

ANADOLUBANK
İŞTE YA DA EVDE
HER ZAMAN
HAYATIN İÇİNDE

2006

Faaliyet Raporu

İÇİNDEKİLER

BÖLÜM I-Sunuş

- 02 Anadolubank Hakkında
- 02 HABAS Grubu
- 04 Olağan Genel Kurul Toplantısı Gündemi
- 05 Ana Sözleşme'de Yapılan Değişiklikler, Sermaye ve Ortaklık Yapısı
- 07 Yönetim Kurulu Başkanı'nın Mesajı
- 09 Genel Müdür'ün Mesajı
- 12 Denetleme Kuruluşunun Uygunluk Görüşü
- 13 Özet Finansal Bilgiler
- 17 Uluslararası Derecelendirme Kuruluşlarının Anadolubank'a Verdikleri Notlar
- 19 2006 Yılı Faaliyetleri
 - Kurumsal Bankacılık
 - Hazine ve Perakende Bankacılık
 - Uluslararası Bankacılık
 - Kredi Kartları ve Elektronik Bankacılık
 - Yatırım Bankacılığı
 - Bilgi Teknolojileri
 - Operasyon
 - Mali İşler
 - İnsan Kaynakları ve Eğitim

BÖLÜM II-Yönetim ve Kurumsal Yönetim Uygulamaları

- 44 Kurumsal Yönetim İlkeleri
- 44 Yönetim Kurulu ve Denetçiler
- 45 Üst Yönetim
- 46 Denetim Komitesi
- 47 Kurumsal Yönetim Komitesi
- 47 Aktif-Pasif Komitesi
- 48 Genel Kurul'a Sunulan Özet Yönetim Kurulu Raporu
- 51 Banka'nın Dahil Olduğu Risk Grubu ile Yaptığı İşlemler

BÖLÜM III-Finansal Bilgiler ve Risk Yönetimine İlişkin Değerlendirmeler

- 54 Denetçiler Tarafından Hazırlanan Rapor
- 55 Denetim Komitesi'nin İç Kontrol, İç Denetim ve Risk Yönetim Sistemlerinin İşleyişine Yönelik Raporu
- 56 Mali Durum Değerlendirmesi
- 63 Risk Yönetimi Politikaları
- 66 Beş Yıllık Özet Finansal Bilgiler

BÖLÜM IV-Konsolide Olmayan Bağımsız Denetim Raporu, Konsolide Olmayan Finansal Tablolar ve Dipnotları

BÖLÜM V-Konsolide Bağımsız Denetim Raporu, Konsolide Finansal Tablolar ve Dipnotları

Adresler

ANADOLUBANK

Faaliyet Raporu

2006

ANADOLUBANK, SEKTÖRÜNDE
EDİNDİĞİ SEÇKİN VE SAYGIN
KONUMUNU ÖNCELİKLE
HİSSEDARLARININ GÜCÜNE,
İYİ SEÇİLMİŞ VE DENEYİMLİ
YÖNETİM KADROSUNA VE
KENDİNİ İŞİNE ADAMIŞ, SADIK
VE ÖZVERİLİ ÇALIŞANLARINA
BORÇLUDUR.

HABAŞ GRUBU'NA BAĞLI BİR KURULUŞ OLAN ANADOLUBANK, TÜRKİYE'NİN BELLİ BAŞLI TÜM BÖLGELERİNE YAYILMIŞ 63 ŞUBESİYLE KÜÇÜK VE ORTA ÖLÇEKLİ İŞLETMELERE KISA VADELİ İŞLETME SERMAYESİ VE TİCARETİN FİNANSMANINA YÖNELİK KREDİLER SAĞLAYAN BİR TİCARİ BANKADIR.

I. SUNUŞ

ANADOLUBANK HAKKINDA

HABAŞ Grubu'na bağlı bir kuruluş olan AnadoluBank, Türkiye'nin belli başlı tüm bölgelerine yayılmış 63 şubesiyle küçük ve orta ölçekli işletmelere kısa vadeli işletme sermayesi ve ticaretin finansmanına yönelik krediler sağlayan bir ticari bankadır. Özelleştirme İdaresi'nden 1997 yılında satın alınan Banka, sektörde görece yeni bir kuruluş olarak dinamik karakteriyle öne çıkmaktadır. Öte yandan yeni ortaklık yapısı altında dokuzuncu yılını tamamlayan AnadoluBank, bu süre içinde makroekonomik ortamdaki olumsuz koşullara rağmen her türlü zorluğun üstesinden gelebilecek güçlü ve sağlıklı bir mali yapıya sahip olduğunu kanıtlamıştır. Bugün AnadoluBank, sektöründe edindiği seçkin ve saygın konumunu öncelikle hissedarlarının gücüne, iyi seçilmiş ve deneyimli yönetim kadrosuna ve kendini işine adanmış, sadık ve özverili çalışanlarına borçludur.

HABAŞ GRUBU

Türkiye'nin öncü, saygın ve köklü sanayi grupları arasında yer alan HABAŞ, sınav ve tıbbi gazlar, LPG, doğal gaz, elektrik, demir çelik ve endüstriyel tesisler imalatı sektörlerinde faaliyet göstermektedir. Grubun önde gelen kuruluşlarından HABAŞ Sınai ve Tıbbi Gazlar İstihsal Endüstrisi A.Ş., 2005 yılı 500 büyük sanayi kuruluşu sıralamasında satış hacmi bakımından 15. olmuş, ihracat hacmi bakımından ise ilk 10'da yer almıştır.

HABAŞ, 1956 yılında merhum Hamdi Başaran tarafından sınav ve tıbbi gazlar (oksijen, azot, argon, hidrojen, narkoz, asetilen, karbondioksit, helyum, kaynak gazları, özel gazlar vs.) üretimi ve dağıtımını yapmak amacıyla kurulmuştur. Zaman içinde ülke ekonomisinin gelişimine paralel olarak yaptığı yüksek teknoloji yatırımlarıyla gelişen HABAŞ, "Hizmet, Kalite, Güven" ilkesi; yüksek üretim, depolama ve nakliye olanakları, ülke çapına yayılmış tesisleri, geniş bayi ağı, teknik destek ve bakım ekipleri, müşteri odaklı dinamik yapısı ve kesintisiz hizmet anlayışıyla sınav ve tıbbi gazlar sektörünün lider firması konumundadır.

LPG sektöründe de faaliyet gösteren HABAŞ, dolum ve depolama tesisleri, LPG gemisi, deniz terminalleri, geniş nakliye filosu ve bayi ağıyla LPG'yi tüplü, dökme ve otogaz olarak tüketicilere sunmaktadır.

Doğal gaz sektörünün liberalleşmesinin ardından gerekli lisansları alan HABAŞ, Türkiye'de ilk kez doğal gaz boru hattının ulaşamadığı yerlerdeki müşterilere Sıvılaştırılmış Doğal Gaz (LNG) tedariki uygulamasını başlatarak ülke çapında pahalı ve kirliliğiyle çalışmak zorunda kalan sanayicilere nakliye yoluyla doğal gaz kullanma olanağı sağlamıştır. Böylece ucuz, kullanımı kolay ve çevre dostu bu yakıtı müşterilerinin kullanımına sunan HABAŞ, günümüzde geniş nakliye filosu, yüksek yatırım gücü, teknik destek ve bakım ekipleri, müşteri odaklı dinamik yapısı ve kesintisiz hizmet anlayışıyla LNG sektörünün lider firmasıdır.

HABAŞ, aynı zamanda sektörde, tüketimi daha düşük düzeyde olan müşterilerin taleplerini karşılamak amacıyla sıkıştırılmış Doğal Gaz (CNG) tedarik zincirini de ilk kez geliştirip piyasaya tanıtan firmadır. Ucuz, kullanımı kolay ve çevre dostu bu yakıtı küçük ve orta ölçekli sanayi kuruluşlarının kullanımına sunan HABAŞ, geniş nakliye filosu, yüksek yatırım gücü, teknik destek ve bakım ekipleri, müşteri odaklı dinamik yapısı ve kesintisiz hizmet anlayışıyla CNG sektörünün de lider firmasıdır.

HABAŞ'ın, doğal gazın yanı sıra elektrik üretimi alanında da büyük yatırımları vardır. Başlangıçta yalnızca Grup şirketlerinin ihtiyaçlarını karşılamak için kurulan enerji tesislerinin kapasiteleri yeni yatırımlarla artırılmış ve bugün 300 MWh kapasiteye ulaşmıştır. Elektrik sektörünün liberalleşmesinin ardından gerekli lisansları alan HABAŞ, tüketicilere elektrik satışı konusunda da sektörün önde gelen kuruluşları arasında yer almaktadır.

1987 yılında demir çelik üretimine başlayan HABAŞ, bugün 2,6 milyon ton sıvı çelik üretme kapasitesiyle pazarın lider firmasıdır. Üretimnin %75-80'ini (kütük, çubuk ve filmaşin) beş kıtada dünyanın çeşitli ülkelerine ihraç eden HABAŞ'ın 2006 yılındaki toplam ihracatı 729 milyon ABD dolarıdır. Bu arada Şirket'in hurda ithalatı ise 656 milyon ABD dolarına ulaşmıştır. En yeni teknolojiyle donatılmış demir çelik üretim tesisleri, Türkiye'nin batısında bir sanayi bölgesi olan İzmir-Aliağa'da yer almaktadır. Gruba ait olan ve büyük ölçüde ithalat ve ihracata yönelik olarak çalışan liman tesisleri, yüksek indirme-bindirme kapasitesiyle bu alanda ülkenin en büyük tesisleri arasında yer almaktadır.

HABAŞ'ın faaliyet alanlarından biri de endüstriyel tesisler imalatıdır. Bu alanda HABAŞ, proses tesisleri, hava ayırışım tesisleri, çelik üretim tesisleri, haddehaneler, elektrik üretim tesisleri ve gaz dolum ve depolama tesisleri gibi çeşitli sanayi kolları için anahtar teslimi tesislerin kurulumu ve imalatının yanı sıra mühendislik hizmetleri de vermektedir. Geniş imalat olanaklarıyla gerçekleştirilen bu hizmetler kısaca şu başlıklar altında gruplandırılabilir:

- Tav fırınları,
- Atık ısı kazanları,
- Basınçlı kaplar,
- Isı eşanjörleri,
- Basınçlı gaz tüpleri,
- LPG tüpleri,
- CNG tüpleri,
- Kriyojenik depolama tankları ve evaporatörleri,
- Küresel ve silindirik LPG depolama tankları,
- LNG depolama tankları,
- LNG gazlaştırıcıları,
- Nakliye tankerleri,
- Spiral kaynaklı boru imalatları.

