

Anadolubank Anonim Őirketi

31 Mart 2005 Ara Hesap D6nemine
İliŐkin Olarak
Bankacılık D6zenleme ve Denetleme Kurulu
İçin Hazırlanan Bađımsız Sınırlı Denetim Raporu

Akis Serbest Muhasebeci
Mali M6Őavirlik Anonim Őirketi

22 Nisan 2005

Bu rapor 71 sayfadır.

Anadolubank Anonim Şirketi'nin
1 Ocak-31 Mart 2005 Ara Hesap Dönemine Ait
Bağımsız Sınırlı Denetim Raporu

Anadolubank Anonim Şirketi Yönetim Kurulu'na:

Anadolubank Anonim Şirketi'nin (Banka) 31 Mart 2005 tarihi itibarıyla hazırlanan bilançosu ile aynı tarihte sona eren üç aylık döneme ait gelir tablosunu sınırlı denetime tabi tutmuş bulunuyoruz. Rapor konusu mali tablolar Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, gerçekleştirilen sınırlı denetime dayanarak bu mali tablolar üzerine rapor sunmaktır.

Banka'nın 31 Aralık 2004 tarihinde sona eren hesap dönemine ait mali tablolarının denetimi ve 31 Mart 2004 tarihinde sona eren döneme ait mali tablolarının sınırlı denetimi başka bir bağımsız denetim şirketi tarafından gerçekleştirilmiş olup, söz konusu denetim şirketi 15 Şubat 2005 tarihli denetim raporunda 31 Aralık 2004 tarihli mali tablolar üzerinde olumlu görüş bildirmiş ve 12 Mayıs 2004 tarihli sınırlı denetim raporunda 31 Mart 2004 tarihli ara dönem mali tablolarının mali durumu ve faaliyet sonuçlarını doğru bir biçimde yansıtmadığına dair önemli bir hususa rastlamadığını belirtmiştir.

Sınırlı denetim, 4389 sayılı Bankalar Kanunu uyarınca yürürlüğe konulan hesap ve kayıt düzeni ile muhasebe standartlarına ve bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, sınırlı denetimin mali tablolarda önemli bir yanlışlığın bulunup bulunmadığına dair sınırlı bir güvence verecek şekilde planlanmasını ve yapılmasını öngörür. Sınırlı denetim, temel olarak mali tabloların analitik yöntemler uygulanarak incelenmesi, doğruluğunun sorgulanması ve denetlenenin yönetimi ile görüşmeler yapılarak bilgi toplanması ile sınırlı olduğundan, tam kapsamlı denetime kıyasla daha az güvence sağlar. Tam kapsamlı bir denetim çalışması yürütülmemesi nedeniyle bir denetim görüşü bildirilmemektedir.

Gerçekleştirmiş olduğumuz sınırlı denetim sonucunda, ilişikteki mali tabloların, AnadoluBank Anonim Şirketi'nin 31 Mart 2005 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren üç aylık döneme ait faaliyet sonuçlarını Bankalar Kanunu'nun 13 üncü maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına uygun olarak doğru bir biçimde yansıtmadığına dair önemli herhangi bir hususa rastlanmamıştır.

İstanbul,

22 Nisan 2005

Akis Serbest Muhasebeci Mali Müşavirlik
Anonim Şirketi

Bülent Ejder
Sorumlu Ortak Başdenetçi

ANADOLUBANK A.Ş.'NİN 31 MART 2005 TARİHİ İTİBARIYLA HAZIRLANAN VE BAĞIMSIZ SINIRLI DENETİME TABİ TUTULAN KAMUYA AÇIKLANACAK KONSOLİDE OLMAYAN ARA DÖNEM MALİ TABLOLARI, BUNLARA İLİŞKİN AÇIKLAMA VE DİPNOTLARI İLE İLGİLİ BANKA YÖNETİMİNİN TEYİT YAZISI

Adres : Cumhuriyet Mah. Silahşör Cad. No: 77,
80260 Bomonti, Şişli – İstanbul

Telefon : 0212 296 98 11
Fax : 0212 296 57 15

Elektronik site adresi : www.anadolubank.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Kamuya Açıklanacak Mali Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında 17 Sayılı Tebliğe göre raporlama paketi aşağıda yer alan bölümlerden oluşmaktadır.

- BANKA HAKKINDA GENEL BİLGİLER
- BANKA'NIN KONSOLİDE OLMAYAN ARA DÖNEM MALİ TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- BANKA'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
- KONSOLİDE OLMAYAN MALİ TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- BAĞIMSIZ SINIRLI DENETİM RAPORUNA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

Konsolide olmayan mali tablolar ile bunlara ilişkin açıklama ve dipnotlar Muhasebe Uygulama Yönetmeliği ve ilgili Tebliğler ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe **Bin Yeni Türk Lirası (YTL)** cinsinden hazırlanmış olup , bağımsız sınırlı denetime tabi tutulmuş ve ilişikte sunulmuştur.

İmza	İmza	İmza	İmza
Engin Türker İç Denetim Sisteminden Sorumlu Yönetim Kurulu Üyesi	Pulat Akçin Genel Müdür	Zafer Aybartürk Genel Müdür Yardımcısı	Ahmet Bayoğlu Muhasebe ve Mali Kontrol Müdürü

BİRİNCİ BÖLÜM

Sayfa No

Genel Bilgiler

I. Banka'nın hizmet türü ve faaliyet alanlarına ilişkin açıklama ve dipnotlar	1
II. Banka'nın dahil olduğu gruba ilişkin açıklama ve dipnotlar	2
III. Ara dönem mali tablolara ilişkin açıklamalar	2

İKİNCİ BÖLÜM

Konsolide Olmayan Ara Dönem Mali Tablolar

I. Bilançolar – Aktif kalemler	4
II. Bilançolar – Pasif kalemler	5
III. Gelir tabloları	6
IV. Bilanço dışı yükümlülükler	7

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I. Sunum esasları	8
II. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünleri	9
III. Finansal araçların netleştirilmesi	10
IV. Faiz gelir ve gideri	10
V. Ücret ve komisyon gelir ve giderleri	10
VI. Alım satım amaçlı menkul değerler	10
VII. Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemleri	11
VIII. Vadeye kadar elde tutulacak menkul değerler, satılmaya hazır menkul değerler ve banka kaynaklı krediler ve alacaklar	11
IX. Banka kaynaklı krediler ve alacaklar ve ayrılan özel karşılıklar	12
X. Şerefiye ve diğer maddi olmayan duran varlıklar	13
XI. Maddi duran varlıklar	13
XII. Kiralama işlemleri	14
XIII. Karşılıklar ve şarta bağlı yükümlülükler	14
XIV. Çalışanların haklarına ilişkin yükümlülükler	14
XV. Vergi uygulamaları	15
XVI. Borçlanmalar	16
XVII. Ödenmiş sermaye ve hisse senetleri stoku	16
XVIII. Aval ve kabuller	16
XIX. Devlet teşvikleri	16
XX. Raporlamanın bölümlenmeye göre yapılması	16
XXI. Diğer hususlar	17

DÖRDÜNCÜ BÖLÜM

Mali Bünyeye İlişkin Bilgiler

I. Sermaye yeterliliği standart oranı	18
II. Kredi riski	21
III. Piyasa riski	21
IV. Kur riski	21
V. Faiz oranı riski	23
VI. Likidite riski	26
VII. Finansal varlık ve yükümlülüklerin rayiç değer ile gösterilmesi	28
VIII. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemler	28
IV. Faaliyet bölümleri	28

BEŞİNCİ BÖLÜM

Konsolide Olmayan Mali Tablolara İlişkin Açıklama ve Dipnotlar

I. Aktif kalemlere ilişkin olarak açıklanması gereken hususlar	29
II. Pasif kalemlere ilişkin olarak açıklanması gereken hususlar	38
III. Gelir tablosuna ilişkin olarak açıklanması gereken hususlar	43

IV. Nazım hesaplara ilişkin olarak açıklanması gereken hususlar	47
V. Özkaynak değişim tablosuna ilişkin olarak açıklanması gereken hususlar	50
VI. Nakit akım tablosuna ilişkin olarak açıklanması gereken hususlar	51
VII. Banka birleşme ve devirleri ile bankalarca iktisap edilen ortaklıkların muhasebeleştirilmesine ilişkin olarak açıklanması gereken hususlar	52
VIII. Bankanın dahil olduğu risk grubu ile ilgili açıklanması gereken hususlar	52
IX. Enflasyon muhasebesine ilişkin olarak açıklanması gereken hususlar	55
X. Bankanın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin olarak açıklanması gereken hususlar	59
XI. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar	59

ALTINCI BÖLÜM

Diğer Açıklama ve Dipnotlar

I. Bankanın faaliyetine ilişkin diğer açıklamalar	60
---	----

YEDİNCİ BÖLÜM

Bağımsız Sınırlı Denetim Raporuna İlişkin Açıklama ve Dipnotlar

I. Bağımsız sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar	60
--	----

Anadolubank Anonim Şirketi

31 Mart 2005 Tarihi İtibariyle

Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar

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

BİRİNCİ BÖLÜM

Genel bilgiler

I- Banka'nın Hizmet Türü ve Faaliyet Alanlarına İlişkin Açıklama ve Dipnotlar

- a) Banka'nın ticari ünvanı : AnadoluBank Anonim Şirketi (Banka)
Raporlama dönemi : 1 Ocak – 31 Mart 2004
Yönetim merkezinin adresi : Cumhuriyet Mah. Silahşör Cad. No: 77, 80260 Bomonti, Şişli – İstanbul
Telefon numarası : (0212) 296 98 11
Fax numarası : (0212) 296 57 15
Elektronik site adresi : www.anadolubank.com.tr

- b) Banka'nın hizmet türü ve faaliyet alanları:

Anadolubank A.Ş. bir özel sektör mevduat bankası olup 24 Kasım 1994 tarih ve 4046 sayılı Özelleştirme Uygulamalarının Düzenlenmesi Kanunu'nun ilgili hükümlerine istinaden Etibank Bankacılık A.O.'nın varlıkları bölünerek kurulmuştur. AnadoluBank Anonim Şirketi'nin kuruluş çalışmaları Özelleştirme İdaresi Başkanlığı ve Hazine Müsteşarlığı tarafından yürütülmüştür. Buna ilişkin 19 Eylül 1996 tarih 96/8532 sayılı Kararname 11 Ekim 1996 tarihli Resmi Gazete'de yayımlanmıştır.

Anadolubank Anonim Şirketi'nin hisselerinin tamamı 7 Mayıs 1997 tarihinde Özelleştirme İdaresi tarafından Banka'nın yeni ortaklarına devir ve teslim edilmiş ve Banka, Hazine Müsteşarlığı'nın 25 Ağustos 1997 tarih ve 39692 sayılı iznine istinaden 25 Eylül 1997 tarihi itibariyle faaliyete başlamıştır.

Banka'nın ana sözleşmesinde belirtilen faaliyet alanları aşağıdaki gibidir:

1. Her türlü mevduatı kabul etmek;
2. İlgili mevzuat ve Sermaye Piyasası Kanunu hükümleri dahilinde her türlü sermaye piyasası araçları üzerinde işlemler yapmak;
3. Ulusal ve uluslararası finansman kuruluşları ile kredi ve istihbarat anlaşmaları yapmak, konsorsiyum ve sendikasyonlara katılmak;
4. Faaliyetlerine ilişkin olarak kefalet, rehin, ipotek, işletme rehni vesair her çeşit nakdi ve aynı teminat almak veya devretmek;
5. Türk Lirası ve döviz cinsinde her türlü kısa, orta ve uzun vadeli krediler açmak, garantiler vermek;
6. Yürürlükteki mevzuat çerçevesindeki her türlü bankacılık alanına giren tüm faaliyetleri icra etmek.

Banka'nın merkezi İstanbul'dadır. 29'u İstanbul'da olmak üzere toplam 49 şubesi bulunmaktadır.

- c) Mali tablolar ve bunlara ilişkin açıklama ve dipnotlarda yer alan bilgiler bin Yeni Türk Lirası olarak hazırlanmıştır.

II- Banka'nın Dahil Olduğu Gruba İlişkin Açıklama ve Dipnotlar

Anadolubank Anonim Şirketi hisselerinin %67.8'i Habaş Sınai ve Tıbbi Gazlar A.Ş.'ye ve %28.9'u M.Rüştü Başaran'a ait olup, Başaran ailesinin kontrolündedir.

Banka'nın dahil olduğu risk grubu Başaran ailesinin diğer şirketlerini de kapsamaktadır.

III- Ara Dönem Mali Tablolara İlişkin Açıklamalar

- a) Yıl sonu itibariyle hazırlanan mali tabloların hazırlanmasında kullanılan muhasebe politikaları ve yöntemleri üçüncü bölümde bahsedilen değişiklikler dışında ara dönem mali tabloların hazırlanmasında değiştirilmeden uygulanmış olup, III. Bölümde özetlenmiştir.
- b) Ara dönemde gerçekleşen, mevsimsellik veya dönemsellik arzeden işlemler bulunmamaktadır.
- c) Sürekli olmayan işlemler ve temel hatalar bulunmamaktadır.
- d) Varlıklar, yükümlülükler, özkaynaklar, net kar veya nakit akımlarını etkileyen ve nitelik, tutar veya oluşum bakımından olağan faaliyetlerin dışında gerçekleşen kalemler bulunmamaktadır.
- e) Önceki ara dönem mali tablolarında, cari döneme ilişkin olarak yeralan tahmini tutarlarda meydana gelen değişiklik bulunmamaktadır. Önceki ara dönemde tahmini değerleri üzerinden yeralan tutarlar bulunmamaktadır.
- f) Dönem içinde borçlanma senetleri ile sermaye araçları ihracı gerçekleşmemiştir.
- g) Dönem içinde temettü ödemesi yapılmamıştır.
- h) Ara dönem mali tablo düzenlemesine esas tarihten sonra ortaya çıkan ve ara dönem mali tablolarına yansıtılmayan önemli herhangi bir husus bulunmamaktadır.
- i) Ortaklıkların, uzun vadeli yatırımların edinilmesi veya elden çıkarılması, yeniden yapılanma, durdurulan faaliyetler gibi Banka'nın yapısına etki eden herhangi bir işlem bulunmamaktadır.
- j) Yıl sonu bilanço düzenleme tarihinden sonra ortaya çıkan şarta bağlı varlık ve yükümlülüklerde değişiklikler bulunmamaktadır.

İKİNCİ BÖLÜM

KONSOLİDE OLMAYAN ARA DÖNEM MALİ TABLOLAR

- I. Bilançolar – Aktif Kalemler
- II. Bilançolar – Pasif Kalemler
- III. Gelir Tabloları
- IV. Bilanço Dışı Yükümlülükler Tabloları

Anadolubank Anonim Şirketi

31 Mart 2005 ve 31 Aralık 2004 Tarihleri İtibariyle

Konsolide Olmayan Bilançolar

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

		Bağımsız Sınırlı Denetimden Geçmiş Cari Dönem 31.03.2005			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2004			
AKTİF (VARLIKLAR)		Dipnot (5. Bölüm)	TP	YP	Toplam	TP	YP	Toplam
I.	NAKİT DEĞERLER VE MERKEZ BANKASI		5,366	30,514	35,880	3,499	224,716	228,215
1.1	Kasa		5,347	-	5,347	3,485	-	3,485
1.2	Efektif Deposu		-	8,564	8,564	-	10,634	10,634
1.3	T.C. Merkez Bankası	I-1	19	21,951	21,970	14	214,082	214,096
1.4	Diğer		-	-	-	-	-	-
II.	ALIM SATIM AMAÇLI MENKUL DEĞERLER (Net)	I-2	104,549	3,891	108,440	145,609	5,773	151,382
2.1	Devlet Borçlanma Senetleri		104,063	3,891	107,954	143,820	5,773	149,593
2.1.1	Devlet Tahvili		93,382	3,891	97,273	143,369	5,773	149,142
2.1.2	Hazine Bonosu		10,922	-	10,922	451	-	451
2.1.3	Diğer		-	-	-	-	-	-
2.2	Hisse Senetleri		245	-	245	1,789	-	1,789
2.3	Diğer Menkul Değerler		-	-	-	-	-	-
III.	BANKALAR VE DİĞER MALİ KURULUŞLAR		25,554	34,211	59,764	58,639	50,478	109,117
3.1	Bankalar		25,554	34,211	59,764	58,639	50,478	109,117
3.1.1	Yurtiçi Bankalar		14,355	4,883	19,239	7	671	678
3.1.2	Yurtdışı Bankalar	I-3	11,198	29,328	40,526	58,632	49,807	108,439
3.1.3	Yurtdışı Merkez ve Şubeler		-	-	-	-	-	-
3.2	Diğer Mali Kuruluşlar		-	-	-	-	-	-
IV.	PARA PİYASALARI		-	-	-	121,800	-	121,800
4.1	Bankalararası Para Piyasasından Alacaklar		-	-	-	-	-	-
4.2	İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3	Ters Repo İşlemlerinden Alacaklar	I-4	-	-	-	121,800	-	121,800
V.	SATILMAYA HAZIR MENKUL DEĞERLER (Net)	I-5	-	-	-	-	-	-
5.1	Hisse Senetleri		-	-	-	-	-	-
5.2	Diğer Menkul Değerler		-	-	-	-	-	-
VI.	KREDİLER	I-6	605,237	236,041	841,278	524,924	198,152	723,076
6.1	Kısa Vadeli		521,193	234,671	755,864	442,605	196,810	639,415
6.2	Orta ve Uzun Vadeli		84,044	1,371	85,414	82,319	1,342	83,661
6.3	Takipteki Krediler		14,530	-	14,530	13,985	-	13,985
6.4	Özel Karşılıklar (-)		14,530	-	14,530	13,985	-	13,985
VII.	FAKTORİNG ALACAKLARI	I-7	-	-	-	-	-	-
VIII.	VADEYE KADAR ELDE TUTULACAK MD (Net)	I-8	169,313	235,337	404,651	214,040	212,147	426,187
8.1	Devlet Borçlanma Senetleri		169,313	235,337	404,651	214,040	212,147	426,187
8.1.1	Devlet Tahvili		169,313	235,337	404,651	214,040	212,147	426,187
8.1.2	Hazine Bonosu		-	-	-	-	-	-
8.1.3	Diğer		-	-	-	-	-	-
8.2	Diğer Menkul Değerler		-	-	-	-	-	-
IX.	İŞTİRAKLER (Net)	I-9	-	-	-	-	-	-
9.1	Mali İştirakler		-	-	-	-	-	-
9.2	Mali Olmayan İştirakler		-	-	-	-	-	-
X.	BAĞLI ORTAKLIKLAR (Net)	I-10	4,151	681	4,832	3,700	10,215	13,915
10.1	Mali Ortaklıklar		4,151	681	4,832	3,700	10,215	13,915
10.2	Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI.	DİĞER YATIRIMLAR (Net)	I-11	-	-	-	-	-	-
XII.	FİNANSAL KİRALAMA ALACAKLARI (Net)	I-12	-	-	-	-	-	-
12.1	Finansal Kiralama Alacakları		-	-	-	-	-	-
12.2	Kazanılmamış Gelirler (-)		-	-	-	-	-	-
XIII.	ZORUNLU KARŞILIKLAR		13,182	60,231	73,412	19,383	66,686	86,069
XIV.	MUHTELİF ALACAKLAR	I-13	636	18	654	579	16	595
XV.	FAİZ VE GELİR TAHAKKUK VE REESKONTLARI	I-14	27,638	15,446	43,084	41,953	5,430	47,383
15.1	Kredilerin		5,594	1,792	7,385	6,483	1,730	8,213
15.2	Menkul Değerlerin		19,227	1,694	20,921	31,205	3,400	34,605
15.3	Diğer		2,817	11,961	14,778	4,265	300	4,565
XVI.	MADDİ DURAN VARLIKLAR (Net)	I-15	17,214	25	17,238	17,211	24	17,235
16.1	Defter Değeri		52,082	88	52,170	50,539	86	50,625
16.2	Birikmiş Amortismanlar (-)		34,868	64	34,932	33,328	62	33,390
XVII.	MADDİ OLMAYAN DURAN VARLIKLAR (Net)	I-16	57	-	57	66	-	66
17.1	Şerefiye		-	-	-	-	-	-
17.2	Diğer		1,315	-	1,315	1,314	-	1,314
17.3	Birikmiş Amortismanlar (-)		1,258	-	1,258	1,248	-	1,248
XVIII.	DİĞER AKTİFLER	I-17	18,823	296	19,119	19,188	3	19,191
AKTİF TOPLAMI			991,719	616,691	1,608,410	1,170,591	773,640	1,944,231

İlişikteki notlar bu mali tabloların tamamlayıcı parçalarıdır.

