik ve Hayvancılık	52,794	1.80	39,658	0.84	29,487	1.49	18,351	0.59
Ormancılık	334	0.01	26	--	376	0.02	--	--
Balıkçılık	230	0.01	--	--	140	0.01	--	--
Sanayi	430,915	14.70	1,822,321	38.74	351,365	17.78	1,049,348	33.65
Madencilik ve Taşocak.	91,970	3.14	451,607	9.60	58,146	2.94	268,714	8.62
İmalat Sanayi	268,896	9.17	1,185,277	25.20	262,525	13.29	644,960	20.68
Elektrik, Gaz, Su	70,049	2.39	185,437	3.94	30,694	1.55	135,674	4.35
İnşaat	1,013,639	34.57	1,339,697	28.48	656,508	33.24	1,032,782	33.12
Hizmetler	1,143,319	39.00	1,204,904	25.61	798,095	40.42	852,187	27.34
Toptan ve Per. Tic.	684,362	23.34	447,424	9.51	485,895	24.60	356,636	11.44
Otel ve Lokanta Hiz.	81,268	2.77	227,857	4.84	53,065	2.69	144,038	4.62
Ulaştırma Ve Haberleşme	171,215	5.84	256,974	5.46	92,745	4.70	254,997	8.18
Mali Kuruluşlar	98,096	3.35	262,454	5.58	91,203	4.62	84,144	2.70
Gayrimenkul ve Kira Hiz.	10,151	0.35	1,648	0.04	10,030	0.51	2,280	0.07
Serbest Meslek Hiz.	--	--	68	--	--	--	71	--
Eğitim Hizmetleri	7,403	0.25	1,660	0.04	3,348	0.17	2,969	0.10
Sağlık ve Sosyal Hiz.	90,824	3.10	6,819	0.14	61,809	3.13	7,052	0.23
Diğer	290,590	9.91	297,282	6.32	139,041	7.04	166,064	5.32
Toplam	2,931,821	100	4,703,888	100	1,975,012	100	3,118,732	100

4. I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler

	I. Grup		II. Grup	
	TP	YP	TP	YP
Teminat Mektupları	2,897,872	2,641,584	30,796	10,869
Aval ve Kabul Kredileri	--	176,448	--	--
Akreditifler	3,153	1,600,007	--	144
Cirolar	--	--	--	--
Menkul Kıymet İhracında Satın Alma Garantilerimizden	--	--	--	--
Faktoring Garantilerinden	--	--	--	--
Diğer Garanti ve Kefaletler	--	274,391	--	445
Gayrinakdi Krediler	2,901,025	4,692,430	30,796	11,458

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5. Türev işlemlere ilişkin açıklamalar

Cari dönem	1 Aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri	Toplam
Riskten Korunma Amaçlı Türev İşlem Türleri						
A. Toplam Riskten Korunma Amaçlı Türev İşlemler	21,543	96,081	839,529	1,330,881	163,909	2,451,943
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler	--	--	--	--	--	--
Nakit Akış Riskinden Korunma Amaçlı İşlemler	21,543	96,081	839,529	1,330,881	163,909	2,451,943
Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler	--	--	--	--	--	--
Alım Satım Amaçlı Türev İşlemler						
Döviz İle İlgili Türev İşlemler (I)	8,515,358	7,761,652	5,984,431	332,448	264,422	22,858,311
<i>Vadeli Döviz Alım İşlemleri</i>	514,895	1,311,686	367,836	--	--	2,194,417
<i>Vadeli Döviz Satım İşlemleri</i>	513,704	1,309,660	367,596	--	--	2,190,960
<i>Swap Para Alım İşlemleri</i>	3,138,150	2,188,447	499,904	161,824	132,211	6,120,536
<i>Swap Para Satım İşlemleri</i>	3,081,098	2,151,467	500,294	150,307	132,211	6,015,377
<i>Para Alım Opsiyonları</i>	633,906	388,167	2,121,076	10,154	--	3,153,303
<i>Para Satım Opsiyonları</i>	633,605	385,224	2,121,589	10,163	--	3,150,581
<i>Futures Para Alım İşlemleri</i>	--	27,001	6,136	--	--	33,137
<i>Futures Para Satım İşlemleri</i>	--	--	--	--	--	--
Faiz İle İlgili Türev İşlemler (II)	--	33,226	338,892	1,920,716	1,069,764	3,362,598
<i>Swap Faiz Alım İşlemleri</i>	--	14,148	169,446	884,609	534,882	1,603,085
<i>Swap Faiz Satım İşlemleri</i>	--	14,148	169,446	884,609	534,882	1,603,085
<i>Faiz Alım Opsiyonları</i>	--	4,930	--	75,749	--	80,679
<i>Faiz Satım Opsiyonları</i>	--	--	--	75,749	--	75,749
<i>Menkul Değerler Alım Opsiyonları</i>	--	--	--	--	--	--
<i>Menkul Değerler Satım Opsiyonları</i>	--	--	--	--	--	--
<i>Futures Faiz Alım İşlemleri</i>	--	--	--	--	--	--
<i>Futures Faiz Satım İşlemleri</i>	--	--	--	--	--	--
Diğer Alım-Satım Amaçlı Türev İşlemler (III)	80,271	36,307	7,154	--	--	123,732
B. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	8,595,629	7,831,185	6,330,477	2,253,164	1,334,186	26,344,641
Türev İşlemler Toplamı (A+B)	8,617,172	7,927,266	7,170,006	3,584,045	1,498,095	28,796,584

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

Önceki dönem	1 Aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri	Toplam
Riskten Korunma Amaçlı Türev İşlem Türleri						
A. Toplam Riskten Korunma Amaçlı Türev İşlemler	--	--	66,719	2,253,668	161,056	2,481,443
Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler	--	--	--	--	--	--
Nakit Akış Riskinden Korunma Amaçlı İşlemler	--	--	66,719	2,253,668	161,056	2,481,443
Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler	--	--	--	--	--	--
Alım Satım Amaçlı Türev İşlemler	--	--	--	--	--	--
Döviz İle İlgili Türev İşlemler (I)	8,589,778	1,302,174	2,554,653	413,824	230,534	13,090,963
<i>Vadeli Döviz Alım İşlemleri</i>	<i>914,906</i>	<i>172,288</i>	<i>102,927</i>	<i>3,921</i>	<i>--</i>	<i>1,194,042</i>
<i>Vadeli Döviz Satım İşlemleri</i>	<i>910,326</i>	<i>172,708</i>	<i>103,695</i>	<i>3,898</i>	<i>--</i>	<i>1,190,627</i>
<i>Swap Para Alım İşlemleri</i>	<i>2,157,676</i>	<i>222,261</i>	<i>956,892</i>	<i>207,248</i>	<i>115,267</i>	<i>3,659,344</i>
<i>Swap Para Satım İşlemleri</i>	<i>2,193,323</i>	<i>231,354</i>	<i>983,091</i>	<i>198,757</i>	<i>115,267</i>	<i>3,721,792</i>
<i>Para Alım Opsiyonları</i>	<i>1,204,016</i>	<i>225,151</i>	<i>197,802</i>	<i>--</i>	<i>--</i>	<i>1,626,969</i>
<i>Para Satım Opsiyonları</i>	<i>1,209,531</i>	<i>224,998</i>	<i>210,246</i>	<i>--</i>	<i>--</i>	<i>1,644,775</i>
<i>Futures Para Alım İşlemleri</i>	<i>--</i>	<i>36,229</i>	<i>--</i>	<i>--</i>	<i>--</i>	<i>36,229</i>
<i>Futures Para Satım İşlemleri</i>	<i>--</i>	<i>17,185</i>	<i>--</i>	<i>--</i>	<i>--</i>	<i>17,185</i>
Faiz İle İlgili Türev İşlemler (II)	--	34,370	27,516	2,043,262	1,179,996	3,285,144
<i>Swap Faiz Alım İşlemleri</i>	<i>--</i>	<i>--</i>	<i>13,758</i>	<i>943,207</i>	<i>589,998</i>	<i>1,546,963</i>
<i>Swap Faiz Satım İşlemleri</i>	<i>--</i>	<i>--</i>	<i>13,758</i>	<i>943,207</i>	<i>589,998</i>	<i>1,546,963</i>
<i>Faiz Alım Opsiyonları</i>	<i>--</i>	<i>--</i>	<i>--</i>	<i>78,424</i>	<i>--</i>	<i>78,424</i>
<i>Faiz Satım Opsiyonları</i>	<i>--</i>	<i>--</i>	<i>--</i>	<i>78,424</i>	<i>--</i>	<i>78,424</i>
<i>Menkul Değerler Alım Opsiyonları</i>	<i>--</i>	<i>--</i>	<i>--</i>	<i>--</i>	<i>--</i>	<i>--</i>
<i>Menkul Değerler Satım Opsiyonları</i>	<i>--</i>	<i>--</i>	<i>--</i>	<i>--</i>	<i>--</i>	<i>--</i>
<i>Futures Faiz Alım İşlemleri</i>	<i>--</i>	<i>17,185</i>	<i>--</i>	<i>--</i>	<i>--</i>	<i>17,185</i>
<i>Futures Faiz Satım İşlemleri</i>	<i>--</i>	<i>17,185</i>	<i>--</i>	<i>--</i>	<i>--</i>	<i>17,185</i>
Diğer Alım-Satım Amaçlı Türev İşlemler (III)	63,145	18,061	--	--	--	81,206
B. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	8,652,923	1,354,605	2,582,169	2,457,086	1,410,530	16,457,313
Türev İşlemler Toplamı (A+B)	8,652,923	1,354,605	2,648,888	4,710,754	1,571,586	18,938,756

6. Koşullu borçlar ve varlıklara ilişkin bilgi

Yoktur.

7. Başkalarının nam ve hesabına verilen hizmetlere ilişkin açıklamalar

Banka başkalarının nam ve hesabına alım, satım, saklama, yönetim ve danışmanlık hizmetleri vermektedir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

IV. Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar

1. Faiz gelirleri

1.1 Kredilerden alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli Kredilerden	841,037	48,640	938,628	66,648
Orta ve Uzun Vadeli Kredilerden	957,566	291,490	960,351	320,474
Takipteki Alacaklardan Alınan Faizler	53,890	--	31,014	--
Kaynak Kul.Destekleme Fonundan Alınan Primler	--	--	--	--
Toplam	1,852,493	340,130	1,929,993	387,122

Kredilerden alınan faiz gelirleri nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

1.2 Bankalardan alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
TC Merkez Bankasından	--	--	10	--
Yurtiçi Bankalardan	14,474	1,037	13,933	2,634
Yurtdışı Bankalardan	16,528	4,541	11,645	25,294
Yurtdışı Merkez ve Şubelerden	--	--	--	--
Toplam	31,002	5,578	25,588	27,928

1.3 Menkul değerlerden alınan faizlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	22,365	1,638	20,995	3,915
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklardan	--	--	--	--
Satılmaya Hazır Finansal Varlıklardan	254,243	22,821	264,952	27,215
Vadeye Kadar Elde Tutulacak Yatırımlardan	136,414	7,194	104,548	1,698
Toplam	413,022	31,653	390,495	32,828

1.4 İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	5,044	2,594

2. Faiz giderleri

2.1 Kullanılan kredilere verilen faizlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	58,183	102,927	44,267	198,426
TC Merkez Bankasına	527	--	41	--
Yurtiçi Bankalara	15,208	2,145	18,318	2,647
Yurtdışı Bankalara	42,448	100,782	25,908	195,779
Yurtdışı Merkez ve Şubelere	--	--	--	--
Diğer Kuruluşlara	--	--	--	--
Toplam	58,183	102,927	44,267	198,426

Kullanılan kredilere ilişkin ücret ve komisyon giderlerini de içermektedir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

2.2 İştirakler ve bağıli ortaklıklara verilen faiz giderlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
İştirak ve Bağıli Ortaklıklara Verilen Faizler	1,288	241

2.3 İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler

Yoktur.

2.4 Mevduata ödenen faizin vade yapısına göre gösterimi

Hesap Adı	Vadesiz Mevduat	Vadeli Mevduat					1 yıldan Uzun	Birikimli Mevduat	Toplam
		1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar				
<i>Türk Parası</i>									
Bankalararası Mevduat	147	8,138	--	--	--	--	--	--	8,285
Tasarruf Mevduatı	612	78,742	366,137	5,638	1,103	1,885	--	--	454,117
Resmi Mevduat	--	650	1,754	630	2	22	--	--	3,058
Ticari Mevduat	536	57,433	88,079	5,098	4,205	2,939	--	--	158,290
Diğer Mevduat	15	4,342	7,194	149	4	7	--	--	11,711
7 Gün İhbarlı Mevduat	--	--	--	--	--	--	--	--	--
Toplam	1,310	149,305	463,164	11,515	5,314	4,853	--	--	635,461
<i>Yabancı Para</i>									
Dth	2,124	117,356	76,745	5,067	1,335	2,239	--	--	204,866
Bankalararası Mevduat	101	1,093	--	--	--	--	--	--	1,194
7 Gün İhbarlı Mevduat	--	--	--	--	--	--	--	--	--
Kıymetli Maden Depo	--	--	--	--	--	--	--	--	--
Toplam	2,225	118,449	76,745	5,067	1,335	2,239	--	--	206,060
Genel Toplam	3,535	267,754	539,909	16,582	6,649	7,092	--	--	841,521

3. Temettü gelirlerine ilişkin açıklamalar

	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı Finansal Varlıklardan	16	680
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan FV	--	--
Satılmaya Hazır Finansal Varlıklardan	171	7,552
Diğer (bağıli ortaklık ve iştiraklerden)	168	530
Toplam	355	8,762

4. Ticari kar/zarara ilişkin açıklamalar

	Cari Dönem	Önceki Dönem
Kar	19,486,341	18,338,130
Sermaye Piyasası İşlemleri Karı	55,916	158,116
Türev Finansal İşlemlerden Kar	960,257	571,018
Kambiyo İşlemlerinden Kar	18,470,168	17,608,996
Zarar (-)	19,639,106	18,402,946
Sermaye Piyasası İşlemleri Zararı	17,863	20,909
Türev Finansal İşlemlerden Zarar	1,230,554	1,293,357
Kambiyo İşlemlerinden Zarar	18,390,689	17,088,680
Net Ticari Kar/Zarar	(152,765)	(64,816)

Türev finansal işlemlere ilişkin kur değişimlerinden kaynaklanan net zarar tutarı 29,534 TL'dir (1 Ocak - 31 Aralık 2009 net kar tutarı: 17,389 TL).