Toplam cirosu 2 milyar ABD dolarına yaklaşan HABAŞ'ın, Fitch Ratings tarafından yapılan derecelendirme sonucunda Türk Lirası Notu A+, Uzun Vadeli Döviz ve Türk Lirası Notu B+ (Türkiye'nin notuyla sınırlandırılmıştır), genel görünümü ise "istikrarlı" olarak belirlenmiştir.

ANADOLUBANK,
MAKROEKONOMİK ORTAMDAKİ
OLUMSUZ KOŞULLARA RAĞMEN
HER TÜRLÜ ZORLUĞUN
ÜSTESİNDEN GELEBİLECEK
GÜÇLÜ VE SAĞLIKLI BİR MALİ
YAPIYA SAHİP OLDUĞUNU
KANITLAMİŞTİR.

OLAĞAN GENEL KURUL TOPLANTISI GÜNDEMİ

26.03.2007 Pazartesi günü saat 09.00'da Cumhuriyet Mahallesi Silahşör Caddesi No:77 Bomonti-Şişli/İstanbul adresindeki AnadoluBank Genel Müdürlüğü'nde yapılacak olan Olağan Genel Kurul Toplantısı gündemi aşağıdaki gibi belirlenmiştir.

1. Açılış ve divan teşkili,
2. Toplantı tutanağının imzalanması hususunda divana yetki verilmesi,
3. 2006 yılı Yönetim Kurulu Faaliyet Raporu ile Denetçiler Raporu'nun okunması ve müzakeresi,
4. AnadoluBank'ın bağımsız denetimini yapan "Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (KPMG)" tarafından onaylanmış 2006 yılına ait Bilanço ve Kâr/Zarar Cetvellerinin okunması ve müzakeresi ile 2007 yılında görevlendirilecek bağımsız denetim kuruluşunun belirlenmesi hususunda Yönetim Kurulu'na yetki verilmesi,
5. Kâr dağıtımıyla ilgili Yönetim Kurulu teklifinin görüşülerek kabulü veya reddi,
6. Yönetim Kurulu Üyeleri ve Denetçilerin ibra edilmeleri,
7. Yönetim Kurulu Üyeleri ile Denetçilerin sayıları ve görev sürelerinin tespiti ile seçimlerinin yapılması,
8. Yönetim Kurulu Üyeleri'nin ve Denetçilerin ücret ve huzur haklarının tespiti,
9. Bankalar Kanunu'nun koyduğu yasaklamalar saklı kalmak kaydıyla, Yönetim Kurulu Üyeleri'ne Türk Ticaret Kanunu'nun 334. ve 335. maddelerinde yazılı işlemleri yapabilmeleri için yetki verilmesi.

ANA SÖZLEŞME'DE YAPILAN DEĞİŞİKLİKLER, SERMAYE VE ORTAKLIK YAPISI

Ana Sözleşme'de Yapılan Değişiklikler

2006 yılı içinde Ana Sözleşme'de, Banka'nın ödenmiş sermayesinin 55.000.000 YTL'si nakden olmak üzere 66.000.000 YTL'den 225.000.000 YTL'ye çıkarılmasıyla ilgili olarak aşağıdaki değişiklik yapılmıştır.

ESKİ ŞEKİL

Madde 7- Bankamız sermayesi her biri nama yazılı 1.000.000.- TL nominal değerinde 66.000.000 (altmış altı milyon) hisseye bölünmüş 66.000.000.000.- (altmış altı trilyon) TL'den ibarettir.

Artırımdan önceki sermayeyi teşkil eden 55.000.000.000.000.- (elli beş trilyon) TL tamamen ödenmiş olup, bu miktarın 300.000.000.000.- (üç yüz milyar) TL'si 4046 sayılı Özelleştirme Uygulamalarının Düzenlenmesine ve Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun'un 4/f, 4/k, 19 ve 20'nci maddeleri gereğince ayın olarak vazedilmiş, 50.256.346.000.000.- (elli trilyon iki yüz elli altı milyar üç yüz kırk altı milyon) TL'lik kısmı ortaklarca nakden ödenmiş ve 4.443.654.000.000.- (dört trilyon dört yüz kırk üç milyar altı yüz elli dört milyon) TL'lik kısmı ise 213 sayılı Vergi Usul Kanunu hükümlerine göre bilançoda kayıtlı amortismanına tabi iktisadi kıymetlerin yeniden değerlendirilmesi sonucu oluşan Değer Artış Fonundan karşılanmıştır. Bu defa artırılan ve her biri nama yazılı 1.000.000.- TL nominal değerinde 11.000.000.- (on bir milyon) hisseye bölünmüş olan 11.000.000.000.000.- (on bir trilyon) TL'lik sermayenin tamamı ortaklarca muvazaadan arı olarak tamamen taahhüt edilmiş olup, bunun 10.613.000.000.000.- (on trilyon altı yüz on üç milyar) TL'lik kısmı gayrimenkul satış kazançlarından karşılanacak, bakiye 387.000.000.000.- (üç yüz seksen yedi milyar) TL'lik kısmı ise, sermaye artırım işleminin Ticaret Sicili'ne tescili tarihinden itibaren üç ay içerisinde ortaklarca nakden ödenecektir. Banka, hisse senetlerinin yerini tutmak ve sonradan hisse senetleriyle değiştirilmek üzere nama yazılı geçici ilmhaberler çıkarabilir.

Banka, Yönetim Kurulu Kararı'yla hisse senetlerini birden çok payı içeren kupürler halinde bastırabilir.

YENİ ŞEKİL

Madde 7- Bankamız sermayesi her biri nama yazılı 1.- YTL nominal değerinde 225.000.000 (iki yüz yirmi beş milyon) hisseye bölünmüş 225.000.000.- (iki yüz yirmi beş milyon) YTL'den ibarettir.

Artırımdan önceki sermayeyi teşkil eden 66.000.000.- (altmış altı milyon) YTL tamamen ödenmiş olup, bu miktarın 300.000.- (üç yüz bin) YTL'si 4046 sayılı Özelleştirme Uygulamalarının Düzenlenmesine ve Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun'un 4/f, 4/k, 19 ve 20'nci maddeleri gereğince ayın olarak vazedilmiş, 50.643.346.- (elli milyon altı yüz kırk üç bin üç yüz kırk altı) YTL'lik kısmı ortaklarca nakden ödenmiş, 4.443.654.- (dört milyon dört yüz kırk üç bin altı yüz elli dört) YTL'lik kısmı 213 sayılı Vergi Usul Kanunu hükümlerine göre bilançoda kayıtlı amortismanına tabi iktisadi kıymetlerin yeniden değerlendirilmesi sonucu oluşan Değer Artış Fonundan, 10.613.000.- (on milyon altı yüz on üç bin) YTL'lik kısmı ise gayrimenkul satış kazançlarından karşılanmıştır.

Bu defa artırılan ve her biri nama yazılı 1.- YTL nominal değerinde 159.000.000.- (yüz elli dokuz milyon) hisseye bölünmüş olan 159.000.000.- (yüz elli dokuz milyon) YTL'lik sermayenin tamamı ortaklarca muvazaadan arı olarak taahhüt edilmiş olup, bunun 32.356.761,80.- YTL'lik (otuz iki milyon üç yüz elli altı bin yedi yüz altmış bir YTL ve 80 YKr) kısmı özkaynakların enflasyona göre düzeltilmesinden kaynaklanan farklardan, 71.643.238,20.- YTL'lik (yetmiş bir milyon altı yüz kırk üç bin iki yüz otuz sekiz YTL ve 20 YKr) kısmı olağanüstü yedeklerden karşılanacak, bakiye 55.000.000.- (elli beş milyon) YTL'lik kısmı ise, sermaye artırım işleminin Ticaret Sicili'ne tescili tarihinden itibaren üç ay içerisinde ortaklarca nakden ödenecektir. Banka, hisse senetlerinin yerini tutmak ve sonradan hisse senetleriyle değiştirilmek üzere nama yazılı geçici ilmhaberler çıkarabilir.

Banka, Yönetim Kurulu Kararı'yla hisse senetlerini birden çok payı içeren kupürler halinde bastırabilir.

DENETLENMİŞ YILSONU MALİ TABLOLARIMIZ ÜZERİNDEN YAPILAN HESAPLAMAYA GÖRE, AKTİF KÂRLİLİĞİMİZ %1,89, ÖZ SERMAYE KÂRLİLİĞİMİZ İSE %20,37 ORANINDA GERÇEKLEŞTİ.

Sermaye Yapısı

Banka'nın sermaye ve ortaklık yapısında dönem içinde değişiklik yapılmamıştır. Gerçek ve tüzel kişi konumunda olan hissedarların unvanları ve payları aşağıdaki tabloda belirtilmiştir.

Banka'nın Yönetim Kurulu Başkanı ve üyeleriyle Genel Müdür ve yardımcılarının varsa sahip oldukları paylara ilişkin açıklamalar:

Banka'nın Yönetim Kurulu Başkanı ve üyelerinin Banka'da sahip oldukları paylar aşağıdaki tablodadır. Denetim Kurulu üyeleriyle Genel Müdür ve yardımcılarının Banka'da payları bulunmamaktadır.

Ortaklık Yapısı

Ortağın Ticaret Unvanı/ Adı Soyadı	Mevcut		Önceki	
	Pay Tutarı (YTL)	Oran (%)	Pay Tutarı (YTL)	Oran (%)
HABAŞ Sınai ve Tıbbi Gazlar İstihsal Endüstri A.Ş.	152.713.637	67,87	44.796.000	67,87
Mehmet Başaran	65.799.000	29,24	19.301.040	29,24
Gülsel Altıntuğ	2.994.136	1,33	878.280	1,33
Aysel Başaran	2.792.864	1,24	819.240	1,24
Fikriye Filiz Haseski	225.818	0,10	66.240	0,10
HABAŞ Endüstri Tesisleri A.Ş.	450.000	0,20	132.000	0,20
Erol Altıntuğ	24.545	0,01	7.200	0,01
Toplam	225.000.000	100,00	66.000.000	100,00

YÖNETİM KURULU BAŞKANI'NIN MESAJI

Yeni binyılın başlangıcında art arda yaşadığımız krizlerden sonra Türk ekonomisinin artık güçlendiğini ve dışarıdan gelen beklenmedik olaylar karşısında esnekliğini görmekten memnuniyet duyuyorum. Bu cümlede "tekrar eden krizler" ifadesini kullanmaktan özellikle kaçındım, çünkü Türk ekonomisi Cumhuriyet kurulduğundan bu yana bu derece büyük çaplı krizler yaşamadı ve sonunda da hiç bugünkü kadar güçlü bir konuma gelmedi. Büyük krizleri hep daha güçlü bir ekonomi izledi. Doğanın kanunu da böyle değil midir? Art arda meydana gelen büyük çaplı depremlerden sonra, genellikle milyonlarca yıl yaşayacak bir dağ oluşur. Türkiye de, zor günler geçirmesine rağmen ekonomisini toparladı. Yakın gelecekte de böyle güçlü olmaya devam edeceğine inanıyorum.