Anadolubank Anonim Şirketi

31 Mart 2005 ve 31 Aralık 2004 Tarihleri İtibariyle

Konsolide Olmayan Bilançolar

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

PASİF (YÜKÜMLÜLÜKLER)	Dipnot (5.Bölüm)	Bağımsız Sınırlı Denetimden Geçmiş Cari Dönem 31.03.2005			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2004		
		TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT	II-1	437,978	640,287	1,078,264	466,044	772,924	1,238,968
1.1 Bankalararası Mevduat		537	1,607	2,144	944	41,480	42,424
1.2 Tasarruf Mevduatı		338,689	-	338,689	350,543	-	350,543
1.3 Resmi Kuruluşlar Mevduatı		23,714	-	23,714	17,349	-	17,349
1.4 Ticari Kuruluşlar Mevduatı		54,094	-	54,094	77,654	-	77,654
1.5 Diğer Kuruluşlar Mevduatı		20,944	-	20,944	19,554	-	19,554
1.6 Döviz Tevdiat Hesabı		-	638,679	638,679	-	731,444	731,444
1.7 Kıymetli Madenler Depo Hesapları		-	-	-	-	-	-
II. PARA PİYASALARI		116,156	92,945	209,101	326,464	32,398	358,862
2.1 Bankalararası Para Piyasalarından Alınan Borçlar		-	-	-	-	-	-
2.2 İMKB Takasbank Piyasasından Alınan Borçlar		-	-	-	-	-	-
2.3 Repo İşlemlerinden Sağlanan Fonlar	II-2	116,156	92,945	209,101	326,464	32,398	358,862
III. ALINAN KREDİLER	II-3	9,418	86,892	96,310	8,478	122,723	131,201
3.1 T.C. Merkez Bankası Kredileri		-	-	-	-	-	-
3.2 Alınan Diğer Krediler		9,418	86,892	96,310	8,478	122,723	131,201
3.2.1 Yurtiçi Banka ve Kuruluşlardan		9,418	5,624	15,043	8,478	6,189	14,667
3.2.2 Yurtdışı Banka, Kuruluş ve Fonlardan		-	81,268	81,268	-	116,534	116,534
IV. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	II-4	-	-	-	-	-	-
4.1 Bonolar		-	-	-	-	-	-
4.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
4.3 Tahviller		-	-	-	-	-	-
V. FONLAR	II-5	-	-	-	-	-	-
VI. MUHTELİF BORÇLAR	II-6	1,483	80	1,563	1,798	8	1,806
VII. DİĞER YABANCI KAYNAKLAR	II-7	12,674	3,549	16,223	12,987	8,425	21,412
VIII. ÖDENECEK VERGİ, RESİM, HARÇ VE PRİMLER	II-8	4,510	-	4,510	6,295	-	6,295
IX. FAKTORİNG BORÇLARI	II-9	-	-	-	-	-	-
X. FİNANSAL KİRALAMA BORÇLARI (Net)	II-10	-	-	-	-	-	-
10.1 Finansal Kiralama Borçları		-	-	-	-	-	-
10.2 Ertelemiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
XI. FAİZ VE GİDER REESKONTLARI	II-11	6,012	2,972	8,984	4,632	2,567	7,199
11.1 Mevduatın		4,274	1,226	5,499	3,130	906	4,036
11.2 Alınan Kredilerin		-	980	980	382	1,328	1,710
11.3 Repo İşlemlerinin		306	684	990	162	333	495
11.4 Diğer		1,432	82	1,514	958	-	958
XII. KARŞILIKLAR	II-12	21,109	-	21,109	18,542	-	18,542
12.1 Genel Karşılıklar		5,307	-	5,307	5,091	-	5,091
12.2 Kıdem Tazminatı Karşılığı		779	-	779	568	-	568
12.3 Vergi Karşılığı		15,023	-	15,023	11,352	-	11,352
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar		-	-	-	1,531	-	1,531
XIII. SERMAYE BENZERİ KREDİLER	II-12	-	-	-	-	-	-
XIV. ÖZKAYNAKLAR		172,345	-	172,345	159,946	-	159,946
14.1 Ödenmiş Sermaye	II-13	66,000	-	66,000	66,000	-	66,000
14.2 Sermaye Yedekleri		32,357	-	32,357	32,357	-	32,357
14.2.1 Hisse Senedi İhraç Primleri	II-14	-	-	-	-	-	-
14.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
14.2.3 Menkul Değerler Değer Artış Fonu	II-15	-	-	-	-	-	-
14.2.4 Yeniden Değerleme Fonu	II-16	-	-	-	-	-	-
14.2.5 Yeniden Değerleme Değer Artışı	II-17	-	-	-	-	-	-
14.2.6 Diğer Sermaye Yedekleri		-	-	-	-	-	-
14.2.7 Ödenmiş Sermayenin Enflasyona Göre Düzeltilmesinden		-	-	-	-	-	-
Kaynaklanan Sermaye Yedekleri		32,357	-	32,357	32,357	-	32,357
14.3 Kâr Yedekleri		18,424	-	18,424	18,424	-	18,424
14.3.1 Yasal Yedekler	II-18	922	-	922	922	-	922
14.3.2 Statü Yedekleri		-	-	-	-	-	-
14.3.3 Olağanüstü Yedekler	II-19	17,502	-	17,502	17,502	-	17,502
14.3.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
14.4 Kâr veya Zarar		55,565	-	55,565	43,165	-	43,165
14.4.1 Geçmiş Yıllar Kâr ve Zararları		43,165	-	43,165	-	-	-
14.4.2 Dönem Net Kâr ve Zararı		12,400	-	12,400	43,165	-	43,165
PASİF TOPLAMI		781,687	826,724	1,608,410	1,005,186	939,045	1,944,231

İlişikteki notlar bu mali tabloların tamamlayıcı parçalarıdır.

Anadolubank Anonim Şirketi

31 Mart 2005 ve 31 Mart 2004 Tarihlerinde Sona Eren Hesap Dönemlerine Ait

Konsolide Olmayan Gelir Tabloları

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

		Bağımsız Sınırlı Denetimden	Bağımsız Sınırlı Denetimden	
		Geçmiş	Geçmiş	
		Cari Dönem	Önceki Dönem	
		31.03.2005	31.03.2004	
GELİR VE GİDER KALEMLERİ		Dipnot		
		(5. Bölüm)		
		Toplam	Toplam	
I.	FAİZ GELİRLERİ	III-1	50,370	54,242
1.1	Kredilerden Alınan Faizler	31,963	24,945	
1.1.1	TP Kredilerden Alınan Faizler	28,615	22,328	
1.1.1.1	Kısa Vadeli Kredilerden	24,254	19,979	
1.1.1.2	Orta ve Uzun Vadeli Kredilerden	4,361	2,349	
1.1.2	YP Kredilerden Alınan Faizler	3,130	2,414	
1.1.2.1	Kısa Vadeli Kredilerden	3,102	2,385	
1.1.2.2	Orta ve Uzun Vadeli Kredilerden	28	29	
1.1.3	Takipteki Alacaklardan Alınan Faizler	219	203	
1.1.4	Kaynak Kul.Destekleme Fonundan Alınan Primler	-	-	
1.2	Zorunlu Karşılıklardan Alınan Faizler	1,038	869	
1.3	Bankalardan Alınan Faizler	2,687	1,344	
1.3.1	T.C.Merkez Bankasından	88	60	
1.3.2	Yurtiçi Bankalardan	405	333	
1.3.3	Yurtdışı Bankalardan	2,194	950	
1.4	Para Piyasası İşlemlerinden Alınan Faizler	2,146	6,752	
1.5	Menkul Değerlerden Alınan Faizler	12,353	20,240	
1.5.1	Alım Satım Amaçlı Menkul Değerlerden Alınan Faizler	-4	11,100	
1.5.2	Satılmaya Hazır Menkul Değerlerden Alınan Faizler	-	-	
1.5.3	Vadeye Kadar Elde Tutulacak Menkul Değerlerden	12,357	9,140	
1.6	Diğer Faiz Gelirleri	182	92	
II.	FAİZ GİDERLERİ	III-2	34,105	34,368
2.1	Mevduata Verilen Faizler	23,653	26,362	
2.1.1	Bankalar Mevduatına	202	435	
2.1.2	Tasarruf Mevduatına	16,271	16,909	
2.1.3	Resmi Kuruluşlar Mevduatına	821	936	
2.1.4	Ticari Kuruluşlar Mevduatına	1,553	2,010	
2.1.5	Diğer Kuruluşlar Mevduatına	105	6	
2.1.6	Döviz Tevdiat Hesaplarına	4,702	6,066	
2.1.7	Kıymetli Maden Depo Hesaplarına	-	-	
2.2	Para Piyasası İşlemlerine Verilen Faizler	8,446	6,313	
2.3	Kullanılan Kredilere Verilen Faizler	1,806	1,677	
2.3.1	T.C.Merkez Bankasına	-	-	
2.3.2	Yurtiçi Bankalara	956	501	
2.3.3	Yurtdışı Bankalara	850	1,176	
2.3.4	Diğer Kuruluşlara	-	-	
2.4	Çıkarılan Menkul Kıymetlere Verilen Faizler	-	-	
2.5	Diğer Faiz Giderleri	200	16	
III.	NET FAİZ GELİRİ [I - II]	16,265	19,874	
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ	6,219	4,419	
4.1	Alınan Ücret ve Komisyonlar	7,139	5,063	
4.1.1	Nakdi Kredilerden	517	487	
4.1.2	Gayri Nakdi Kredilerden	2,268	2,076	
4.1.3	Diğer	4,354	2,500	
4.2	Verilen Ücret ve Komisyonlar	919	645	
4.2.1	Nakdi Kredilere Verilen	271	-	
4.2.2	Gayri Nakdi Kredilere Verilen	17	6	
4.2.3	Diğer	632	638	
V.	TEMETTÜ GELİRLERİ	-	-	
5.1	Alım Satım Amaçlı Menkul Değerlerden	-	-	
5.2	Satılmaya Hazır Menkul Değerlerden	-	-	
VI.	NET TİCARİ KAR/ZARAR	10,409	4,556	
6.1	Sermaye Piyasası İşlemleri Kârı/Zararı (Net)	10,855	-6,437	
6.1.1	Sermaye Piyasası İşlemleri Kârı	43,767	52,600	
6.1.1.1	Türev Finansal Araçlardan Kârlar	26,167	52,600	
6.1.1.2	Diğer	17,600	-	
6.1.2	Sermaye Piyasası İşlemleri Zararı (-)	32,912	59,037	
6.1.2.1	Türev Finansal Araçlardan Zararlar	27,665	59,037	
6.1.2.2	Diğer	5,247	-	
6.2	Kambiyo İşlemleri Kârı/Zararı (Net)	-445	10,992	
6.2.1	Kambiyo Kârı	51,931	18,924	
6.2.2	Kambiyo Zararı (-)	52,376	7,931	
VII.	YATIRIM AMAÇLI MENKUL DEĞERLERDEN KAR (ZARAR)	-	-	
VIII.	DİĞER FAALİYET GELİRLERİ	III-4	2,710	1,144
IX.	FAALİYET GELİRLERİ TOPLAMI	35,604	29,992	
X.	KREDİ VE DİĞER ALACAKLAR KARŞILIĞI	III-5	1,808	3,978
XI.	DİĞER FAALİYET GİDERLERİ	18,805	16,627	
XII.	FAALİYET KÂRI	14,991	9,387	
XIII.	BAĞLI ORTAKLIKLAR VE İŞTİRAKLERDEN KÂR/(ZARAR)	III-6	2,367	3,045
XIV.	NET PARASAL POZİSYON KARI / (ZARARI)	-	-6,278	
XV.	VERGİ ÖNCESİ KÂR	17,358	6,155	
XVI.	VERGİ KARŞILIĞI	4,958	3,726	
XVII.	VERGİ SONRASI OLAĞAN FAALİYET KAR/ZARARI	12,400	2,429	
XVIII.	VERGİ SONRASI OLAĞANÜSTÜ KAR/ZARAR	-	-	
18.1	Vergi Sonrası Olağanüstü Kar/Zarar	-	-	
18.1.1	Olağanüstü Gelirler	-	-	
18.1.2	Olağanüstü Giderler (-)	-	-	
18.2	Olağanüstü Kara İlişkin Vergi Karşılığı	-	-	
XIX.	NET DÖNEM KAR VE ZARARI	III-7	12,400	2,429
	Hisse Başına Kar/Zarar (Bin YTL)	0.1879	0.0368	

İşikteki notlar bu mali tabloların tamamlayıcı parçalarıdır.

Anadolubank Anonim Şirketi

31 Mart 2005 ve 31 Aralık 2004 Tarihleri İtibariyle
Konsolide Olmayan Bilanço Dışı Yükümlülükler Tabloları
(Para birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir.)

	Dipnot (5.Bölüm)	Bağımsız Sınırlı Denetimden Geçmiş Cari Dönem 31.03.2005			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2004		
		TP	YP	TOPLAM	TP	YP	TOPLAM
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		613,443	1,312,672	1,926,115	545,484	911,049	1,456,533
I. GARANTİ ve KEFALETLER	IV-5,3	360,508	355,607	716,115	332,382	393,464	725,846
1.1. Teminat Mektupları		360,508	112,255	472,764	332,382	106,494	438,876
1.1.1. Devlet İhale Kanunu Kapsamına Girenler		54,844	2,050	56,893	60,424	1,395	61,819
1.1.2. Dış Ticaret İşlemleri Dolayısıyla Verilenler		53,791	977	54,768	50,824	1,005	51,829
1.1.3. Diğer Teminat Mektupları		251,873	109,229	361,102	221,134	104,094	325,228
1.2. Banka Kabulleri		-	15,464	15,464	-	14,375	14,375
1.2.1. İthalat Kabul Kredileri		-	15,464	15,464	-	14,375	14,375
1.2.2. Diğer Banka Kabulleri		-	-	-	-	-	-
1.3. Akreditifler		-	191,993	191,993	-	243,032	243,032
1.3.1. Belgeli Akreditifler		-	191,993	191,993	-	243,032	243,032
1.3.2. Diğer Akreditifler		-	-	-	-	-	-
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 Garantilerimizden		-	-	-	-	-	-
1.8. Diğer Garantilerimizden		-	35,523	35,523	-	29,563	29,563
1.9. Diğer Kefaletlerimizden		-	371	371	-	-	-
II. TAAHHÜTLER		226,022	-	226,022	199,611	73,816	273,427
2.1. Cayılamaz Taahhütler		226,022	-	226,022	199,611	73,816	273,427
2.1.1. Vadeli, Aktif Değer Alım Taahhütleri		-	-	-	-	73,816	73,816
2.1.2. Vadeli, Mevduat Al.-Sat. Taahhütleri		23,884	-	23,884	18,668	-	18,668
2.1.3. İştir. ve Bağ. Ort. Ser. İst. Taahhütleri		-	-	-	-	-	-
2.1.4. Kul. Gar. Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.1.5. Men. Kıy. İhr. Aracılık Taahhütleri		-	-	-	-	-	-
2.1.6. Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7. Çekler İçin Ödeme Taahhütlerimiz		-	-	-	-	-	-
2.1.8. İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	IV-3	121,571	-	121,571	106,520	-	106,520
2.1.9. Kredi Kartı Harcama Limit Taahhütleri	IV-3	80,567	-	80,567	74,423	-	74,423
2.1.10. Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.11. Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.12. Diğer Cayılamaz Taahhütler		-	-	-	-	-	-
2.2. Cayılabilir Taahhütler		-	-	-	-	-	-
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.2.2. Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR	IV-2	26,913	957,065	983,978	13,491	443,769	457,260
3.1. Vadeli Döviz Alım-Satım İşlemleri		26,913	421,690	448,603	13,491	229,007	242,498
3.1.1. Vadeli Döviz Alım İşlemleri		14,846	210,063	224,909	11,719	111,412	123,131
3.1.2. Vadeli Döviz Satım İşlemleri		12,067	211,627	223,694	1,772	117,595	119,367
3.2. Para ve Faiz Swap İşlemleri		-	535,374	535,374	-	214,762	214,762
3.2.1. Swap Para Alım İşlemleri		-	267,692	267,692	-	107,364	107,364
3.2.2. Swap Para Satım İşlemleri		-	267,682	267,682	-	107,398	107,398
3.2.3. Swap Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.4. Swap Faiz Satım İşlemleri		-	-	-	-	-	-
3.3. Para ve Faiz Opsiyonları		-	-	-	-	-	-
3.3.1. Para Alım Opsiyonları		-	-	-	-	-	-
3.3.2. Para Satım Opsiyonları		-	-	-	-	-	-
3.3.3. Faiz Alım Opsiyonları		-	-	-	-	-	-
3.3.4. Faiz Satım Opsiyonları		-	-	-	-	-	-
3.3.5. Menkul Değerler Alım Opsiyonları		-	-	-	-	-	-
3.3.6. Menkul Değerler Satım Opsiyonları		-	-	-	-	-	-
3.4. Futures Para İşlemleri		-	-	-	-	-	-
3.4.1. Futures Para Alım İşlemleri		-	-	-	-	-	-
3.4.2. Futures Para Satım İşlemleri		-	-	-	-	-	-
3.5. Futures Faiz Alım-Satım İşlemleri		-	-	-	-	-	-
3.5.1. Futures Faiz Alım İşlemleri		-	-	-	-	-	-
3.5.2. Futures Faiz Satım İşlemleri		-	-	-	-	-	-
3.6. Diğer		-	-	-	-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV+V)		3,319,765	89,737	3,409,502	719,669	65,348	785,017
IV. EMANET KIYMETLER		3,244,038	59,686	3,303,725	648,704	44,636	693,340
4.1. Müşteri Fon ve Portföy Mevcutları		182,040	-	182,040	274,644	-	274,644
4.2. Emanete Alınan Menkul Değerler		2,650,290	46,311	2,696,601	2	30,368	30,370
4.3. Tahsile Alınan Çekler		358,418	5,015	363,433	320,924	6,814	327,738
4.4. Tahsile Alınan Ticari Senetler		26,814	8,360	35,174	24,122	7,454	31,576
4.5. Tahsile Alınan Diğer Kıymetler		-	-	-	-	-	-
4.6. İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7. Diğer Emanet Kıymetler		26,477	-	26,477	29,012	-	29,012
4.8. Emanet Kıymet Alanlar		-	-	-	-	-	-
V. REHİNLİ KIYMETLER		75,727	30,051	105,778	70,965	20,712	91,677
5.1. Menkul Kıymetler		2,198	-	2,198	1,899	-	1,899
5.2. Teminat Senetleri		6,781	8,062	14,843	5,334	4,365	9,699
5.3. Emüta		-	-	-	-	-	-
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		66,142	21,639	87,780	63,560	15,987	79,547
5.6. Diğer Rehinli Kıymetler		607	350	957	172	360	532
5.7. Rehinli Kıymet Alanlar		-	-	-	-	-	-
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		3,933,209	1,402,409	5,335,617	1,265,153	976,397	2,241,550

İlişikteki notlar bu mali tabloların tamamlayıcı parçalarıdır.

ÜÇÜNCÜ BÖLÜM

Muhasebe politikaları

I. Sunum Esasları

Banka, ilişkide yer alan 31 Mart 2005 tarihli konsolide olmayan mali tabloları ile bunlara ilişkin açıklama ve dipnotlarını, 4389 sayılı Bankalar Kanunu'nun "Hesap ve Kayıt Düzeni" başlıklı 13. maddesi hükümleri gereğince Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) tarafından 22 Haziran 2002 tarih, 24793 mükerrer sayılı Resmi Gazete'de yayımlanan ve 1 Ekim 2002 tarihinde yürürlüğe konulan "Muhasebe Uygulama Yönetmeliği" (MUY) ile bu yönetmeliğe ilişkin olarak yayımlanmış muhasebe standartları tebliğlerinde belirlenen esaslara uygun olarak hazırlamıştır.

Türkiye'de süre gelen yüksek enflasyon dönemi sonucunda, Türk Lirası (TL)'nda artan sayı haneleriyle birlikte, işlemlerin ifade ve kayıt edilmesi sırasında güçlükler ortaya çıkmıştır. 31 Ocak 2004 tarihinde yürürlüğe giren yasa ile, 1 Ocak 2005'ten geçerli olmak üzere Yeni Türk Lirası (YTL), Türkiye Cumhuriyeti Devleti'nin yeni para birimi olarak belirlenmiştir ve 1,000,000 TL, 1 YTL'ye eşit olmak üzere TL'nin dolaşımdan tamamen kalkmasına kadar geçecek süre için sabitlenmiştir. BDDK'nın 5 Ocak 2005 tarihi itibariyle yayımlanan genelgesi uyarınca Banka'nın 31 Aralık 2004 mali tabloları milyar TL olarak sunulmuştur. Banka 31 Mart 2005 tarihi itibariyle işlevsel ve raporlama para birimi ve geçmiş yıl karşılaştırmalı figürlerini 1,000,000TL/YTL=1.00 çevrim oranı kullanarak YTL olarak sunmuştur.