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5. Diğer faaliyet gelirlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Geçmiş yıla ait serbest kalan karşılıklar	232,785	160,040
Dosya masraf karşılıkları	78,959	73,534
Sigorta teknik karşılıkları ve sigortacılık faaliyet gelirleri	40,841	29,547
Haberleşme gelirleri	9,210	8,106
Çek karnesi bedeli	3,485	3,970
Diğer	42,866	24,774
Toplam	408,146	299,971

6. Kredi ve diğer alacaklara ilişkin değer düşüş karşılıkları

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	391,424	428,335
<i>III.Grup Kredi ve Alacaklardan</i>	<i>119</i>	<i>100</i>
<i>IV.Grup Kredi ve Alacaklardan</i>	<i>--</i>	<i>--</i>
<i>V.Grup Kredi ve Alacaklardan</i>	<i>391,305</i>	<i>428,235</i>
Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar	--	--
Genel Karşılık Giderleri	47,605	26,258
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	34,228	96,642
Menkul Değerler Değer Düşme Giderleri	12,619	4,992
<i>Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan FV</i>	<i>77</i>	<i>210</i>
<i>Satılmaya Hazır Finansal Varlıklar</i>	<i>12,542</i>	<i>4,782</i>
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	--	85,336
<i>İştirakler</i>	<i>--</i>	<i>--</i>
<i>Bağlı Ortaklıklar</i>	<i>--</i>	<i>85,000</i>
<i>Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)</i>	<i>--</i>	<i>--</i>
<i>Vadeye Kadar Elde Tutulacak Yatırımlar</i>	<i>--</i>	<i>336</i>
Diğer	20,555	50,300
Toplam	506,431	691,863

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

7. Diğer faaliyet giderlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Personel Giderleri	530,002	454,676
Kıdem Tazminatı Karşılığı	13,896	2,384
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	--	--
Maddi Duran Varlık Değer Düşüş Giderleri	--	--
Maddi Duran Varlık Amortisman Giderleri	67,683	47,781
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	--	--
Maddi Olmayan Duran Varlık Amortisman Giderleri	17,671	13,210
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Giderleri	--	--
Elden Çıkarılacak Menkul Kıymetler Değer Düşüş Gideri	--	--
Elden Çıkarılacak Menkul Kıymetler Amortisman Gideri	762	676
Satış Amaçlı Elde Tutulan Duran Varlıklar Değer Düşüş Giderleri	--	--
Diğer İşletme Giderleri	346,341	294,239
<i>Faaliyet Kiralama Giderleri</i>	<i>73,526</i>	<i>66,319</i>
<i>Bakım ve Onarım Giderleri</i>	<i>10,841</i>	<i>8,787</i>
<i>Reklam ve İlan Giderleri</i>	<i>57,659</i>	<i>34,597</i>
<i>Diğer Giderler (*)</i>	<i>204,315</i>	<i>184,536</i>
Aktiflerin Satışından Doğan Zararlar	2,699	4,905
Diğer	93,102	112,520
Toplam	1,072,156	930,391

(*) Diğer işletme giderleri içinde yer alan diğer giderler 40,048 TL (1 Ocak - 31 Aralık 2009: 33,191 TL) tutarında haberleşme, 29,576 TL (1 Ocak - 31 Aralık 2009: 28,999 TL) tutarında bilgi işlem bakım onarım ve program kiralaları, 11,981 TL (1 Ocak - 31 Aralık 2009: 12,919 TL) tutarında kırtasiye, 6,785 TL (1 Ocak - 31 Aralık 2009: 5,988 TL) tutarında temsil ağırlama, 13,412 TL (1 Ocak - 31 Aralık 2009: 12,424 TL) tutarında ısıtma ve aydınlatma, 32,563 TL (1 Ocak - 31 Aralık 2009: 42,412 TL) tutarında kredi kartı hizmet bedeli ve 69,950 TL (1 Ocak - 31 Aralık 2009: 48,603 TL) tutarında diğer giderleri içermektedir.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama

8.1 Hesaplanan cari vergi geliri ya da gideri ile ertelenmiş vergi geliri ya da gideri

31 Aralık 2010 dönemine ait cari vergi gideri 140,390 TL (1 Ocak - 31 Aralık 2009: 255,590 TL); ertelenmiş vergi gideri ise 22,797 TL (1 Ocak - 31 Aralık 2009: 82,880 TL ertelenmiş vergi geliri) tutarındadır.

8.2 Geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi geliri/(gideri)

Geçici Farkların Oluşmasından/Kapanmasından Kaynaklanan Ert. Vergi Geliri/Gideri	Cari Dönem	Önceki Dönem
İndirilebilir Geçici Farkların Oluşmasından (+)	23,140	80,875
İndirilebilir Geçici Farkların Kapanmasından (-)	(16,078)	(2,336)
Vergilendirilebilir Geçici Farkların Oluşmasından (-)	(38,375)	(5,113)
Vergilendirilebilir Geçici Farkların Kapanmasından (+)	8,516	9,454
Toplam	(22,797)	82,880

8.3 Geçici fark, mali zarar ve vergi indirim ve istisnaları itibarıyla gelir tablosuna yansıtılan ertelenmiş vergi geliri/(gideri)

Kaynakları İtibarıyla Gelir Tablosuna Yansıtılan Ertelenmiş Vergi Geliri/Gideri	Cari Dönem	Önceki Dönem
İndirilebilir Geçici Farkların Oluşmasından(+)/Kapanmasından (-)	7,062	78,539
Vergilendirilebilir Geçici Farkların Oluşmasından(-)/Kapanmasından (+)	(29,859)	4,341
Mali Zararların Oluşmasından (+)/Kapanmasından (-)	--	--
Vergi İndirim ve İstisnalarının Oluşmasından (+)/Kapanmasından (-)	--	--
Toplam	(22,797)	82,880

9. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Sürdürülen faaliyetler vergi öncesi kar	779,478	777,495
Sürdürülen faaliyetler vergi karşılığı	(163,187)	(172,710)
Sürdürülen faaliyetler net dönem kar/zararı	616,291	604,785

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

10. Net dönem kar ve zararına ilişkin açıklamalar

10.1 Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması bankanın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı

DFH Grup'un cari ve önceki dönemine ilişkin olarak olağan bankacılık işlemlerinden kaynaklanan gelirleri, kredi ve menkul kıymet faiz gelirleri ile diğer bankacılık hizmet gelirleridir. Temel gider kaynakları ise kredi ve menkul kıymetlerin fonlama kaynağı olan mevduat ve benzeri borçlanma kalemlerinin faiz giderleridir.

10.2 DFH Grup tarafından finansal tablo kalemlerine ilişkin olarak yapılan tahminlerdeki herhangi bir değişikliğin kar/zarara önemli bir etkisi bulunmamaktadır.

10.3 Azınlık Paylarına Ait Kar/(Zarar)

	Cari Dönem	Önceki Dönem
Azınlık Paylarına Ait Kar/(Zarar)	2,051	--

10.4 Cari dönemde önemli etkide bulunan veya takip eden dönemlerde önemli etkide bulunacağı beklenen muhasebe tahminlerinde yapılan herhangi bir değişiklik bulunmamaktadır.

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

Diğer Alınan Ücret ve Komisyonlar	Cari Dönem	Önceki Dönem
Kredi kartı takas ve diğer komisyonları	89,011	70,527
Üye işyeri/POS komisyonları	78,091	106,684
Aracılık hizmetlerinden	76,350	63,770
Hesap yönetim ücretleri	25,901	27,206
Havale komisyonları	17,746	18,229
Ekspertiz ücretleri	9,278	5,657
Sigorta hizmetleri	8,372	9,548
Diğer	62,825	29,237
Toplam	367,574	330,858

Diğer Verilen Ücret ve Komisyonlar	Cari Dönem	Önceki Dönem
Kredi kartı/POS komisyonları	78,182	76,480
EFT için verilen ücret ve komisyonlar	2,437	2,137
Diğer	24,766	14,451
Toplam	105,385	93,068

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

V. Konsolide özkaynak değişim tablosuna ilişkin açıklamalar

1. Satılmaya hazır finansal varlıkların yeniden değerlemesinden kaynaklanan değişimler

DFH Grup'un 31 Aralık 2010 tarihi itibarıyla satılmaya hazır finansal varlıkların değerlemesinden kaynaklanan artışlar net 44,135 TL (31 Aralık 2009:134,589 TL değer artışı) tutarında olup bilançoda "Menkul Değerler Değer Artış Fonu" hesabına yansıtılmıştır.

31 Aralık 2010 tarihi itibarıyla itfa olan diğer satılmaya hazır finansal varlıklardan 23,429 TL tutarındaki değer artışı (31 Aralık 2009: 63,237 TL değer artışı) kar/zarar hesaplarına yansıtılmıştır.

2. Kur farklarının dönem başı ve dönem sonundaki tutarlarına ilişkin mutabakat

Ana ortaklık Banka'nın yurtdışındaki Bahreyn şubesi ve konsolide edilen yurtdışı bağlı ortaklıkların mali tablolarının Türk Lirasına çeviriminden oluşan ve özkaynaklarda diğer kar yedekleri olarak gösterilen kur farkı 35,308 TL (31 Aralık 2009: 38,028 TL) tutarındadır.

3. Temettüye ilişkin bilgiler

3.1 Bilanço tarihinden sonra ancak mali tabloların ilanından önce bildirim yapılmış kar payları tutarı

Yoktur.

3.2 Bilanço tarihi sonrasında ortaklara dağıtılmak üzere önerilen hisse başına dönem net kar payları

Yoktur.

4. Yedek akçeler hesabına aktarılan tutarlar

Ana ortaklık Banka, 2010 yılında geçmiş yıl karlarından 26,588 TL'yi (31 Aralık 2009: 13,905 TL) yasal yedek akçelere, 505,181 TL'yi (31 Aralık 2009: 264,185 TL) olağanüstü yedek akçelere aktarmıştır.

5. Hisse senedi ihracına ilişkin bilgiler

5.1 Banka, tüm sermaye payı sınıfları için; kar payı dağıtılması ve sermayenin geri ödenmesi ile ilgili kısıtlamalar dahil olmak üzere bu kalemle ilgili haklar, öncelikler ve kısıtlamalar

Yoktur.

6. Özkaynak değişim tablosunda yer alan diğer sermaye artırım kalemlerine ilişkin açıklamalar

Yoktur.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

VI. Konsolide nakit akış tablosuna ilişkin açıklamalar

1. Nakit akış tablosu'nda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi

“Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karı” içinde yer alan (902,535) TL (31 Aralık 2009: (942,864) TL) tutarındaki “diğer” kalemi diğer faaliyet giderlerinden, verilen ücret ve komisyonlardan, sermaye piyasası işlem zararından oluşmaktadır. Nakit akış tablosunda görülen bu değişimlerin etkisiyle dönem başında 2,711,216 TL (31 Aralık 2009: 2,643,508 TL) olan nakit ve nakde eşdeğer varlıklar dönem sonunda 3,406,475 TL (31 Aralık 2009: 2,711,216 TL) olarak gerçekleşmiştir.

“Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim” içinde yer alan 374,491 TL (31 Aralık 2009: (434,619) TL); “diğer borçlarda net artış (azalış)” muhtelif borçlar, ödenecek vergi, resim harç ve primler ve diğer yabancı kaynaklardaki değişimlerden oluşmaktadır.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi “kambiyo işlemleri karı/zararı hesabına yansıtılmıştır. Söz konusu kur farkı karı/zararı tutarı nakit akış tablosunda ayrı olarak “Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi” içinde gösterilmektedir.

2. Dönem başındaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

	Cari Dönem 01.01.2010	Önceki Dönem 01.01.2009
Nakit	345,630	331,610
Para piyasaları	700,426	500
Menkul değerler (net)	14,835	29,104
Bankalar ve diğer mali kuruluşlar	1,650,325	2,282,294
Nakde Eşdeğer Varlıklar	2,711,216	2,643,508

3. Dönem sonundaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

	Cari Dönem 31.12.2010	Önceki Dönem 31.12.2009
Nakit	483,074	345,630
Para piyasaları	1,232,636	700,426
Menkul değerler (net)	98,886	14,835
Bankalar ve diğer mali kuruluşlar	1,591,879	1,650,325
Nakde Eşdeğer Varlıklar	3,406,475	2,711,216

4. DFH Grup'un elinde bulunan ancak, yasal sınırlamalar veya diğer nedenlerle serbest kullanımında olmayan nakit ve nakde eşdeğer varlıklar

Yoktur (31 Aralık 2009: Yoktur).