Mayıs ayında meydana gelen piyasalardaki dalgalanma gelişmiş ülkeleri bir ölçüde etkiledi, ancak dalgalanmanın etkileri gelişen piyasalar kategorisinde yer alan ülkelere çok daha şiddetli hissedildi. Bu durum Türkiye'de reel faiz oranlarının artmasına yol açsa da, yeni bir krizi tetiklemedi. Bu, Türkiye ekonomisinin istikrarlı bir konumda olduğunu gösteriyor. Türkiye'nin ekonomisi, ülkeye akan doğrudan yabancı yatırımlar, Aralık 2006'da sekiz başlığın askıya alınmasına rağmen devam eden AB'ye üyelik müzakereleri, büyük bir rekor kırarak patlama gösteren ihracat hacmi, bütçe disiplinine bağlılık ve IMF'nin sponsorluğunda yürütülen program sayesinde güçlendi ve güçlenmeye devam ediyor.

Ancak, güçlü yanlarımızın yanı sıra, zayıf yanlarımızdan da söz etmezsek yukarıdaki tabloyu eksik bırakmış oluruz. Hiçbir zaman düşüremediğimiz yüksek düzeylerdeki işsizlik oranı, ihracatla koşut olarak artış gösteren cari açık, Mayıs 2007'de gerçekleşecek cumhurbaşkanlığı seçimi ve Eylül ayında yapılacak milletvekili seçimi, gelecek için belirsizlik ve sorun oluşturuyor. Ancak, ben ve bankacılık sektöründe çalışan meslektaşlarım artık Türkiye ekonomisinin, değişikliklerin yol açabileceği zorluklara göğüs gerecek kadar güçlü olduğuna inanıyoruz.

Geçmiş deneyimlerimizden yola çıkarak, Anadolubank'ta karşılaşabileceğimiz herhangi bir olumsuzluğun önünü kesecek esnek bir yapı kurduk. Sürdürülebilir gelir kaynakları oluşturduk ve kredi portföyümüzü, sektörler, bölgeler ve kredi ürün tipleri açısından çeşitlendirdik. Kriz dönemlerinde büyük kayıplara yol açabilecek sabit getirili kağıtlara yaptığımız yatırımlarımızı büyük ölçüde azalttık, buna karşılık kredi portföyümüzü artırmanın ve güçlendirmenin yollarını aradık. Şu anda, nakit kredilerimizin toplam aktiflerimize oranı %50'dir.

Neredeyse tüm kâr marjlarının düştüğü, göreceli bir istikrarın hüküm sürdüğü bir ekonomik ortamda, kârlılığımızı artırmayı başardık. Denetlenmiş yılsonu mali tablolarımız üzerinden yapılan hesaplama göre, aktif kârlılığımız %1,99, öz sermaye kârlılığımız ise %22 oranında gerçekleşti. Her iki oran da, bir önceki yıla göre artış gösterdi.

Bu sonuçlarda bizim için gurur kaynağı olan en önemli husus, girişimci ruhu gelişmiş profesyonel bir ekip oluşturabildiğimizi görmektir. Bu başarılı sonuçları, bu değer yaratma zincirinin tüm kademelerindeki çalışanlarımıza borçluyuz. Çalışanlarımız, Anadolubank'ı, emsalleri tarafından bir kıyas ölçütü olarak görülen bir konuma taşıdılar. Bunun için sizlere teşekkürlerimi sunarım. İster mudiler ya da kredi alanlar, isterse iş ortaklarımız olsun, tüm paydaşlarımızın ekonomik refaha ulaşmasına hizmet eden siz çalışanlarımızla birlikte Anadolubank'ın birinci sınıf bir ticari banka olarak kalmaya devam edeceğinden kesinlikle eminim.

Mehmet Başaran
Yönetim Kurulu Başkanı

2006

ANADOLUBANK,
PAZARLARDAKİ
BOŞLUKLARDAN YARARLANAN
OYUNCULARDAN OLUŞAN BİR
BANKA DEĞİL, AKSİNE BİRÇOK
ALANDA UZMANLIK VE
YETKİNLİK BİRİMİ
OLUŞTURULMASINA
ODAKLANAN VE HER ALANDA
DENGELİ BİR BİÇİMDE
VARLIĞINI GÖSTEREN ÇOK
YÖNLÜ BİR BANKADIR.

GENEL MÜDÜR'ÜN MESAJI

Geçen yıl olduğu gibi, bu yıl da aldığımız olumlu sonuçları sizlerle paylaşmaktan memnuniyet duymaktayım.

Bankacı meslektaşlarım ve ben, bankacılık sektörünün tüm kesimlerinde azalan kâr marjlarına bir çözüm bulabilmek amacıyla alınması gereken önlemler konusunda bir süredir yoğun olarak çalışmaktayız. Devlet tahvilleri artık kâr getiren bir yatırım aracı olarak görülmediğinden bazı bankalar komisyon gelirlerini artırmak amacıyla bireysel bankacılığa ya da kredi kartlarına yöneldi. Bazı bankalar ise, maliyeti azaltmak ve verimliliği artırmak amacıyla alternatif dağıtım kanalları oluşturmaya başladı. AnadoluBank farklı müşteri kesimleri için ihtiyatlı ve istikrarlı bir yaklaşım programı uyguladı ve orta ve küçük boyutlu işletmeler üzerine odaklanarak ticari bankacılık özelliğini vurguladı. Bir yandan en etkili olduğumuz ticari bankacılıkta büyüme sağlamak amacıyla her zaman olduğu gibi açık bir strateji izlerken, diğer yandan faaliyetimizin bireysel bankacılık ve kredi kartları gibi diğer alanlarını da göz ardı etmedik.

AnadoluBank, piyasada sadece belli ürün ya da müşteri grubuna odaklanan banka değil, aksine birçok alanda dengeli bir biçimde uzmanlık ve yetkinlik birimi oluşturarak varlığını ortaya koyan çok yönlü bir bankadır. Bu amaçla da özellikle en etkili olduğumuz ticari bankacılık ve diğer tüm faaliyet alanlarımızda en yüksek düzeyde müşteri memnuniyetini sağlamak amacıyla en son teknolojiyle desteklenen çeşitli hazine ürünleriyle ticaretin finansmanı için yönetim araçları geliştirdik.

Bankamızın 2006 yılındaki performansı ile ilgili bazı sonuçlar aşağıda yer almaktadır:

Özellikle ticaretin finansmanına odaklanan bir banka olarak, uluslararası faaliyetler AnadoluBank için çok önemlidir. 2006 yılında, 1.080 milyon ABD doları tutarında ihracat işlemi (2005'te bu rakam, 892 milyon ABD doları idi) ve 1.554 milyon ABD doları (2005'te bu rakam, 1.337 milyon ABD doları idi) ithalat işlemi gerçekleştirdik. Bu yıl, müşterilerimiz adına toplam 604 milyon ABD doları tutarında akreditif açtık (2005 yılında bu rakam 429 milyon ABD doları idi). Çalıştığımız muhabir bankaların sayısını 555'ten, 2006 yılı sonunda 650'ye çıkardık ve böylece uluslararası piyasalara daha fazla açıldık. Muhabir bankalarımızın çoğu Avrupa'da (384) yer alıyor, bunu Ortadoğu ve Afrika (105), Uzak Doğu (96), Amerika ve Kanada (65) izliyor.

Paritem® platformu, işleme açıldığından beri çok başarılı bir şekilde uygulanıyor. Paritem® aracılığıyla gerçekleştirilen işlemlerin hacmi bir önceki yıl 24.019 milyon ABD doları iken, bu yıl 33.309 milyon ABD dolarına ulaştı. Bu da, Paritem®'in müşterilerimizin tercih ettiği çok başarılı bir işlem platformu olduğunu gösteriyor.

Kredi kartlarını tüm bankacılık alanlarındaki hizmetleri tamamlamaya yardımcı bir operasyon olarak görüyoruz. Bu nedenle hedef kitle olarak ticari müşterilerimizin hissedarlarını, yöneticilerini ve çalışanlarını görüyoruz. AnadoluBank kredi kartlarının alışveriş cirosu geçen yılın %50 üzerine çıkarak 2006 yılında 199 milyon YTL'ye yükseldi.

KREDİ KARTLARIYLA BİRLİKTE,
KONUT, TAŞIT VE TÜKETİCİ
KREDİLERİNDEN OLUŞAN
PERAKENDE KREDİ
PORTFÖYÜMÜZ 2006 YILINDA DA
BÜYÜMEYE DEVAM ETTİ. EN
BÜYÜK ARTIŞ, KONUT
KREDİLERİNDE SAĞLANDI.

Kredi kartlarıyla birlikte, konut, taşıt ve tüketici kredilerinden oluşan perakende kredi portföyümüz 2006 yılında da büyümeye devam etti. En büyük artış, konut kredilerinde sağlandı. İpotek yasaasının (mortgage), 2007 başlarında parlamentodan geçmesi beklenmesine rağmen, biz şimdiden, Türk bankaları için bu faydalı potansiyel iş alanında daha büyük bir pay almak için faaliyetlerimizi yoğunlaştırdık.

Konut kredilerimiz geçen yıldaki 44,1 milyon YTL'den 2006 yılında 123,5 milyon YTL'ye çıktı. 2006 yılında otomotiv sektöründeki satışların azalması nedeniyle bizim taşıt kredilerimizde de küçük bir azalma oldu. 2005 yılında 23 milyon YTL olan taşıt kredileri, 2006 yılında 16,9 milyon YTL'ye düştü. Tüketici kredileri 2006 yılında 10,9 milyon YTL'den 12,1 milyon YTL'ye çıktı. Kredi kartı alacakları 2006 yılında 21,2 milyon YTL'den 32 milyon YTL'ye çıktı. Özellikle yeni teşvikler getirmesi beklenen mortgage yasaasının çıkmasıyla büyüyecek olan konut kredisi pazarındaki payımızı artırmaya devam edeceğiz.

2005 Mayıs ayında piyasalarda yaşanan türbülânstan sonra faiz oranlarının yılsonuna kadar yüksek düzeylerde kalması kâr marjlarının artmasına yardım etti. Solo mali tablolarımıza göre 2005 yılında %4,13 olan net faiz marjımız 2006 yılında %4,31'e

çıkı. Buna paralel çizgiyi aktiflerin getirisi (ROA) ve özkaynak getirisi (ROE) gösterdi. 2005 yılında %1,97 olan aktif getirisi 2006 yılında %1,99'a çıktı. Özkaynak getirisi ise son iki yıldır %22 düzeyinde gerçekleşti.