Mali tabloların paranın cari satın alma gücü esasına göre düzenlenmesi

Bankacılık Düzenleme ve Denetleme Kurulunun 21 Nisan 2005 tarih ve 1623 sayılı Kararı ile, Muhasebe Uygulama Yönetmeliğine ilişkin 14 sayılı Tebliğ "Mali Tabloların Yüksek Enflasyon Dönemlerinde Düzenlenmesine İlişkin Muhasebe Standardı"nın yüksek enflasyonun varlığına ilişkin 5 inci maddesinde belirtilen göstergelerin ortadan kalktığı ve bankalar ile özel finans kurumlarının mali tablolarını bu Tebliğ hükümlerine göre hazırlama zorunluluklarının bulunmadığı kararlaştırılmıştır.

Bu kapsamda; 31 Aralık 2004 tarihli mali tablolar , 31 Aralık 2004 tarihindeki fiyat seviyesinde bırakılmış, 31 Mart 2004 tarihinde sona eren, ara döneme ait üç aylık gelir tablosu ise 31 Aralık 2004 tarihindeki paranın satın alma gücü ile yeniden ifade edilmiştir.

Cari dönemde parasal olmayan kalemler üzerinde herhangi bir enflasyon düzeltmesi yapılmamıştır bu sebeple cari dönem gelir tablosunda herhangi bir parasal pozisyon karı / zararı yansıtılmamıştır.

Diğer değerlendirme esasları

Mali tabloların hazırlanmasına ilişkin aktif ve pasif kalemlerin değerlemesinde kullanılan yöntemler ilgili muhasebe politikaları içerisinde belirtilmiştir.

Cari dönemde muhasebe politikaları ve değerlendirme esaslarında yapılan değişiklikler

Banka'nın, 31 Aralık 2004 ve 31 Mart 2005 tarihleri itibariyle %99 ve %82 oranında bağlı ortaklığı olan sırasıyla Anadolu Offshore Ltd. ve Anadolu Yatırım Menkul Değerler A.Ş. 31 Aralık 2004 tarihi itibariyle hazırlanan mali tablolarda özsermaye yöntemine göre muhasebeleştirilmiştir. Ayrıca, Anadolu Offshore Ltd.'in 31 Aralık 2004 net dönem karı temettü olarak bağlı ortaklıklar tutarının üzerine eklenmesi suretiyle Banka tarafından Banka'nın 31

Anadolubank Anonim Şirketi

31 Mart 2005 Tarihi İtibariyle

Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar

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

Aralık 2004 tarihli mali tablolarına yansıtılmıştır. Ancak Banka, 31 Mart 2005 tarihi itibariyle muhasebe politikalarında yapmış olduğu değişiklikle söz konusu bağlı ortaklıklarını maliyet değerlerinden varsa değer düşüklüğü arındırılarak ilişikteki mali tablolara yansıtılmıştır. Yukarıda bahsi geçen muhasebe politikasındaki değişikliğin cari dönem mali tabloları üzerinde oluşan etkisi esas itibariyle Anadolu Offshore Ltd.'in 9,534 YTL tutarındaki geçmiş yıl birikmiş karlarının bağlı ortaklıklardan diğer faiz ve gelir tahakkuk reeskontlarına sınıflanmasından kaynaklanmaktadır. Bu muhasebe politikasındaki değişikliğin geçmiş yıllar kar ve zararlarına bir etkisi yoktur.

II. Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünleri

Banka yabancı para pozisyon riskini azaltmak amacıyla vadeli döviz alım - satım sözleşmeleri ve para swap alım-satış işlemlerine girmektedir. MUY'a ilişkin 1 Sayılı Tebliğ 'Finansal Araçların Muhasebeleştirilmesi Standardı' hükümleri uyarınca riskten korunma aracı olarak değerlendirilemeyen vadeli döviz alım - satım sözleşmeleri, para swap alım-satım ve opsiyon işlemleri, alım satım amaçlı işlemler olarak sınıflandırılmaktadır. FX-YTL türev işlemler kayda alınmalarını izleyen dönemlerde rayiç değerlerin güvenilir olarak elde edilememesine bağlı olarak, cari piyasa kurlarının, vadede oluşması beklenen kurların bilanço tarihine indirgenmiş değeri yansıttığı varsayılan değeri ve dövize karşı döviz işlemleri dönem sonu Banka gişe döviz kurları ile değerlendirilerek değer pozitif veya negatif olmasına göre bilançoda sırasıyla, "Faiz ve Gelir Tahakkuk ve Reeskontları" ve "Faiz ve Gider Reeskontları" içerisinde gösterilmektedir. Yapılan değerlendirme sonucu meydana gelen farklar alım satım amaçlı türev işlemlerde gelir tablosunda "Türev Finansal Araçlardan Karlar / Zararlar" hesabında yansıtılmaktadır.

Banka, 2004 yılının Ekim ayından itibaren İngiltere'de kurulu bir aracı kurum olan, Refco Group Ltd. (Refco) ile yaptığı anlaşma sonrası; müşterilerine Internet bankacılığı aracılığıyla türev işlemler yaptırmaktadır. Gerekli sözleşmeleri imzalayan ve Banka'da bloke mevduat tutmaya başlayan müşteriye, bloke mevduatının 25 katı kadar işlem limiti tanınmaktadır. Banka, Refco'dan aldığı parite rakamlarını 2-5 pbs kar marjı koyarak müşterilerine önermektedir. Söz konusu işlemlerin tümü dövize karşı döviz işlemler olup, cari kurlarla değerlendirildikten sonra değer pozitif veya negatif olmasına göre bilançoda sırasıyla, "Faiz ve Gelir Tahakkuk ve Reeskontları" ve "Faiz ve Gider Reeskontları" içerisinde gösterilmektedir. Yapılan değerlendirme sonucu meydana gelen farklar gelir tablosunda "Türev Finansal Araçlardan Karlar / Zararlar" hesabında yansıtılmaktadır.

Banka, kar sağlamak amacıyla Türk Hazinesinin çıkarmış olduğu Eurobond fiyatlarına dayalı "Credit Default Swap" (CDS) işlemlerine girmektedir. İşlemlerin teminatı olarak karşı bankada sözleşmede belirlenen koşullar doğrultusunda plasman tutmaktadır. Bu plasmaya ilişkin faiz gelirleri ve CDS işlemi üzerinden alınan komisyonları tahakkuk esasına göre bilançodaki "Faiz ve Gelir Tahakkuk ve Reeskontları" kalemi içerisinde gösterilmektedir.

Ana sözleşmeden ayrıştırılmak suretiyle oluşturulan veya riskten korunma amaçlı türev ürünleri yoktur.

Yabancı para varlık ve borçlar

Banka'nın yabancı para ile yapmış olduğu işlemler, MUY 11 "Kur Değişimi Etkilerinin Muhasebeleştirilmesi Standardı" esas alınarak muhasebeleştirilmiş olup, 31 Mart 2005 tarihi itibariyle tamamlanan yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı tarihteki geçerli kurlar üzerinden Yeni Türk Lirası'na çevrilmekte ve kayıtlara intikal

ettirilmiştir. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu Banka gişe döviz alış kurlarından değerlemeye tabi tutularak Yeni Türk Lirası'na çevrilmiş ve oluşan kur farkları, kambiyo karı veya zararı olarak kayıtlara yansıtılmıştır. Yurt dışında kurulu ortaklıklardaki net yatırım ve iştiraklerin Türk parasına dönüştürülmesi sonucu ortaya çıkan kur farkları kambiyo karı veya zararı olarak kayıtlara yansıtılmıştır.

Borçlanmayı temsil eden menkul değerler ile parasal nitelikli finansal aktiflerin Türk parasına dönüştürülmesinden kaynaklanan farklar gelir tablosuna dahil edilmektedir.

III. Finansal Araçların Netleştirilmesi

İlişikteki mali tablolarda finansal varlık ve yükümlülüklerin netleştirilmesine ilişkin bir işlem yapılmamıştır. Ayrıca nazım hesaplarda yer alan kalemlere ilişkin olarak da bu tür bir netleştirme işlemi yapılmamıştır.

Finansal varlıklar ve borçların, yasal olarak netleştirilmesinin mümkün olması ve varlık ve yükümlülüğün net tutarlar üzerinden tahsil edilme veya ödenme niyetinin olması halinde söz konusu finansal varlık ve yükümlülükler bilançoda net tutarlarıyla gösterilebilecektir.

IV. Faiz Gelir ve Gideri

Etkin faiz oranı yöntemi kullanılarak hesaplanan faiz gelirleri ve giderleri tahakkuk esasına göre muhasebeleştirilmektedir. 31 Mart 2005 ve 31 Aralık 2004 tarihleri itibariyle 30 Haziran 2001 tarih ve 24448 sayılı Resmi Gazete'de yayımlanan 4672 ve 4491 sayılı kanunlar ile değişik 4389 sayılı Bankalar Kanunu'nun 3. maddesinin 11. fıkrası ve 11. maddesinin 12. fıkrası hükmüne istinaden yayımlanan "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik" ile 31 Ocak 2002 tarih ve 24657 mükerrer sayılı Resmi Gazete'de yayımlanmış olan "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik" uyarınca donuk alacak haline gelen kredilerin faiz reeskontları iptal edilmekte ve söz konusu krediler yine aynı mevzuat uyarınca canlı krediler içinde sınıflandırılıncaya veya tahsil edilinceye kadar faiz reeskontu yapılmamaktadır. Dövizde endeksli kredilerin ve menkul kıymetlerin kur farkları faiz gelir ve giderleri içinde muhasebeleştirilmektedir.

V. Ücret ve Komisyon Gelir ve Giderleri

Ücret ve komisyon gelir ve giderleri tahsil edildikleri dönemde gelir veya gider kaydedilmektedir.

Temettü gelirleri Anadolu Offshore Ltd.'den alınanlar hariç tahsil edildikçe kayıtlara yansıtılmaktadır. Anadolu Offshore Ltd.'den alınacak temettüler dönem sonlarında tahakkuk esasına göre muhasebeleştirilmektedir.

VI. Alım Satım Amaçlı Menkul Değerler

Alım satım amaçlı menkul değerler piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kar sağlama amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kar sağlamaya yönelik bir portföyün parçası olan varlıklardır. Alım satım

Anadolubank Anonim Şirketi

31 Mart 2005 Tarihi İtibariyle

Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar

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

amaçlı menkul kıymetler ilk olarak elde etme maliyeti üzerinden kayda alınır. İlgili kıymetin elde edilmesine ilişkin işlem maliyetleri elde etme maliyetine dahil edilir ve piyasa fiyatları kullanılarak rayiç değerleri tespit edilir. Söz konusu menkul değerlerin maliyet değerleri ile piyasa değeri arasında oluşan pozitif fark bilançoda "Faiz ve Gelir Tahakkuk ve Reeskontları" olarak, negatif fark ise "Menkul Değerler Değer Düşüş Karşılığı" hesabı altında; gelir tablosunda ise pozitif fark "Faiz Gelirleri" içerisinde, negatif fark ise "Kredi ve Diğer Alacaklar Karşılığı" hesapları altında muhasebeleştirilir. Ancak, menkul değerın satış fiyatının, satış tarihindeki iskonto edilmiş değerinin üzerinde olması halinde, satış tutarı ile iskonto edilmiş değer arasındaki olumlu fark "Sermaye Piyasası İşlemleri Karı" hesabına gelir olarak kaydedilir. Menkul değerın satış fiyatının satış tarihindeki iskonto edilmiş değerinin altında olması halinde ise, iskonto edilmiş değeri ile satış tutarı arasındaki olumsuz fark "Sermaye Piyasası İşlemleri Zararı" hesabı altında muhasebeleştirilir. Hisse senetleri için ise bilanço günü dahil geriye doğru 5 işgünü boyunca oluşan günlük ağırlıklı ortalama fiyatların aritmetik ortalamaları kullanılmıştır.

VII. Satış ve Geri Alış Anlaşmaları ve Menkul Değerlerin Ödünç Verilmesi İşlemleri

Repo anlaşmaları çerçevesinde müşterilere satılan hazine bonusu ve devlet tahvilleri, Banka'nın menkul kıymeti tutma amacına göre sınıflandırılmakta ve ilgili hesabın değerlendirilmesine göre değerlemeye tabi tutulmaktadır. Repo işlemlerinden elde edilen fonlar ise pasif hesaplarda "Para Piyasaları" ana kalemi altında ayrı bir kalem olarak yansıtılmaktadır. Repo işlemlerinden elde edilen fonlar için hesaplanan faiz gider reeskontları bilançoda "Diğer Faiz ve Gider Reeskontları" hesabında, gelir tablosunda ise "Para Piyasası İşlemlerine Verilen Faizler" hesaplarında gösterilmektedir.

Banka'nın ödünç konu edilmiş menkul kıymetleri yoktur.

Geri satım taahhüdü ile alınmış menkul kıymetler (ters repo) ise aktiflerde "Para Piyasaları" ana kalemi altında ayrı bir kalem olarak gösterilmektedir. Ters repo ile alınmış menkul kıymetlerin alım ve geri satım fiyatları arasındaki farkın döneme isabet eden kısmı için gelir reeskontu hesaplanmaktadır.

VIII. Vadeye Kadar Elde Tutulacak Menkul Değerler, Satılmaya Hazır Menkul Değerler ve Banka Kaynaklı Krediler ve Alacaklar

Vadeye kadar elde tutulacak menkul değerler, vadesine kadar elde tutulma niyetiyle edinilen, fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve banka kaynaklı krediler ve alacaklar dışında kalan menkul kıymetlerden oluşmaktadır.

Satılmaya hazır menkul değerler, banka kaynaklı krediler ve alacaklar, vadeye kadar elde tutulacak menkul kıymetler ve alım satım amaçlılar dışında kalan menkul kıymetlerden oluşmaktadır.

Banka kaynaklı krediler ve alacaklar borçluya para sağlama yoluyla yaratılanlardan alım satım ya da kısa vadede satılma amacıyla elde tutulanlar dışında kalan finansal varlıklardır.

Menkul değerlerin ilk kayda alınmasında işlem maliyetlerini de içeren elde etme maliyeti kullanılmaktadır. İlk kayda alımdan sonra satılmaya hazır menkul kıymetlerin müteakip değerlendirilmesi rayiç değeri üzerinden yapılmakta ve rayiç değerdeki değişikliklerden kaynaklanan gerçekleşmemiş kar veya zararlar özkaynak kalemleri içerisinde "Menkul Değerler Değer Artış Fonu" hesabı altında gösterilmektedir. Aynı portföy içerisinde yer alan yabancı para finansal

Anadolubank Anonim Şirketi

31 Mart 2005 Tarihi İtibariyle

Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar

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

varlıklardan, aktif bir pazarda kote edilmiş bir fiyatı bulunmayan ve rayiç değeri güvenilir bir şekilde hesaplanamayan menkul kıymetler MUY'a ilişkin 1 Sayılı Tebliğ "Finansal Araçların Muhasebeleştirme Standardı"nda belirtildiği üzere sözkonusu menkul kıymetler için geçerli olan iç verim oranı yöntemi kullanılarak iskonto edilmiş değeri ile muhasebeleştirilmektedir.

Banka, portföyünde satılmaya hazır menkul değer bulundurmamaktadır.

Vadeye kadar elde tutulacak menkul değerler ise ilk kayda alımdan sonra, var ise değer azalışı için ayrılan karşılık düşülerek, iç verim oranı yöntemi kullanılarak iskonto edilmiş değeri ile muhasebeleştirilmektedir.

Vadeye kadar elde tutulacak menkul değerlerden kazanılmış olan faizler, "Faiz Geliri" olarak kaydedilmektedir. Vadeye kadar elde tutulacak menkul değerlerle ilgili kar payları bulunmamaktadır.

Banka 2004 yılı içerisinde, MUY'a ilişkin 1 Sayılı tebliğ'in 5. maddesinin (f) fıkrasında ve 14 Mayıs 2003 tarihli BDDK'nın DZM.2/13/1.5666 sayılı yazısında belirtilen %5'lik sınırlar dahilinde, vadeye kadar elde tutulacak menkul kıymet portföyünden satış gerçekleştirmiştir.

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

Banka, finansal varlıkların yukarıda açıklanan sınıflamalara göre tasnifini anılan varlıkların edinilmesi esnasında yapmaktadır.

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

IX. Banka Kaynaklı Krediler ve Alacaklar ve Ayrılan Özel Karşılıklar

Banka, banka kaynaklı krediler ve alacakların ilk kaydını elde etme maliyeti ile yapmakta, kayda alınmayı izleyen dönemlerde MUY'a ilişkin 1 Sayılı Tebliğ'e uygun olarak etkin faiz oranı yöntemi kullanarak iskonto edilmiş değerleri ile muhasebeleştirilmektedir. Banka kaynaklı kredilerin teminatı olarak alınan varlıklara ödenen harç, işlem gideri ve diğer masraflar müşterilerden tahsil edilmekte ve faiz dışı gelirler içerisinde muhasebeleştirilmektedir.

Kullandırılan nakdi krediler, Tek Düzen Hesap Planı ve İzahnamesi Hakkındaki Tebliğ'de belirtilen esaslara göre ilgili muhasebe hesapları kullanılarak muhasebeleştirilmektedir.

Tahsili ileride şüpheli olabilecek krediler için karşılık ayırmak suretiyle cari dönem karından düşülmektedir. Takipteki alacaklar karşılığı, mevcut kredilerle ilgili ileride çıkabilecek muhtemel zararları karşılamak amacıyla, Banka yönetiminin kredi portföyünü kalite ve risk açısından değerlendirerek, ekonomik koşulları ve diğer etkenleri ve ilgili mevzuatı da göz önüne alarak ayırdığı tutardır.

Banka, 30 Eylül 2001 tarih ve 24448 sayılı Resmi Gazete'de yayımlanan 4672 Sayılı Kanun ile değişik 4389 sayılı Bankalar Kanunu'nun 3. maddesinin 11. fıkrası ve 11. maddesinin 12. fıkrası hükmüne istinaden yayımlanan "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik" ile 31 Ocak 2002 tarih ve 34657 mükerrer sayılı Resmi Gazete'de yayımlanmış olan

Anadolubank Anonim Şirketi

31 Mart 2005 Tarihi İtibariyle

Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar

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

"Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik" uyarınca III., IV. ve V. grup kredileri %100 oranında özel karşılık ayırmaktadır. Söz konusu özel karşılıklar, "Karşılık ve Değer Düşme Giderleri - Özel Karşılık Giderleri" hesapları kullanılarak kar-zarar hesaplarına intikal ettirilmektedir. Bu tür kredilerle ilgili olarak yapılan tahsilatlarda öncelikle söz konusu kredinin ana para borçları daha sonra faiz alacakları tahsil edilmektedir.

Söz konusu kredilerle ilgili cari dönem içinde ayrılan karşılıklara istinaden yapılan tahsilatlar gelir tablosunda "Krediler ve Diğer Alacaklar Karşılığı" hesabından düşülmekte, önceki dönemlerde karşılık ayrılmış ya da aktiften silinmiş olan kredilere istinaden yapılan anapara tahsilatları "Diğer Faaliyet Gelirleri" hesabına, faiz gelirleri ise "Takipteki Alacaklardan Alınan Faizler" hesabına kaydedilmektedir.

Serbest kalan karşılık tutarları "Karşılık ve Değer Düşme Giderleri-Özel Karşılık Giderleri" hesabına ters kayıt verilerek kapatılmaktadır. Önceki yıllarda karşılık ayrılan kredilerle ilgili olarak serbest kalan karşılık tutarları ise "Geçmiş Yıllar Giderlerine Ait Tahsilat " hesabına alacak vererek kapatılmaktadır.

Dövizle endeksli krediler hesaplara intikal ettikleri tarihteki Yeni Türk Lirası değerlerle muhasebeleştirilmekte ve bu krediler için hesaplanan kur farkı gelirleri gelir tablosunda "Faiz Gelirleri" hesabında izlenmekte olup kur farkı giderleri ise "Kambiyo Kar/Zararları" hesabına kaydedilmektedir. Söz konusu kur farkı giderleri bilançoda ilgili kredi bakiyesi ile netleştirilmek suretiyle mali tablolara yansıtılmıştır.

X. Şerefiye ve Diğer Maddi Olmayan Duran Varlıklar

Banka'nın mali tablolarında şerefiye bulunmamaktadır.

Maddi olmayan duran varlıklar maliyet tutarları ile izlenmekte olup, amortisman, doğrusal amortisman yöntemi kullanılarak %20 oranında ayrılmaktadır.

Banka'nın diğer maddi olmayan varlıklar olarak sınıfladığı varlıklar ilk tesis ve taazzuv giderleri olup, bu kıymetler için amortisman süresi 5 yıl olarak belirlenmiştir.

Banka, muhasebe tahminlerinde amortisman süresi, amortisman yöntemi veya kalıntı değer bakımından cari dönemde veya sonraki dönemlerde önemli etkileri olabilecek değişiklikler beklememektedir.

XI. Maddi Duran Varlıklar

Tüm maddi duran varlıklar MUY 2 "Maddi Duran Varlıkların Muhasebeleştirilmesi Standardı" uyarınca kayıtlara maliyet bedelinden alınmaktadır.