5. İlave bilgiler

5.1 Bankacılık faaliyetlerinde ve sermaye taahhütlerinin yerine getirilmesinde kullanılacak olan henüz kullanılmamış borçlanma imkanlarına ve varsa bunların kullanımına ilişkin kısıtlamalar

Yoktur.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

VII. DFH Grup'un dahil olduğu risk grubuna ilişkin açıklamalar

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

DFH Grup'un dahil olduğu risk grubunun 31 Aralık 2010 tarihi itibarıyla;

53,636 TL nakdi kredisi, 163,318 TL finansal kiralama alacağı, 36,346 TL verilen deposu, 46,396 TL diğer aktifi, 44,165 TL mevduatı, 3,514,211 TL alınan kredisi, 770,144 TL alınan sermaye benzeri kredisi, 774 TL diğer pasifi ve 3,068 TL de gayrinakdi kredisi mevcuttur.

DFH Grup, dahil olduğu risk grubu ile yaptığı işlemler sonucunda net 68,167 TL tutarında faiz ve komisyon giderini ve 12,143 TL türev işlem zararını kayıtlarına yansıtmıştır.

1.1 DFH Grup'un dahil olduğu risk grubuna ait kredi ve diğer alacaklara ilişkin bilgiler

Cari Dönem	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Grup'un Dahil Olduğu Risk Grubu (*)						
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	161,431	415	36,860	453	46	8
Dönem Sonu Bakiyesi	163,341	2,009	82,293	700	54,062	359
Alınan Faiz ve Komisyon Gelirleri	5,852	--	709	74	3,110	16

Önceki Dönem	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Grup'un Dahil Olduğu Risk Grubu (*)						
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	--	10	65,579	1,675	66	38
Dönem Sonu Bakiyesi	161,431	415	36,860	453	46	8
Alınan Faiz ve Komisyon Gelirleri	4,278	--	1,076	521	--	--

(*) 5411 sayılı Bankacılık Kanunu'nun 49'uncu maddesinde tanımlanmıştır.

1.2 DFH Grup'un dahil olduğu risk grubuna ait mevduat ve kredilere ilişkin bilgiler

Grup'un Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Dönem Başı Bakiyesi	12,959	2,122	4,850,931	6,657,408	9,464	3,943
Dönem Sonu Bakiyesi	14,553	12,959	4,304,425	4,850,931	10,316	9,464
Faiz ve Komisyon Gideri	2,421	2,141	74,829	176,855	678	495

(*) 5411 sayılı Bankacılık Kanunu'nun 49'uncu maddesinde tanımlanmıştır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

	İştirak, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem	Cari dönem	Önceki dönem
Grup'un Dahil Olduğu Risk Grubu(*)						
Alım Satım Amaçlı İşlemler:						
Dönem Başı Bakiyesi	--	--	2,611,143	2,423,657	--	--
Dönem Sonu Bakiyesi	--	--	4,646,499	2,611,143	62,875	--
Toplam Kar/(Zarar)	--	--	(6,541)	(149,079)	(21)	(53)
Riskten Korunma Amaçlı İşlemler:						
Dönem Başı Bakiyesi	--	--	267,714	83,699	--	--
Dönem Sonu Bakiyesi	--	--	276,768	267,714	--	--
Toplam Kar/(Zarar)	--	--	(5,581)	(2,257)	--	--

(*) 5411 sayılı Bankacılık Kanunu'nun 49'uncu maddesinde tanımlanmıştır.

2. DFH Grup'un dahil olduğu risk grubuyla olan işlemleri hakkında bilgiler

2.1 Taraflar arasında bir ilişki olup olmadığına bakılmaksızın bankanın dahil olduğu risk grubunda yer alan ve Banka'nın kontrolündeki kuruluşlarla ilişkileri

DFH Grup, dahil olduğu risk grubundaki kuruluşlarla Bankalar Kanunu'na uygun olarak, banka-müşteri ilişkisi çerçevesinde ve piyasa koşulları dahilinde her türlü bankacılık işlemini yapmaktadır.

2.2 İlişkinin yapısının yanında, yapılan işlemin türünü, tutarını ve toplam işlem hacmine olan oranını, başlıca kalemlerin tutarını ve tüm kalemlere olan oranını, fiyatlandırma politikasını ve diğer unsurları

DFH Grup'un dahil olduğu risk grubundaki kuruluşlarla olan işlemlerinde fiyatlandırma politikası ve diğer koşullar piyasa koşulları dahilinde belirlenmekte ve uygulanmaktadır. 31 Aralık 2010 tarihi itibarıyla risk grubu şirketlerine kullandırılan nakdi krediler ve diğer alacakların toplam krediler ve bankalara oranı % 1, risk grubu şirketlerinden temin edilen mevduat ve kullanılan kredilerin toplam mevduat ve kullanılan kredilere oranı % 16, risk grubu şirketlerine kullandırılan gayrinakdi kredilerin toplam gayrinakdi kredilere oranı ise % 0.04'dür.

2.3 Gayrimenkul ve diğer varlıkların alım-satımı, hizmet alımı-satımı, acenta sözleşmeleri, finansal kiralama sözleşmeleri, araştırma ve geliştirme sonucu elde edilen bilgilerin aktarımı, lisans anlaşmaları, finansman (krediler ve nakit veya aynı sermaye destekleri dahil), garantiler ve teminatlar ile yönetim sözleşmeleri vb. işlemler

DFH Grup'un dahil olduğu risk grubu, Deniz Leasing ile finansal kiralama işlemleri gerçekleştirmektedir. Ana ortaklık Banka şubeleri aracılığıyla Deniz Yatırım ve Deniz Emeklilik için acentalık hizmeti vermektedir. Bu işlemlere ait tutarlar konsolidasyon düzeltmeleri kapsamında ekli finansal tablolardan çıkarılmıştır.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

VIII. Ana Ortaklık Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakleri ile yurtdışı temsilciliklerine ilişkin açıklamalar

1. Ana ortaklık Banka'nın yurtiçi ve yurtdışı şube ve temsilciliklerine ilişkin olarak bilgiler

	Sayı	Çalışan Sayısı			
Yurtiçi şube	499	8,569			
			Bulunduğu Ülke		
Yurtdışı temsilcilikler	--	--	--		
				Aktif Toplamı	Yasal Sermaye
Yurtdışı şube	--	--	--	--	--
Kıyı Bnk. Blg. Şubeler	1	4	1-Bahreyn	3,806,734	--

2. Ana ortaklık Banka'nın yurtiçi ve yurtdışı şube ve temsilcilik açması, kapatması, organizasyonu önemli ölçüde değiştirmesi durumunda konuya ilişkin açıklamalar

Ana ortaklık Banka 2010 yılı içerisinde 51 adet şube açmış, 1 adet şubesini ise kapatmıştır.

3. Bağlı ortaklık ve iştirak şubeleri

Merkezi Viyana'da bulunan Denizbank AG'nin, üçü Viyana'da, diğerleri Bregenz, Frankfurt, Linz, Graz, Innsbruck, Floridsdorf, Neustadt ve Salzburg'ta olmak üzere toplam 11 şubesi bulunmaktadır.

Merkezi Moskova'da bulunan CJSC Dexia Bank tek şubeyle faaliyet göstermektedir.

DenizBank Anonim Şirketi

31 Aralık 2010 Tarihi İtibarıyla Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

ALTINCI BÖLÜM DİĞER AÇIKLAMALAR

I. DFH Grup'un faaliyetlerine ilişkin diğer açıklamalar

1. DFH Grup'un faaliyetlerine ilişkin açıklamalar

Avrupa Komisyonu, Belçika, Fransa ve Lüksemburg hükümetleri ile DFH Grup ana hissedarı Dexia Grubu arasında yürütülen yeniden yapılandırma çalışmaları konusunda 5 Şubat 2010 tarihinde mutabakat sağlanmıştır. Dexia Grubu'nca 6 Şubat 2010 tarihinde yayınlanan basın bülteninde "DenizBank Finansal Hizmetler Grubu ve Türkiye pazarının, Dexia'nın bankacılıktaki ana büyüme alanlarından biri olmaya devam edeceği" teyit edilmiştir. Diğer yandan; Dexia Grubu Türkiye'deki sigorta operasyonlarını 31 Ekim 2012 tarihine kadar elden çıkartma kararı almıştır.

Ana ortaklık Banka, uluslararası piyasalardan ABD Doları ve Avro olmak üzere iki ayrı dilimden oluşan, 12 ülkeden 30 bankanın katılımıyla, 1 yıl vadeli ve toplam maliyeti Libor/Euribor + % 1.3 olan toplam 126.5 milyon ABD Doları ve 385 milyon Avro tutarında sendikasyon kredisi temin etmiş olup, kredi anlaşması 1 Ekim 2010 tarihinde imzalanmıştır.

2. Bankaların uluslararası derecelendirme kuruluşlarına yaptırmış oldukları derecelendirmeye ilişkin özet bilgiler

Fitch Ratings'in Denizbank derecelendirmesi

Fitch Ratings Ana ortaklık Banka'nın 5 Mart 2010 tarihinde 'Negatif İzleme'ye aldığı uzun ve kısa vadeli yerel ve yabancı para notları, uzun vadeli ulusal notu ile bireysel ve destek notlarını 8 Haziran 2010 tarihinde teyit etmiş ve tüm notların görünümünü 'Durağan' olarak belirlemiştir. 2 Aralık 2010 tarihinde ise, yerel ve yabancı para cinsinden olan uzun vade notlarının görünümünü 'Pozitif'e çevirmiştir.

Ana ortaklık Banka'nın kredi notlarının son durumu aşağıdaki şekildedir:

Yabancı Para Cinsi				Yerel Para Cinsi		
Kısa Vade	Uzun Vade	Bireysel	Destek	Kısa Vade	Uzun Vade	Ulusal
F3	BBB (Pozitif)	C	2 (Durağan)	F3 (Durağan)	BBB (Pozitif)	AAA(tur) (Durağan)

Moody's'in Denizbank derecelendirmesi

Moody's, Ana ortaklık Banka'nın 8 Ocak 2010 tarihinde B1'den Ba3'e yükseltmiş olduğu uzun vade yabancı para mevduat notunun görünümünü 7 Ekim 2010 tarihinde 'Durağan'dan 'Pozitif'e çevirmiştir. Diğer notlarının görünümünde değişiklik olmamıştır. Ana ortaklık Banka'nın kredi notlarının son durumu aşağıdaki şekildedir:

Uzun Vadeli Yabancı Para Mevduat	Uzun Vadeli Yerel Para Mevduat	Kısa Vadeli Yabancı Para Mevduat	Kısa Vadeli Yerel Para Mevduat	Yerel Para Mevduat Görünüm	Finansal Güçlülük Rating'i	Finansal Güçlülük Görünüm
Ba3/Pozitif	Baa2	Non-Prime	Prime-2	Durağan	C-	Durağan

3. Bilanço sonrası hususlar

Yoktur.

4. Kurlarda bilanço tarihinden sonra ortaya çıkan ve açıklanmaması finansal tablo kullanıcılarının finansal tablolar üzerinde değerlendirme yapmasını ve karar vermesini etkileyecek önemlilikteki değişikliklerin yabancı para işlemler ile kalemlere ve finansal tablolara olan etkisi ile Ana ortaklık Bankanın yurtdışındaki faaliyetlerine etkisi

Kurlarda bilanço tarihinden sonra ortaya çıkan ve açıklanmaması finansal tablo kullanıcılarının finansal tablolar üzerinde değerlendirme yapmasını ve karar vermesini etkileyecek önemlilikte değişiklik yoktur.

DenizBank Anonim Şirketi
31 Aralık 2010 Tarihi İtibarıyla Konsolide
Finansal Tablolara İlişkin Açıklama ve Dipnotlar
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

YEDİNCİ BÖLÜM
BAĞIMSIZ DENETİM RAPORU

I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar

DFH Grup'un kamuya açıklanan konsolide finansal tablo ve dipnotları DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Member of Deloitte Touche Tohmatsu Limited) tarafından bağımsız denetime tabi tutulmuş olup, 23 Şubat 2011 tarihli bağımsız denetim raporu finansal tabloların önünde sunulmuştur.

II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar

DFH Grup'un faaliyetleriyle ilgili olan, ancak yukarıdaki bölümlerde belirtilmeyen önemli bir husus ve gerekli görülen açıklama ve dipnot bulunmamaktadır.