Verimlilik, kârlılığın sürdürülebilmesinin önemli unsurlarındandır. Kılı kırk yaran gayretlerimiz sayesinde, faiz dışı gider/gelirler dengesini bozmadan büyümeyi başarabildik. 2005'te %62 olan faiz dışı giderler/faaliyet gelirleri rasyomuz, 2006'da %57'ye düştü. Bu rakamlar, giderleri kontrol etmede başarılı olduğumuzu gösteriyor.

Anadolubank'ta esas olarak özkaynaklarımızı dağıtılmayan kârlarla büyüttük. Bununla birlikte hissedarlarımız, bu yılsonunda ödenmiş sermayemizi 55 milyon YTL'si nakdi olmak üzere 66 milyon YTL'den 225 milyon YTL'ye çıkardı. Bu da hissedarlarımızın bize olan güvenini ve doğru yolda olduğumuza olan inancını kanıtlamaktadır.

2005 yılı sonunda 198 milyon YTL olan özkaynaklarımız, 2006 sonunda 293 milyon YTL'ye çıktı. Özkaynaklarımızın toplam aktiflere oranı ise %9,60'tan %10,59 seviyesine çıktı.

Benzer şekilde, serbest sermayenin toplam aktiflere oranı da yükseliş gösterdi. 2005 sonunda %7,97 olan serbest sermayenin toplam aktiflere oranı, 2006 sonunda %9,56'ya çıktı.

Yıllar içinde elde edilen bu başarılı finansal rakamlar ve faaliyet sonuçlarına dayalı olarak, Fitch Ratings ve Moody's kredi notlarımızı yüksek düzeylerde tutarak performansımızın sürdürülebilir olduğuna işaret ettiler. Olumlu kredi notlarımız, yurtdışındaki kaynaklardan uygun koşul ve fiyatlarla fon temin edebilmemizi sağlamaktadır. Anadolubank, 2006 yılında, 10 katılımcı bankadan toplam 100 milyon ABD doları tutarında uluslararası bir kulüp kredisi aldı; bu kredi kapsamında elde edilen fonlar, ihracatın finansmanına ayrıldı. Ayrıca, uluslararası piyasalarda yer alan 30 katılımcı bankadan 160 milyon ABD doları tutarında bir yıl vadeli bir sendikasyon kredisi daha aldık. Anadolubank'ın bu uluslararası kredi işlemlerine gelen teklifler, ilk başta belirlenen miktarın hep üzerinde oldu.

Gelecekte gerekli olması halinde dış finansman kaynaklarını kullanırken, ülke çapındaki şubelerimizin sayısını da artırarak mudi tabanımızı genişleteceğiz. Özenle çalışarak her yıl başarılı sonuçlar elde etmemizde büyük payı olan ve Anadolubank'ı geleceğe doğru emin adımlarla ilerleyen güçlü bir banka haline getiren çalışanlarımıza teşekkürlerimi sunmak istiyorum. Ayrıca, bize her zaman hem manevi hem de mali destek veren hissedarlarımıza da teşekkür etmek

istiyorum. Hissedarlarımızın desteğini arkamızda hissetmesek, bugün olduğumuz kadar güçlü olamazdık. Son olarak, bankamıza duydukları güvenden dolayı tüm müşterilerimize ve tüm sosyal ve ekonomik paydaşlarımıza da teşekkürlerimi sunarım. Müşterilerimizin ve paydaşlarımızın isteklerini yerine getirmek ve beklentilerini karşılayabilmek için büyük çaba sarf etmekten mutluluk duyuyoruz.

Pulat Akçin
Genel Müdür

**Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik A.Ş.**

Yapı Kredi Plaza C Blok Kat 17
Büyükdere Caddesi
Levent 34330 İstanbul

Telephone +90 (212) 317 74 00
Fax +90 (212) 317 73 00
Internet www.kpmg.com.tr

Yıllık Faaliyet Raporu Uygunluk Görüşü

Anadolubank Anonim Şirketi Genel Kurulu'na:

Anadolubank Anonim Şirketi'nin ve Konsolidasyona Tabi Bağlı Ortaklıkları'nın 31 Aralık 2006 tarihi itibarıyla hazırlanan yıllık faaliyet raporunu denetlemekle görevlendirilmiş bulunuyoruz. Rapor konusu yıllık faaliyet raporu Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, yıllık faaliyet raporunda yer alan finansal bilgilerin bağımsız denetimden geçmiş finansal tablolar ve açıklayıcı notlar ile uyumuna ilişkin olarak denetlenen yıllık faaliyet raporu üzerinde görüş bildirmektir.

Denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan yıllık faaliyet raporu hazırlanmasına ve yayımlanmasına ilişkin usul ve esaslar ile bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, yıllık faaliyet raporunda yer alan finansal bilgilerin bağımsız denetimden geçmiş finansal tablolar ve açıklayıcı notlar ile uyumuna ilişkin önemli bir hatanın olup olmadığı konusunda makul güvence sağlamak üzere planlanmasını ve yeterli bir dayanak oluşturduğuna inanıyoruz.

Görüşümüze göre, ilişikteki yıllık faaliyet raporunda yer alan finansal bilgiler, bütün önemli taraflarıyla, AnadoluBank Anonim Şirketi'nin Konsolidasyona Tabi Bağlı Ortaklıkları'nın 31 Aralık 2006 tarihi itibarıyla 5411 sayılı Bankacılık Kanunu'nun 40'inci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen usul ve esaslara uygun olarak bankanın finansal durumuna ilişkin bilgileri doğru bir biçimde yansıtmakta ve özet yönetim kurulu raporu ile tarafımızca verilen bağımsız denetçi görüşünü içermekte olup, bağımsız denetimden geçmiş finansal tablolar ve açıklayıcı notlarda verilen bilgiler ile uyumludur.

İstanbul,
12 Mart 2007

Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik
Anonim Şirketi

Murat Alsan
Sorumlu Ortak, Başdenetçi

ÖZET FİNANSAL BİLGİLER

Özet Solo Bilançolar

(bin YTL)

Aktifler	2006	%	2005	%
Nakit Değerler ve Merkez Bankası	237.085	8,6	148.099	7,2
Bankalar ve Para Piyasaları	442.275	16,0	414.408	20,0
Menkul Değerler-Net	669.017	24,2	495.009	23,9
Krediler-Net	1.377.910	49,8	954.670	46,2
Bağlı Ortaklıklar	8.809	0,3	7.844	0,4
Sabit Kıymetler (Net)	19.319	0,7	19.911	1,0
Diğer Aktifler	12.049	0,5	27.143	1,3
Aktif Toplamı	2.766.464	100,0	2.067.084	100,0

Pasifler	2006	%	2005	%
Mevduat	1.681.298	60,8	1.350.535	65,3
Para Piyasaları	126.430	4,6	268.729	13,0
Alınan Krediler	599.045	21,7	191.497	9,3
Karşılıklar	16.654	0,6	11.514	0,6
Diğer Pasifler	50.090	1,8	46.392	2,2
Özkaynaklar	292.947	10,6	198.417	9,6
Pasif Toplamı	2.766.464	100,0	2.067.084	100,0

Bilanço Dışı Yükümlülükler

(bin YTL)

	2006	%	2005	%
Garanti ve Kefaletler	1.218.157	44,0	849.199	41,1
Taahhütler	381.921	13,8	298.911	14,5
Türev Finansal Araçlar	1.516.550	54,8	695.979	33,7
Toplam Bilanço Dışı Yükümlülükler	3.116.628	112,7	1.844.089	89,2

Özet Solo Gelir Tabloları

(bin YTL)

	2006	2005
Faiz Gelirleri	293.768	227.869
Faiz Giderleri	189.690	145.049
Net Faiz Geliri	104.078	82.820
Net Ücret ve Komisyonlar	44.188	26.675
Net Ticari Kâr/Zarar	23.424	27.421
Diğer Faaliyet Gelirleri	5.895	4.375
Faaliyet Gelirleri Toplamı	177.585	141.291
Kredi ve Diğer Alacaklar Karşılığı (-)	9.825	5.423
Diğer Faaliyet Giderleri (-)	101.851	86.935
Faaliyet Kârı	65.909	48.933
Bağlı Ortaklık ve İştiraklerden Kâr/Zarar	0	5.092
Parasal Kâr/Zarar	0	0
Vergi Öncesi Kâr	65.909	54.025
Vergi Karşılığı	(17.914)	(14.609)
Net Dönem Kâr ve Zararı	47.995	39.416

Özet Konsolide Bilançolar

(bin YTL)

Aktifler	2006	%	2005	%
Nakit Değerler ve Merkez Bankası	237.087	8,3	148.098	6,3
Bankalar ve Para Piyasaları	424.285	14,9	374.754	15,9
Menkul Değerler-Net	675.578	23,7	621.558	26,4
Krediler-Net	1.486.427	52,1	1.170.457	49,7
Bağlı Ortaklıklar	0	0,0	0	0,0
Maddi Duran Varlıklar-Net	16.750	0,6	17.439	0,7
Maddi Olmayan Duran Varlıklar-Net	2.766	0,1	2.747	0,1
Diğer Aktifler	8.518	0,3	22.088	0,9
Aktif Toplamı	2.851.411	100,0	2.357.141	100,0

Pasifler	2006	%	2005	%
Mevduat	1.737.879	61,0	1.637.117	69,5
Para Piyasaları	126.744	4,4	268.729	11,4
Alınan Krediler	623.921	21,9	191.497	8,1
Karşılıklar	17.661	0,6	12.670	0,5
Diğer Pasifler	51.552	1,8	47.387	2,0
Özkaynaklar	293.654	10,3	199.741	8,5
Pasif Toplamı	2.851.411	100,0	2.357.141	100,0

Bilanço Dışı Yükümlülükler

(bin YTL)

	2006	%	2005	%
Garanti ve Kefaletler	1.222.368	42,9	849.199	36,0
Taahhütler	381.921	13,4	298.911	12,7
Türev Finansal Araçlar	1.483.670	52,0	695.979	29,5
Toplam	3.087.959	108,3	1.844.089	78,2

Özet Konsolide Gelir Tabloları

(bin YTL)

	2006	2005
Faiz Gelirleri	310.027	253.012
Faiz Giderleri	202.755	166.136
Net Faiz Geliri	107.272	86.876
Net Ücret ve Komisyonlar	46.378	29.556
Temettü Gelirleri	23	-
Net Ticari Kâr/Zarar	20.796	30.312
Diğer Faaliyet Gelirleri	6.556	4.330
Faaliyet Gelirleri Toplamı	181.025	151.074
Kredi ve Diğer Alacaklar Karşılığı	10.211	5.871
Diğer Faaliyet Giderleri	105.527	90.251
Faaliyet Kârı	65.287	54.952
Bağlı Ortaklık ve İştiraklerden Kâr/Zarar	0	0
Vergi Öncesi Kâr	65.287	54.952
Vergi Karşılığı	(18.005)	(15.215)
Net Dönem Kâr ve Zararı	47.282	39.737

2006 YILINDA FITCH RATINGS VE MOODY'S ANADOLUBANK'IN KREDİ NOTLARINI YÜKSEK DÜZEYLERDE TUTARAK PERFORMANSININ SÜRDÜRÜLEBİLİR OLDUĞUNA İŞARET ETTİLER.