BDDK'nın 21 Nisan 2005 tarih ve 1623 sayılı kararı ile, Muhasebe Uygulama Yönetmeliğine İlişkin 14 sayılı Tebliğ "Mali Tabloların Yüksek Enflasyon Dönemlerinde Düzenlenmesine İlişkin Muhasebe Standardı"nın yüksek enflasyonun varlığına ilişkin 5inci maddesinde belirtilen göstergelerin ortadan kalktığı ve bankalar ile özel finans kurumlarının mali tablolarını bu tebliğ hükümlerine göre hazırlama zorunluluklarının bulunmadığı kararlaştırılmıştır. Bu karar uyarınca maddi duran varlıklar 31 Aralık 2004 tarihine kadar olan dönem için enflasyona göre düzeltilmiş maliyet tutarları ile izlenmektedir. 31 Mart 2005 tarihi itibariyle maddi duran varlıklar için

herhangi bir enflasyon düzeltmesi yapılmamış 31 Aralık 2004 tarihi itibariyle enflasyona göre endekslenmiş tutarlar maliyet tutarı olarak kabul edilmiştir. 31 Aralık 2004 tarihine kadar ilk defa düzeltme işlemine tabi tutulacak amortisman tabi varlıkların maliyetine ilave edilmiş varsa kur farkı, finansman giderleri ve yeniden değerlendirme artışı ilgili varlığın maliyetinden düşülerek bulunan yeni değer üzerinden enflasyona göre düzeltme işlemi yapılmıştır. 31 Aralık 2004 tarihinden sonra dahil olan maddi duran varlıkların maliyetlerinden varsa kur farkı ve finansman giderleri gibi tutarlar düşüldükten sonra kalan değerleriyle kayıtlara yansıtılmaktadır.

Maddi duran varlıklar doğrusal amortisman yöntemi kullanılarak %2 ile %20 oranları arasında amortisman tabi tutulmaktadır. Bilanço tarihi itibariyle aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak, bir tam yıl için öngörülen amortisman tutarının, varlığın aktifte kalış süresiyle orantılanması suretiyle bulunan tutar kadar amortisman ayrılmaktadır. Özel maliyetler kira sürelerine bağlı olarak doğrusal amortisman yöntemi ile itfa edilmektedir. Cari dönem içinde uygulanan amortisman yönteminde değişiklik yapılmamıştır.

Maddi duran varlıkların elden çıkarılmasından kaynaklanan kar veya zarar, net elden çıkarma hasılatı ile ilgili maddi duran varlığın net defter değerinin farkı olarak kar ve zarar tablosunda yansıtılmaktadır.

Maddi duran varlığın onarım maliyetlerinden varlığın ekonomik ömrünü uzatıcı nitelikte olanlar aktifleştirilmekte, diğer onarım maliyetleri ise gider olarak kayıtlara yansıtılmaktadır. Maddi duran varlıklar üzerinde rehin, ipotek veya tedbir bulunmamaktadır.

Maddi duran varlıklarla ilgili herhangi bir alım taahhüdü bulunmamaktadır.

Banka, maddi duran varlıklara ilişkin olarak muhasebe tahminlerinde ve cari dönemde önemli bir etkisi olan ya da sonraki dönemlerde önemli bir etkisi olabilecek değişiklikler beklememektedir.

XII. Kiralama İşlemleri

Banka'nın finansal kiralama yolu ile elde ettiği sabit kıymeti bulunmamaktadır.

Faaliyet kiralamasına ilişkin giderler sözleşme hükümleri çerçevesinde tahakkuk esasına göre gider kaydedilmektedir.

Banka'nın kiralayan konumunda bulunduğu finansal kiralama işlemleri yoktur.

XIII. Karşılıklar ve Şarta Bağlı Yükümlülükler

Krediler ve diğer alacaklar için ayrılan özel ve genel karşılıklar dışında kalan karşılıklar ve şarta bağlı yükümlülükler MUY'a ilişkin 8 sayılı Tebliğ "Karşılıklar, Şarta Bağlı Yükümlülükler ve Varlıkların Muhasebeleştirilmesi" uygun olarak ayrılmaktadır. Karşılıklar geçmiş olayların bir sonucu olarak ortaya çıktığı anda muhasebeleştirilmekte, bununla ilgili olarak yükümlülük tutarının tahmini Banka tarafından yapılarak mali tablolara yansıtılmaktadır.

XIV. Çalışanların Haklarına İlişkin Yükümlülükler

Türkiye'de mevcut kanunlar çerçevesinde, Banka istifa ya da kötü hal dışında görevine son verdiği personeline beher çalışma yılı için 30 günlük ücret üzerinden kıdem ve beher çalışma yılı

Anadolubank Anonim Şirketi

31 Mart 2005 Tarihi İtibariyle

Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar

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

üzerinden hesaplanacak ihbar süresi için ihbar tazminatı ödemekle yükümlüdür. Banka, MUY'a ilişkin 10 Sayılı Tebliğ "Banka Çalışanlarının Haklarının Muhasebeleştirilmesi Standardı" uyarınca 5 yıllık fiili ödemeleri göz önünde bulundurarak kıdem ve ihbar tazminatı karşılığı ayırmaktadır.

Banka'nın bilanço tarihinden itibaren 12 aydan daha uzun sürede sözleşme süresi dolacak belirli süreli sözleşme ile istihdam edilmiş çalışanı yoktur.

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

Karşılık ayrılması gereken diğer çalışan haklarına ilişkin yükümlülükler yoktur.

XV. Vergi Uygulamaları***Kurumlar Vergisi***

2 Ocak 2004 tarihinde yayımlanan 5035 sayılı kanunla yapılan düzenlemeler çerçevesinde sadece 2004 yılı kazançlarının vergilendirilmesinde uygulanacak kurumlar vergisi oranının %33 olması hükme bağlanmıştır. 1 Ocak 2005 tarihinden itibaren kurumlar vergisi oranı %30 olarak ilan edilmiştir.

2 Ocak 2004 tarihli Resmi Gazete'de yayımlanan 5035 sayılı Kanun ile Kurumlar Vergisi Kanunu'na eklenen Geçici 32'nci madde uyarınca, 2004 yılı üçer aylık geçici vergi oranı % 33 olarak uygulanmıştır. 2005 ve müteakip yıllarda geçici vergiler o yıl kazançlarının tabi olduğu kurumlar vergisi oranında hesaplanarak ödenecektir. Yıl içinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi üzerinden hesaplanan kurumlar vergisine mahsup edilebilmektedir.

Kurumlar vergisi, ilgili olduğu hesap döneminin sonunu takip eden dördüncü ayın on beşinci günü akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir. Beyanlar ve ilgili muhasebe kayıtları vergi dairesince beş yıl içerisinde incelenebilmekte ve vergi hesapları kontrol edilebilmektedir.

30 Aralık 2003 tarihli ve 25332 sayılı Resmi Gazete'de yayımlanan 5024 sayılı Kanun ile 1 Ocak 2004 tarihinden itibaren enflasyon muhasebesi esaslarının uygulanmasını esas alan vergi mevzuatı yürürlüğe girmiştir. Kanun'a göre Toptan Eşya Fiyat Endeksindeki (TEFE) artışın, son 36 ayda %100'den ve son 12 ayda %10'dan yüksek olması halinde kurumlar vergisi matrahı enflasyon muhasebesi düzeltmesini de dikkate alacak şekilde hesaplanacaktır. Bu oranların gerçekleşip gerçekleşmediği hususuna üçer aylık geçici vergi dönemleri sonlarında bakılacak ve yıl içerisinde herhangi bir geçici vergi dönemi itibariyle enflasyon düzeltmesi yapılmasının gerekli olması halinde, hem geçici vergi dönemleri hem de tüm yıl için enflasyon düzeltmesi yapılacaktır.

2004 yılı içerisinde üçer aylık geçici vergi dönemlerinde enflasyon düzeltmesi yapılmış ve 2004 yılı kurumlar vergisi enflasyon düzeltmesi yapılmış mali tablolar üzerinden hesaplanmıştır. Ancak 31 Mart 2005 tarihi itibariyle son 36 aylık fiyat endeksi artışı %57.83 ve son 12 ay için %8.2 olarak gerçekleşmiştir. Yasada öngörülen her iki şartın da sağlanmamış olması nedeniyle Banka 31 Mart 2005 tarihinde sona eren hesap döneminde oluşan enflasyon düzeltmelerinden kaynaklanan farkı vergi hesaplamasında dikkate almamıştır.

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.

Ertelenmiş Vergi Yükümlülüğü / Aktifi

12 Ağustos 2004 tarihinde yürürlüğe giren MUY'ne ilişkin 18 Sayılı Tebliğ ve 15 Aralık 2004 tarihi itibariyle Türkiye Bankalar Birliği tarafından yayınlanan yazı uyarınca Banka, vergi mevzuatı uyarınca sonraki dönemlerde indirilebileceği mali kar elde etmesini mümkün gördüğü müddetçe, genel karşılıklar dışında kalan indirilebilir geçici farklar üzerinden ertelenmiş vergi aktifi, vergilendirilebilir geçici farklar üzerinden ise ertelenmiş vergi yükümlülüğü hesaplamaktadır. Ertelenmiş vergi aktif ve yükümlülükleri netleştirilmek suretiyle mali tablolara yansıtılmıştır.

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK) Düzenlemeler Dairesi'nin 12 Ocak 2005 tarihli BDDK.DZM.2/13/1-a-289 sayılı yazısı uyarınca genel karşılıkların indirilebilir fark teşkil etmediği belirtildiğinden genel karşılıklar üzerinden vergi aktifi ayrılmamıştır

Netleştirme sonucunda oluşan net ertelenmiş vergi aktifi bilançoda "Diğer Aktifler" ve gelir tablosunda "Vergi Karşılığı" içerisinde gösterilmektedir.

XVI. Borçlanmalar

Borçlanmaya ilişkin yükümlülükler, kayda alınmalarını izleyen dönemlerde iskonto edilmiş bedelleri üzerinden değerlendirilmektedir.

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

XVII. Ödenmiş Sermaye ve Hisse Senetleri Stoku

Banka'nın hisse senedi ihracı ile ilgili işlem maliyetleri bulunmamaktadır. Bilanço tarihinden sonra, hisse senetleri ile ilgili kar paylarına ilişkin bir açıklama yapılmamıştır.

XVIII. Aval ve Kabuller

Aval ve kabuller, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirilmekte ve olası borç ve taahhütler olarak bilanço dışı işlemlerde gösterilmektedir.

Aktif karşılığı bir yükümlülük olarak gösterilen aval ve kabuller bulunmamaktadır.

XIX- Devlet Teşvikleri

Banka'nın yararlandığı devlet teşviki bulunmamaktadır.

XX. Raporlamanın bölümlenmeye göre yapılması

Bu bölüm ara dönem mali tablo açıklamalarına tabi değildir.

XXI. Diğer Hususlar

Emanetteki Menkul Kıymetler

Banka tarafından müşteriler adına saklanan menkul kıymetler Banka'nın mülkiyetinde olmadığı için ilişikteki bilançolarda yer almamaktadır.

Aktiflerin Değer Düşüklüğü

Her bilanço tarihi itibariyle aktifler üzerinde değer düşüklüğünün bulunup bulunmadığına dair objektif kanıtların varlığının bir değerlendirmesi yapılmaktadır. Böyle bir kanıtın varlığı durumunda, aktifin tahmini gerçekleşebilir değeri belirlenip, ilgili kalemin gerçekleşebilir değeri ile kayıtlı değeri arasındaki fark bilançoya değer düşüklüğü karşılığı ve kar zarar tablosuna da gider olarak yansıtılmaktadır.

DÖRDÜNCÜ BÖLÜM

Mali bünyeye ilişkin bilgiler

I- Sermaye Yeterliliği Standart Oranı

Sermaye yeterliliği standart oranının hesaplanması 31 Ocak 2002 tarih ve 24657 Sayılı Resmi Gazete’de yayımlanmış olan “Bankaların Sermaye Yeterliliği Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde yapılmaktadır. Banka'nın bu esaslara göre hesaplanan konsolide olmayan sermaye yeterliliği standart oranı %14.85 (31 Aralık 2004 - %14.99) olarak gerçekleşmiştir. Bu oran ilgili mevzuatta asgari %8 olarak belirlenmiştir.

Sermaye yeterliliği standart oranının hesaplanmasında “Bankaların İç Denetim ve Risk Yönetimi Sistemleri Hakkındaki Yönetmelik” esaslarına göre belirlenen standart metoda göre piyasa riski tutarı hesaplanarak sermaye yeterliliği standart oranı hesaplamalarına dahil edilmiştir.

1. Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri:

Sermaye yeterliliği standart oranının hesaplanması 31 Ocak 2002 tarih ve 24657 sayılı Resmi Gazete’de yayımlanmış “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde yapılmaktadır. 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.

Özkaynak hesabında 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 ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, varsa bu işlemler için "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik"e istinaden ayrılan ve pasif hesaplar arasında izlenen özel karşılıklar düşüldükten sonraki net tutar üzerinden, "Bankaların Kuruluş ve Faaliyetleri Hakkında Yönetmelik" in 21 inci maddesinin (1) numaralı fıkrasında belirtilen oranlar ile çarpıldıktan sonra ilgili risk grubuna dahil edilir.

Anadolubank Anonim Şirketi
31 Mart 2005 Tarihi İtibariyle
Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar
(Para birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir.)

2. Sermaye yeterliliği standart oranına ilişkin bilgiler:

CARİ DÖNEM	Risk Ağırlıkları			
	0%	20%	50%	100%
Bilanço Kalemleri (Net)	570,720	41,360	26,027	808,393
Nakit Değerler	13,910	-	-	-
Bankalar	21,970	41,360	-	18,404
Bankalararası Para Piyasası	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-
Zorunlu Karşılıklar	73,412	-	-	-
Özel Finans Kurumları	-	-	-	-
Krediler	44,814	-	26,027	770,437
Takipteki Alacaklar (Net)	-	-	-	-
İştirak, Bağlı Ortak. ve VKET Men. Değ.	-	-	-	-
Muhtelif Alacaklar	3	-	-	651
Vadeye Kadar Elde Tutul Men. Değ (Net)	404,651	-	-	-
Finansal Kira. Amaç. Varlık. Veril Avans	-	-	-	-
Finansal Kira. İşlemlerinden Alacaklar	-	-	-	-
Finansal Kira. Konusu Varlıklar (Net)	-	-	-	-
Sabit Kıymetler (Net)	-	-	-	13,616
Diğer Aktifler	11,960	-	-	5,285
Bilanço Dışı Kalemler	31,871	256,334	132,737	98,161
Garanti ve Kefaletler	9,777	255,610	49,662	77,913
Taahhütler	-	-	82,618	-
Diğer Nazım Hesaplar	-	-	-	-
Türev Finansal Araçlar ile İlgili İşlemler	-	-	-	440
Faiz ve Gelir Tahakkuk ve Reeskontları	22,094	724	457	19,808
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	602,591	297,694	158,764	906,554

3. Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	31 Mart 2005	31 Aralık 2004
Toplam Risk Ağırlıklı Varlıklar	1,045,475	901,714
Piyasa Riskine Esas Tutar	80,653	71,543
Özkaynak	167,268	145,903
Özkaynak/RAV (SRY (%))	14.85	14.99

Anadolubank Anonim Şirketi
31 Mart 2005 Tarihi İtibariyle
Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar
(Para birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir.)

4. Özkaynak kalemlerine ilişkin bilgiler :

	31 Mart 2005	31 Aralık 2004
ANA SERMAYE		
Ödenmiş Sermaye	66,000	66,000
Nominal Sermaye	66,000	66,000
Sermaye Taahhütleri (-)	-	-
Ödenmiş Sermayenin Enflasyona göre Düzeltilmesinden Kaynaklanan Sermaye Yedekleri	32,357	32,357
Hisse Senedi İhraç Primleri ve İptal Kârları	-	-
Yasal Yedekler	922	922
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	922	922
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	-	-
Özel Kanunlar Gereği Ayrılan Yedek Akçe	-	-
Statü Yedekleri	-	-
Olağanüstü Yedekler	17,502	17,502
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	17,502	17,502
Dağıtılmamış Kârlar	-	-
Birikmiş Zararlar	-	-
Yabancı Para Sermaye Kur Farkı	-	-
Kâr	55,565	43,165
Dönem Kârı	12,400	43,165
Geçmiş Yıllar Kârı	43,165	-
Zarar (-)	-	-
Dönem Zararı	-	-
Geçmiş Yıllar Zararı	-	-
Ana Sermaye Toplamı	172,345	159,946
KATKI SERMAYE	-	-
Yeniden Değerleme Fonu	-	-
Menkuller	-	-
Gayrimenkuller	-	-
Sermayeye Eklenecek İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazanç.	-	-
Özel Maliyet Bedelleri Yeniden Değerleme Fonu	-	-
Yeniden Değerleme Değer Artışı	-	-
Kur Farkları	-	-
Genel Karşılıklar	5,307	5,091
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar	-	-
Alınan Sermaye Benzeri Krediler	-	-
Menkul Değerler Değer Artış Fonu	-	-
İştirakler ve Bağlı Ortaklıklardan	-	-
Satılmaya Hazır Menkul Değerlerden	-	-
Yapısal Pozisyona Konu Edilen Menkul Değerler Değer Artışı	-	-
Katkı Sermaye Toplamı	5,307	5,091
ÜÇÜNCÜ KUŞAK SERMAYE	-	-
SERMAYE	177,653	165,037
SERMAYEDEN İNDİRİLEN DEĞERLER	10,385	19,134
Konsolidasyon Dışı Bırakılmış Olan Ana Faaliyet Konuları Para ve Sermaye Piyasaları ile Sigortacılık Olan ve Bu Konudaki Özel Kanunlara Göre İzin ve Ruhsat ile Faaliyet Gösteren Mali Kurumlara Yapılan Tüm Sermaye Katılımlarına İlişkin Tutarlar ile Özsermaye Yöntemi Uygulanmış Ancak Aktif ve Pasifleri Konsolide Edilmemiş bu Tür Mali Ortaklıklara İlişkin Sermaye Payları	4,832	13,915
Özel Maliyet Bedelleri	3,622	3,372
İlk Tesis Bedelleri	57	66
Peşin Ödenmiş Giderler	1,874	1,781
Konsolidasyon Dışı Bırakılmış İştirakler, Bağlı Ortaklıkların, Sermayesine Katılan Diğer Ortaklıkların, Özsermaye Yöntemi Uygulanmış Ancak Aktif ve Pasifleri Konsolide Edilmemiş Bu Tür Mali Ortaklıkların ve Konsolide Sabit Kıymetlerin Rayiç Değerleri Bilançoda Kayıtlı Değerlerinin Altında ise Aradaki Fark	-	-
Türkiye'de Faaliyet Gösteren Diğer Bankalara Verilen Sermaye Benzeri Krediler	-	-
Konsolidasyon Şerefyesi (Net)	-	-
Aktifleştirilmiş Giderler	-	-
Toplam Özkaynak	167,268	145,903

II. Kredi riski

Ara dönem mali tablo açıklamalarına tabi değildir.

III- Piyasa Riski

Banka, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla 8 Şubat 2001 tarih 24312 sayılı Resmi gazetede yayımlanan 'Bankaların İç Denetim ve Risk Yönetimi Sistemleri Hakkında Yönetmelik' ve 'Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik' kapsamında piyasa riski yönetimi faaliyetlerini belirlemiş ve gerekli önlemleri almıştır.

Piyasa riski, Banka'nın bilanço içi ve bilanço dışı hesaplarda bulundurduğu varlık ve yükümlülüklerinin faiz oranlarında, kurlarda ve hisse senedi fiyatlarında meydana gelen dalgalanmalar nedeniyle taşıdığı potansiyel zarar riskini ifade eder.

Genel piyasa riski ve spesifik risklere karşı bulundurulması gereken sermaye, 'Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik'in hükümleri çerçevesinde Standart Metot kullanılarak hesaplanmakta ve aylık olarak raporlanmaktadır.

Piyasa riski ölçümü Standart Metot yanında İçsel Modellerle de yapılmakta ve ölçülen risk Riske Maruz Değer (RMD) cinsinden ifade edilmektedir. RMD (Value at Risk-VaR) banka pozisyonlarının piyasadaki fiyat dalgalanmaları nedeniyle maruz kalabileceği en yüksek zararın belli bir güven aralığı ve zaman dilimi dikkate alınarak çeşitli istatistikî yöntemlerle tahmin edilmesi ve parasal bir değer olarak ifade edilmesidir.

Bankanın piyasa riski analizi 'aylık' olarak, kur riski analizi ise 'haftalık' olarak raporlanmakta ve ilgili kurumlara gönderilmektedir.