Adresler

ADANA

Adana	Cemal Paşa Mah. Atatürk Cad. No: 76/B Seyhan/Adana	3224587072	3224586720
Adana Çarşısı	5 Ocak Meydanı Özler Cad. Yağlıcı Plaza No: 1/A Küçüksaat Seyhan/Adana	3223526097	3223521914
Adana Ticari Merkez	Kurtuluş Mah. Ziyapaşa Bulvarı Lütfiye Hanım Apt. No: 39/B Seyhan/Adana	3224591222	3224592264
Barkal	Yeşiloba Mah. Turan Cemal Beriker Bulvarı Adana İş Merkezi A Blok No: 21 Seyhan/Adana	3224290122	3224280441
Ceyhan	Konakoğlu Mah. Atatürk Cad. No: 206 Ceyhan/Adana	3226114969	3226114924
Çukurova Özel Bankacılık Merkezi	Cemalpaşa Mahallesi Ethem Ekin Sokak No: 20 Kat: 2 ASKİ Yanı Seyhan/Adana	3224580974	3224534917
Karataş	Yeni Mah. Atatürk Cad. Hükümet Konağı Karşısı No: 4 Karataş/Adana	3226815242	3226814570
Kozan	Irmak Cad. No: 115/C Kozan/Adana	3225162728	3225154481
Kuzey Adana	Turgut Özal Bulvarı Kemal Akdoğan Sitesi. B Blok No.77 Seyhan/Adana	3222312267	3222312279
Reşatbey	Cumhuriyet Cad. No: 37 Seyhan/Adana	3224593595	3224593708
Yüreğir	Cumhuriyet Mah.İlbey Güneş Cad. No.10 Yüreğir/Adana	3223239137	3223240672

ADİYAMAN

Adıyaman	Yenipınar Mah.Atatürk Cad. No: 38/A Adıyaman	4162131162	4162139528
----------	--	------------	------------

AFYON

Afyon	Dumlupınar Mahallesi Ordu Bulvarı Orduevi Karşısı Genelioğlu Apt. B Blok No: 22-B Afyonkarahisar	2722131614	2722151415
Emirdağ	Yeni Mah. Eskişehir Cad. No: 42 Emirdağ/Afyon	2724424441	2724428014

AĞRI

Ağrı	Yavuz Mah. Vali Konağı Cad. 404 Sokak. No: 2 Aydemir İş Hanı Ağrı	4722151818	4722158111
------	---	------------	------------

AKSARAY

Aksaray	Minarecik Mah. 559. Sok. No: 24/A Merkez/Aksaray	3822126028	3822125746
---------	--	------------	------------

AMASYA

Amasya	Yüzevler Mah. Mustafa Kemal Paşa Cad. No: 43/A Amasya	3582189800	3582123161
Merzifon	Camicedid Mah. Hal Sokak No: 4 Merzifon/Amasya	3585130771	3585130728
Suluova	Orta Mahalle Denizciler Cad. No: 55 Suluova/Amasya	3584181414	3584181424

ANKARA

Ankara	Atatürk Bulvarı No: 103/A Kızılay/Ankara	3124179500	3124184020
Ankara Ticari Merkez	Balgat Mah. Ceyhun Atif Kansu Cad. Ata Plaza B-Blok No: 100/2 Çankaya/Ankara	3124733235	3124732632
Bahçelievler/Ankara	Aşkabat Cad. No: 7/B Bahçelievler/Ankara	3122125078	3122213207
Balgat	Balgat Mah. Ceyhun Atif Kansu Cad. Ata Plaza No: 100/A Çankaya/Ankara	3124732626	3124720425
Başkent Kurumsal	Aziziye Mah. Pilot Sk. No: 20 Çankaya/Ankara	3124407515	3124407543
Başkent Özel Bankacılık Merkezi	Aziziye Mah. Pilot Sk. No: 20 A Blok/7 Çankaya/Ankara	3124398753	3124398769
Başkent Üniversitesi	Eskişehir Yolu 20.Km Bağlıca Kampüsü Ankara	3122341501	3122341493
Beypazarı	Milli Egemenlik Cad. No: 52 Beypazarı/Ankara	3127623216	3127627253
Cebeci	Cemal Gürsel Cad. 63-A 06590 Cebeci/Ankara	3123191419	3123622058
Çankaya Ticari Merkez	Cinnah Cad. No: 84/B Giriş Kat Çankaya/Ankara	3124427828	3124427139
Çayyolu	Ahmet Taner Kışlalı Mah. Alacaatlı Cad. City Park Villaları. B-Blok No: 3 Çayyolu - Yenimahalle/Ankara	3122409801	3122409930
Etilik	Etilik Yunus Emre Cad. No: 4/A Keçiören/Ankara	3123235606	3123213143
Gaziosmanpaşa/Ankara	Uğur Mumcu Cad. Kemer Sok. No: 6/5 Gaziosmanpaşa/Ankara	3124477455	3124477466
Gimat	Anadolu Bulvarı No: 27 Gimat Han Macunköy/Ankara	3123972060	3123972075
Gölbası	Ankara Cad. 277.Sokak No: 1-A/B Gölbası/Ankara	3124853011	3124845009
İvedik Organize Sanayi	İvedik Organize Sanayi Bölgesi İvedik İş Merkezi 1476. Sok. Melih Gökçek Bulvarı No: 8/1 06370 Yenimahalle/Ankara	3123944047	3123944067
Kazım Karabekir	Kazım Karabekir Cad. No: 97/5 Altındağ/Ankara	3123410022	3123410300
Keçiören	Kızlarpınarı Cad. No: 161/11 Keçiören/Ankara	3123577200	3123802463
Küçüksesat	Esat Cad.No: 101/A Küçüksesat Çankaya/Ankara	3124466300	3124461838
Mamak	General Zeki Doğan Mah. Natoyolu Cad. No: 12/10 Mamak/Ankara	3125640550	3125640442
Mithatpaşa	Mithatpaşa Cad. No: 33 Mithatpaşa/Ankara	3124355115	3124332544
Ostim	100.Yıl Bulvarı No: 58 Ostim/Ankara	3123549960	3123549972
Polatlı	Ankara Cad. No.34/A Polatlı/Ankara	3126237000	3126233214
Pursaklar	Yunus Emre Caddesi No: 14/13 Pursaklar/Ankara	3123280880	3123280388
Sanatoryum	Sanatoryum Cad. No: 137/A Keçiören/Ankara	3123610065	3123610241
Sincan	Atatürk Mah. Vatan Cad. Öncü Sok. No.3/A Sincan/Ankara	3122760108	3122768229
Siteler Ankara	Demirhenderek Cad. No: 59 Siteler Altındağ/Ankara	3123501999	3123503515
Söğütözü Ticari Merkez ve Anadolu Kamu Finansmanı	Ufuk Üniversitesi Caddesi Fariyla İş Merkezi 12.Kat D: 57-58 Çankaya/Ankara	3122849390	3122849445

Şaşmaz	Bahçekapı Mah. 1. Cadde No: 13 Şaşmaz/Ankara	3122785005	3122785020
Ulus	Sanayi Cad. No: 13/A Ulus/Ankara	3123097929	3123097930
Yenimahalle	Pazar Cad. No: 26 Yenimahalle/Ankara	3123434555	3123433949
Yenişehir	İzmir Cad. No.24/B Kızılay Çankaya/Ankara	3124255515	3124255531
Yıldız Ankara	Turan Güneş Bulvarı No: 60/A Çankaya/Ankara	3124422411	3124422423
Yıldız Ticari Merkez	Turan Güneş Bulvarı No: 60/A Çankaya/Ankara	3124428807	3124429160
ANTALYA			
Akdeniz Özel Bankacılık Merkezi	Şirinyalı Mah. Özgürlük Bulvarı No: 41 Kat: 3 D: 7 Antalya	2423169566	2423169518
Akdeniz Ticari Merkez	Aspendos Bulvarı Ertüş İş Merkezi B Blok No.74/5 Antalya	2423129802	2423128302
Aksu	Macun Mah. Fabrika Cad. No: 5/1 Aksu/Antalya	2424262753	2424262801
Alanya	Saray Mah. Atatürk Cad. No: 89/1 Alanya/Antalya	2425139105	2425136047
Alanya Çarşısı	Şevket Tokuş Cad. No: 25/B Alanya Antalya	2425137873	2425124156
Antalya	Ali Çetinkaya Cad.No: 7/B Yüksekalan Mah. Antalya	2422438494	2422474313
Antalya 100. Yıl	Ulusoy Bulvarı No: 11/C Antalya	2422433310	2422436866
Antalya Çarşısı	Elmalı Mah. Hasan Subaşı Cad. No: 18 Antalya	2422487892	2422413441
Antalya Yeni Hal	Söğütçüler Mah.Yeni Töptancılar Hali Büyükşehir Bld. Hal Dairesi Başkanlığı Binası No: 3-4-5-6-7 Antalya	2423384040	2423383100
Çallı	Ulus Mah. Namık Kemal Bulvarı Çevik Palas No: 8/2 Kepez/Antalya	2423450016	2423440074
Demre	Gökyazı Mahallesi Alakent Cad. No: 9 07750 Demre/Antalya	2428716635	2428716614
Elmalı	Hükümet Cad. No: 70 Elmalı/Antalya	2426186781	2426186783
Fener	Çağlayan Mah. Barınaklar Bulvarı. No: 14 Antalya	2423248300	2423248310
Gazipaşa	İstiklal Mahallesi Rasih Kaplan Cad. İhsan Oğuz İş Merkezi Altı Gazipaşa/Antalya	2425722125	2425721982
Hasıurt	Burunucu Mah. Hal Cad. Esen Apt. No: 1/A Hasıurt Finike/Antalya	2428658100	2428658004
Kalkan	Şehitler Cad. Yalıhan İş Merkezi No.19 Kalkan/Antalya	2428441380	2428441350
Kemer	Yeni Mah. Dörtöyl Cad. 307 Ada Parsel 2 Ve 3 Nolu Dükkan Kemer/Antalya	2428142858	2428144028
Kınıkova	Ova Beldesi Merkez Mah. Hal Yolu Kavşağı Orbaylar İş Merkezi B Blok Zemin Kat No: 3 Ova - Kaş/Antalya	2428418675	2428418670
Konaklı	Telatiye Mahallesi İstiklal Caddesi No: 13 Konaklı-Alanya/Antalya	2425652919	2425653880
Konyaaltı	Altınkum Mah. Atatürk Bulvarı Sefa Apt. No: 215/1 Konyaaltı/Antalya	2422298840	2422296981
Korkuteli	Kiremitli Mah. Burdur Cad. Saip Cankara İş Hanı No: 20 Korkuteli/Antalya	2426434102	2426434116
Kumluca	Meşdan Mah.Gürbüzler Sok. Cumhuriyet Apt. No: 6 Manavgat/Antalya	2428878572	2428878574
Lara	Özgürlük Bulvarı Demirci Hasan Bey Apt. No: 36/A Lara Muratpaşa/Antalya	2423168960	2423168190
Manavgat	Aşağıhisar Mah. Antalya Cad. No: 23 Manavgat/Antalya	2427431454	2427431467
Mavikonak	Atatürk Cad.Özaltın Apt.No: 191 Mavikent/Kumluca/Antalya	2428844400	2428843094
Serik	Atatürk Cad. Ptt Karşısı No: 147/A Serik/Antalya	2427222331	2427223192
Side Bulvarı	Selimiye Mah. Atatürk Bulvarı Ali Şen İş Merkezi No: 29/1-2 Side Manavgat/Antalya	2427533600	2427533025
ARTVİN			
Hopa	Kuledibi Mah. Turgay Ciner Cad. No: 36/A Hopa/Artvin	4663512352	4663516567
AYDIN			
Aydın	H. Efendi Mah. Kazım Karabekir Cad. No: 5 Aydın	2562122510	2562254255
Bozdoğan	Çarşısı Mah. Yazıkent Cad. No: 4 Bozdoğan/Aydın	2564143610	2564143686
Çine	Hamitabad Mah. Mehmet Yavaş Cad. No: 109 Çine/Aydın	2567117646	2567117686
Didim	Efeler Mah. Atatürk Bulvarı 1431 Sk. No: 2 Didim/Aydın	2568115606	2568115148
Germencik	Camikebir Mah. Çetinkaya Sk. No: 5 Germencik/Aydın	2565634101	2565634597
İncirliova	Gazipaşa Cad. No: 85 09600 İncirliova/Aydın	2565851815	2565855678
Köşk	Soğukkuyu Mah. Başçayır Cad. No: 35 Köşk/Aydın	2564611652	2564611693
Kuşadası	Sağlık Cad. Paşahan İş Merkezi No: 71/A Kuşadası/Aydın	2566127171	2566148780
Kuşadası Çarşısı	Dağ Mahallesi Şimşek Sk. No: 16/A Kuşadası/Aydın	2566144705	2566142960
Nazilli	Türkocağı Cad. No: 47 09800 Nazilli/Aydın	2563131615	2563126629
Söke	Konak Mah. İstasyon Cad. No: 81 09200 Söke/Aydın	2565131505	2565131504
Yenipazar	Yeni Mah. Atatürk Cad. Pınar Sk. No: 8 Yenipazar/Aydın	2563614848	2563614280
BAHREYN			
Bahreyn	Al Jasrah Tower 6 Th Floor Office No 62/63 P.O. Box 10357 Diplomatic Area, Manama, Kingdom Of Bahrain 10357	97317541137	97317541139
BALIKESİR			
Ayvalık	Atatürk Bulvarı No: 146 Ayvalık/Balıkesir	2663125034	2663124620
Balıkesir	Atalar Cad. No.25 Balıkesir	2662450150	2662450148
Bandırma	Hacı Yusuf Mah. Kaşif Acar Cad. No: 1 10200 Bandırma/Balıkesir	2667150501	2667151503
Burhaniye	Kocacami Mah. Hüriyet Cad. No: 53/17 Burhaniye/Balıkesir	2664121622	2664121025