Başlıca Finansal Oranlar

	2006	2005
Sermaye Yeterliliği (%)		
Sermaye Yeterlilik Oranı	15,31	13,37
Özkaynaklar/Toplam Aktifler	10,30	8,47
(Özkaynaklar-Duran Aktifler)/Toplam Aktifler	9,60	7,36
Aktif Kalitesi (%)		
Menkul Değerler Cüzdanı (Net)/Toplam Aktifler	23,69	26,37
Toplam Krediler/Toplam Aktifler	52,13	49,66
Takipteki Krediler (Brüt)/Toplam Krediler	1,26	1,34
Özel Karşılıklar/Takipteki Krediler	100,00	100,00
Duran Aktifler/Toplam Aktifler	0,69	0,87
Likidite (%)		
Likit Varlıklar/Toplam Aktifler	23,19	22,18
Vadesiz Pasifler/Likit Aktifler	31,68	39,08
Kârlılık		
Dönem Net Kârı (Zararı)/Ortalama Aktifler	1,82	1,80
Dönem Net Kârı (Zararı)/Ortalama Özkaynaklar	21,57	22,05
Gelir-Gider Yapısı		
Net Faiz Geliri/Ortalama Aktifler	4,12	3,93
Net Faiz Geliri/Toplam Faaliyet Gelirleri	59,27	57,51
Diğer Faaliyet Giderleri/Faaliyet Gelirleri	58,30	59,74

ULUSLARARASI DERECELENDİRME KURULUŞLARININ ANADOLUBANK'A VERDİKLERİ NOTLAR

Anadolubank'ın 2006 yılı içinde açıklanan, Fitch Ratings ve Moody's tarafından yapılan derecelendirmelerine ilişkin bilgiler aşağıda verilmektedir.

Fitch Ratings: Temmuz 2006

Yabancı Para Mevduat

Uzun Vadeli	B+
Kısa Vadeli	B
Görünüm	Durağan

Yerel

Uzun Vadeli	B+
Kısa Vadeli	B
Görünüm	Durağan

Ulusal

Uzun Vadeli	BBB+
Görünüm	Durağan

Bireysel Derecelendirme

Destek Notu	D
-------------	---

Moody's: Kasım 2006

Yabancı Para Mevduat

Not	B1/[Not-Prime] (NP)
Görünüm	Pozitif

Finansal Güç

Not	D-
Görünüm	Durağan

2006 YILI FAALİYETLERİ

Genel Müdürlüğü İstanbul'da bulunan AnadoluBank'ın Türkiye'nin dört bir yanına dağılmış 63 şubesi bulunmaktadır. 2006 yılında dördü İstanbul'da ve biri Bursa'da olmak üzere beş yeni şube açılmıştır. Banka'nın ikisi İstanbul'da, ikisi Ankara'da ve biri de Kayseri'de olmak üzere beş tahsilat ofisi bulunmaktadır.

Anadolubank şubelerinin, 4'ü ağırlıklı olarak büyük ölçekli kurumsal müşterilerle, 14'ü tamamen bireysel müşterilere yoğunlaşmakta, diğer şubeler ise her türlü bankacılık hizmetini bir arada vermektedir. Banka, sahip olduğu ticari şube ağıyla Türkiye'deki ekonomik etkinliğin %90'ını gerçekleştiren tüm bölgelerde faaliyet gösterirken 2008 yılına dek 20 yeni şube daha açmayı hedefleri arasına koymuştur. Yaygın şube ağına oluşturduğu bu potansiyel, AnadoluBank'a sağlıklı ve reel büyüme olanağı sağlamaktadır.

Anadolubank, geleneksel ticari faaliyetlere bankacılık ürünleriyle katkıda bulunarak sektörde ayırt edici bir kimlik kazanmış ve görece bir üstünlük edinmiştir. Banka gelirlerinin büyük bölümü, bu ürünler karşılığında elde edilen gelirlerden oluşmaktadır. Bu sonuçlardan yola çıkan AnadoluBank yönetimi, sanayi ve ticaretin yoğun olduğu tüm bölgelere hizmet vermek ve aktiflerin fonlamasında optimum noktaya ulaşmak açısından mevcut şube sayısının yeterli olduğunu saptamış ve yeni şubelerin açılmasına ilişkin olarak yılda on şubeyi geçmemek kararı almıştır.

Şubelerin organizasyon yapısı, farklı iş gruplarının ihtiyaçlarına göre uzmanlaşmak ve bu gruplara verilen bankacılık hizmetlerinde hız ve kalite bakımından sektörün en iyi örneklerini sunmak anlayışıyla oluşturulmuştur. Buna göre şubeler, uzmanlık alanlarına bağlı olarak Bireysel Pazarlama, Kurumsal Pazarlama ve İşletme Bankacılığı departmanlarından oluşmakta, departmanların başında, şube müdürlerine bağlı birer yönetmen bulunmaktadır. Bu departmanların bir ya da birkaçı Operasyon Bölümü'yle birlikte faaliyet göstermektedir. Aynı yapı Genel Müdürlük organizasyonu içinde de mevcuttur. Burada, Genel Müdür'ün altında çalışan Genel Müdür Yardımcıları'na bağlı pazarlama ve destek hizmet departmanları bulunmaktadır. Krediler, Teftiş Kurulu, İç Kontrol Merkezi ve Risk Yönetimi departmanları ise doğrudan Yönetim Kurulu'na bağlıdır. Şubelerle Genel Müdürlüğün çeşitli bölümleri arasındaki ilişki, farklı şube ve bölümlerin katılımıyla oluşturulan geçici ve daimi komitelerin destek verdiği iş akışı sistemleri çerçevesinde yürütülmektedir.

Anadolubank, 2007'de piyasadaki görünürlüğünü artırmaya, yeni rekabetçi ürünler sunumuna ve standardizasyon yoluyla hizmet kalitesini yükseltmeye yönelik çalışmalarına devam edecektir.

2006

ANADOLUBANK'IN RAKİPLERİNDEN FARKLIĞI EN TEMEL ALAN, MÜŞTERİ İHTİYAÇLARINI DOĞRU KARŞILAYACAK UZUN VADELİ TİCARİ İŞBİRLİKLERİ YARATABİLME GÜCÜ VE BİRİKİMİDİR.

Doğrudan Yönetim Kurulu'na bağlı olarak çalışan Risk Yönetimi, İç Kontrol Merkezi ve

Teftiş Kurulu dışında Genel Müdürlük'teki bölümler aşağıda özetlenmiştir:

Yönetim Kurulu'na Bağlı

Krediler
Teftiş Kurulu
İç Kontrol Merkezi
Risk Yönetimi

Pazarlama

Kurumsal Bankacılık
Hazine ve Perakende Bankacılık
Uluslararası Bankacılık
Yatırım Bankacılığı
Kredi Kartları ve Elektronik Bankacılık

Destek

Bilgi Teknolojileri
Operasyon
Mali İşler
İnsan Kaynakları
Hukuk Müşavirliği

Kurumsal Bankacılık

Kurumsal Bankacılık Bölümü'nün ana sorumluluğu, Banka'nın müşterilerle ilişkili aktiflerinin, yani ticari kredilerin ve bilanço dışı yükümlülüklerin takip edilmesi ve geliştirilmesidir. Bölüm, şubelerle ve üst yönetimle yakın işbirliği içinde bütçe hedeflerini hayata geçirmekte, piyasadaki gelişmeleri yakından izlemek amacıyla müşterileri düzenli olarak ziyaret etmekte ve çeşitli konularda üst yönetime görüş bildirmektedir.

Müşterilerle uzun vadeli ve sağlıklı ilişkiler kurmaya özen göstermek; kârlılık hedefini gözeterek, fiyatlamadan ödün vermeksizin işlem hacmini artırmak; dengeli ve istikrarlı büyüme sağlamak, Kurumsal Bankacılık Bölümü'nün temel çalışma ilkelerini oluşturur.

Kurumsal Bankacılık'ın pazarlama kanallarıyla kredi değerlendirme süreci, müşteri segmentasyonuna göre farklılaştırılmıştır. Segmentasyon, hizmet kalitesini ve hızını artırmakta ve müşteri ihtiyaçlarının daha etkin bir biçimde değerlendirilmesine zemin oluşturmaktadır. Buna göre Bölüm'ün bünyesinde,

- Yıllık cirosu 25 milyon ABD dolarının üzerindeki imalatçı şirketler ile çokuluslu şirketleri hedefleyen Kurumsal Bankacılık,

- Yıllık cirosu 2 milyon ile 25 milyon ABD doları arasında olan şirketleri hedefleyen Ticari Bankacılık,
- Yıllık cirosu 2 milyon ABD dolarının altında olan Küçük İşletmeler Bankacılığı olmak üzere üç departman ve toplamda 6.500 adet kredili aktif müşteri bulunmaktadır.

Anadolubank'ın, temel faaliyet alanını oluşturan kurumsal ve ticari bankacılığa yönelik misyonu, müşteri ihtiyaçlarını doğru belirleyerek üstün çözüm kalitesiyle değer yaratmaktır. Banka, bu amaçla insan kaynağına önemli yatırımlar yapmakta, müşteri odaklı bir yaklaşımla ürün geliştirme ve uygulama konularında pazarlama ekibine yönelik sürekli eğitim programları düzenlemektedir. AnadoluBank'ın rakiplerinden farklılaştığı en temel alan, müşteri ihtiyaçlarını doğru karşılayacak uzun vadeli ticari işbirlikleri yaratabilme gücü ve birikimidir.

ANADOLUBANK GENEL OLARAK
KREDİLENDİRMEDE SEKTÖR
AYRIMI YAPMAMAKTADIR. HANGİ
SEKTÖRDE OLURSA OLSUN,
MALİ BÜNYESİ GÜÇLÜ, KREDİ
DEĞERLİLİĞİ YÜKSEK,
EKONOMİK KRİZDEN KOLAY
ETKİLENMEYECEK FİRMALARIN
KREDİ PORTFÖYÜNDE YER
ALMASI AMAÇLANMAKTADIR.

Krediler

Krediler Bölümü, esas olarak kredi başvurularını değerlendirmek ve müşterilere limit belirlemekten sorumludur. Bunun yanı sıra, Banka'nın diğer bölümlerine ve borç yönetimi, kredi değerlendirme gibi konularda bilgi isteyen müşterilere tavsiyelerde bulunur. Bölüm, müşterilerle olan ilişkilerde çözümün esas alan bir yaklaşımla ihtiyaçların en doğru yöntemlerle değerlendirilmesini sağlar.