	Tutar
Faiz Oranı Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	6,156
Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	6,156
Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü	-
Faiz Oranı Riskine Tabi Opsiyonlar İçin Hesaplanan Sermaye Yükümlülüğü	-
Hisse Senedi Pozisyon Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	22
Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	15
Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü	7
Hisse Senedi Pozisyon Riskine Tabi Opsiyonlar İçin Hesaplanan Sermaye Yükümlülüğü	-
Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	275
Sermaye Yükümlülüğü	275
Kur Riskine Tabi Opsiyonlar İçin Hesaplanan Sermaye Yükümlülüğü	-
Toplam RMD-İç Model	-
Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü	6,452
Piyasa Riskine Maruz Tutar	80,653

IV - Kur Riski

Banka'nın maruz kaldığı kur riskinin ölçülmesinde, yasal raporlamada kullanılan Standart Metot ile Riske Maruz Değer Yöntemi kullanılmaktadır.

Kur riskine esas sermaye yükümlülüğü hesaplanırken Banka'nın, tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulur. Her bir döviz cinsinin Türk Lirası karşılıkları itibariyle net kısa ve uzun pozisyonları hesaplanır. Mutlak değerce büyük olan

Anadolubank Anonim Şirketi
31 Mart 2005 Tarihi İtibariyle
Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar
(Para birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir.)

pozisyon sermaye yükümlülüğüne esas tutar olarak belirlenmektedir. Bu tutar üzerinden sermaye yükümlülüğü hesaplanır.

Yönetim Kurulu günlük olarak kur riski ile ilgili pozisyonların limit dahilinde olup olmadığını denetlemektedir.

Risk politikası limitler dahilindeki işlemler üzerine kurulmuş olup yabancı para pozisyonun dengede tutulması esastır.

Gerek ulusal mevzuat gerekse uluslararası uygulamalar ışığında ve mevcut özkaynak profili kapsamında belirlenmiş alt ve üst limitler aralığında pozisyon alınmasına yönelik bir YP risk yönetim politikası sözkonusu olup, spekülasyon pozisyon taşınmamaktadır.

Banka'nın mali tablo tarihi ile bu tarihten geriye doğru son beş iş gününde kamuya duyurulan belli başlı cari döviz alış kurları,

	24/03/05	25/03/05	28/03/05	29/03/05	30/03/05	31/03/05
USD	1.3580	1.3483	1.3457	1.3574	1.3838	1.3706
CHF	1.1374	1.1260	1.1201	1.1264	1.1514	1.1420
GBP	2.5531	2.5205	2.5164	2.5286	2.5915	2.5767
JPY	1.2834	1.2650	1.2627	1.2677	1.2890	1.2738
EUR	1.7720	1.7522	1.7439	1.7537	1.7899	1.7757

Banka'nın belli başlı cari döviz alış kurlarının mali tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değerleri :

	Aylık Ortalama Döviz Alış Kuru
USD	1.3050
CHF	1.1096
GBP	2.4850
JPY	1.2382
EUR	1.7219

Banka'nın kur riskine ilişkin bilgiler :

Cari Dönem	EURO	USD	YEN	DiĞER YP	TOPLAM
Varlıklar					
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	3,899	26,438	-	177	30,514
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	14,713	18,590	5	903	34,211
Alım Satım Amaçlı Menkul Değer.	12	3,879			3,891
Para Piyasalarından Alacaklar					
Satılmaya Hazır Menkul Değerler					
Verilen Krediler (*)	93,874	316,775			410,649
İştirak ve Bağlı Ortaklıklardaki Yat.		681			681
Vadeye Kadar Elde Tutulacak M. D. (*)		267,004			267,004
Maddi Duran Varlıklar		25			25
Şerefiye					
Diğer Varlıklar	609	79,769			80,378
Toplam Varlıklar	113,107	713,161	5	1,080	827,353
Yükümlülükler					
Bankalararası Mevduat	1,598	9			1,607
Döviz Tevdiat Hesabı	208,159	428,005	77	2,438	638,679
Para Piyasalarına Borçlar		92,945			92,945
Diğer Mali Kuruluşlar, Sağl. Fonlar	13,696	73,196			86,892
İhraç Edilen Menkul Değerler					
Muhtelif Borçlar	10	70			80
Diğer Yükümlülükler	1,077	5,426	16	1	6,520
Toplam Yükümlülükler	224,540	599,651	93	2,439	826,723
Net Bilanço Pozisyonu	(111,433)	113,510	-88	(1,359)	630
Net Bilanço Dışı Pozisyon	108,220	(110,543)	22	747	(1,554)
Türev Finansal Araçlardan Alacaklar	271,534	184,591	4,965	16,666	477,756
Türev Finansal Araçlardan Borçlar	163,314	295,134	4,943	15,919	479,310
Gayrinakdi Krediler (**)	97,425	255,363	770	2,049	355,607
Önceki Dönem					
Toplam Varlıklar (*)	141,764	805,266	12	854	947,896
Toplam Yükümlülükler	203,440	731,900	1	3,704	939,045
Net Bilanço Pozisyonu	(61,676)	73,366	11	(2,850)	8,851
Bilanço Dışı Pozisyon	54,893	(63,907)	82	2,715	(6,217)
Gayrinakdi Krediler (**)	104,678	286,910	383	1,493	393,464

(*) Verilen kredi tutarı bilançodaki tutara ek olarak 174,608 YTL (2004: 135,673 YTL) tutarında dövize endeksli kredi ve kur gider reeskontunu ve vadeye kadar elde tutulacak menkul değer tutarı ise bilançodaki tutara ek olarak 31,667 YTL (2004: 31,666 YTL) tutarında dövize endeksli tahvilleri içermektedir. Söz konusu dövize endeksli kredilere ilişkin 1,719 YTL (2004: 1,662 TL) tutarındaki faiz gelir reeskontu ve dövize endeksli menkullere ilişkin 4,387 YTL (2004: 5,255 YTL) tutarındaki faiz gelir reeskontları diğer varlıklar tutarına eklenmiştir.

(**) Net bilanço dışı pozisyon üzerinde etkisi bulunmamaktadır.

V- Faiz Oranı Riski

Faiz oranı riski, Banka'nın faiz oranlarındaki hareketler nedeniyle, getirisi faiz oranı ile ilişkilendirilmiş borçlanmayı temsil eden finansal araçlarda sahip olduğu pozisyonuna bağlı olarak maruz kalabileceği zarar ihtimalini ifade etmektedir.

Faiz oranı riski ile ilgili aylık olarak gap, likidite, durasyon, mevduat konsantrasyon analizleri yapılmaktadır.

Anadolubank Anonim Şirketi

31 Mart 2005 Tarihi İtibariyle

Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar

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

Banka, faiz oranı riskine karşı portföy bazında stratejiler uygulamaktadır. Bu stratejiler ile piyasa faiz oranlarındaki dalgalanmaların Banka'nın karlılığı, finansal pozisyonları ve nakit akışları üzerindeki etkileri azaltılmaktadır. Portföy ve vadeler bazında sabit faiz veya değişken faiz uygulaması, değişken faiz uygulamasındaki sabit marjın uygun büyüklükte olması, kısa ve uzun vadeli pozisyonların faiz yapılandırılmasının farklılaştırılması gibi temel yöntemler dinamik bir şekilde uygulanmaktadır.

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibariyle)

Cari Dönem Sonu	1 Aya Kadar	1-3 Ay	3-6 Ay	6-12 Ay	1 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	15,077	6,853	-	-	-	13,950	35,880
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	46,374	-	-	-	-	13,390	59,764
Alım Satım Amaçlı Menkul Değer. Para Piyasalarından Alacaklar	92,051	239	10,679	412	4,813	246	108,440
Satılmaya Hazır Menkul Değerler	-	-	-	-	-	-	-
Verilen Krediler	369,248	138,502	150,907	110,642	71,979	-	841,278
Vadeye Kadar Elde Tut. Men.Değ.	-	58,461	-	-	346,190	-	404,651
Diğer Varlıklar (*)	78,861	21,562	1,815	996	13,263	41,900	158,397
Toplam Varlıklar	601,611	225,617	163,401	112,050	436,245	69,486	1,608,410
Yükümlülükler							
Bankalararası Mevduat	-	-	-	-	-	2,144	2,144
Diğer Mevduat	704,083	199,211	6,226	1,117	-	165,483	1,076,120
Para Piyasalarına Borçlar	116,156	-	27,577	65,368	-	-	209,101
Muhtelif Borçlar	-	-	-	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar. Sağl. Fonlar	3,551	74,595	14,910	3,254	-	-	96,310
Diğer Yükümlülükler (*)	4,469	2,580	384	520	-	216,782	224,735
Toplam Yükümlülükler	828,259	276,386	49,097	70,259	-	384,409	1,608,410
Bilançodaki Faize Duyarlı Açık	(226,648)	(50,769)	114,304	41,791	436,245	(314,923)	
Bilanço Dışı Faize Duyarlı Açık							
Toplam Faize Duyarlı Açık	(226,648)	(50,769)	114,304	41,791	436,245	(314,923)	

(*) Faizsiz kolonundaki diğer varlıklar satırı 17,238 YTL tutarında maddi duran varlıkları, 57 YTL tutarında maddi olmayan duran varlıkları, 4,832 YTL tutarında bağlı ortaklıkları, 654 YTL tutarında muhtelif alacaklar ve 19,119 YTL tutarında diğer aktifleri içermekte, diğer yükümlülükler satırı ise 21,109 YTL tutarındaki karşılıklar, 16,223 YTL tutarında diğer yabancı kaynaklar, 1,563 YTL tutarında muhtelif borçlar, 1,032 YTL tutarında diğer gider reeskontları, 4,510 YTL tutarında ödenecek vergi, resim, harç ve primleri ve 172,345 YTL tutarındaki özkaynakları içermektedir.

Anadolubank Anonim Şirketi
31 Mart 2005 Tarihi İtibariyle
Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar
(Para birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Parasal finansal araçlara uygulanan ortalama faiz oranları :

Cari Dönem Sonu	EURO %	USD %	Yen %	TL %
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez B.	1.00	1.29		11.75
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	2.12	2.17		16.13
Alım Satım Amaçlı Menkul Değer.	5.85	11.67		17.66
Para Piyasalarından Alacaklar				
Satılmaya Hazır Menkul Değerler				
Verilen Krediler	5.58	5.59		23.11
Vadeye Kadar Elde Tut. Men.Değ.		6.89		21.16
Yükümlülükler				
Bankalararası Mevduat				18.75
Diğer Mevduat	3.57	3.60		19.14
Para Piyasalarına Borçlar		3.99		15.59
Muhtelif Borçlar				
İhraç Edilen Menkul Değerler				
Diğer Mali Kuruluşlardan Sağlanan Fonlar	4.01	3.48		16.88

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla)

	1 Aya Kadar	1-3- Ay	3-6 Ay	6-12 Ay	1 Yıl ve Üzeri	Faizsiz	Toplam
Önceki Dönem Sonu							
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	212,067	-	-	-	-	16,148	228,215
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	81,988	-	22,145	-	-	4,984	109,117
Alım Satım Amaçlı Menkul Değer.	104	151	977	712	147,649	1,789	151,382
Para Piyasalarından Alacaklar	121,800	-	-	-	-	-	121,800
Satılmaya Hazır Menkul Değerler	-	-	-	-	-	-	-
Verilen Krediler	339,034	148,511	88,488	74,968	72,075	-	723,076
Vadeye Kadar Elde Tut. Men.Değ.	44,727	-	98,131	-	283,329	-	426,187
Diğer Varlıklar (*)	106,577	3,077	6,261	1,001	16,536	51,002	184,454
Toplam Varlıklar	906,297	151,739	216,002	76,681	519,589	73,923	1,944,231
Yükümlülükler							
Bankalararası Mevduat	38,324	-	-	-	-	4,100	42,424
Diğer Mevduat	668,079	265,956	8,511	2,447	3	251,548	1,196,544
Para Piyasalarına Borçlar	331,859	-	-	27,003	-	-	358,862
Muhtelif Borçlar	-	-	-	-	-	1,806	1,806
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar. Sağl. Fonlar	22,661	22,024	75,639	10,877	-	-	131,201
Diğer Yükümlülükler(*)	4,803	1,496	331	569	-	206,195	213,394
Toplam Yükümlülükler	1,065,726	289,476	84,481	40,896	3	463,649	1,944,231
Bilançodaki Faize Duyarlı Açık	(159,429)	(137,737)	131,521	35,785	519,586	(389,726)	-
Bilanço Dışı Faize Duyarlı Açık	-	-	-	-	-	-	-
Toplam Faize Duyarlı Açık	(159,429)	(137,737)	131,521	35,785	519,586	(389,726)	-

Anadolubank Anonim Şirketi
31 Mart 2005 Tarihi İtibariyle
Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar
(Para birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir.)

(*) Faizsiz kolonundaki diğer varlıklar satırı 17,235 YTL tutarında maddi duran varlıklar, 66 YTL tutarında maddi olmayan duran varlıkları, 13,915 YTL tutarında bağlı ortaklıkları 595 YTL tutarında muhtelif alacakları ve 19,188 YTL tutarında diğer aktifleri içermekte, diğer yükümlülükler satırı ise 159,946 YTL özkaynakları, 18,542 YTL karşılıklar, 21,412 YTL diğer yabancı kaynaklar ve 6,295 YTL ödenecek vergi resim ve harçlar ve primleri içermektedir.

Parasal finansal araçlara uygulanan ortalama faiz oranları:

	EURO %	USD %	YEN %	TL %
Önceki Dönem Sonu				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez B.	0.99	1.04	-	12.50
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	1.31	2.11	-	18.51
Alım Satım Amaçlı Menkul Değerler	5.96	4.31	-	23.70
Para Piyasalarından Alacaklar	-	-	-	18.35
Satılmaya Hazır Menkul Değerler	-	-	-	-
Verilen Krediler	6.01	5.99	-	26.50
Vadeye Kadar Elde Tut. Men.Değ.	-	8.39	-	22.31
Yükümlülükler				
Bankalararası Mevduat	2.00	2.62	-	-
Diğer Mevduat	3.60	3.61	-	23.13
Para Piyasalarına Borçlar	-	3.14	-	18.08
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	3.98	3.63	-	17.01

VI- Likidite Riski

Likidite riski, nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip olunamaması sonucu oluşan risktir.

Mevduatların vade yapısının kısıtlı olduğundan kaynaklanan likidite riski mevcut olup, bankalara verilen depoların kısa vadeli olması ve piyasadan yüksek borçlanma potansiyeli olması dolayısıyla acil likidite ihtiyacı karşılanabilmektedir. Vadesi gelmiş borçların ödenebilmesi için kullanılacak fon kaynaklarına sınırlama getirilmemiştir.

Nakit akışına ilişkin değerlendirmeler, yönetim tarafından planlanıp uygulanmaktadır.

Anadolubank Anonim Şirketi
31 Mart 2005 Tarihi İtibariyle
Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar
(Para birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi :

Cari Dönem	Vadesiz	1 Aya Kadar	1-3 Ay	3-6 Ay	6-12 Ay	1 yıl ve Üzeri	Dağıtılmayan (*)	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	13,950	15,077	6,853	-	-	-	-	35,880
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	13,390	46,374	-	-	-	-	-	59,764
Alım Satım Amaçlı Menkul Değerler	246	201	237	10,609	92,247	4,900	-	108,440
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır Menkul Değerler	-	-	-	-	-	-	-	-
Verilen Krediler	205,468	232,741	213,653	117,454	71,962	-	-	841,278
Vadeye Kadar Elde Tutulacak M.D.	-	-	-	-	-	404,651	-	404,651
Diğer Varlıklar	527	74,136	17,522	20,896	3,809	17,354	24,153	158,397
Toplam Varlıklar	28,113	341,256	257,353	245,158	213,510	498,867	24,153	1,608,410
Yükümlülükler								
Bankalararası Mevduat	2,144	-	-	-	-	-	-	2,144
Diğer Mevduat	165,483	704,083	199,211	6,226	1,117	-	-	1,076,120
Diğer Mali Kuruluşlar. Sağl. Fonlar	-	1,622	71,936	14,521	4,977	3,254	-	96,310
Para Piyasalarına Borçlar	-	116,156	-	27,577	65,368	-	-	209,101
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	-	-	-	-	-	-	-	-
Diğer Yükümlülükler	-	4,449	24,693	18,169	5,047	32	172,345	224,735
Toplam Yükümlülükler	167,627	826,310	295,840	66,493	76,509	3,286	172,345	1,608,410
Net Likidite Açığı	(139,514)	(485,054)	(38,487)	178,665	137,001	495,581	(148,192)	

(*) Bilançoju oluşturan aktif hesaplardan 17,295 YTL tutarındaki sabit kıymetler, 4,832 YTL tutarındaki bağı ortaklıklar, 2,026 YTL tutarındaki elden çıkarılacak gayrimenkuller, bilançoju oluşturan pasif hesaplardan 172,345 YTL tutarındaki özkaynaklar kaydedilmiştir.

Anadolubank Anonim Şirketi
31 Mart 2005 Tarihi İtibariyle
Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar
(Para birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Önceki Dönem	Vadesiz	1 Aya Kadar	1-3 Ay	3-6 Ay	6-12 Ay	1 yıl ve Üzeri	Dağıtılmayan (*)	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	16,148	212,067	-	-	-	-	-	228,215
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	4,984	81,988	-	22,145	-	-	-	109,117
Alım Satım Amaçlı Menkul Değerler	1,789	104	151	977	712	147,649	-	151,382
Para Piyasalarından Alacaklar	-	121,800	-	-	-	-	-	121,800
Satılmaya Hazır Menkul Değerler	-	-	-	-	-	-	-	-
Verilen Krediler	-	184,922	255,806	132,361	77,912	72,075	-	723,076
Vadeye Kadar Elde Tutulacak M.D.	-	44,727	-	-	-	381,460	-	426,187
Diğer Varlıklar	-	107,317	3,077	12,967	2,783	25,069	33,241	184,454
Toplam Varlıklar	22,921	752,925	259,034	168,450	81,407	626,253	33,241	1,944,231
Yükümlülükler								
Bankalararası Mevduat	4,100	38,324	-	-	-	-	-	42,424
Diğer Mevduat	251,548	668,079	265,956	8,511	2,447	3	-	1,196,544
Diğer Mali Kuruluşlar. Sağl. Fonlar	-	22,661	22,024	75,639	10,877	-	-	131,201
Para Piyasalarına Borçlar	-	331,859	-	-	27,003	-	-	358,862
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	-	1,806	-	-	-	-	-	1,806
Diğer Yükümlülükler	-	27,722	7,791	11,707	569	-	165,605	213,394
Toplam Yükümlülükler	255,648	1,090,451	295,771	95,857	40,896	3	165,605	1,944,231
Net Likidite Açığı	(232,727)	(337,526)	(36,737)	72,593	40,511	626,250	(132,364)	-

(*) Bilançoju oluşturan aktif hesaplardan 17,301 YTL tutarındaki sabit kıymetler, 13,915 YTL tutarındaki bağlı ortaklıklar, 4 YTL tutarındaki ayniyat mevcudu ve 2,021 YTL tutarındaki elden çıkarılacak gayrimenkulleri, bilançoju oluşturan pasif hesaplardan 5,659 YTL tutarındaki, vergi karşılığı ve "Diğer Karşılıklar" hesabı içerisinde yer alan 1,531 YTL'lik performans primi karşılığı haricindeki karşılıklar ve 159,946 YTL tutarındaki özkaynaklar gibi bankacılık faaliyetlerinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan hesaplar kaydedilmiştir.

VII. Finansal varlık ve yükümlülüklerin rayiç değeri ile gösterilmesi

Ara dönem mali tablo açıklamalarına tabi değildir.

VIII. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemler

Ara dönem mali tablo açıklamalarına tabi değildir.

IX. Faaliyet bölümleri

Ara dönem mali tablo açıklamalarına tabi değildir.

BEŞİNCİ BÖLÜM

Konsolide olmayan mali tablolara ilişkin açıklama ve dipnotlar

I- Aktif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar

1. T.C. Merkez Bankası hesabına ilişkin bilgiler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Tutar	18	21	13	2,016
Vadeli Serbest Tutar	1	21,930	1	212,066
Toplam	19	21,951	14	214,082

2. Alım satım amaçlı menkul değerlere ilişkin ilave bilgiler (net değerleriyle gösterilmiştir) :

2.1 Teminata verilen/ bloke edilen alım satım amaçlı menkul değerlere ilişkin bilgiler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men. Değ.	1	-	-	-
Diğer	-	-	-	-
Toplam	1	-	-	-

2.2 Repo işlemlerine konu olan alım satım amaçlı menkul değerler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	84,000	-	60,502	-
Hazine Bonosu	-	-	-	-
Diğer Borçlanma Senetleri	-	-	-	5,392
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	84,000	-	60,502	5,392

Alım-satım amaçlı menkul değerler tutarı içinde, yukarıda verilen tutarlar haricinde 24,439 YTL (31 Aralık 2004: 85,488 YTL) tutarında serbest amaçlı tutulan alım-satım amaçlı menkul değerler bulunmaktadır.

3. Yurtdışı bankalar hesabına ilişkin bilgiler:

Ara dönem mali tablo açıklamalarına tabi değildir.

4. Ters repo işlemlerinden alacaklar hesabı:

Ara dönem mali tablo açıklamalarına tabi değildir.