Adresler

Edremit	Camivasat Mah. Menderes Bulvarı. No: 37/A Edremit/Balıkesir	2663731589	2663736476
Gönen	Kurtuluş Mah. Hüseyin Tümer Cad. 40/A Gönen/Balıkesir	2667631717	2667631713
BARTIN			
Bartın	Kemerköprü Mah.Şadırvan Cad. No.59 Bartın	3782286616	3782286349
BATMAN			
Batman	Akyürek Mah. Cumhuriyet Cad. No: 30 Batman	4882152900	4882152905
BİLECİK			
Bilecik	Atatürk Bulvarı No: 28/1 Bilecik	2282130242	2282130362
Bozüyük	İsmet İnönü Cad. No: 6 Bozüyük/Bilecik	2283144340	2283143248
BİTLİS			
Tatvan	Saray Mah. Cumhuriyet Cad. No: 71 Tatvan/Bitlis	4348280406	4348280401
BOLU			
Bolu	Büyükcami Mah. İzzet Baysal Cad. No: 102 Bolu	3742153601	3742151082
BURDUR			
Bucak	Cumhuriyet Caddesi No: 53 Bucak/Burdur	2483250145	2483250138
Burdur	Özgür Mah. Gazi Cad. No: 47 Burdur	2482344330	2482341178
BURSA			
Bursa	Fevzi Çakmak Cad. Beyhan İş Merkezi No: 69 Fomara/Bursa	2242721800	2242720966
Bursa Hal	Yenikent Hali İdari Bina Zemin Kat No: 114-115 Görükle Nilüfer/Bursa	2244974206	2244974210
Bursa Heykel	Atatürk Cad. No: 85 Heykel Osmangazi/Bursa	2242231001	2242231006
Bursa Ticari Merkez	Ahmetpaşa Mah. Fevzi Çakmak Cad. Fomara İş Merkezi No: 73 K: 4 D: 14 Osmangazi/Bursa	2242519161	2242511258
Bursa Yenişehir	Çayır Mah. Garaj Cad. No: 4/A Yenişehir/Bursa	2247735700	2247735715
Çekirge	Çekirge Cad. No: 23 Osmangazi/Bursa	2242240445	2242249824
Gemlik	İbrahim Akıt Cad. Akıtlar İş Merkezi. No: 8 16600 Gemlik/Bursa	2245122526	2245120340
Gürsu	Kurtuluş Mah. Şehit Cengiz Topel Cad. No: 28 Gürsu/Bursa	2243762340	2243762355
İnegöl	Cuma Mah.Nuri Doğrul Cağ. No: 28 İnegöl/Bursa	2247112181	2247159478
İzmit	Mahmut Çelebi Mah. Canbaz Sok. No: 6 İzmit/Bursa	2247573044	2247572985
Karacabey	Runğuş Paşa Mah. Atatürk Bulvarı No: 24 Karacabey/Bursa	2246768112	2246768163
Marmara Özel Bankacılık Merkezi	Ahmetpaşa Mah. Fevzi Çakmak Cad. Fomara İş Merkezi No: 73 Kat: 4 D: 14 Osmangazi/Bursa	2242561919	2242514160
Mudanya	Mütareke Mah. Mustafa Kemal Cad. No: 56 Mudanya/Bursa	2245447878	2245442262
Mustafakemalpaşa	Şeyhmüftü Mah. Balıkesir Cad. No: 4 Mustafakemalpaşa/Bursa	2246136787	2246135119
Nilüfer	İzmit Yolu Küçük Sanayi Girişi , Üç Evler Mah. Nilüfer Cad. No: 4 Bursa	2244433900	2244415969
Orhangazi	Garaj Sok. No: 26 Elbir İş Hanı Orhangazi/Bursa	2245723141	2245725322
Uluyol	Sakarya Mah. Kıbrıs Şehitleri Cad. No.57 Osmangazi/Bursa	2242523200	2242511033
Yeşilyayla	Değirmenlikizik Mah. Teğyareci Mehmet Ali Cad. No: 220/A Yıldırım/Bursa	2243601171	2243642631
Yıldırım	Ankara Cad. No.143 Yıldırım/Bursa	2243620184	2243628704
ÇANAKKALE			
Bayramiç	Camicedit Mah. Kıbrıs Cad. No: 32/1 Bayramiç/Çanakkale	2867732020	2867733088
Biğa	Sakarya Mah. Park Sokak No: 12-14 Biğa/Çanakkale	2863174434	2863172468
Çanakkale	Kemalpaşa Mah. Apaydınlılar İş Hanı No: 38 Çanakkale	2862139300	2862139306
Gelibolu	Hocahamza Mah. Tuğsavul Cad. 1.Ara Sok. Tn6-No: 16/A Gelibolu/Çanakkale	2865662022	2865663435
Lapseki	Atatürk Cad. No: 65 Lapseki/Çanakkale	2865123000	2865121400
ÇANKIRI			
Çankırı	Cumhuriyet Mah. Alpaslan Türkes Cad. No: 24/A Çankırı	3762120920	3762121519
ÇORUM			
Alaca	Yozgat Cad. No: 8 Alaca/Çorum	3644115735	3644115700
Çorum	İnönü Caddesi No: 21/B Çorum	3642248561	3642127751
DENİZLİ			
Acıpayam	Eski Hastane Cad. No: 3 Acıpayam/Denizli	2585181618	2585181815
Çal	Hüseyinler Mah. Denizli Cad. No: 1 Çal/Denizli	2587512766	2587513717
Çivril	Aşağı Mah. Sarayardı Sok. No: 1 Çivril/Denizli	2587139577	2587139579
Denizli	Saraylar Mah. 464 Sok. No: 1 Denizli	2582424210	2582637395

Denizli Sanayi Sarayköy	1.Sanayi Sitesi 164.Sok. No: 11 Denizli Atatürk Mah. İstasyon Cad. No: 3 Sarayköy/Denizli	2582659496 2584155558	2582658757 2584151458
DİYARBAKIR			
Bismil	Akpınar Mah. İstasyon Caddesi No: 77/F Bismil/Diyarbakır	4124156665	4124156670
Dağkapı	İnönü Cad. No: 7 Dağkapı/Diyarbakır	4122242901	4122240894
Diyarbakır	Ekinciler Cad. Evran Apt. No: 38 B-42 Diyarbakır	4122296100	4122296119
Ergani	Fevzi Çakmak Mah. Milli Egemenlik Cd. No: 21 Ergani/Diyarbakır	4126111921	4126111920
Kayapınar	Urfa Cad. 1.Km Migros Mega Center Karşısı Murat 4.Apt. Altı A/B Blok Girişi No: 26 Kayapınar/Diyarbakır	4122516530	4122511538
DÜZCE			
Düzce	Burhaniye Mahallesi Bolu Caddesi No: 21/B Merkez/Düzce	3805230616	3805231332
EDİRNE			
Edirne	Çilingirler Carşısı No.8 Edirne	2842131407	2842252630
Havsa	Hacı İsa Mah. 23 Kasım Cad. No: 17/A Havsa/Edirne	2843362462	2843360486
İpsala	Bayrambey Mah. Enez Cad. No: 25 İpsala/Edirne	2846163012	2846164059
Keşan	Demirciler Cad. No: 19 Keşan/Edirne	2847145901	2847149134
Meriç	Büyükdöğanca Mah. Arzeyen Cad. No: 7 Meriç/Edirne	2844151651	2844151285
Uzunköprü	Muradiye Mah. Yusuf Sok. No: 3 Dramalılar Apt. K: 3 Uzunköprü/Edirne	2845139899	2845133318
ELAZIĞ			
Elazığ	Belediye Cad. Ardıçoğlu Sok. No.2/A Elazığ	4242385994	4242181781
ERZİNCAN			
Erzincan	Fevzipaşa Cad. No: 30 Erzincan	4462246767	4462241826
ERZURUM			
Erzurum	Ayazpaşa Cad. No.47 Erzurum	4422141600	4422141617
ESKİŞEHİR			
Eskişehir	Cumhuriyet Mah. Cengiz Topel Cad. No: 8 Eskişehir	2222202606	2222300335
Eskişehir Sanayi	Organize San. Bölgesi Karşısı Emko Mobilyacılar Sit. A-1 Blok No: 1 Eskişehir	2222280955	2222280466
Yunus Emre	Deliklitaş Mah. Yunus Emre Cad. No: 97/1 Odunpazarı/Eskişehir	2222301703	2222201710
GAZİANTEP			
Gaziantep	İncirlişar Mah.Kıbrıs Cad. No: 10 Gaziantep	3422313900	3422211058
Gaziantep Ticari Merkez	İncirlişar Mah. Kıbrıs Cad. No: 10 K: 1 F-G 27090 Gaziantep	3422315858	3422316109
İslahiye	Cumhuriyet Mah. Ağaoğlu Sk. No: 1 27800 İslahiye/Gaziantep	3428624506	3428624534
Nizip	Mimar Sinan Mah. Mustafa Kökmen Bulvarı No: 13/D Nizip/Gaziantep	3425122223	3425122442
Sankopark	Mareşal Fevzi Çakmak Bulvarı. Sankopark Alışveriş Merkezi. Rz15A Nolu Mağaza Şehitkamil/Gaziantep	3423362193	3423362195
Şahinbey	Suburcu Cad. No.12 Gaziantep	3422323131	3422320531
GİRESUN			
Giresun	Sultanselim Mah.Gazi Cad. No.5 Giresun	4542128399	4542124380
HATAY			
Antakya	Yavuz Selim Cad. Zühtiye Ökten İşhanı Zemin Kat B Blok Antakya/Hatay	3262252990	3262252989
Dörtöyl	Sanayi Mah. Çaylı Cad. No: 50/1 Dörtöyl/Hatay	3267133525	3267133692
İskenderun	Yenişehir Mah. Atatürk Bulvarı No: 51 İskenderun/Hatay	3266136283	3266146248
Samandağ	Yeni Mah. Sivas Şehitleri Cad. No: 20 Samandağ/Hatay	3265122619	3265130319
IĞDIR			
Iğdır	Atatürk Mah. Zübeyde Hanım Bulvarı No: 20/D Iğdır	4762262323	4762260200
ISPARTA			
Isparta	Pirim Mehmet Mah. 113. Cad. No: 14 Isparta	2462330124	2462184013
Şarkikaraağaç	Ulvikale Mahallesi Hastane Cad. No: 30 Şarkikaraağaç/Isparta	2464112120	2464114045
Yalvaç	Leblebiciler Mah. Hastane Cad. No: 54 Yalvaç/Isparta	2464415553	2464416760

Adresler

İÇEL

Anamur	Saray Mahallesi Bankalar Cad. No: 38 Anamur/Mersin	3248166980	3248166986
Erdemli	Merkez Mah. Atatürk Cad. No: 151/A Erdemli/İçel	3245155270	3245157653
Mersin	Kuvai Milliye Cad. No: 1 İçel/Mersin	3242386543	3242386543
Mersin Hal	Toptancı Hal Kompleksi L- Blok No: 1 Mersin/İçel	3242356370	3242356137
Mersin Serbest Bölge	Alaybeyoğlu Cad. Parkur İş Merkezi Zemin Kat F Adası 1/1 Mersin	3242372700	3242370125
Metropol	Akarsu Plaza No.9 Mersin	3243370220	3243372350
Mezitli	Yeni Mah. 153. Sok. Kristal Apt. No: 1/A Mezitli/Mersin	3243580001	3243593903
Mut	Doğancı Mah. Atatürk Bulvarı No: 52 Mut/İçel	3247745540	3247745570
Silifke	İnönü Cad. No.28 Silifke Mersin	3247141312	3247141679
Tarsus	Kızıl Murat Mah. Eski Hal Cad. 2704 Sok. Okuyaz İş Hanı No.4/A Tarsus/İçel	3246146880	3246146891
Tarsus Hal	Tarsus Hali Müdür Binası Tarsus	3246147122	3246147130

İSTANBUL

1. Levent	Nispetiye Cad. Gonca Sok. No: 7 1.Levent Beşiktaş/İstanbul	2123254555	2123254550
3. Caddede/Bahçeşehir	Süzer Bulvarı 268/1 Parsel A Blok A-19 No'Lu Villa Bahçeşehir Başakşehir/İstanbul	2126692355	2126699540
4. Levent	Eski Büyükdere Cad. No: 21/1 34416 4. Levent/İstanbul	2123259044	2123259043
Acıbadem	Acıbadem Cad.Kaktüs Apt. No.164/5 Acıbadem-Kadıköy/İstanbul	2163398121	2163255609
Alibeyköy	Merkez Mah. Atatürk Cad. Dere Sok. No: 1 Alibeyköy - Eyüp/İstanbul	2126277982	2126271560
Altıyol	Söğütlüçeşme Cad. Karadut Sok. No.1 Kadıköy/İstanbul	2163476113	2163483419
Altunizade	Kısıklı Cad. Sarkuysan Ak İş Merkezi No: 4B/7 Altunizade Üsküdar/İstanbul	2166511511	2166514367
Anadolu Kurumsal	Halk Sok. Golden Plaza C Blok No: 29 Kozyatağı/İstanbul	2164671780	2164671787
Arnavutköy	Merkez Mah. Mehmet Akif Cad. No: 34 34275 Arnavutköy/İstanbul	2125978882	2125978531
Ataköy 5.Kısım	Ataköy 5.Kısım Güney Çarşısı No: 47-48 Ataköy/İstanbul	2125604373	2125601996
Ataşehir	Sedef Cad. 36 Ada Ata 2-2 Blok No: 11 Ataşehir/İstanbul	2165808920	2165808927
Atrium	9.10. Kısım Atrium Çarşısı Bodrum Kat No: 35 Ataköy/İstanbul	2126616484	2126616604
Avçılar	Cihangir Mah. Gülistan Sok. No: 1 Avçılar/İstanbul	2125910063	2125939045
Avçılar Çarşı	Deniz Köşkler Cad. Fatih Sok. No: 20/1 Avçılar/İstanbul	2125099320	2125099314
Avrupa Bir Özel			
Bankacılık Merkezi	Rumeli Cad. No: 49 K: 4-5 Şişli/İstanbul	2122411581	2122411587
Avrupa İki Özel Bankacılık Merkezi	Merter Maltepe Mah. Ali Rıza Gürcan Cad. Eski Çırpıcı Çıkmazı Sok. No: 2 D: 17 Zeytinburnu/İstanbul	2124813606	2124811554
Avrupa Kurumsal	Polat İş Merkezi B Blok No: 1 Güneşli/İstanbul	2126575955	2126576583
Avrupa TEM	Karayolları Mah. Abdî İpekçi Cad. Avrupa Konutları Sit. Bina No: 18/2 Dükkan No: 152 Küçükköy Gaziosmanpaşa/İstanbul	2126097888	2126097883
Avrupa Üç Özel Bankacılık Merkezi	Güneşli Evren Mah. Koçman Cad. Ziyaal Plaza C Blok K.3 Güneşli/İstanbul	2126510022	2126510091
Ayazağa	Ayazağa Yolu No.3 B Blok Maslak/İstanbul	2122899040	2122899047
Bağcılar	İstanbul Cad. No: 21 34200 Bağcılar/İstanbul	2126345053	2126345070
Bahçekapı Ticari			
Merkez	Bahçekapı Vakıfhan Sokak No: 10 Eminönü/İstanbul	2125276658	2125276139
Bahçelievler	Adnan Kahveci Bulvarı No: 72 Bahçelievler/İstanbul	2124412229	2124412657
Bahçeşehir			
Üniversitesi	Osmanpaşa Mektebi Sok.No.4-6 Beşiktaş/İstanbul 0212/260 82 52	2122608252	2122601675
Bakırköy	İncirli Cad. No: 90 34740 Bakırköy/İstanbul	2126603000	2126603024
Bakırköy Çarşı	Zeytinlik Mah.Yakut Sok.No.8 34140 Bakırköy/İstanbul	2126600983	2125437247
Bankalar Caddesi	Okçumusa Cad. No: 40 Karaköy/İstanbul	2122535959	2122374258
Bayrampaşa	Topçular Mah. Numunebağ Cad. No: 70/2 Bayrampaşa/İstanbul	2126745420	2125677022
Bayrampaşa Ticari Merkez	Topçular Mah. Numunebağ Cad. No: 70/5 K: 1 Bayrampaşa/İstanbul	2126745747	2126132551
Bebek	Cevdet Paşa Cad. İnşirah Sok. No: 3/A Bebek/İstanbul	2122878840	2122878835
Beşiktaş	Barbaros Bulvarı No.15/A Beşiktaş/İstanbul	2123274077	2123273648
Beşüzevler	Cevatpaşa Mah. Eski Edirne Asfaltı No: 345 Bayrampaşa/İstanbul	2125357354	2125357356
Beşiktaş	Yeniçeriler Cad. No: 49 Beşiktaş-Eminönü/İstanbul	2126380828	2126380791
Beşiktaş	Cumhuriyet Mah. Şimşek Sok. B.Çekmece İstanbul Kaya Millenium İş Merkezi No: 20 Büyükkçekmece/İstanbul	2128724700	2128724708
Beşiktaş	Yakuplu Merkez Mah. Açelya Cad. Osb Saatli İş Merkezi No: 6 D: 6 Beşiktaş/İstanbul	2128758590	2128758130
Beyoğlu	Meşrutiyet Cad. No: 27 Galatasaray/Beyoğlu/İstanbul	2122450408	2122435959
Büyükdere	Büyükdere Ptt Hizmet Binası Altı Büyükdere/İstanbul	2163821142	2163822125
Büyükkçekmece	19 Mayıs Mah. Atatürk Cad. No: 42 Büyükkçekmece/İstanbul	2128824555	2128835030
Caddebostan	Bağdat Cad. No: 297/A Sirin Apt. Zemin Kat Dükkan No: 2 Erenköy Kadıköy/İstanbul	2163020286	2163603289
Cennet Mahallesi	Cennet Mah. Hürriyet Cad.No.19 K.Çekmece/İstanbul	2126246484	2125791920
Çağlayan	Çağlayan Mah. Vatan Cad. No: 58/A Kağıthane/İstanbul	2122256763	2122961384
Çatalca	Teyfik Erdönmez Cad. No: 11-13 Çatalca/İstanbul	2127896297	2127895829
Çekmeköy	Çekmeköy Çamlık Mah.Alemdar Cad. No.635 Çekmeköy/İstanbul	2166413868	2166413717