Krediler Bölümü;

- Mali Tahlil ve İstihbarat
 - Kurumsal Kredi Tahsis
 - Ticari ve İşletme Kredileri Tahsis
 - Kredi Kontrol ve Risk İzleme
- olarak dört departmandan oluşmaktadır.

2006 yılında sorunlu kredilerin çok düşük düzeyde olması, tam bir takım ruhuyla, eşgüdümlü olarak çalışan Krediler Bölümü altındaki bu dört departmanın başarısıdır. Şubeleri ve gerektiğinde müşterileri düzenli olarak ziyaret eden Krediler Bölümü, diğer bankalar ve finansal kurumlarla da bilgi alışverişinde bulunmaktadır.

İşletme Bankacılığı projesinin hayata geçirildiği 2004 yılından bu yana AnadoluBank, çoğunlukla orta ölçekli şirketlerin oluşturduğu kredi portföyüne küçük işletmeleri de katarak önemli bir yol almıştır. Önümüzdeki yıllarda aynı strateji korunarak küçük ve orta ölçekli müşterilerin adet ve risk tutarı olarak

toplam portföydeki paylarının artırılması öngörülmektedir. Banka bu hedefi gerçekleştirirken, daha önce olduğu gibi, belli bir işkolunda yoğunlaşmaksızın, sektörüne ya da sınıfına bakmaksızın, yalnızca kredibilitesi olan şirketlere kredi tahsis edilmesi ilkesiyle hareket edecektir.

Ekonomik katma değer yaratan ve uzun soluklu ve sağlıklı bir işbirliği yaratma potansiyeli olan tüm firmalar AnadoluBank'ın hedef kitlesini oluşturmaktadır. Bu doğrultuda doğru pazar, doğru strateji, doğru ürün, doğru finansal yapı ve kaliteli hizmet beklentisiyle faaliyette bulunan tüm firmalar, AnadoluBank'ın ilgi alanı içinde yer almaktadır.

AnadoluBank kredilendirmede sektör ayrımı yapmamaktadır. Hangi sektörde olursa olsun, mali bünyesi güçlü, kredi değerliliği yüksek, ekonomik krizden kolay etkilenmeyecek firmaların kredi portföyünde yer alması amaçlanmaktadır. Bu yaklaşıma bir istisna olarak, ekonomik koşullardan olumsuz etkilenen sektörlerde daha dikkatli davranılması ve gerekirse toplam portföy içinde o sektörün payının küçültülmesi, Banka'nın temel kredi politikasını oluşturmaktadır.

Enflasyonun düşmesiyle birlikte, daha yüksek kâr marjına ulaşmak ve toplam riskin daha yaygın dağılımını sağlamak için kredi portföyü içinde küçük ve orta ölçekli şirketlere daha çok yer verecek biçimde tahsis politikası yeniden düzenlenmiştir. Küçük ve orta ölçekli firmalarda daha çok maddi teminat ön plana çıksa da, genel olarak teminatlandırmada firmaların geçmişi, mali bünyesi, içinde bulunduğu sektörün durumu, kurumsal yapısı, ortak ve yöneticilerinin deneyimi ve talep edilen kredinin vadesi dikkate alınmaktadır.

Genel Müdürlük Kredi Komitesi

Genel Müdürlük Kredi Komitesi, Genel Müdür, Kredilerden Sorumlu Yönetim Kurulu Üyesi, Kurumsal Bankacılık Genel Müdür Yardımcısı ve Kredi Tahsis Müdürleri'nden oluşmaktadır. 2006 yılından bu yana 501.000-750.000 YTL arası genel limit ile talep yapılan kredi teklifleri bu Komite'de görüşülerek karara bağlanmaktadır. 750.000 YTL'nin üstündeki krediler ise Yönetim Kurulu'nca görüşülmektedir.

Komite, her Pazartesi günü düzenli olarak toplanmaktadır.

Hazine ve Perakende Bankacılık

Perakende Pazarlama ve Mevduat Departmanı

Bu departman, Banka'nın genel hedef ve stratejileriyle uyumlu olarak bireysel bankacılık ürün ve hizmetlerinin pazarlama stratejilerini oluşturmak ve uygulamaktan sorumludur. Bu doğrultuda vadeli mevduat, yatırım fonu, bireysel krediler, sigorta ve girişimci bankacılık ürünlerinin pazarlama ve satış yönetimiyle yeni bireysel ürün ve hizmetlerin geliştirilmesi, bu departman kanalıyla yapılmaktadır.

Anadolubank'ın en önemli fon kaynağı olan müşteri mevduatlarının optimum maliyet, tutar ve çeşitlilikle yönetilmesinden de bu departman sorumludur. AnadoluBank'ın geniş bir çeşitliliğe sahip olan ürün ve hizmetleri ağırlıklı olarak şu kesimlere yöneliktir:

- Sosyoekonomik sınıflandırmada A ve A+ üstü, portföy büyüklüğü 250.000 ABD doları ve üzeri olan bireysel müşteriler,
- Banka'nın kurumsal müşterilerinin ortakları ve yöneticileri,
- Girişimci olarak adlandırılan profesyonel meslek grupları,
- Hizmet ve imalat sektöründe faaliyette bulunan küçük ölçekli firmalar.

Çapraz satış fırsatlarından faydalanmak, AnadoluBank'ın bireysel bankacılık stratejisinde müşteri sayısını artırmanın en önemli yöntemlerinden biridir. Bireysel kredi müşterileri Banka'nın hedef müşteri kitlesi doğrultusunda her meslek grubundan olabilmektedir.

Anadolubank, 2006 yılında, özellikle taşıt ve konut kredilerinde uyguladığı rekabetçi faiz uygulamalarıyla bu alandaki iddiasını devam ettirmiştir. Ayrıca, girişimci olarak adlandırılan segment için hazırlanan ürün paketleriyle bu alanda da faaliyet gösterilmiştir.

Rights Ready Burada
Güvenli ve kaliteli iş için

2006

BİREYSEL ÜRÜN VE HİZMETLERİ İÇEREN ÜRÜN GAMININ TAM VE EKSİKSİZ OLMASI BİR YANA, ANADOLUBANK'İ RAKİPLERİNE KİYASLA GÜÇLÜ KILAN, SAHİP OLDUĞU ÜSTÜN NİTELİKLİ İNSAN UNSURUDUR.

2006 yılında Aviva Sigorta, Başak Emeklilik, Başak Sigorta ve Anadolu Hayat Emeklilik olmak üzere dört sigorta şirketinin acentesi olarak yürütülen sigorta pazarlama çalışmalarına da ağırlık verilmiştir.

Bireysel ürün ve hizmetleri içeren ürün gamının tam ve eksiksiz olması bir yana, AnadoluBank'ı rakiplerine kıyasla güçlü kılan, sahip olduğu üstün nitelikli insan unsurudur. Bu farklılığı korumak için kesintisiz olarak sürdürülen personel eğitimleriyle hizmette kalite ilkesi her zaman ön planda tutulmaktadır.

2006 sonunda 63 AnadoluBank şubesinden 14'ü bireysel şube olarak belirlenmiştir. Bireysel Bankacılık'ta ağırlıklı olarak, şubeler, ATM'ler ve İnternet Bankacılığı kanalıyla hizmet verilmektedir. AnadoluBank, her biri yatırımcılar açısından

farklı bir risk profili oluşturan üç ayrı yatırım fonu sunmaktadır. Her kategoride en yüksek kazancı sağlamayı hedefleyen AnadoluBank, verimlilik ve şeffaflık üzerinde odaklanan aktif bir fon yönetim stratejisi izlemektedir. Hazine bonoları, devlet tahvilleri ve Eurobond satışıyla repo işlemleri ve otomatik ödeme emirleri de bireysel ürünler arasında yer almaktadır.

Anadolu Yatırım A.Ş. acentesi olarak 26 şubedeki seans salonlarında konusunda uzman yatırım danışmanları kanalıyla müşterilerin hisse senedi alım-satımına da aracılık edilmektedir. Ayrıca AnadoluBank, 2004 yılında kullanıma sunduğu Paritem® ürünüyle internet üzerinden 7 gün 24 saat dünya piyasalarında parite arbitrajı yapmaya olanak veren ilk ve tek banka olma konumunu sürdürmektedir.

Hacim artışları	Büyüme (%)	Büyüme
Toplam Mevduat (bin YTL)	19	264.705
Vadeli YTL (bin YTL)	14	86.110
Vadeli YP (bin ABD doları)	23	101.000
Bireysel Krediler (bin YTL)	88	86.034
Konut Kredileri (bin YTL)	222	79.286
Sigorta Komisyonları (bin YTL)	239	1.245

ANADOLUBANK, 2006 YILINDA BİREYSEL VE GİRİŞİMCİ BANKACILIK KREDİLERİNİ BÜYÜK ADIM KREDİSİ® "B.A.K." ADI ALTINDA TOPLADI VE LANSMANINI GERÇEKLEŞTİRDİ.

Yeni Ürün ve Hizmetler

Anadolubank, 2006 yılında bireysel ve girişimci bankacılık kredilerini Büyük Adım Kredisi® "B.A.K." adı altında topladı ve lansmanını gerçekleştirdi. Sigorta alanında ise Aile Güvence Paketi ile geniş kapsamlı ferdi kaza poliçesi satışı gerçekleştirdi. Bireysel Emeklilik alanında Başak Hayat'ın yanı sıra Anadolu Hayat Emeklilik ile hayat sigortası dalında acentelik sözleşmesi imzalandı. Üç yıllık kasko poliçesiyle de taşıt kredisi ürünü kullanıma sunuldu.

Perakende Kredi Tahsis ve Risk İzleme Departmanı

Perakende Kredi Tahsis ve Risk İzleme Departmanı, girişimci krediler, kredili mevduat hesabı, taşıt, konut ve tüketici kredileri limit tahsisinden ve izlenmesinden sorumludur. 2006'da enflasyonun görece yükselmesine ve faizlerin ciddi oranda düşmemesine rağmen özellikle konut kredilerinde artış gözlenmiştir. Bireysel krediler içinde konut kredilerinin payı %80'e ulaşmış; bu arada taşıt kredileri %13, tüketici kredileri ise %7 oranında artış göstermiştir. 2007 yılında da bu eğilimin devam etmesi ve ipoteğe dayalı uzun vadeli konut finansman yasasının (mortgage) çıkmasıyla birlikte konut kredilerinin bireysel kredi portföyü içerisindeki payını koruması beklenmektedir. Bu sebeple, AnadoluBank'ın toplam kredileri içinde bireysel kredi risk payının artması beklenmektedir. Bireysel kredi portföyünde

en önemli ürün kalemini oluşturan konut kredilerinde beş yıl, taşıt kredilerinde ise üç yıl vade ağırlık kazanmaktadır.