5. Satılmaya hazır menkul değerlere ilişkin bilgiler: Yoktur.

6. Kredilere ilişkin açıklamalar :

6.1 Bankanın 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	940	212	901	1,722
Tüzel Kişi Ortaklara Verilen Krediler	940	212	901	1,722
Gerçek Kişi Ortaklara Verilen Krediler	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	1,767	18	35	-
Banka Mensuplarına Verilen Krediler	243	-	241	-
Toplam	2,950	230	1,177	1,722

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

Nakdi Krediler	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden	Krediler ve Diğer Alacaklar	Yeniden
		Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar		Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
İhtisas Dışı Krediler	826,183	1,730	13,366	-
İskonto ve İştira Senetleri	31,555	-	-	-
İhracat Kredileri	237,879	-	-	-
İthalat Kredileri	3,146	-	-	-
Mali Kesime Verilen Krediler	56,764	-	-	-
Yurtdışı Krediler	-	-	-	-
Tüketici Kredileri	46,344	-	-	-
Kredi Kartları	15,189	-	-	-
Kıymetli Maden Kredisi	-	-	-	-
Diğer	435,306	1,730	13,366	-
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Toplam	826,183	1,730	13,366	-

6.3 Vade yapısına göre nakdi kredilerin dağılımı
Ara dönem mali tablo açıklamalarına tabi değildir.

6.4 Tüketici kredilerine ilişkin bilgiler :

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam	Faiz ve Gelir Tah.ve Reesk.
Tüketici Kredileri-TL	5,376	30,792	36,168	2,286
Konut Kredisi	620	9,583	10,203	553
Otomobil Kredisi	2,372	20,462	22,834	1,480
İhtiyaç Kredisi	1,816	747	2,563	159
Personel Kredisi	243	-	243	15
Diğer Tüketici Kredileri (*)	325	-	325	78
Tüketici Kredileri-Döviz Edeksli	795	9,381	10,176	114
Konut Kredisi	-	4,328	4,328	129
Otomobil Kredisi	536	4,868	5,404	-40
İhtiyaç Kredisi	259	185	444	25
Personel Kredisi	-	-	-	-
Diğer Tüketici Kredileri	-	-	-	-
Kredi Kartları	15,189	-	15,189	1,025
Toplam Tüketici Kredileri	21,360	40,173	61,533	3,425

(*)Diğer Tüketici Kredileri bakiyesinin tamamı personel kredi kartı bakiyesinden oluşmaktadır.

6.5 Kredilerin kullanıcılara göre dağılımı

Ara dönem mali tablo açıklamalarına tabi değildir.

6.6 Yurtiçi ve yurtdışı kredilerin dağılımı :

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	841,278	723,076
Yurtdışı Krediler	-	-
Toplam	841,278	723,076

6.7 Bağlı ortaklık ve iştiraklere verilen krediler : Yoktur.

	Cari Dönem	Önceki Dönem
Bağlı ortaklık ve iştiraklere verilen doğrudan krediler	-	-
Bağlı ortaklık ve iştiraklere verilen dolaylı krediler	-	-
Toplam	-	-

Kredi tutarı yoktur fakat Anadolu Offshore Ltd'ye yapılan 18,404 YTL (31 Aralık 2004: 21,252 YTL) tutarında depo bulunmaktadır.

6.8 Kredilere ilişkin olarak ayrılan özel karşılıklar :

	Cari Dönem	Önceki Dönem
Özel Karşılıklar		
Tahsil İmkamı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	4,486	4,654
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	1,093	360
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	8,951	8,971
Toplam	14,530	13,985

6.9 Donuk alacaklara ilişkin bilgiler (Net) :

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

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Özel Karşılıklardan Önceki Brüt Tutarlar)			
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar			
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar			
Önceki Dönem (Özel Karşılıklardan Önceki Brüt Tutarlar)		-	-
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar		-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar		-	-

6.9.2 Toplam donuk alacak hareketlerine ilişkin bilgiler :

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	4,654	360	8,971
(*) Dönem İçinde İntikal (+)	796		31
Diğer Donuk Alacak Hesaplarından Giriş (+)		881	70
Diğer Donuk Alacak Hesaplarına Çıkış(-)	884	67	
(*) Dönem İçinde Tahsilat (-)	80	81	121
Aktiften Silinen (-)			
Dönem Sonu Bakiyesi	4,486	1,093	8,951
Özel Karşılık (-)	4,486	1,093	8,951
Bilançodaki Net Bakiyesi	4,654	360	8,971

6.10 Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları :

Ara dönem mali tablo açıklamalarına tabi değildir.

7. Banka'nın faktoring alacaklarına ilişkin bilgiler:

Ara dönem mali tablo açıklamalarına tabi değildir.

8. Vadeye kadar elde tutulacak menkul değerlere ilişkin bilgiler (Net) :

8.1 Vadeye kadar elde tutulacak menkul değerlere ilişkin bilgiler :

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	404,651	426,187
Borsada İşlem Görenler	372,985	394,521
Borsada İşlem Görmeyenler	31,666	31,666
Toplam	404,651	426,187

8.2 Vadeye kadar elde tutulacak menkul değerlerin yıl içindeki hareketleri :

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	426,187	518,109
Parasal Varlıklarda Meydana Gelen Kur Farkları	2,671	(7,018)
Yıl İçindeki Alımlar	41,707	275,751
Satış ve İtfa Yolu İle Elden Çıkarılanlar (*)	(65,914)	(297,666)
Parasal Varlıklarda Meydana Gelen Enflasyon Farkları	-	(62,989)
Dönem Sonu Toplamı	404,651	426,187

(*) 2005 yılı içerisinde 21,188 YTL'lik (2004: 22,774 YTL) satış ve yine yıl içerisinde 44,726 YTL'lik (2004: 274,892 YTL) itfa gerçekleşmiştir.

8.3 Vadeye kadar elde tutulacak menkul değerlerin izlendiği hesaplara ilişkin bilgiler :

	Cari Dönem				Önceki Dönem			
	Maliyet Bedeli		Değerlenmiş Tutarı		Maliyet Bedeli		Değerlenmiş Tutarı	
	TP	YP	TP	YP	TP	YP	TP	YP
Vadeye Kadar Elde Tutulacak Menkul Değerler								
Teminata Verilen/Bloke Edilen	998	78,638	1,087	79,581	10,161	58,562	13,293	58,752
Repo İşlemlerine Konu Olan	32,156	108,923	35,810	107,993	154,363	29,773	169,215	29,706
Yapısal Pozisyon Olarak Tutulan	-	-	-	-	-	-	-	-
Menkul Kıymet Ödünç Piyasasından Alacaklar	-	-	-	-	-	-	-	-
Menkul Kıymet Ödünç Piyasası Teminatları	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-
Dönem Sonu Toplamı	33,154	187,561	36,897	187,574	164,524	88,335	182,508	88,458

Vadeye kadar elde tutulacak menkul değerler tutarı içinde, yukarıda verilen tutarlar haricinde 183,936 YTL (31 Aralık 2004: 173,328 YTL) tutarında serbest amaçlı vadeye kadar elde tutulacak menkul değerler bulunmaktadır.

8.4 Teminata verilen / bloke edilen vadeye kadar elde tutulacak menkul değerler:

Teminat olarak gösterilen vadeye kadar elde tutulacak menkul değerler disponibilitate, döviz ve interbank piyasası işlemleri, İMKB repo ve takasbank işlemlerine teminat olarak tutulan 79,636 YTL (31 Aralık 2004: 68,723 YTL) tutarındaki Devlet İç Borçlanma Senetlerinden oluşmaktadır.

Anadolubank Anonim Şirketi
31 Mart 2005 Tarihi İtibariyle
Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar
(Para birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir.)

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bono	-	-	-	-
Tahvil ve Benzeri Menkul Değerler	998	78,638	10,161	58,562
Diğer	-	-	-	-
Toplam	998	78,638	10,161	58,562

8.5 Repo işlemlerine konu olan vadeye kadar elde tutulacak menkul değerler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	32,156	108,923	154,363	29,773
Hazine Bonosu	-	-	-	-
Diğer Kamu Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	32,156	108,923	154,363	29,773

8.6 Yapısal pozisyon olarak tutulan vadeye kadar elde tutulacak menkul değerler : Yoktur.

9. İştiraklere ilişkin bilgiler (Net): Yoktur.

10. Bağlı ortaklıklara ilişkin bilgiler (Net):

10.1 Bağlı ortaklıklara ilişkin bilgiler açıklanır.

10.1.1 Bağlı ortaklıklara ilişkin bilgiler (Hareket tablosu):

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	13,915	5,003
Dönem İçi Hareketler	(9,083)	8,912
Alışlar	-	-
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kar/Zarar	-	9,035
Başka Hesaba Transfer (**)	(9,083)	-
Satışlar	-	-
Yeniden Değerleme Artışı (*)	-	(123)
Değer Azalma Karşılıkları	-	-
Dönem Sonu Değeri	4,832	13,915
Sermaye Taahhütleri		

(*) Esas itibariyle yurtdışı bağlı ortaklığın enflasyon ile devalüasyon farkından kaynaklanmaktadır.

(**) Muhasebe politikasındaki değişikliğin etkisidir.

10.1.2 Bağlı ortaklıklara yapılan yatırımların değerlemesi:

Muhasebe politikalarında açıklandığı gibi Banka cari dönemde bağlı ortaklıklarını maliyet değerlerinden varsa değer düşüklüğünü arındırarak kayıtlarına yansıtmıştır.

Anadolubank Anonim Şirketi
31 Mart 2005 Tarihi İtibariyle
Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar
(Para birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir.)

	Cari Dönem	Önceki Dönem
Maliyet Değeri İle Değerleme	4,832	-
Rayiç Değer İle Değerleme	-	-
Özsermaye Yöntemi İle Değerleme	-	13,915

10.1.3 Borsaya kote edilen bağlı ortaklıklar : Yoktur.

10.1.4 Bağlı ortaklıklara ilişkin bilgiler:

Ünvanı	Adres (Şehir/ Ülke)	Ana Ortaklık Bankanın Pay Oranı- Farklıysa Oy Oranı(%)	Diğer Ortakların Pay Oranı (%)
Anadolu Yatırım Menkul Değerler A.Ş.	İstanbul / Türkiye	82	18
Anadolubank Offshore Ltd.	Lefkoşe/Kıbrıs	99	1

Yukarıdaki sıraya göre bağlı ortaklıklar:

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/Zararı	Önceki Dönem Kâr/Zararı	Rayiç Değeri
4,896	3,576	400	186	309	194	(4,518)	-
108,788	13,224	23	7,225	2,121	2,554	9,984	-

10.1.5 Cari dönem içinde elden çıkarılan bağlı ortaklıklar : Yoktur.

10.1.6 Cari dönem içinde satın alınan bağlı ortaklıklar : Yoktur.

Banka, 30 Aralık 2003 tarihli ve 113 numaralı Yönetim Kurulu Kararı ile 3 trilyon sermayeli bir leasing şirketi kuruluşu için BDDK'ya başvurmuştur. Ayrıca, Yönetim Kurulu'nun 16.01.2004 tarih ve 8 sayılı kararı doğrultusunda Hollanda'da bir banka kurulması için BDDK'ya başvurulmuştur. Rapor tarihi itibariyle, söz konusu iki şirket henüz faaliyete başlamamıştır.

11. Diğer yatırımlara ilişkin açıklamalar:

Ara dönem mali tablo açıklamalarına tabi değildir.

12. Finansal kiralama alacaklarına ilişkin bilgiler (Net): Yoktur.

13. Muhtelif alacaklar kaleminde yer alan aktiflerin vadeli satışından doğan alacaklara ilişkin bilgiler:

Ara dönem mali tablo açıklamalarına tabi değildir.

14. Faiz ve gelir tahakkuk ve reeskontlarına ilişkin açıklamalar :

14.1 Krediler faiz ve gelir tahakkuk ve reeskontlarına ilişkin bilgiler :

Kredi Faiz. Gelir. Tahakkuk Reeskontları	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Faiz Tahakkukları	132	1	50	4
Faiz Reeskontları	5,435	1,789	6,402	1,720
Kredi Komisyon ve Diğer Gelirler, Tahakkukları	15	-	5	-
Kredi Komisyon ve Diğer Gelirler Reeskontları	12	2	26	6
Toplam	5,594	1,792	6,483	1,730

14.2 Diğer faiz ve gelir reeskontlarına ilişkin bilgiler :

Diğer Faiz ve Gelir Reeskontları	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Menkul Değerlerin	2,783	-	6,794	1
Satılmaya Hazır Menkul Değerlerin	-	-	-	-
Vadeye Kadar Elde Tutulacak Menkul Değerlerin	16,444	1,694	24,350	3,399
Ters Repo İşlemleri Faiz Reeskontları	-	-	61	-
Zorunlu Karşılıklar Faiz Reeskontları	780	-	659	-
Finansal Araçlar Reeskontları	1,313	-	3,394	-
Faiz ve Gelir Reeskontları	-	-	-	-
Kur Gelir Reeskontları	1,313	-	3,394	-
Factoring Alacaklarına İlişkin Reeskontlar	-	-	-	-
Diğer	724	11,961	212	300
Toplam	22,044	13,655	35,470	3,700

15. Maddi duran varlıklara ilişkin bilgiler(Net):

Ara dönem mali tablo açıklamalarına tabi değildir.

16. Maddi olmayan duran varlıklar için açıklanması gereken bilgiler:

Ara dönem mali tablo açıklamalarına tabi değildir.

17. Diğer aktiflere ilişkin bilgiler:

17.1 Peşin ödenen gider, vergi ve benzeri işlemlere ilişkin bilgiler :

	Cari Dönem	Önceki Dönem
Ertelenmiş vergi	1,991	3,278
Elden çıkarılacak menkuller	2,026	2,021
Verilen avanslar	48	7
Peşin ödenmiş giderler- Sigorta Masrafı	391	184
Peşin ödenmiş giderler- Diğer	1,480	1,597
Peşin ödenen vergi (*)	11,960	11,960
Diğer	1,223	144
Toplam	19,119	19,191

(*) 4,444 YTL tutarındaki kısım Altıncı Bölüm'de izah edilen konuyla ilgilidir.

Anadolubank Anonim Şirketi
31 Mart 2005 Tarihi İtibariyle
Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar
(Para birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir.)

15.2 *Bilançonun diğer aktifler kalemi, bilanço dışı taahhütler hariç bilanço toplamının % 10'unu aşmıyor ise bunların en az %20'sini oluşturan alt hesapların isim ve tutarları : Yoktur.*

II. Pasif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar

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
Tasarruf Mevduatı	17,027	-	115,498	173,644	31,378	665	477
Döviz Tevdiat Hesabı	99,627	-	226,707	288,127	19,980	2,030	2,209
Yurt içinde Yer. K.	94,859	-	224,774	284,938	18,879	1,851	2,209
Yurtdışında Yer.K	4,768	-	1,933	3,190	1,101	179	-
Resmi Kur. Mevduatı	3,676	-	12,760	6,439	837	2	-
Tic. Kur. Mevduatı	25,177	-	10,993	17,871	45	9	-
Diğ. Kur. Mevduatı	20,034	-	529	380	-	1	-
Kıymetli Maden DH	-	-	-	-	-	-	-
Bankalararası Mevduat	2,087	-	58	-	-	-	-
TC Merkez B.	-	-	-	-	-	-	-
Yurtiçi Bankalar	242	-	58	-	-	-	-
Yurtdışı Bankalar	1,845	-	-	-	-	-	-
Özel Finans K.	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-
Toplam	167,628	-	366,544	486,461	52,240	2,705	2,686

Önceki Dönem :

	Vadesiz	7 Gün İhbarlı	1Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü
Tasarruf Mevduatı	18,090	-	140,533	186,297	5,121	174	328
Döviz Tevdiat Hesabı	177,617	-	195,445	344,350	9,544	2,308	2,180
Yurt içinde Yer. K.	173,947	-	192,829	340,711	7,867	2,125	2,180
Yurtdışında Yer.K	3,670	-	2,616	3,639	1,677	183	-
Resmi Kur. Mevduatı	45	-	9,801	7,498	-	4	1
Tic. Kur. Mevduatı	38,995	-	14,551	23,517	582	9	-
Diğ. Kur. Mevduatı	16,801	-	641	2,111	-	1	-
Kıymetli Maden DH	-	-	-	-	-	-	-
Bankalararası Mevduat	4,100	-	38,324	-	-	-	-
TC Merkez B.	-	-	-	-	-	-	-
Yurtiçi Bankalar	20	-	16,285	-	-	-	-
Yurtdışı Bankalar	4,080	-	22,039	-	-	-	-
Özel Finans K.	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-
Toplam	255,648	-	399,295	563,773	15,247	2,496	2,509

1.1 Mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aşan tasarruf mevduatına ilişkin bilgiler :

Tasarruf Mevduatı	Mevduat Sigortası Kapsamında Bulunan		Mevduat Sigortası Kapsamında Bulunan	
	Cari Dönem	Önceki Dönem	Mevduat Sigortası Limitini Aşan Cari Dönem	Mevduat Sigortası Limitini Aşan Önceki Dönem
Tasarruf Mevduatı	153,910	152,493	184,779	198,050
Tasarruf Mevduatı Niteliğini Haiz DTH	158,340	162,279	351,542	390,338
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	312,250	314,772	536,321	588,388

(*) 3 Temmuz 2003 tarihli ve 25157 (mükerrer) sayılı Resmi Gazete’de yayımlanan 1083 no’lu BDDK kararı ile 5 Temmuz 2004 tarihinden sonra bankalardaki tasarruf mevduatlarının 50 milyar YTL’ye kadar olan bölümü sigorta kapsamındadır.

1.2 Mevduat sigortası kapsamında bulunmayan tasarruf mevduatı :Yoktur.

2. Repo işlemlerinden sağlanan fonlara ilişkin bilgiler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi İşlemlerden	116,156	-	326,464	-
Mali Kurum ve Kuruluşlar	115,366	-	326,464	-
Diğer Kurum ve Kuruluşlar	-	-	-	-
Gerçek Kişiler	790	-	-	-
Yurtdışı İşlemlerden	-	92,945	-	32,398
Mali Kurum ve Kuruluşlar	-	92,945	-	32,398
Diğer Kurum ve Kuruluşlar	-	-	-	-
Gerçek Kişiler	-	-	-	-
Toplam	116,156	92,945	326,464	32,398

3. Alınan kredilere ilişkin bilgiler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	9,418	18,362	8,478	55,483
Orta ve Uzun Vadeli	-	68,530	-	67,240
Toplam	9,418	86,892	8,478	122,723

Banka 2 Aralık 2004 tarihinde imzalanan sözleşmeyle, 8 Aralık 2004’de The Bank of New York aracılığıyla bir yıl vadeli 50,000,000 USD sendikasyon kredisi kullanmıştır.

3.1 Banka’nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar

Ara dönem mali tablo açıklamalarına tabi değildir.

4. İhraç edilen menkul değerlere ilişkin açıklama : Yoktur.

5. Fonlara ilişkin açıklamalar: Yoktur.

6. Muhtelif borçlara ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Alınan Nakdi Teminatların Tutarı	10	100

Nakdi teminatlar, krediler, teminat mektupları, harici garantiler, kabul kredileri, kiralık kasalar için alınan nakdi teminatlar ve karşılığı bloke edilen Banka çeklerinden oluşmaktadır.

7. Bilançonun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10’unu aşılırsa, bunların en az %20’sini oluşturan alt hesapların isim ve tutarları :

Bilançonun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %1'ini (31 Aralık 2004: %1) oluşturmaktadır.

8. Ödenecek vergi, resim, harç ve primlere ilişkin açıklamalar:

Ara dönem mali tablo açıklamalarına tabi değildir.

9. Faktoring borçlarına ilişkin açıklamalar:

Ara dönem mali tablo açıklamalarına tabi değildir.

10. Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar: Yoktur.

11. Faiz ve gider reeskontlarına ilişkin bilgiler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Mevduat Faiz Reeskontları	4,274	1,226	3,130	906
Kullanılan Kredi Faiz Reeskontları	-	980	382	1,328
Tahviller Faiz Reeskontları	-	-	-	-
Repo İşlemleri Faiz Reeskontları	306	684	162	333
Türev Finansal Araçlar Reeskontları	108	-	262	-
Faiz ve Gider Reeskontları	-	-	-	-
Kur Gider Reeskontları	108	-	262	-
Factoring Borçlarına İlişkin Reeskontlar	-	-	-	-
Diğer Faiz ve Gider Reeskontları	1,324	82	696	-
Toplam	6,012	2,972	4,632	2,567

12. Karşılıklara ve sermaye benzeri kredilere ilişkin açıklamalar :

12.1 Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar		
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	4,354	3,642
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	67	12
Gayrinakdi Krediler İçin Ayrılanlar	883	878
Diğer	3	559
Toplam	5,307	5,091

12.2 İzin, kıdem ve ihbar tazminatlarına ilişkin yükümlülükler:

Ara dönem mali tablo açıklamalarına tabi değildir.