Çeliklepe	Çeliklepe Mah. İnönü Cad. No: 67 Kağıthane/İstanbul	2122830800	2122830856
Demirciler Sitesi	Merkezefendi Mah. Demirciler Sit. 3.Cad. No: 76 Zeytinburnu/İstanbul	2126646600	2126793174
Dudullu	İdos Org. San. Bölgesi 1.Cadde No: 54 İsmet Tarman İş Merkezi 10-11-12 Yukarıdudullu-Ümraniye/İstanbul	2164996677	2164996687
Elmadağ	Cumhuriyet Cad. No: 105/A Elmadağ Şişli/İstanbul	2122305233	2122964151
Elmadağ Ticari Merkez	Cumhuriyet Cad. Merkez Apt. Kat: 1 No: 105/2 Elmadağ Şişli/İstanbul	2122243033	2122477142
Esenler	Kazım Karabekir Mah. Atışalanı Cad. 2.Sok. No: 19 Esenler/İstanbul	2126100052	2126106700
Esenyurt	Esenyurt Doğan Araslı Cad. No.19/A Esenyurt/İstanbul	2126993808	2126999739
Etiler	Nispetiye Cad. No: 4 Etiler/İstanbul	2122635831	2122635941
Eyüp	İslambey Mah. İslambey Cad. No: 15 Eyüp/İstanbul	2125453774	2125451307
Fatih	Hocaüveys Mah. Akdeniz Cad. No: 26/A Fatih/İstanbul	2125349065	2125342532
Fındıkzade	Kızilema Cad. No: 6 Fatih İstanbul	2125880851	2125880691
Fikirtepe	Fikirtepe mah. Mandıra cd. No: 88 Kadıköy -İSTANBUL	2165510421	2165511105
Florya	Florya Asfaltı No: 68 Bakırköy/İstanbul	2125741766	2125740451
Göztepe İstasyon	İstasyon Cad. No: 100 Kadıköy/İstanbul	2163861970	2163860768
Gültepe	Gültepe Ortabayır Mah.Talatpaşa Cad. No: 31 Kağıthane/İstanbul	2122814247	2122814708
Güneşli	Koçman Cad. Güven Sok. No: 1 Güneşli/İstanbul	2126309310	2126309724
Güneşli Gülbahar Caddesi	Evren Mah. Gülbahar Cad. No: 7/3 Bağcılar/İstanbul	2126570467	2126570491
Güneşli Ticari Merkez	Evren Mah. Koçman Cad. Ziyal Plaza B Blok K: 3 Güneşli/İstanbul	2126577212	2125504056
Güngören	Sancaklı Cad. Çarşı Sok. No: 1 Güngören/İstanbul	2125571157	2125575130
Hadımköy	Hadımköy Sanayi Bulvarı Alkent 2000 Karşısı 5.Bölge Esenyurt/İstanbul	2128861540	2128861539
Halkalı	İkitelli Cad. No: 151 Halkalı - Küçükçekmece/İstanbul	2126981503	2126981566
Harbiye	Halaskargazi Cad. No: 54 Harbiye Şişli/İstanbul	2122323515	2122408389
İkitelli	Ziya Gökalp Mah. Atatürk Bulvarı No: 56-C Başakşehir/İstanbul	2126713202	2126713215
İMSAN İkitelli	İkitelli Cad. İ.E.T.T. Karşısı S.S. İmsan Küçük Sanayi Sitesi Yapı Koop. E Blok No: 38 İkitelli/İstanbul	2124712372	2126986180
İnternet Şube	Büyükdere Cad. No: 106 Esentepe/İstanbul	2124440800	2124440800
İstanbul Aksaray	Ordu Cad. No: 300 34093 Aksaray/İstanbul	2125136660	2125139010
İstanbul Altın Borsası	Rihtim Cad. No 231 Beyoğlu/İstanbul	2122441701	2122441732
İstanbul Anadolu			
Özel Bankacılık Merkezi	İbrahimağa Sok. No: 7 K: 4 Üst Bostancı/İstanbul	2165717080	2163735829
İstanbul Anadolu Ticari Merkez	İbrahimağa Sok. No: 7 K: 2-3 Üst Bostancı İstanbul	2165717040	2164632755
İstanbul Kurumsal	Büyükdere Cad. No: 108/B Esentepe/İstanbul	2123548700	2122132142
İstanbul Özel Bankacılık Merkezi	Büyükdere Cad. No: 108/B Esentepe/İstanbul	2123364000	2123548348
İstanbul Gaziosmanpaşa	Ordu Cad No: 25 Gaziosmanpaşa/İstanbul	2126169023	2126169560
İstinye	İstinye Cad.No: 36/A Sarıyer/İstanbul	2122770765	2122294285
İstoç	İstoç 12.Ada No: 10 Mahmutbey Bağcılar/İstanbul	2126599270	2126599287
Kadıköy	Caferağa Mah. Damga Sok. No: 17/A-B Kadıköy/İst.	2164145270	2163451343
Kağıthane	Sadabad Cad. No: 20 Kağıthane/İstanbul	2122958252	2122958246
Kale Center AVM	Kale Center Avm Güven Mah. Eski Londra Asfaltı No: 89 Mehmet Akif Kavşağı Yanı Güngören/İstanbul	2125536836	2125029725
Kapalıçarşı	Yağlıklar Cad. Perdahçılar Sok. No: 60 Kapalıçarşı - Beyazıt - Fatih/İstanbul	2125270203	2125270260
Karaköy	Rihtim Cad. No: 26 Karaköy/İstanbul	2122922500	2122521248
Karaköy Ticari Merkez	Rihtim Cad. No: 26 Kat: 1 Karaköy/İstanbul	2122510179	2122922395
Kartal	Hürriyet Mah. E-5 Yanıol Kartal İş Merkezi B-Blok No: 65 Kartal/İstanbul	2164524400	2164524427
Kartal Çarşı	Ankara Cad. No: 62 Kartal/İstanbul	2164889090	2163538284
Kasımpaşa	Camii Kebir Mah. Bahriye Cad. No: 57 Kasımpaşa Beyoğlu/İstanbul	2122385061	2122385175
Kavacık	Çubuklu Mah. Orhan Veli Kanık Cad. Yavuz Mutlu Plaza No: 51/A Kavacık Beykoz/İstanbul	2164252042	2164252052
Kaynarca	E5 Yanıol Üzeri Çamçeşme Mah. Kemalpaşa Cad. No: 1/A 34899 Kaynarca - Pendik/İstanbul	2163964433	2163974436
Kazasker	Kozyatağı Şemsettin Günaltay Cad. No: 102 Kozyatağı Kadıköy/İstanbul	2164644150	2163840675
Kemerburgaz Göktürk	Merkez Mahallesi İstanbul Caddesi No: 7 Göktürk-Kemerburgaz/İstanbul	2123226101	2123226108
Keresteciler Sitesi	Keresteciler Sitesi 4.Blok No.1 İkitelli/İstanbul	2126702477	2126701146
Keyap	Y.Dudullu Bostancı Yolu Cad. Keyap Sanayi Sitesi No: 20 Ümraniye/İstanbul	2165264127	2165264137
Kızıltoprak	Kalamış Cad. Oğul Apt. No: 8/A Kızıltoprak/İstanbul	2163308125	2163365620
Kocamustafapaşa	Kocamustafapaşa Cad. No: 204 Kocamustafapaşa/Fatih/İstanbul	2125870303	2125870252
Kurtköy	Pendik Ankara Cad. No: 319/A Kurtköy/İstanbul	2163787858	2163785173
Kurtuluş	Kurtuluş Cad. No: 120/A Kurtuluş/Şişli/İstanbul	2122913393	2122911763
Küçükbakkalköy	Kayışdağı Cad. K.Bakkalköy Mah. No.87 Ataşehir/İstanbul	2165721606	2165721057
Küçükyalı	Bağdat Cad. No: 183/B Küçükyalı/İstanbul	2163672660	2164895973
Laleli	Laleli Ordu Cad. Şair Fitnat Sk. No: 8/2 Eminönü/İstanbul	2124583009	2124583735
Mahmutbey Yolu	Hürriyet Mah. Mahmutbey Cad. Mevsim Sok. No: 25 Bağcılar/İstanbul	2125151391	2125152458
Mahmutpaşa	Taya Hatun Mah. Mahmutpaşa Cad. No: 22 Fatih/İstanbul	2125275222	2125275238
Maltepe	Bağdat Cad. Güney İş Merkezi No: 471/A Maltepe/İst.	2164594670	2164594681