Hazine Yönetimi Departmanı

Hazine Yönetimi, tüm olası bankacılık risklerini ve piyasa fırsatlarını analiz ederek aktif ve pasif yönetimini denetlemekte ve yüksek nitelikli hazine uzmanlarından oluşan ekibiyle Banka'nın likiditesini yönetmektedir.

Hazine Yönetimi Bölümü,

- TL Pozisyon/Menkul Kıymetler,
- Döviz Pozisyon ve
- Hazine Pazarlama

olmak üzere üç birimden oluşmaktadır.

Hazine Yönetimi, AnadoluBank'ın Aktif-Pasif Komitesi'nin en önemli üyelerinden biridir. AnadoluBank'ın likiditesini yönetmenin yanı sıra yurtiçi ve yurtdışı piyasalarda faiz ve döviz kuru dalgalanmalarının Banka'nın bilanço üzerindeki etkilerini de denetlemektedir.

Hazine Yönetimi, bir yandan şubelere gereken likiditeyi sağlarken bir yandan da AnadoluBank'ın rutin operasyonları sırasında karşılaşılabileceği riskin günlük olarak izlenmesinden sorumludur. Bu çerçevede, TL ve YP cinsinden çeşitli para piyasalarını izlemekte, Hazine bonusu, devlet tahvili ve diğer yerli ve yabancı menkul kıymet işlemlerini spot ve ileri

valörlü olarak yürütmekte, ayrıca, hem Türkiye hem de diğer ülke Eurobond'larında aktif işlemler yapmaktadır. AnadoluBank Hazine Yönetimi Bölümü, işlem hacmi bakımından piyasalardaki öncü konumunu 2006 yılında da sürdürmüştür.

Hazine yönetimindeki başarısını müşterileriyle paylaşan AnadoluBank, kurumsal ve büyük ölçekli müşterilerine mevduat, yatırım fonu, Hazine bonusu, devlet tahvili, Eurobond, repo, ters repo, hisse senedi ve altın alım-satım sözleşmelerinin farklı bileşenlerini içeren özel yatırım portföyleri sunmaktadır.

Hazine Yönetimi, bir yandan piyasalarda karşılaşılan risk ve fırsatları değerlendirirken bir yandan da olası en iyi portföy oluşumlarını saptamak için yurtiçi ve yurtdışı piyasaları yakından izlemektedir. Ürünlerini, yurtiçi ve yurtdışı bankaların ürünleriyle kıyaslayarak geliştirmekte ve bunların AnadoluBank ve müşterileri açısından taşıdığı riski analiz etmektedir.

Ayrıca, düzenli aralıklarla Türkiye ve dünya ekonomilerine ilişkin raporlar hazırlanmakta ve bunları şubelere ve müşterilere dağıtmaktadır. AnadoluBank, müşterilerini piyasalardaki gelişmelere ve olası risklere karşı haberdar etmek amacıyla belli aralıklarla piyasa profesyonellerini davet ederek düzenlediği seminerlerle de piyasanın nabzını tutmaya çalışmaktadır.

AnadoluBank, yatırım fonu piyasalarındaki konumunu son derece başarılı üç fon ile sürdürmeye çalışmaktadır. Yatırımcılarına farklı risk profilleriyle hitap eden B-Tipi Likit, B-Tipi Değişken ve A-Tipi Değişken Fonlar, piyasa paylarını sürekli olarak artırmakta ve kendi kategorilerinde görece yüksek kazanç sunmaktadır.

AnadoluBank'ın sağduyulu alım-satım ilkeleriyle Hazine Bölümü, yalnızca hesaplanmış riskler almakta ve risk minimizasyonunu gözeterek çeşitlilik arz eden bir portföy yönetmektedir. Ürün çeşitlendirmesi, bilançonun her iki tarafında da büyüme, türev ürünlerin daha fazla kullanılması, cari işlem portföylerinde verimlilik artışı sağlamıştır.

Paritem®

Paritem®, müşterilerin döviz alım/satım işlemlerini internet üzerinden yapmasına yardımcı olan bir üründür.

2004 yılında AnadoluBank, "Paritem®" adıyla, internet tabanlı, Türk Bankacılık Sektörü'nde alanının öncüsü konumunda bir ürünü müşterilerinin hizmetine sunmuştur. Bu ürün sayesinde yatırımcılar, haftanın beş günü 24 saat boyunca kesintisiz internet erişimi olan her yerden, dünyada en çok işlem gören 23 para çifti üzerindeki işlemlerle altın ve gümüş alım-satım işlemlerini yapabilmektedirler. Bu hizmetten yararlanmak isteyen bir AnadoluBank müşterisinin, döviz tevdiat hesabında asgari 4.000 ABD doları tutarında mevduat bulundurması gereklidir. Kişisel bir şifre verilmesiyle, www.anadolubank.com.tr adresinde Paritem® bölümüne veya www.paritem.com.tr adresine girerek arbitraj işlemlerine başlayabilmektedir. Paritem® hizmetine abone olan yatırımcılar, teminat hesaplarındaki bakiyenin 25 katına kadar işlem yapabilmektedirler.

Döviz kurları her an değiştiğinden, Paritem® sayesinde Türk yatırımcıları dünyanın önde gelen para birimleriyle YP-YP işlemleri yapmaktadırlar. Paritem®, sermaye piyasası işlemlerine alternatif bir yatırım aracı olmasa da, çok kısa bir süre içinde yaygınlaşmış ve AnadoluBank'ın yeni müşteri portföyünü zenginleştirmesine yardımcı olmuştur.

Paritem®, giderek artan müşteri sayısı ve işlem hacmiyle birlikte çeşitlenen müşteri talepleri doğrultusunda sürekli olarak geliştirilmektedir. 2007'de sisteme yeni emir tiplerinin eklenmesi ve USD/TRY alım-satım işlemlerinin de sistemde yer alması planlanmaktadır. Paritem®, halen Türk bankacılık sektöründe ilk ve tek konumdadır.

Aşk Şiirleri

MEVLÂNÂ

Aşk Şiirleri

DİVAN-I KEBİR
MUSTAFA ÖZCAN

GİPİ
MUSTAFA ÖZCAN

2006

ULUSLARARASI BANKACILIK BÖLÜMÜ, ANADOLUBANK'IN 2006 SONUNDA SAYILARI 650'YE ULAŞAN YURTDIŞI MUHABİRLERLE OLAN İLİŞKİLERİNİ DÜZENLEYEREK TİCARETİN FİNANSMANI KONUSUNDA ÖNEMLİ ROL ÜSTLENMEKTEDİR.

Uluslararası Bankacılık

Uluslararası Bankacılık Bölümü, Banka'nın 2006 sonunda sayıları 650'ye ulaşan yurtdışı muhabirlerle olan ilişkilerini düzenleyerek ticaretin finansmanı konusunda önemli rol üstlenmektedir.

Çoğunluğu ABD ve Avrupa'da bulunan muhabir bankalar, dünyanın belli başlı tüm ekonomik bölgelerini kapsamaktadır. Muhabirler, genellikle buldukları bölgelerde, tüm dünyaya erişebilen en büyük bankacılık kuruluşlarıdır. Bu ağ sayesinde AnadoluBank, dünyanın her yanında iş potansiyeli olan tüm bölgelere erişebilmektedir.

2005 yılında 2,2 milyar ABD doları olan AnadoluBank'ın dış ticaret hacmi, 2006'da 2,6 milyar ABD dolarına ulaşmıştır. AnadoluBank şubelerinin tamamı uluslararası işlem yapma yetkisine sahiptir ve tüm bu işlemler, verimliliğin ve uzmanlığın artırılması amacıyla Genel Müdürlük'te toplanmaktadır.

2006 Temmuz'unda, Fitch Ratings tarafından yapılan değerlendirme sonucunda AnadoluBank'ın uzun vadeli Yabancı Para cinsinden notu "B+", uzun vadeli Ulusal Notu "BBB+", hem uzun hem de kısa vadede genel görünümü "durağan" olarak belirlenmiştir.

2006 Kasım'ında Moody's Investors Service tarafından yapılan değerlendirme sonucunda AnadoluBank'ın Uzun Dönem Yabancı Para cinsinden notu "B1/Not-Prime" ve görünümü pozitif, finansal güç notu "D-" olarak teyit edilmiştir.

ANADOLUBANK'IN KREDİ KARTI
ALİŞVERİŞ CİROSU 2006'DA
ÖNCEKİ YILA KIYASLA %51
ORANINDA ARTIŞ GÖSTERMİŞTİR.

Anadolubank, 2006 yılında uluslararası piyasalardan ihracatın finansmanına yönelik olarak, bu alanda son derece deneyimli 10 bankanın katılımıyla 100 milyon ABD doları tutarında bir kulüp kredisi ve uluslararası piyasalarda tanınmış 30 bankanın katılımıyla 160 milyon ABD doları tutarında bir yıl vadeli bir sendikasyon kredisi temin etmiştir. Sendikasyon kredisi önceden belirlenen limitin üzerinde talep görmüştür. 2005 Ağustos'unda alınan 100 milyon ABD doları tutarındaki kredinin geri ödemesi ise 2006 yılının aynı ayında gerçekleştirilmiştir.

Uluslararası Bankacılık Bölümü, yurtdışındaki muhabir bankalarıyla kurduğu yakın ilişkiden gurur duymaktadır. Bölüm, muhabir bankalarıyla karşılıklı fayda sağlayacak ilişkiler kurarak her zaman için çözüme odaklı bir yaklaşım benimsemekte ve geniş bir perspektifle karar süreçlerine katkıda bulunmaktadır.

Banka, uluslararası düzeyde ihracat kredisi sağlayan US Exim, CCC, Hermes, SACE, ERG ve Coface gibi önemli kurumların kredilerinden yararlanmakta ve böylece müşterilerinin sınır ötesi ticaretten doğan orta ve uzun vadeli finansman ihtiyaçlarını karşılamaktadır.

Kredi Kartları ve Elektronik Bankacılık

Kredi Kartları ve Elektronik Bankacılık Bölümü, 2005 yılında Bireysel Bankacılık Bölümü'nden ayrılarak ayrı bir işkolu olarak yeniden yapılandırılmıştır.

"Ticari Banka" olma stratejisini izleyen AnadoluBank, ağırlıklı olarak bireysel müşterilere sunduğu kredi kartları ürün yelpazesini genişletmeyi ve bu konuya odaklanarak daha üstün kalitede hizmetler sunabilmeyi hedeflemektedir. Kredi kartı pazarında, ticari ve kurumsal firmaların ortakları ve çalışanları, AnadoluBank'ın bireysel müşterileri, gelir durumunu belgeleyebilen ücretli çalışanlarla A ve B sosyoekonomik grubundaki müşteri segmenti hedeflenmektedir. Müşteri-banka ilişkisinin çok daha yakın olduğu AnadoluBank'ta 2006 yılında "sürpriz" konseptiyle lanse edilen taksitli kredi kartı WonderCard ile müşterilere pek çok avantaj sunulmaktadır. Piyasadaki diğer kredi kartlarından farklı olarak WonderCard ile yapılan alışverişlerden kazanılan puanlar ekstre borcundan düşülebilmektedir. Piyasa ortalamasının altında faiz ve ücretlere sahip kredi kartlarından biri olan WonderCard, sürpriz konseptiyle düzenlediği kampanyalar ve alışveriş sırasında müşterilere çeşitli hediye ve avantajlar sunmaktadır.