12.3 Banka'nın emeklilik haklarından doğan yükümlülüğü

Ara dönem mali tablo açıklamalarına tabi değildir.

12.4 Karşılıkların niteliği, beklenen ödemenin zamanlaması ve miktarı belirsizliklere işaret edilerek açıklanması : Yoktur.

12.5 Dövizle endeksli krediler kur farkı karşılıkları :

Banka, 31 Mart 2005 tarihi itibariyle 1,494 YTL (2004- 7,755 YTL), tutarındaki dövizle endeksli krediler kur farkı karşılıklarını bilançonun aktifindeki krediler kalemiyle netleştirmiştir

12.6 Teslim tarihine göre muhasebeleştirme değer düşüş karşılığı

	Cari Dönem	Önceki Dönem
<i>Teslim tarihine göre muhasebeleştirme değer düşüş karşılığı</i>	--	--

12.7 Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları :

	Cari Dönem	Önceki Dönem
<i>Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları</i>	--	--

12.8 Diğer karşılıklara ilişkin bilgiler:

12.8.1 Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler

Yoktur.

12.8.2 Diğer karşılıkların, karşılıklar toplamının %10'unu aşması halinde aşımaya sebep olan kalemler ve tutarlarına ilişkin bilgiler

Yoktur.

12.9 Banka'nın kullandığı sermaye benzeri kredilerin sayısı, vadesi, faiz oranı, kredinin temin edildiği kuruluş ve varsa, hisse senedine dönüştürme opsiyonuna ilişkin detaylı açıklamalar

31 Mart 2005 ve 31 Aralık 2004 tarihleri itibariyle sermaye benzeri kredi bulunmamaktadır.

12.10 Sermaye benzeri kredilere ilişkin bilgiler:

Yoktur.

13. Özkaynaklara ilişkin bilgiler:

13.1 Ödenmiş sermayenin gösterimi :

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	66,000	66,000
İmtiyazlı Hisse Senedi Karşılığı		-

Yukarıda Banka'nın ödenmiş sermayesi nominal olarak gösterilmiştir. 31 Aralık 2004 tarihi itibariyle ödenmiş sermayenin enflasyona göre düzeltilmesinden kaynaklanan 32,357 YTL sermaye yedeği bulunmaktadır.

- 13.2 **Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sistemi uygulanıyor ise kayıtlı sermaye tavanı :** Kayıtlı sermaye sistemi uygulanmamaktadır.
- 13.3 **Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler :** Yoktur.
- 13.4 **Cari dönem içinde yeniden değerlendirme fonlarından sermayeye ilave edilen kısma ilişkin bilgiler :** Yoktur.
- 13.5 **Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri:** Yoktur.
- 13.6 **Banka'nın gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, bankanın özkaynakları üzerindeki tahmini etkileri:** Geçerli değildir.
- 13.7 **Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar:** Yoktur.
14. **Hisse senedi ihraç primleri, hisseler ve sermaye araçları :** Yoktur.
15. **Menkul değerler değer artış fonuna ilişkin açıklamalar:**
Ara dönem mali tablo açıklamalarına tabi değildir.
16. **Yeniden değerlendirme fonuna ilişkin bilgiler:**
Yeniden değerlendirme fonuna ilişkin bakiye bulunmamaktadır.
17. **Yeniden değerlendirme değer artışına ilişkin bilgilerin unsurları itibariyle açıklanması:**
Ara dönem mali tablo açıklamalarına tabi değildir.
18. **Yasal yedeklere ilişkin bilgiler:**
Ara dönem mali tablo açıklamalarına tabi değildir.
19. **Olağanüstü yedeklere ilişkin bilgiler:**
Ara dönem mali tablo açıklamalarına tabi değildir.
20. **Sermayede ve/veya oy hakkında %10 ve bunun üzerinde paya sahip kişi ve kuruluşlara ilişkin açıklamalar:**

Ad Soyad /Ticari Unvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
Habaş Sınai ve Tıbbi Gazlar A.Ş.	44,796	%67.8	44,796	-
M.Rüştü Başaran	19,080	%28.9	19,080	-
Toplam	63,876	%96.7	63,876	-

III. Gelir Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar

Herhangi bir gruba ya da kaleme ilişkin önceki döneme ait temel hata bulunmamaktadır. Cari dönemde muhasebe tahminlerinde değişiklik yapılmamıştır.

Gelir tablosunda yer alan diğer kalemlerin, grup toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplar aşağıda gösterilmiştir.

4,354 YTL tutarındaki diğer alınan ücret ve komisyonlar tutarının 1,216 YTL'si Anadolu Yatırım Menkul Kıymetler A.Ş müşterileri adına yapılan menkul kıymet alım satım komisyonlarından, 1,038 YTL'si Credit Default Swap işlemlerinden alınan komisyonlardan, 736 YTL'si Banka'nın kurucusu olduğu Anadolubank A.Ş. A Tipi Değişken Fonu, Anadolubank A.Ş. B Tipi Değişken Fonu ve Anadolubank A.Ş. B Tipi Likit Fonu'na ilişkin alınan komisyonlardan, 637 YTL'si kredi kartı ücret ve komisyonlarından oluşmaktadır. 632 YTL tutarındaki diğer verilen ücret ve komisyonlar tutarının 174 YTL'si yurtdışı muhabirlere verilen masraf ve komisyonlardan oluşmaktadır.

18,805 TL tutarındaki diğer faaliyet giderleri toplamının 10,805 YTL'si personel giderlerinden, 1,550 YTL'si amortisman giderlerinden ve 1,526 YTL'si gayrimenkul kira giderlerinden oluşmaktadır.

1.1 İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler :

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	498	4,846

1.2 Finansal kiralama gelirlerine ilişkin bilgiler : Yoktur.

1.3 Ters repo işlemlerinden alınan faizler :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Ters Repo İşlemlerinden Alınan Faizler	2,142	4	4,412	2

1.4 Faktoring alacaklarından alınan faizlere ilişkin bilgi

Ara dönem mali tablo açıklamalarına tabi değildir.

2.1 İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler :

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	-	-

2.2 Finansal kiralama giderlerine ilişkin bilgiler : Yoktur.

2.3 Mevduata ödenen faizin vade yapısına göre gösterimi :

Cari Dönem

Hesap Adı	Vadeli Mevduat						Toplam
	Vadesiz Mevduat	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1Yıldan Uzun	
Türk Parası							
Bankalar Mevduatı	196	-	-	-	-	-	196
Tasarruf Mevduatı	1	5,567	9,876	795	13	18	16,271
Resmi Mevduat	-	354	449	17	-	-	821
Ticari Mevduat	15	419	1,094	24	-	-	1,553
Diğer Mevduat	-	24	80	-	-	-	105
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-
Kıymetli Maden Depo	-	-	-	-	-	-	-
Toplam	213	6,365	11,499	836	14	18	18,945
Yabancı Para							
Dth	28	1,852	2,668	113	19	21	4,702
Bankalararası Mevduat	-	6	-	-	-	-	6
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-
Kıymetli Maden Depo	-	-	-	-	-	-	-
Toplam	28	1,858	2,668	113	19	21	4,708
Genel Toplam	241	8,224	14,167	948	33	40	23,653

Önceki Dönem

Hesap Adı	Vadeli Mevduat						Toplam
	Vadesiz Mevduat	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1Yıldan Uzun	
Türk Parası							
Bankalar Mevduatı	17	418	-	-	-	-	435
Tasarruf Mevduatı	11	5,226	8,689	2,906	58	20	16,910
Resmi Mevduat	-	559	370	6	1	-	936
Ticari Mevduat	19	998	991	1	-	-	2,009
Diğer Mevduat	-	13	(6)	-	-	-	7
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-
Kıymetli Maden Depo	-	-	-	-	-	-	-
Toplam	47	7,214	10,044	2,913	59	20	20,297
Yabancı Para							
Dth	43	1,604	4,115	250	21	32	6,065
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-
Kıymetli Maden Depo	-	-	-	-	-	-	-
Toplam	43	1,604	4,115	250	21	32	6,065
Genel Toplam	90	8,818	14,159	3,163	80	52	26,362

2.4 Repo işlemlerine verilen faiz tutarı :

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Repo İşlemlerine Verilen Faizler	8,093	352	5,912	401

2.5 Faktoring işlemlerinden borçlara verilen faizlere ilişkin bilgi

Ara dönem mali tablo açıklamalarına tabi değildir.

3. Yatırım amaçlı menkul değerlerden elde edilen net gelir / giderler : Yoktur.

4. Diğer faaliyet gelirlerine ilişkin bilgiler :

“Diğer faaliyet gelirleri” kaleminde yeralan 2,710 YTL tutarının 2,017 YTL tutarındaki kısmı geçmiş yıla ait serbest kalan karşılıklardan, 353 YTL tutarındaki kısmı haberleşme gelirlerinden, 340 YTL tutarındaki kısmı ise diğer faaliyet gelirlerinden oluşmaktadır.

5. Bankaların kredi ve diğer alacaklarına ilişkin karşılık giderleri :

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	545	149
III. Grup Kredi ve Alacaklardan	545	149
IV. Grup Kredi ve Alacaklardan		
V. Grup Kredi ve Alacaklardan		
Genel Karşılık Giderleri	216	501
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri		
Dövizde Endeksli Krediler Kur Farkı Giderleri	0	
Menkul Değerler Değer Düşme Giderleri	7	45
Alım Satım Amaçlı Menkul Değerler	7	45
Satılmaya Hazır Menkul Değerler		
Değer Düşüş Karşılığı Giderleri	1,038	
İştirakler		
Bağlı Ortaklıklar		
Birlikte Kontrol Edilen Ortaklıklar		
Vadeye Kadar Elde Tutulacak Menkul Değerler	1,038	
Diğer (*)	2	3,284
Toplam	1,808	3,978

(*) Önceki dönem tutarı dövizde endeksli krediler kur farkı giderlerinden oluşmaktadır.

6. Bağlı ortaklık ve iştiraklerden elde edilen:

6.1 Bağlı ortaklık ve iştiraklerden elde edilen gelir ve giderler :

	Cari Dönem	Önceki Dönem
Bağlı Ortaklıklara İlişkin Kar ve Zarar (+/-)	2,395	3,045
İştiraklere İlişkin Kar ve Zarar (+/-)		
Toplam	2,395	3,045

6.2 Banka'nın özsermaye yöntemi kullandığı iştirakleri : Banka'nın iştiraki bulunmamaktadır.

6.3 Banka'nın dahil olduğu risk grubundaki gerçek ve tüzel kişilerle yapılan işlemlerden kaynaklanan kâr ve zarara ilişkin bilgiler :

Banka, bankacılık işlemleri esnasında grup şirketleriyle çeşitli işlemler yapmaktadır. Bu işlemler ticari amaçlı olup, piyasa fiyatları ile gerçekleştirilmektedir. Oluşan kar/zarar gelir tablosu ile ilişkilendirilmektedir. 5. Bölüm V. Kısım'da belirtilen tutarları içermektedir.

7. Net dönem kâr ve zararına ilişkin açıklamalar :

7.1 *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 Tek Düzen Hesap Planı gereği alım satım amaçlı menkul değerlerden alınan faizler hesabı içerisinde yansıttığı 3,731 YTL tutarındaki faiz gideri esas itibariyle sermaye piyasası işlem zararından oluşmaktadır.

7.2 **Mali tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde etkisi** : Yoktur.

8. **Cari dönemde önemli etkide bulunan veya takip eden dönemlerde önemli etkide bulunacağı beklenen muhasebe tahminindeki bir değişikliğin niteliği ve tutarı** : Yoktur.

IV. Nazım Hesaplara İlişkin Olarak Açıklanması Gereken Hususlar

1.1 Banka'nın birlikte kontrol edilen ortaklığıyla ilgili şartta bağlı hususlar: Yoktur.

Birlikte kontrol edilen ortaklığın kendi şartta bağlı yükümlülüklerine ilişkin payı: Yoktur.

Banka'nın birlikte kontrol edilen ortaklığındaki diğer girişimcilerin yükümlülüklerinden sorumlu olmasından kaynaklanan şartta bağlı yükümlülükleri : Yoktur.

1.2 Belli bir öneme sahip olan, ancak tutarları tahmin edilemeyen şartta bağlı zararlara ve kazançlara ait bilgiler :

Citibank N.A. tarafından Banka'nın bir müşterisinin hesabına gelen 14,750,000 USD ilgili firmaya Banka tarafından ödenmiştir. Citibank A.Ş. (eski adıyla Citibank N.A.) paranın iadesini istemiş ancak söz konusu para ödenmiş olduğundan ve iade edilemediğinden işbu dava açılmıştır. Citibank A.Ş.'nin açmış olduğu dava ile ilgili mahkeme kararı geri alınmış olup 11,500,000 USD tutarındaki tazminat talebi de işbu dava açısından red edilmiştir. Bakiye 3,250,000 USD için dava devam etmektedir.

Yukarıda bahsedilen dava dışında Banka avukatlarından edinilen hukuk beyanına göre 31 Mart 2005 tarihi itibariyle Banka aleyhine açılmış olan ve devam eden 2,610 YTL tutarında 28 adet dava dosyası bulunmakta olup, Banka hukuk müşavirinin söz konusu davaların Banka'nın lehine sonuçlanacağı düşüncesiyle ilişikteki mali tablolarda herhangi bir karşılık ayrılmamıştır.

2. Türev finansal araçlara ilişkin bilgiler:

Ara dönem mali tablo açıklamalarına tabi değildir.

3. Bilanço dışı yükümlülüklerle ilişkin açıklama :

3.1 *Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı* : 80,567 TL tutarında kredi kartları harcama limit taahhütleri ve 121,571 TL tutarında çek ödeme taahhütlerinden oluşmaktadır.

3.2 *Aşağıdakiler dahil bilanço dışı kalemlerden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:*

Banka bankacılık faaliyetleri kapsamında çeşitli taahhütler altına girmekte olup, bunlar kullandırma garantili kredi taahhütleri, teminat mektupları, kabul kredileri ve akreditiflerden oluşmaktadır.

3.2.1 *Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler :*

Banka'nın 31 Mart 2005 tarihi itibariyle toplam 472,764 YTL (31 Aralık 2004: 438,876 YTL) tutarında teminat mektubu, 15,464 YTL (31 Aralık 2004: 14,375 YTL) tutarında aval ve kabul kredileri ve 191,993 YTL (31 Aralık 2004: 243,032 YTL) tutarında akreditifler sebebiyle garanti ve kefaletlerden ve 35,523 YTL (31 Aralık 2004: 29,563 YTL) tutarında diğer garantilerden oluşmaktadır.

3.2.2 *Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler* : 2.2.1 maddesinde açıklananların haricinde yoktur.

4. Bilanço dışı yükümlülüklerinin özellikle yoğunlaştığı alanlar:

Ara dönem mali tablo açıklamalarına tabi değildir.

5 Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	34,658	66,512
Bir Yıl veya Daha Az Süreli Asıl Vadeli	-	-
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	34,658	66,512
Diğer Gayrinakdi Krediler	681,457	659,334
Toplam	716,115	725,846

6. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

Ara dönem mali tablo açıklamalarına tabi değildir.

7. Bankanın uluslararası derecelendirme kuruluşlarına yaptırmış oldukları derecelendirmeye ilişkin özet bilgiler:

Fitch Ratings, Ocak 2005 tarihinde Türkiye'nin uzun vadeli yabancı para ve yerel para cinsi kredi notunu B+'dan BB-'a yükseltmiş, görünümü ise Durağan'dan Pozitif'e çevirmiştir. Kısa vadeli ülke notu ise B olarak kalmıştır.

Banka'nın 2004 yılı içinde açıklanan, Fitch Ratings Şirketi tarafından yapılan çalışmaya ilişkin bilgiler aşağıda belirtilmektedir.

Fitch Ratings: Temmuz 2004

Yabancı Para Taahhütler

Uzun Vadeli	B
Görünüm	Durağan

Ulusal

Uzun Vadeli	BBB
Görünüm	Durağan

Bireysel Derecelendirme

Destek Notu	4
--------------------	---

Söz konusu rapor ile Fitch Ratings şirketi bir önceki dönem raporunda "B-" olan Banka notunu "B"ye, 5 olan destek notunu ise 4'e yükseltmiştir. Banka'nın yukarıda bahsedilen kredi notundan sonra derecelendirme kuruluşları herhangi bir not açıklamamıştır. Fitch Ratings Şirketi'nin yeni notu belirlemek için çalışmaları bu rapor tarihi itibariyle devam etmektedir.

8. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi:

Ara dönem mali tablo açıklamalarına tabi değildir.

Anadolubank Anonim Őirketi
31 Mart 2005 Tarihi İtibariyle
Konsolide Olmayan Mali Tablolara İliŐkin Dipnotlar
(Para birimi: Tutarlar Bin Yeni Tőr Lirası olarak ifade edilmiŐtir.)

9. I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler:

Ara dönem mali tablo açıklamalarına tabi deĐildir.

Anadolubank Anonim Őirketi
31 Mart 2005 Tarihi İtibariyle
Konsolide Olmayan Mali Tablolara İliŐkin Dipnotlar
(Para birimi: Tutarlar Bin Yeni Tőr Lirası olarak ifade edilmiŐtir.)

V. Őzkaynak deęiŐim tablosuna iliŐkin olarak aŐıklanması gereken hususlar

Ara dōnem mali tablo aŐıklamalarına tabi deęildir.

VI. Nakit akım tablosuna ilişkin olarak açıklanması gereken hususlar

1. Nakit Akım Tablosu'nda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi:

Ara dönem mali tablo açıklamalarına tabi değildir.

2. İştirak, bağlı ortaklık ve diğer yatırımların elde edilmesinden kaynaklanan nakit akımına ilişkin bilgiler:

Ara dönem mali tablo açıklamalarına tabi değildir.

3. İştirak, bağlı ortaklık ve diğer işletmelerin elden çıkarılmasına ilişkin bilgiler:

Ara dönem mali tablo açıklamalarına tabi değildir.

4. Dönem başındaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

	Cari Dönem 31/12/2004	Önceki Dönem 31/12/2003
Nakit	14,119	18,670
Nakde Eşdeğer Varlıklar	422,867	412,767

5. Dönem sonundaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

	Cari Dönem 31/03/2005	Önceki Dönem 31/12/2004
Nakit	13,910	14,119
Nakde Eşdeğer Varlıklar	155,706	422,867

6. Banka'nın elinde bulunan ancak, yasal sınırlamalar veya diğer nedenlerle bankanın da serbest kullanımında olmayan nakit ve nakde eşdeğer varlıklar:

Ara dönem mali tablo açıklamalarına tabi değildir.

7. İlave bilgiler

Ara dönem mali tablo açıklamalarına tabi değildir.

VII. Banka birleşme ve devirleri ile bankalarca iktisap edilen ortaklıkların muhasebeleştirilmesine ilişkin olarak açıklanması gereken hususlar

Ara dönem mali tablo açıklamalarına tabi değildir.

VIII. Bankanın Dahil Olduğu Risk Grubu İle İlgili Açıklanması Gereken Hususlar

1. Bankanın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler :

Cari Dönem :

Bankanın Dahil Olduğu Risk Grubu*	İştirak ve Bağlı Ortaklıklar		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	143,052	6,290	936	1,722	-	-
Dönem Sonu Bakiyesi (**)	18,404	6,157	2,707	230	-	-
Alınan Faiz ve Komisyon Gelirleri (***)	2,701	-	18	-	-	-

Önceki Dönem :

Bankanın Dahil Olduğu Risk Grubu*	İştirak ve Bağlı Ortaklıklar		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	20,542	1,052	6,575	2,393	-	-
Dönem Sonu Bakiyesi (**)	143,052	6,290	936	1,722	-	-
Alınan Faiz ve Komisyon Gelirleri (***)	434	-	-	-	-	-

(**) Kredi tutarı yoktur tamamen plasman tutarlarından oluşmaktadır.

1.1 Bankanın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler :

Bankanın Dahil Olduğu Risk Grubu*	İştirak ve Bağlı Ortaklıklar		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Mevduat						
Dönem Başı	1,827	39	45,538	72,598	-	-
Dönem Sonu	-	1,827	11,204	45,538	-	-
Mevduat Faiz Gideri (***)	-	73	8	1	-	-

1.2 Bankanın, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

Bankanın Dahil Olduğu Risk Grubu*	İştirak ve Bağlı Ortaklıklar		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemler						
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	16,785	2,953	7,419	15,039	-	-
Toplam Kâr / Zarar	Xx	214	Xx	-	-	-
Riskten Korunma Amaçlı İşlemler						
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	-	-	-	-	-	-
Toplam Kâr / Zarar	-	-	-	-	-	-

(*) Bankaların Kuruluş ve Faaliyetleri Hakkında Yönetmeliğin 20 nci maddesinin (2) numaralı fıkrasında tanımlanmıştır.

(***) Gelir, gider kalemlerine ilişkin bilgiler 31 Mart 2005 ve 2004 tarihlerinde sona eren ara dönemler itibariyle verilmiştir.