Adresler

Maslak	Maslak Mah. Büyükdere Cad. No: 255 Nurok Plaza A Blok Maslak Şişli/İstanbul	2122863111	2122862880
Maslak Ticari Merkez ve İstanbul Kamu Finansmanı	Maslak Mah. Büyükdere Cad. No: 255 Nurok Plaza A Blok Kat: 1 Maslak Şişli/İstanbul	2123280060	2123281352
Mecidiyeköy	Büyükdere Cad. Çınarlı Apt.No: 77/2-4 Mecidiyeköy/İstanbul	2122131220	2122131231
Mega Center	Kocatepe Mahallesi 12.Sok. C Blok No: 430 Bayrampaşa/İst.	2126407227	2126406765
Mercan	Tacirhane Sk. No: 25/1 Eminönü/İstanbul	2125148530	2125148546
Merter	Keresteciler Sit. Fatih Cad. Ceviz Sok. No: 22/1 34169 Merter - Güngören/İstanbul	2126372362	2126372755
Merter Ticari Merkez	Keresteciler Sit. Fatih Cad. Ceviz Sok. No: 22/2 34169 Merter/İstanbul	2126372829	2126372344
Mobil Şube1	Büyükdere Cad. No: 106 Esentepe/İstanbul	2124440800	2124440800
Mobil Şube2	Büyükdere Cad. No: 106 Esentepe/İstanbul	2124440800	2124440800
Moda	Moda Cad. Ağabey Sok. No: 2 Kadıköy/İstanbul	2163465442	2163466988
Nişantaşı	Vali Konağı Cad. No.115/A Nişantaşı/İstanbul	2122919485	2122479400
Nuruosmaniye	Nuruosmaniye Cad.No: 90/92 Çağaloğlu -Eminönü/İstanbul	2125191165	2125140549
Olivium	Telsiz Mah. 71.Sok. No: 1/2 Zeytinburnu/İstanbul	2124151211	2124151170
Ortaköy	Dereboyu Cad. Muvakkit Sok. Aydemirler Apt. No: 24/A Ortaköy - Beşiktaş/İstanbul	2122593831	2122586123
Oto Center	Oto Center Galericiiler Sitesi Hüseyin Karaaslan Cad. G Blok No.8 Bağcılar/İstanbul	2126730300	2126731586
Pendik	Batı Mah. Ankara Cad. No: 82 Pendik/İstanbul	2163905522	2163544906
Pendik Çarşı	Doğu Mah. 23 Nisan Cad. No: 51 Pendik/İstanbul	2165062030	2165062017
Perpa	Perpa Tic. Merkezi B Blok K: 5 No: 389 Okmeydanı/İstanbul	2122109400	2122109520
Rami	Toptan Gıda Merkezi Ö Blok No: 13/14 Rami/İstanbul	2126168621	2126150284
Rumeli Caddesi	Rumeli Cad. No: 49 Şişli/İstanbul	2122413135	2122413056
Sahrayıcedid	Atatürk Cad. Tokman Apt. No.25/A Sahrayıcedid/İstanbul	2163863544	2163850842
Sancaktepe	Yeni Şile Yolu. Fatih Bulvarı. Fevzi Çakmak Caddesi. Centro Futura Projesi A-1 Blok. No: 3-4 Sancaktepe/İstanbul	2166482081	2166482088
Sarıyer	Sarıyer Mah. Türbe Çeşmesi Sok. No: 10 34450 Sarıyer/İstanbul	2122425122	2122425034
Sefaköy	Halkalı Cad. No: 122 Sefaköy/İstanbul	2126240652	2125410415
Silivri	Piri Mehmet Paşa Mah. Ali Çetinkaya Cad. No: 43/A Silivri/İstanbul	2127287242	2127271559
Sirkeci	Ankara Cad. Dede Han No: 118-120 Sirkeci/İstanbul	2125274237	2125274194
Soğanlı	Mustafa Kemal Paşa Cad. No: 116 Soğanlı - Bahçelievler/İstanbul	2126430103	2126430171
Soğanlık	Yeni Mah. Atatürk Cad. No: 60/10 Soğanlık Kartal/İstanbul	2164520303	2164521466
Suadiye	Bağdat Cad. Maraş Apt. No: 398/B 34740 Suadiye Kadıköy/İstanbul	2163024020	2163864496
Sultanbeyli	Abdurrahman Gazi Mah. Fatih Cad. No: 108 Sultanbeyli/İstanbul	2164966800	2164966785
Sultançiftliği	İsmet Paşa Mah. Eski Edirne Asfaltı No: 279 Sultançiftliği Sultangazi/İstanbul	2126678050	2126678115
Sultanhamam	Hobyar Mah. Yenicami Cad. No: 25 Sultanhamam/İstanbul	2125132600	2125131645
Şirinevler	Mahmutbey Cad. Meriç Sok. No: 23 Şirinevler/İstanbul	2124513277	2124513217
Şişli	Halaskargazi Cad. No.330 Şişli/İstanbul	2123432681	2123432695
Terazidere	Vatan Mah. Çifttehavuzlar Cad. Hayat Sok. No: 44 Bayrampaşa/İstanbul	2124800425	2124800694
Topçular	Rami Kışla Cad. No: 25 Topçular Eşüp/İstanbul	2126125895	2126125799
Topkapı Sanayi	Topkapı Davutpaşa Cad. No.12/126 Zeytinburnu/İstanbul	2125673443	2126126415
Tozkoparan	Maltepe Mah. Ali Rıza Gürcan Cad. Eski Çirpıcı Çıkmaızı Sok. No: 2 Giriş Kat D: 17 Merter/Zeytinburnu/İstanbul	2124818323	2124815632
Tuzla	Cami Mah. Mimar Sinan Cad. No: 46/B Tuzla/İstanbul	2167011091	2167011102
Tuzla Organize Sanayi	Aydınlı Mah. Boya Vernik Osb. 1 No'Lu Cadde No: 1 Tuzla/İstanbul	2165933199	2165933189
Tuzla Tersane	Aydıntepe Mah. Dr. Sadık Ahmet Cad. No: 57 Tuzla/İstanbul	2164935000	2164935849
Tümsan Başakşehir	İkitelli Org. San. Böl. Tümsan San. Sit. 2. Kısım C Blok No: 20 Başakşehir/İstanbul	2124858500	2124858337
Ümraniye	Atatürk Mah. Alemdağ Cad. No: 38/A Ümraniye/İstanbul	2165231210	2165231208
Ümraniye Sanayi	Çakmak Mah. Alemdağ Cad. No.428/B Ümraniye/İstanbul	2163446696	2163448312
Üsküdar	Halk Cad. Erdem İşhanı No: 19/1 Üsküdar/İstanbul	2164924910	2164924914
Üst Bostancı	İbrahimağa Sok. No: 7 K: Bodrum-Giriş-1 Üst Bostancı İstanbul	2165717010	2164632899
Vatan Caddesi Ticari Merkez	Akşemsettin Mahallesi Akdeniz Cad. No: 94/3 Fatih/İstanbul	2125320858	2125315950
Yedpa	Yedpa Ticaret Merkezi H-2 Cad. No: 60 Ümraniye/İstanbul	2164712767	2164713941
Yeni bosna	Yıldırım Beyazıt Cad. No: 106/1 Yeni bosna Bahçelievler/İstanbul	2126524801	2126525180
Yeşilköy	Ümraniye Mah. İstasyon Cad. No: 36 Yeşilköy/İstanbul	2126633400	2125737751
Yeşilyurt	Siphahioğlu Cad. No: 16/1 Yeşilyurt/İstanbul	2126635053	2125736595
Zeytinburnu	58. Bulvar Cad.No: 55 Zeytinburnu/İstanbul	2125106650	2125106972
Zincirlikuyu	Büyükdere Cad. No: 106 Esentepe/İstanbul	2123365900	2122121086
Zincirlikuyu Ticari Merkez	Büyükdere Cad. No: 106 K: 1 Esentepe Şişli/İstanbul	2123365900	2122121095
İZMİR			
Aliağa	Kültür Mah. Demokrasi Meydanı No: 1 35800 Aliağa/İzmir	2326170707	2326170019
Alsancak	Cumhuriyet Bulvarı No: 187 Alsancak/İzmir	2324646415	2324220261
Balçova	Ata Cad. No.18/A Balçova İzmir	2322778880	2322784489
Bayındır	Mithatpaşa Mah. Hükümet Cad. No: 11/A Bayındır/İzmir	2325814133	2325814200

Bergama	Ertuğrul Mah. M.Yazıcı Cad. No: 23 Bergama/İzmir	2326329567	2326333993
Bornova	Mustafa Kemal Cad. No: 19/A Bornova/İzmir	2323746260	2323743869
Bostanlı	Cengiz Topel Cad. No: 24/A Bostanlı Karşıyaka/İzmir	2323307590	2323308590
Buca	108 Sokak No.1/A Buca/İzmir	2324404747	2324404919
Çiğli	Anadolu Cad. No: 935 Çiğli/İzmir	2323294088	2323293358
Ege Kurumsal - Kamu			
Finansmanı ve Ticari Merkez	Akdeniz Cad. No: 14 Tev-Sadullah Hamit Bırsel İş Merkezi Kat: 2 D: 202 Alsancak Konak/İzmir	2324467944	2324467365
Ege Özel Bankacılık Merkezi	Şehit Fethibey Cad. No: 116 K: 2 Pasaport/İzmir	2324457075	2324456311
Ege Serbest Bölge	Akçay Cad. No: 144/1 Gaziemir/İzmir	2322522906	2322522896
Gaziemir	Akçay Cad. No: 216 Gaziemir/İzmir	2322514477	2322525991
Girne Bulvarı	Girne Caddesi No: 195/D Karşıyaka/İzmir	2323827000	2323826555
Güzelyalı	Güzelyalı Mah.Mithatpaşa Cad. No.1032 Güzelyalı/İzmir	2322474848	2322473191
Hatay İzmir	İnönü Cad. No: 250/A-1 35280 Hatay/İzmir	2322552004	2322505605
İzmir	Gaziosmanpaşa Bulvarı No: 12 Pasaport/İzmir	2324451250	2324465051
İzmir 1.Sanayi Sitesi	1.Sanayi Sit. 2822 Sok. No: 56 Çamdibi/İzmir	2324597071	2324594904
İzmir Ayakkabıcılar Sitesi	Ayakkabıcılar Sitesi 123 Sokak No: 8 İşikkent/İzmir	2324363386	2324361245
İzmir Gıda Çarşısı	Yenişehir Gıda Sitesi 1202/6 Sok. No: 10 35110 Yenişehir/İzmir	2324697585	2324496485
Karabağlar İzmir	Yeşillik Cad. No: 391/B Karabağlar/İzmir	2322379090	2322647137
Karşıyaka	Donanmacı Mah. Cemal Gürsel Cad. No: 208 Karşıyaka/İzmir	2323682819	2323688867
Kemalpaşa	İnönü Cad. No: 22 Kemalpaşa/İzmir	2328780060	2328780355
Kemeraltı	Kemeraltı Taşçılarıçı 871 Sokak No: 67 Konak/İzmir	2324254474	2324255215
Kiraz	İstiklal Mah. Hoca İbrahim Bey Cad. No: 2 Kiraz/İzmir	2325724304	2325725229
Manavkuyu	Haydar Aliyev Cad. No: 63/F Bayraklı/İzmir	2323473100	2323478520
Menderes	İzmir Cad. No: 54/A Menderes/İzmir	2327822232	2327821456
Menemen	Mermerli Mahallesi Ertuğrul Cad. No: 7 35660 Menemen/İzmir	2328325832	2328325834
Ödemiş	Akıntılar Mah. Gazi Cad. No: 32 Ödemiş/İzmir	2325445117	2325445116
Pınarbaşı Ticari Merkez	Pınarbaşı Mah.Kemalpaşa Cd. No.25 K.1 Bornova/İzmir	2324795860	2324780073
Şair Eşref	Şair Eşref Bulvarı No.5 Çankaya-Konak/İzmir	2324833767	2324258493
Şirinyer	Menderes Cad. No: 285 Şirinyer Buca/İzmir	2324383939	2324875400
Tire	Yeni Mah. İstasyon Cad. No: 12 Tire/İzmir	2325128388	2325123620
Torbali	Tepeköy Mah. Kazımdirik Cad. 4510 Sok. No.6 Torbalı/İzmir	2328561314	2328561310
Urla	Hacıisa Mah. 75.Yıl Cumhuriyet Cad. No: 1 Urla/İzmir	2327543766	2327541022
KAHRAMANMARAŞ			
Elbistan	Güneşli Mah. Azerbaycan Cad. No: 19/A Elbistan/Kahramanmaraş	3444156288	3444156303
Kahramanmaraş	Menderes Mah. Trabzon Bulvarı Teknik Evler Apt. No: 75/A Kahramanmaraş	3442311510	3442311505
Pazarçık	Menderes Mah. 12 Eylül Cad. Arıkoğlu Apt. Yanı No: 123 Pazarçık/Kahramanmaraş	3443113847	3443114685
KARABÜK			
Karabük	Hürriyet Cad. No: 68 78000 Karabük	3704242588	3704124386
KARAMAN			
Ermenek	Çınarlısu Mah. Cumhuriyet Cad. No: 42 Ermenek/Karaman	3387161411	3387161426
Karaman	Seki Çeşme Mah. Atatürk Bulvarı No: 65 70100/Karaman	3382121312	3382123384
KARS			
Kars	Ortakapı Mah. Faikbey Cad. No: 91 Kars	4742234636	4742233615
KASTAMONU			
Kastamonu	Cumhuriyet Cad.No.5 Kastamonu	3662145008	3662147010
KAYSERİ			
Bünyan	Bayramlı Mah. Çarşı içi. Hükümet Konağı Çarşısı. No: 16 38600 Bünyan/Kayseri	3527123141	3527121107
Kayseri	Millet Cad. No: 22 38040 Melikgazi/Kayseri	3522228830	3522228542
Kayseri Argıncık	Alsancak Mah. Toptancılar Sitesi 5.Sk. No: 21 Argıncık Kocasinan/Kayseri	3522400777	3522400595
Kayseri Sanayi	Osman Kavuncu Cad. No.82 Kayseri	3523206555	3523207053
Kayseri Yeni Sanayi	Osman Kavuncu Cad. No: 197/B Melikgazi/Kayseri	3523203530	3523241093
Orta Anadolu Özel			
Bankacılık Merkezi	Sivas Cad. No: 182 İpeksaray Alışveriş Merkezi. B-Blok. K: 10 Melikgazi/Kayseri	3522249634	3522249242
Yeşilhisar	İstasyon Cad. No: 7 Yeşilhisar/Kayseri	3526513283	3526516718