2. Bankanın dahil olduğu risk grubuyla ilgili olarak,

2.1 Taraflar arasında bir işlem olup olmadığına bakılmaksızın bankanın dahil olduğu risk grubunda yer alan ve bankanın kontrolündeki kuruluşlarla ilişkileri :

Banka, bankacılık işlemleri esnasında grup şirketleriyle çeşitli işlemler yapmaktadır. Bu işlemler ticari amaçlı olup, piyasa fiyatlarıyla gerçekleştirilmektedir.

2.2 İlişkinin yapısının yanında, yapılan işlemin türü, tutarı ve toplam işlem hacmine olan oranı, başlıca kalemlerin tutarı ve tüm kalemlere olan oranı, fiyatlandırma politikası ve diğer unsurlar:

Cari Dönem :

	Bakiye	Mali Tablolarda Yer Alan Büyükliklere Göre %
Nakdi kredi	21,111(*)	2.33
Gayrinakdi kredi	6,387	0.89
Mevduat	11,204	1.03
Vadeli işlem ve opsiyon sözleşmeleri	24,204	2.46

(*) Nakdi kredi tutarına ek olarak Anadolu Offshore Ltd. ile yapılan 18,404 YTL tutarında depo tutarını içermektedir.

Önceki Dönem :

	Bakiye	Mali Tablolarda Yer Alan Büyükliklere Göre %
Vadeye kadar elde tutulacak menkul değerler	-	-
Nakdi kredi	143,988 (*)	15.09
Gayrinakdi kredi	8,012	1.11
Mevduat	47,365	3.83
Vadeli işlem ve opsiyon sözleşmeleri	17,992	3.92
Muhtelif alacaklar	-	-

(*) Nakdi kredi tutarına ek olarak Anadolu Offshore Ltd. ile yapılan 21,252 TL tutarında depo ve 121,800 TL tutarında ters repoları da içermektedir.

2.3 Yapılan işlemlerin mali tablolara etkisini görebilmek için ayrı açıklama yapılmasının zorunlu olduğu durumlar dışında, benzer yapıdaki kalemlerin toplamı : 2.2 maddesinde açıklanmıştır.

2.4 Özsermaye yöntemine göre muhasebeleştirilen işlemler : Yoktur.

2.5 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 gibi durumlarda işlemlere ilişkin açıklamalar:

Anadolubank Anonim Şirketi
31 Mart 2005 Tarihi İtibariyle
Konsolide Olmayan Mali Tablolara İlişkin Dipnotlar
(Para birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Bankalar Kanunu limitleri dahilinde Banka, Banka'nın dahil olduğu risk grubuna nakdi ve gayrinakdi kredi tahsis etmektedir. Söz konusu kredi miktarları 5. Bölüm VIII. Kısım 2.2 no'lu dipnotunda açıklanmıştır.

Banka ile bağlı ortaklıkları, Anadolu Yatırım Menkul Kıymetler A.Ş. arasında yapılan acentelik sözleşmesi bulunmaktadır. Söz konusu acentalık sözleşmeleri gereği, Banka'nın tüm şubeleri menkul kıymet alım-satımına aracılık hizmetleri verebilmektedir. Anadolu Yatırım Menkul Kıymetler A.Ş Banka aracılığı ile gerçekleştirdiği sermaye piyasası faaliyetlerinden dolayı tahsil ettiği komisyonun müşterilere ödenen komisyon iadeleri düşüldükten sonra kalan tutar üzerinden %80'ini "aracılık komisyonu" olarak Anadolubank'a ödemektedir.

31 Mart 2005 tarihi itibariyle Banka'nın dahil olduğu risk grubuyla gayrimenkul ve diğer varlıkların alım-satımı işlemleri, araştırma ve geliştirme sonucu elde edilen bilgilerin aktarımı, lisans anlaşmaları ve yönetim sözleşmeleri yoktur.

IX. Enflasyon Muhasebesine İlişkin Olarak Açıklanması Gereken Hususlar

MUY 14 “Mali Tabloların Yüksek Enflasyon Dönemlerinde Düzenlenmesine İlişkin Muhasebe Standardı” Türk Vergi Mevzuatı uyarınca yapılan sabit kıymetlerin yeniden değerlendirilmesi dışında ilk elde etme maliyeti ilkesine göre hazırlanmakta olan mali tabloların enflasyon muhasebesi uygulaması sonrası yeniden düzenlenmesini gerektirmektedir. MUY 14 uyarınca bankaların, mali tablolarını paranın bilanço günündeki cari satın alma gücünü dikkate alarak düzenlemesi esastır. MUY 14, yüksek enflasyonlu ekonomilerde enflasyonun hazırlanan mali tablolar üzerindeki etkisi ile ilgilidir. Bir ekonomiyi yüksek enflasyonlu olarak tanımlayabilmek için yukarıda sözü edilen standardın belli ölçütleri vardır ve bunlardan bir tanesi de üç yıllık kümülatif enflasyon oranının %100'den yüksek ve son 12 ayda %10'dan yüksek olmasıdır. Türkiye'de, Devlet İstatistik Enstitüsü'nün TEFE baz alınarak hesaplanan bu oran 31 Mart 2005 tarihi itibariyle son üç yıl için kümülatif olarak %57.82 ve son 12 ayda %8.16 olmuştur.

14 Sayılı Tebliğ esaslarına göre son 36 ayda TEFE artışının %100'ün son 12 ayda TEFE artışının %10'un üzerinde olması şartı 31 Mart 2005 tarihi itibariyle gerçekleşmediğinden, Bankacılık Düzenleme ve Denetleme Kurulunun 21 Nisan 2005 tarih ve 1623 sayılı Kararı ile, Muhasebe Uygulama Yönetmeliğine İlişkin 14 sayılı Tebliğ- Mali Tabloların Yüksek Enflasyon Dönemlerinde Düzenlenmesine İlişkin Muhasebe Standardının yüksek enflasyonun varlığına ilişkin 5 inci maddesinde belirtilen göstergelerin ortadan kalktığı ve bankalar ile özel finans kurumlarının mali tablolarını bu Tebliğ hükümlerine göre hazırlama zorunluluklarının bulunmadığı kararlaştırılmıştır.

1. Paranın satın alma gücündeki değişikliklerin mali tablolar üzerindeki etkisini gidermek amacıyla cari ve önceki dönem mali tablolarının, paranın bilanço tarihindeki satın alma gücüne göre yeniden ifade edildiğine yönelik açıklama

Bankacılık Düzenleme ve Denetleme Kurulunun 21 Nisan 2005 tarih ve 1623 sayılı Kararı ile, Muhasebe Uygulama Yönetmeliğine İlişkin 14 sayılı Tebliğ “Mali Tabloların Yüksek Enflasyon Dönemlerinde Düzenlenmesine İlişkin Muhasebe Standardı”nın yüksek enflasyonun varlığına ilişkin 5 inci maddesinde belirtilen göstergelerin ortadan kalktığı ve bankalar ile özel finans kurumlarının mali tablolarını bu Tebliğ hükümlerine göre hazırlama zorunluluklarının bulunmadığı kararlaştırılmıştır.

Bu kapsamda; 31 Aralık 2004 tarihli mali tablolar , 31 Aralık 2004 tarihindeki fiyat seviyesinde bırakılmış, 31 Mart 2004 tarihinde sona eren üç aylık ara döneme ait gelir tablosu ise 31 Aralık 2004 tarihindeki satın alma gücü ile yeniden ifade edilmiştir.

Cari dönemde parasal olmayan kalemler üzerinde herhangi bir enflasyon düzeltmesi yapılmamıştır bu sebeple cari dönem gelir tablosunda herhangi bir parasal pozisyon karı / zararı yansıtılmamıştır.

2. Enflasyon muhasebesine göre düzeltilen mali tablolarda yer alan kalemlerin, düzeltilme işlemine tabi tutulmadan önce düzenlenmesinde kullanılan maliyet esasına ilişkin açıklama

Enflasyon muhasebesine göre düzeltilen ilişikteki mali tablolarda yer alan kalemlerin, düzeltilme işlemine tabi tutulmadan önce düzenlenmesinde, sabit kıymetlerin yeniden değerlendirilmesi ve alım-satım amaçlı finansal varlıkların, satılmaya hazır menkul değerlerin ve türev işlemlerin rayiç fiyatlarla değerlendirilmesi hariç maliyet esasını kullanılmaktadır.

3. Mali tablo kalemlerinin paranın cari satın alma gücü cinsinden ifade edilmesinde kullanılan ve düzeltme katsayılarına ilişkin açıklama, kullanılan fiyat endeksi, bilanço günündeki düzeyi ve cari yıl dahil son iki yıldaki hareketleri

Bankacılık Düzenleme ve Denetleme Kurulunun 21 Nisan 2005 tarih ve 1623 sayılı Kararı ile, Muhasebe Uygulama Yönetmeliğine İlişkin 14 sayılı Tebliğ “Mali Tabloların Yüksek Enflasyon Dönemlerinde Düzenlenmesine İlişkin Muhasebe Standardı”nın yüksek enflasyonun varlığına ilişkin 5 inci maddesinde belirtilen göstergelerin ortadan kalktığı ve bankalar ile özel finans kurumlarının mali tablolarını bu Tebliğ hükümlerine göre hazırlama zorunluluklarının bulunmadığı kararlaştırılmıştır.

Bu kapsamda; 31 Aralık 2004 tarihli mali tablolar, 31 Aralık 2004 tarihindeki fiyat seviyesinde bırakılmış, 31 Mart 2004 tarihinde sona eren üç aylık ara döneme ait gelir tablosu ise 31 Aralık 2004 tarihindeki paranın satın alma gücü ile ifade edilmiştir.

31 Aralık 2004 tarihi itibariyle, mali tabloları yeniden düzenlemek için kullanılan, Devlet İstatistik Enstitüsü tarafından açıklanan Toptan Eşya Fiyatları Genel Endeksi ve ilgili katsayılar aşağıdaki gibidir;

	Endeks	Katsayı
31 Aralık 2004	8,403.8	1.000
31 Mart 2004	7,862.2	1.068

4. Parasal olmayan kalemlerde yapılan düzeltmelere ilişkin açıklamalar

Bankacılık Düzenleme ve Denetleme Kurulunun 21 Nisan 2005 tarih ve 1623 sayılı Kararı ile, Muhasebe Uygulama Yönetmeliğine İlişkin 14 sayılı Tebliğ “Mali Tabloların Yüksek Enflasyon Dönemlerinde Düzenlenmesine İlişkin Muhasebe Standardı”nın yüksek enflasyonun varlığına ilişkin 5 inci maddesinde belirtilen göstergelerin ortadan kalktığı ve bankalar ile özel finans kurumlarının mali tablolarını bu Tebliğ hükümlerine göre hazırlama zorunluluklarının bulunmadığı kararlaştırılmıştır.

5. Amortisman tabi varlıklara ilişkin olarak, bunların tahmini faydalı ömürleri, ilgili mevzuat uyarınca yapılan amortisman hesaplamaları ile bunların düzeltilmiş tutarları ve bahse konu varlıkların rayiç değerinin tespitine yönelik olarak ekspertizlerinin yapıp yapılmadığına ilişkin açıklama

31 Mart 2005 tarihi itibariyle maddi duran varlıklar için herhangi bir enflasyon düzeltmesi yapılmamış 31 Aralık 2004 tarihi itibariyle enflasyona göre endekslenmiş tutarlar maliyet tutarı olarak kabul edilmiştir. 31 Aralık 2004 tarihine kadar ilk defa düzeltme işlemine tabi tutulacak amortisman tabi varlıkların maliyetine ilave edilmiş varsa kur farkı, finansman giderleri ve yeniden değerlendirme artışı ilgili varlığın maliyetinden düşülerek bulunan yeni değer üzerinden enflasyona göre düzeltme işlemi yapılmıştır. 31 Aralık 2004 tarihinden sonra dahil olan maddi duran varlıklar tarihi maliyetleriyle kayda alınmış maliyete ilave edilmiş varsa kur farkı, finansman giderleri gibi tutarlar maliyetten düşülmüştür

Maddi duran varlıklar doğrusal amortisman yöntemi kullanılarak %2 ile %20 oranları arasında amortisman tabi tutulmaktadır. Bilanço tarihi itibariyle aktifte bir hesap döneminden daha az bir süre bulunan varlıklara ilişkin olarak, bir tam yıl için öngörülen amortisman tutarının, varlığın aktifte kalış süresiyle orantılanması suretiyle bulunan tutar kadar amortisman ayrılmaktadır. Özel maliyetler kira sürelerine bağlı olarak doğrusal amortisman yöntemi ile itfa edilmektedir.

Cari dönemde bilanço tarihi itibarıyla yasal kayıtlarda yer alan binalar ve elden çıkarılacak gayrimenkuller için ekspertiz çalışmaları yapılmamıştır

6. Türk Ticaret Kanunu veya bankaların ana sözleşmeleri çerçevesinde oluşan yedek akçeleri ile ödenmiş veya çıkarılmış sermayenin kayıtlı değerleri hakkında açıklama

Türk Ticaret Kanunu ve Banka'nın ana sözleşmesi çerçevesinde oluşan yedek akçeleri ile ödenmiş sermaye nominal değerleriyle aşağıda gösterilmiştir:

	<u>31 Mart 2005</u>	<u>31 Aralık 2004</u>
Ödenmiş Sermaye	66,000	66,000
Kanuni Yedek Akçeler	922	922
İhtiyari Yedek Akçeler	17,502	17,502

7. Parasal kalemlerin neden olduğu satın alma gücü kazanç veya kayıplarına dahil olan ancak, sağlanan veya kullanılan fonlara ilişkin faiz ve kur farkı gelir ve giderleri gibi net parasal pozisyon kârı(zararı) kalemi ile ilişkilendirilen gelir tablosu kalemlerinden, Kurumun muhasebe standartlarına ilişkin tebliğleri uyarınca gelir tablosunda ayrıca açıklanması öngörülenler

Parasal kalemlerin neden olduğu satın alma gücü kazanç veya kayıplarına dahil olan ancak, sağlanan veya kullanılan fonlara ilişkin faiz ve kur farkı gelir ve giderleri gibi net parasal pozisyon kârı/zararı kalemi ile ilişkilendirilen gelir tablosu kalemi bulunmamaktadır.

8. Önceki dönem mali tablolarının bağımsız denetimden geçmiş olup olmadığına ilişkin açıklama

Banka'nın 31 Aralık 2004 tarihinde sona eren hesap dönemine ait mali tablolarının denetimi ve 31 Mart 2004 tarihinde sona eren döneme ait mali tablolarının sınırlı denetimi başka bir bağımsız denetim şirketi tarafından gerçekleştirilmiş olup, söz konusu denetim şirketi 15 Şubat 2005 tarihli denetim raporunda 31 Aralık 2004 tarihli mali tablolar üzerinde olumlu görüş bildirmiş ve 12 Mayıs 2004 tarihli sınırlı denetim raporunda 31 Mart 2004 tarihli ara dönem mali tablolarının mali durumu ve faaliyet sonuçlarını doğru bir biçimde yansıtmadığına dair önemli bir hususa rastlamadığını belirtmiştir.

9. Mali tabloların bu muhasebe standardı hükümleri uyarınca ilk defa düzenleneceği hesap döneminin başına kadar olan dönemde düzeltilmiş tutarları ile olmak üzere, aktif kalemlerden borçların ve özkaynak kalemlerinin çıkarılması sonucunda kalan, özkaynak hesap grubu içinde "geçmiş yıllar kârı/(zararı)" hesabında izlenen tutara ilişkin açıklama

Enflasyon muhasebesi ilk defa 4389 sayılı Bankalar Kanunu'na 4743 sayılı kanunla eklenen geçici 4 üncü maddeye istinaden 31 Aralık 2001 mali tablolarında uygulanmış olup, bunun geçmiş yıl mali tablolarına etkisi "geçmiş yıl zararları" hesabında yansıtılmıştır.

10. Dönem içinde tahakkuk eden ve döneme yaygın olarak yapılan giderler ve sağlanan gelirler, gelir ve gider kalemlerinde gerçekleşen hareketlerin mevsimsellik göstermediği ve döneme eşit biçimde dağılmış olduğunu doğrulayıcı nesnel ölçütlerin var olması durumuna ilişkin açıklama

Anadolubank Anonim Őirketi

31 Mart 2005 Tarihi İtibariyle

Konsolide Olmayan Mali Tablolara İliŐkin Dipnotlar

(Para birimi: Tutarlar Bin Yeni Tőr Lirası olarak ifade edilmiŐtir.)

Dönem içinde tahakkuk eden ve döneme yaygın olarak yapılan giderler ve sağlanan gelirler, gelir ve gider kalemlerinde gerçekleşen hareketler mevsimsellik göstermemektedir. BDDK'nın 21 Nisan 2005 tarih ve 1623 sayılı kararı ile, Muhasebe Uygulama Yönetmeliğine İliŐkin 14 sayılı Tebliğ "Mali Tabloların Yüksek Enflasyon Dönemlerinde Düzenlenmesine İliŐkin Muhasebe Standardı"nın yüksek enflasyonun varlığına ilişkin 5inci maddesinde belirtilen göstergelerin ortadan kalktığı ve bankalar ile özel finans kurumlarının mali tablolarını bu tebliğ hükümlerine göre hazırlama zorunluluklarının bulunmadığı kararlaŐtırılmıŐtır. 31 Mart 2005 tarihi itibariyle gelir tablosu kalemleri herhangi bir enflasyon endekslemesine tabi tutulmamıŐtır.

X. Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin olarak açıklanması gereken hususlar

1. Banka'nın yurtiçi ve yurtdışı şube ve temsilciliklerine ilişkin olarak bilgiler

Ara dönem mali tablo açıklamalarına tabi değildir.

XI. Bilanço Sonrası Hususlara İlişkin Olarak Açıklanması Gereken Hususlar

1. Bilanço sonrası hususlar ile ilgili henüz sonuçlandırılmamış işlemler ve bunların mali tablolara etkisi ve bu çerçevede, Bilanço Tarihinden Sonra Ortaya Çıkan Hususların Muhasebeleştirilmesi Standardında yer alan hususlardan uygun olanına ilişkin açıklamaları:

Banka, bilanço tarihinden sonra Kağıthane Vergi Dairesi aleyhine geçmiş yıllarda indirim olarak değerlendirilebilecek, fakat Banka tarafından değerlendirilmemiş olan bir tutarın vergi mevzuatı uyarınca indirim kalemi olarak dikkate alınması talebine ilişkin dava açmıştır.

2. Kurlarda bilanço tarihinden sonra ortaya çıkan ve açıklanmaması mali tablo kullanıcılarının finansal tablolar üzerinde değerlendirme yapmasını ve karar vermesini etkileyecek önemlilikteki değişikliklerin yabancı para işlemler ile kalemlere ve mali tablolara olan etkisi ile ana ortaklık 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.

ALTINCI BÖLÜM

Diğer Açıklama ve Dipnotlar

I. Bankanın faaliyetine ilişkin diğer açıklamalar

Bilançoğu önemli ölçüde etkileyen ya da bilançonun açık yorumlanabilir ve anlaşılabilir olması açısından açıklanması gerekli olan diğer hususlar : Banka tarafından geçmiş dönem zararının KVK'nun 14/7'nci maddesine istinaden 2003 ve müteakip dönem kurum kazancından indirim konusu yapılması için açılmış olan ve 2004 yılında Banka lehine sonuçlandıktan sonra T.C. Maliye Bakanlığı tarafından temyiz edilen dava halen temyiz aşamasındadır. Banka, davanın lehine sonuçlanmasından sonra 2003 yılı kurumlar vergisi olarak ihtirazi kayıtlı fazladan ödediği 4,444 TL'yi bilançoda "Diğer Aktifler" kalemi içinde yer alan "Peşin Ödenmiş Vergiler" hesabına, gelir tablosunda ise "Diğer Faaliyet Gelirleri" hesabına kaydetmiştir. Ayrıca, söz konusu geçmiş dönem zararının 2004 yılına sarkan kısmı olan 14,614 TL'yi cari dönem kurumlar vergisi hesaplamasında kurumlar vergisi matrahından düşmüştür. Banka, 2005 Şubat ayı içinde "Peşin Ödenmiş Vergiler" hesabında tuttuğu 4,444 TL'nin 3,839 TL tutarındaki kısmını geçici vergi hesaplamasında, ödenecek geçici vergi tutarından mahsup etmiştir. Rapor tarihi itibariyle temyiz kararı henüz belirsizdir.

YEDİNCİ BÖLÜM

Bağımsız Sınırlı Denetim Raporuna İlişkin Açıklama ve Dipnotlar

I- Bağımsız sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar

Banka'nın 31 Mart 2005 tarihli mali tabloları Akis Serbest Muhasebeci Mali Müşavirlik A.Ş. (the member firm of KPMG) tarafından sınırlı denetime tabi tutulmuş ve **XX Mayıs 2005** tarihli sınırlı denetim raporunda önemli herhangi bir hususa rastlanmadığı belirtilmiştir.