Adresler

KIRIKKALE			
Çerikli	Cumhuriyet Mah. Ankara Cad. No: 151/A Çerikli-Delice/Kırıkkale	3186381104	3186381108
Kırıkkale	Yenidoğan Mah. Barbaros Hayrettin Cad. No.36 Kırıkkale	3182256165	3182250773
KIRKLARELİ			
Babaeski	Hacıhasan Mahallesi. Mehmet Öktem Caddesi. No: 6/A Babaeski Kırklareli	2885110122	2885110118
Kırklareli	Karakaş Mah.Fevzi Çakmak Bulvarı Cami Sok. No.2 Kırklareli	2882140303	2882146224
Lüleburgaz	Emrullah Efendi Cad. No: 10 Lüleburgaz/Kırklareli	2884122220	2884124348
KIRŞEHİR			
Kırşehir	Atatürk Cad. No.1 Kırşehir	3862120434	3862124498
KİLİS			
Kilis	Aşit Mah. Cumhuriyet Cad. No: 211 Kilis	3488221034	3488221030
KOCAELİ			
Gebze	Hacı Halil Mah. Bağdat Cad.1227 Sok. No: 1 Gebze/Kocaeli	2626444090	2626444101
Gebze Ticari Merkez	Osman Yılmaz Mah. İstanbul Cad. No: 33 Gebze/Kocaeli	2626460183	2626436078
Gebze Yeni Çarşı	Hacı Halil Mah. İsmetpaşa Cad. No: 21/1 Gebze/Kocaeli	2626000070	2626000078
Gölcük	Merkez Mah. Amiral Sağlık Cad. No: 11 Gölcük/Kocaeli	2624121091	2624121072
İzmit	Ankara Karayolu Cad. No: 113 İzmit/Kocaeli	2623234040	2623313946
İzmit Çarşı	Kemalpaşa Mah. Hürriyet Cad. No: 51 İzmit/Kocaeli	2623212994	2623210528
Körfez	Kuzey Mah. Cahit Zarifoğlu Cad. No: 53 Körfez/Kocaeli	2625274546	2625274666
KONYA			
Akşehir	İnönü Cad. No: 98 Akşehir/Konya	3328132220	3328122940
İlgın	Şıhcarullah Mah. Vefa Tanır Cad. No: 6 İlgın/Konya	3328816077	3328826371
Karatay Sanayi	Karatay Sanayi Perşembe Pazarı Köprü Sok. No: 39/41 Selçuklu/Konya	3322352575	3322352637
Konya	Musalla Bağları Mah.Ahmet Hilmi Nalçacı Cad. No: 96/C Selçuklu/Konya	3322388020	3322388037
Konya Ereğli	Namık Kemal Mah. Atatürk Bulvarı No: 21 Ereğli/Konya	3327100050	3327127840
Konya Ticari Merkez	Fevzi Çakmak Mah. Ankara Yolu Üzeri No: 204/6 Karatay/Konya	3323423550	3323422814
Konya Yeni Toptancılar	Fevzi Çakmak Mah. Adana Çevre Yolu No: 20/D İç Kapı No: 1 Karatay/Konya	3323424410	3323424418
Mevlana	Aziziye Cad. No: 26 Karatay/Konya	3323515030	3323510405
KÜTAHYA			
Kütahya	Cumhuriyet Cad. No: 103/3 Kütahya	2742263650	2742263657
Simav	Fatih Mah. İzmir Cad. No: 30 Simav/Kütahya	2745138638	2745136261
Tavşanlı	Bankalar Cad. No: 13 Tavşanlı/Kütahya	2746153773	2746152320
MALATYA			
Malatya	İzzetiye Mah. Ptt Cad. No: 16 Malatya	4223232285	4223243696
MANİSA			
Akhisar	Paşa Mah. 2.Nakliye Cad. No.54 Akhisar/Manisa	2364122949	2364147492
Alaşehir	Sekine Evren Cad. No: 29/1 Alaşehir/Manisa	2366539655	2366531659
Demirci	Pazar Mah. Kaymakam İbrahim Ethem Cad. No: 37 Demirci/Manisa	2364620062	2364620330
Gölmarmara	Atatürk Mah. Atatürk Bulvarı No: 25/A Gölmarmara/Manisa	2365152190	2365151292
Kırkağaç	Tevfikiye Mah. 53. Sok. No: 122 Kırkağaç/Manisa	2365881030	2365883510
Kula	Sejitali Mah. Şehitler Cad. No: 30/A Kula/Manisa	2368162600	2368166364
Manisa	Mustafa Kemal Paşa Cad. No: 12 Manisa	2362394270	2362392115
Manisa Cumhuriyet Bulvarı	Cumhuriyet Bulvarı Saray Apt. No: 33 45010 Manisa	2362311900	2362311915
Manisa Sanayi	75.Yıl Mah. Bahri Sarıtepe Cad. No: 51 Manisa	2362362225	2362361220
Salihli	Mithatpaşa Cad.No: 101 45300 Salihli/Manisa	2367124710	2367123300
Sarıgöl	Ayan Mah. Alaşehir Cad. No: 50 Sarıgöl Manisa	2368674492	2368674564
Saruhanlı	Atatürk Mah. 7 Eylül Cad. No: 17/A Saruhanlı/Manisa	2363573133	2363573035
Soma	Kurtuluş Mah. Atatürk Cad. No: 14 Soma/Manisa	2366126323	2366140090
Turgutlu	Atatürk Bulvarı No.233/A Turgutlu/Manisa	2363122277	2363131323
MARDİN			
Mardin	13 Mart Mah. Vali Ozan Cad. Bingöl İş Merkezi Zemin Kat No: 52/A Yenişehir/Mardin	4822134770	4822136110

MUĞLA				
Bodrum	Turgutreis Cad. Çağdaş İş Merkezi No: 1 Konacık - Bodrum/Muğla	2523194554	2523194464	
Çarşı Bodrum	Atatürk Cad. No: 4 Bodrum/Muğla	2523167398	2523166546	
Dalaman Havalimanı	Dalaman Havaalanı Dış Hatlar Ortaca/Muğla	2527925335	2527925436	
Fethiye	Atatürk Cad. Çavdar İş Hanı No: 29-31 48300 Fethiye/Muğla	2526142307	2526142306	
Karaçulha	Çalıcı Mah. Atatürk Bulvarı No: 198 Karaçulha-Fethiye/Muğla	2526464025	2526464075	
Marmaris	Kemeraltı Mah.Ulusal Egemenlik Cad.No: 109/A Marmaris/Muğla	2524120969	2524120611	
Milas	İsmetpaşa Mah. Atatürk Bulv. Damla Apt. No: 44/1 Milas/Muğla	2525122348	2525121610	
Muğla	Orhaniye Mah. İsmet Çatak Cad. Kahyaoglu Apt. No: 21 Muğla	2522142060	2522141228	
Ortaca	Atatürk Mahallesi Atatürk Bulvarı No: 117/A Ortaca/Muğla	2522825179	2522825178	
Turgutreis	Turgutreis Mehmet Hilmi Cad. No: 42 Bodrum/Muğla	2523829898	2523829899	
Yalıkavak	Yalıkavak Gökçebel Mah.İnönü Cad. Özgül İş Merkezi B-Blok Z.K. No: 33/C Bodrum/Muğla	2523864386	2523864388	
MUŞ				
Muş	Atatürk Bulvarı Zümrüt İş Merkezi No: 10 Muş	4362122226	4362124342	
NEVŞEHİR				
Göreme	Müze Yolu Cad. No: 26 Göreme/Nevşehir	3842712650	3842712168	
Nevşehir	Camikebir Mah. Atatürk Bulvarı No: 11 50100 Nevşehir	3842120261	3842138430	
Ürgüp	Dumlupınar Cad.Onur İş Hanı No: 1 Ürgüp/Nevşehir	3843412070	3843417127	
NİĞDE				
Niğde	Yenice Mah. Bankalar Cad. No: 27/E Niğde	3882134242	3882133132	
ORDU				
Fatsa	Dumlupınar Mah. Reşadiye Cad. No: 67/A Fatsa/Ordu	4524243372	4524239684	
Gölköy	Gölköy Mah. M. Kemalpaşa Cad. No: 23 Gölköy/Ordu	4527412752	4527413152	
Ordu	19 Eylül Meydanı No: 8 Ordu	4522231557	4522231560	
Ünye	Hükümet Cad. No: 82/B 52300 Ünye/Ordu	4523245466	4523241982	
OSMANİYE				
Kadirli	Savrun Mah. Atatürk Cad. No: 109/B Kadirli/Osmaniye	3287188999	3287189065	
Osmaniye	Atıbeyli Mah. Musa Şahin Bulvarı Telekom Karşısı No: 192 Osmaniye	3288130088	3288131069	
RİZE				
Ardeşen	Merkez Mah. Kordon Sok. No: 1 Ardeşen/Rize	4647152091	4647153858	
Rize	Cumhuriyet Cad. No.93/12 Rize	4642170490	4642170486	
SAKARYA				
Adapazarı	Soğanpazarı No: 52 54040 Adapazarı/Sakarya	2642744130	2642744133	
Bosna Caddesi	Semerciler Mah. Bosna Cad. No: 21 Adapazarı/Sakarya	2642745361	2642744886	
Erenler	Yeni Sakarya Cad. No: 274 Erenler/Sakarya	2642411602	2642411683	
Karasu	Aşağıincilli Mah. Belediye Cad. Samanyolu Sokağı No: 20/A Karasu/Sakarya	2647181370	2647181331	
SAMSUN				
Samsun	Kale Mah. Kaptanağa Cad. No: 2 Samsun	3624353085	3624324346	
Atakum	Mimar Sinan Mah. Atatürk Bulvarı. No: 241/1 Atakum/Samsun	3624360112	3624360127	
Bafra	Cumhuriyet Mah. Cumhuriyet Meydanı Çelebi İş Hanı No.2 Bafra/Samsun	3625439911	3625439472	
Çarşamba	Orta Mah. Stadyum Cad. No: 6-10 Çarşamba/Samsun	3628338120	3628338153	
Karadeniz Özel Bankacılık Merkezi	Denizevler Mah. Atatürk Bulvarı, No: 82 K: 2 D: 3 Atakum/Samsun	3624388683	3624384911	
Samsun Sanayi	Gülsan Sanayi Sitesi Vatan Cad. No.22 Samsun	3622281202	3622281833	
Terme	Fenk Mah. Atatürk Cad. No: 7 Terme/Samsun	3628750230	3628750229	
Vezirköprü	Fazıl Ahmet Paşa Mah. Fazıl Mustafa Paşa Cad. No: 63 Vezirköprü/Samsun	3626461444	3626474794	
SIİRT				
Siirt	Hükümet Cad. Atatürk Bulvarı No: 34 Siirt	4842234845	4842234043	
SINOP				
Sinop	Kaleyazısı Mah. Sakarya Cad. No: 87 Sinop	3682614512	3682614298	
SİVAS				
Sivas	İstasyon Cad. Kongre Binası Karşısı No.3 Sivas	3462255092	3462211424	
Şarkışla	Gültekin Mah. Eski Sivas Cad. Özbekler İş Merkezi. No: 2 Şarkışla/Sivas	3465126072	3465126085	

Adresler

ŞANLIURFA

Emniyet Caddesi	Emniyet Cad. No: 80 Merkez/Şanlıurfa	4143122477	4143130734
GAP	Akçakale Yolu Üzeri Zahiriciler Borsası Yanı No: 4 Şanlıurfa	4142473652	4142470479
Şanlıurfa	Yusufopaşa Mah. Sarayönü Cad. Kızılay Karşısı No: 138 Şanlıurfa	4142171057	4142170946
Viranşehir	Kışla Mah. Korkmaz Sok. No: 1 Viranşehir/Şanlıurfa	4145119111	4145119123

ŞIRNAK

Silopi	İpek Yolu Üzeri No: 30 73400 Silopi/Şırnak	4865187600	4865187613
--------	--	------------	------------

TEKİRDAĞ

Çerkezköy	Atatürk Cad. No: 74/21 Ali İnan Apt. Çerkezköy/Tekirdağ	2827266577	2827264224
Çorlu Çarşı	Omurtak Cad. Sayid Köymen Apt. No: 73 D: 1 Çorlu/Tekirdağ	2826541575	2826541680
Çorlu Orion	Omurtak Cad. Orion Alışveriş Merkezi No: 22 Çorlu/Tekirdağ	2826732850	2826732557
Hayrabolu	Hisar Mah. Tekirdağ Cad. No: 15 Hayrabolu/Tekirdağ	2823154900	2823154742
Malkara	Camiatik Mah. Makine Diki Sok. No: 12 Malkara/Tekirdağ	2824279450	2824279457
Şarköy	İstiklal Mah. Atatürk Cad. Bayraktarlar Apt. No: 54 Şarköy/Tekirdağ	2825189734	2825189705
Tekirdağ	Ortacami Mah. Namık Kemal Cad. Turşucular Han. No: 1/A Merkez/Tekirdağ	2822623600	2822639156

TOKAT

Erbaa	Cumhuriyet Mah. Hükümet Cad. No: 190 Erbaa/Tokat	3567153080	3567152332
Niksar	Cahit Gülebi Cad. Keşfi Meydanı. No: 6 Niksar/Tokat	3565280350	3565280349
Tokat	Gaziosmanpaşa Bulvarı No.168/A Tokat	3562130030	3562128103
Turhal	Cumhuriyet Cad. No: 60 Turhal/Tokat	3562760066	3562759350

TRABZON

Değirmendere	Trabzon Devlet Karayolu Caddesi No: 73 Değirmendere/Trabzon	4623251715	4623253971
Trabzon	Maraş Cad. Zorlu Grand Otel Yanı No: 9 Trabzon	4623269823	4623269822
Vakfıkebir	14 Şubat Kurtuluş Cad. No: 37 Vakfıkebir/Trabzon	4628413737	4628413781

UŞAK

Uşak	İsmetpaşa Cad. No: 11/A Uşak	2762243802	2762243810
------	------------------------------	------------	------------

VAN

Van	Cumhuriyet Cad. No: 50-51 65100 Van	4322145900	4322144847
-----	-------------------------------------	------------	------------

YALOVA

Yalova	Cumhuriyet Cad. No.48 Yalova	2268145614	2268146984
--------	------------------------------	------------	------------

YOZGAT

Boğazlıyan	Çarşı Mah. Fakılı Cad. No: 32 Boğazlıyan/Yozgat	3546453337	3546453889
Sorgun	Bahçelievler Mah. Cumhuriyet Cad. No: 91 Sorgun/Yozgat	3544150143	3544150151
Yozgat	Aşağı Nohutlu Mah.Meydan Yeri Süsler Sok. No.8 Yozgat	3542121022	3542122942

ZONGULDAK

Karadeniz Ereğli	Orhanlar Mah. Yalı Cad. No: 35/1 Karadeniz Ereğli/Zonguldak	3723222005	3723222096
Zonguldak	Gaziöpaşa Cad. No.20 Zonguldak	3722520355	3722511844