Anadolubank, 2006 yılında kredi kartı müşterilerine daha yaygın olarak ulaşabilmek için A+ müşteri kesimi hedeflenerek hazırlanan Red Royal Statü Card ve Es Es Card ürünlerini hizmete sundu. Önceki yıllarda uygulaması başlayan Funika Card, Metrocity Hediye Card, Sanal Card ve Business Card ürünleri ise devam etmektedir. Önümüzdeki dönemde, bugüne dek hedef dışı kategoride yer alan üniversite öğrencileri de portföye dahil edilecektir.

Banka'nın kredi kartı alışveriş cirosu 2006'da önceki yıla kıyasla %51 oranında artış göstererek 210 milyon YTL olmuştur. Kredi kartı cirosunda bankalar içinde 18. sırada yer alan AnadoluBank'ın kart adedi ise 2006 sonunda 120 bini aşmıştır. Böylece kart sayısında 2005'e göre %26,26 oranında bir artış gerçekleşmiş ve pazar payı %0,35'i bulmuştur.

Kart müşterilerinin 1/3'ü kadın, 2/3'ü ise erkektir; %22'si işyeri sahibi, %5'i ise yöneticidir. %27'si 20-30 yaş grubunda, %35'i 30-40 yaş grubunda ve %24'ü 40-50 yaş grubundadır. Kart sahipleri kartlarını en çok süpermarketlerde, akaryakıt alımında ve restoranlarda kullanmaktadır.

2006 yılında AnadoluBank'ın POS cirosu %0,16'lık pazar payıyla önceki yıla göre %301 oranında artarak 132 milyon YTL'yi bulmuştur. 2006 yılsonu itibarıyla 3.455 olan POS adedinin 1.234'ü taksitli, 2.221'i ise taksitsizdir.

2006'nın sonunda 65.550 adede ulaşan AnadoluBank Debit Kartları (Maestro ve Electron), şubelerde bulunan ATM'lerde ve Ortak Nokta bankalarına ait ATM'lerde kullanılabilir. Ortak Nokta, Türkiye'deki 13 bankayla dört katılım bankasının ATM paylaşma platformudur. Ortak Nokta Grubu'nun bir üyesi olmak, AnadoluBank'a Türkiye'nin her yerinden ve Kuzey Kıbrıs Türk Cumhuriyeti'nden ulaşılabilmesini sağlamaktadır.

Türkiye'de 2006 sonunda zorunlu olarak EMV standartlı kartlara geçilmesi nedeniyle hem kart kabulü hem de kart çıkarılması işlerinde gerekli teknik sertifikasyonlar tamamlanmış, Kasım 2005 tarihi itibarıyla tüm AnadoluBank POS'ları chip card kabul eder hale dönüştürülmüştür. Böylece, 2006 yılsonu itibarıyla açık tüm kartlar chip'li hale dönüştürülmüştür.

Bankamızın önemli bir dağıtım kanalı olan İnternet Bankacılığı bireysel müşteri sayısı 10.098'e, kurumsal müşteri sayısı ise 6.301'e ulaşmıştır. 2006'da İnternet Bankacılığı güvenliği için yeni uygulamalar devreye alınmış, tek kullanımlık şifre uygulaması için teknik altyapı çalışmalarına başlanmıştır. Bu arada Banka'nın web sayfasının güncelleme çalışmaları yapılmış, WonderCard web sayfası (www.wondercard.com) hizmete sunulmuştur.

Kredi Kartları ve Elektronik Bankacılık Bölümü üç departmandan oluşmaktadır:

Kredi Kartı ve Üye İşyeri Pazarlama Departmanı, şubelerin kredi kartı ve POS ürünleriyle bunların türevlerinin satış organizasyonunun idaresi; pazarlama stratejilerinin belirlenmesi; müşteri memnuniyetini ve kart kullanımını artırmaya yönelik kampanyaların düzenlenmesi ve söz konusu ürünlerin geliştirilmesi ve çeşitlendirilmesinden sorumludur. Ayrıca, bu departmanda çalışan 50 kişilik kredi kartı satış ekibi direkt müşteri ziyaretleriyle kart pazarlaması yapmaktadır.

Kredi Kartları Tahsis ve İzleme Departmanı, Genel Müdürlük satış ekibi ve şubelerden gelen kredi kartı ve POS taleplerinin risk ve verimlilik açısından değerlendirilerek ilgili ürünlerin tahsisinden ve şubelerle eşgüdümlü olarak Anadolubank risk politikası doğrultusunda takibinden sorumludur.

Elektronik Bankacılık Departmanı, kredi kartları, POS, ATM ve banka kartları ürünlerinin operasyonundan; Banka'nın alternatif kanallarından biri olan Müşteri Hizmetleri Birimi'nin yönetimiyle tele-marketing ekibinin ve İnternet Bankacılığının yönetiminden sorumludur. Operasyonel faaliyetlerin öneminin bilincinde olarak ve müşteri memnuniyetine öncelik vererek, kesintisiz, kaliteli ve güvenli hizmet sunmaktadır.

Yatırım Bankacılığı

Yatırım Bankacılığı Bölümü vizyonu, teknolojik altyapısı, geniş dağıtım ağı ve grup içinde yaratmış olduğu sinerjiyle yatırımcıların ve şirketlerin sermaye piyasalarında maksimum faydayla yer almalarını sağlamaktadır.

AB yolunda attığı adımlar ve yakalamış olduğu istikrarlı sürdürülebilir büyüme trendiyle gelişmekte olan ekonomilerin başında yer alan Türkiye'nin sermaye piyasaları, yurtiçi ve yurtdışı yatırımcılar için bir cazibe merkezi haline gelmiş ve tasarrufların verimli bir biçimde yatırıma dönüşmesi için etkin rol oynamaya başlamıştır.

Yerli ve yabancı yatırımcıların yoğun ilgisiyle hızla büyüyüp derinleşen İstanbul Menkul Kıymetler Borsası içinde Anadolubank Yatırım Bankacılığı Bölümü, emin adımlarla ilerleyerek sağlam ve giderek gelişen bir yer edinmiştir. Bölüm, rekabetçi ancak yazılı ve etik kurallardan ödün vermeyen tutumu sayesinde, "güvenilirliğin" ön planda olduğu sektör içinde saygın bir konuma sahiptir.

2006 YILINDA, İSTANBUL MENKUL KIYMETLER BORSASI'NDA GERÇEKLEŞTİRİLEN İŞLEM HACMİ ÖNCEKİ YILA KIYASLA %35 ORANINDA ARTARAK 8,7 MİLYAR YTL'YE ULAŞMIŞ; TOPLAM PAZAR PAYI İSE %1,21'DEN %1,34 DÜZEYİNE YÜKSELMİŞTİR.

2006 yılında, İstanbul Menkul Kıymetler Borsası'nda gerçekleştirilen işlem hacmi önceki yıla kıyasla %35 oranında artarak 8,7 milyar YTL'ye ulaşmış; toplam pazar payı ise %1,21'den %1,34 düzeyine yükselmiştir.

Yatırım Bankacılığı Bölümü, tasarruf sahibi müşterilerine ve büyümesini sermaye piyasaları aracılığıyla fonlamak isteyen şirketlere;

- birincil piyasada ve ikincil piyasada hisse senetleri alım/satım aracılığı,
- araştırma,
- kurumsal finansman ve
- türev ürünler (Vadeli İşlem ve Opsiyon Borsası)

gibi hizmetler sunmaktadır.

Anadolubank'ın, 26 şubesi içinde konumlanmış seans odalarıyla toplam 63 şubesi, ana faaliyet konusunu oluşturan hisse senedi alım/satımı aracılığında ön planda yer almaktadır.

Yatırım Bankacılığı Bölümü geniş bir yelpazede, küçük, orta ve VIP müşterilere, onların ihtiyaçlarına yönelik, yatırım danışmanlığı destekli, doğru ve hızlı bilgilendirmeye dayanan butik aracılık hizmeti vermektedir.

2006 yılı sonunda Vadeli İşlem ve Opsiyon Borsası'na 61. üye olarak katılan AnadoluBank, bu borsadaki faaliyetlerini Yatırım Bankacılığı Bölümü aracılığıyla yürütmektedir. Pazara yeni giriyor olmasına rağmen AnadoluBank, gerek kendi yazılım ve teknolojik altyapısını hazırlamış olmasıyla gerekse de eğitimli ve deneyimli ihtisas personeliyle 2007 yılında önemli bir pazar payına ulaşmayı hedeflemektedir.

Araştırma ekibi, AnadoluBank'ın tüm müşterileri ve personeli için çeşitli dönemlerde, makro ve mikro bazlı raporlar hazırlamakta; kısa-orta-uzun vade ve her tür risk skalasındaki yatırım kararları için güvenilir kaynaklara, üst düzey teorik bilgi ve deneyimlere dayanan portföy önerileri sunmaktadır. Ekip, bilgi ve deneyimlerini müşteri odaklılık anlayışı içinde, müşterilerin ihtiyaçlarına göre biçimlendirmekte, "kişiye özel" çalışmalar yapmaktadır.

YILLARA GÖRE İMKB PERFORMANSI

Kurumsal Finansman ekibi, sermaye piyasaları aracılığıyla yatırımlarını fonlamak arayışı içinde olan reel sektör temsilcilerine danışmanlık hizmeti vererek yol göstermekte ve halka arzlarına aracılık etmektedir.

Anadolubank Yatırım Bankacılığı Bölümü, müşteri odaklı anlayışı, yazılı ve etik kurallardan taviz vermeyen tutumuyla sektör içerisindeki yerini daha da sağlamlaştırmak ve yatırımlarını sermaye piyasalarında değerlendirmek isteyen müşterilerin ilk tercihi olmak amacıyla çalışmalarını sürdürmektedir.

Bilgi Teknolojileri

Bilgi Teknolojileri Bölümü, Banka'nın bilgi sistem ihtiyaçlarını ve beklentilerini en üst düzeyde karşılamak ve müşterilerinin bilgi sistem kaynaklarına ilişkin memnuniyetini sürekli yüksek tutmak amacıyla hizmet vermektedir. AnadoluBank bilgi teknolojileri kültürü, kendine has değerleri, yaşam döngüsündeki dinamik varlığı, hedefleri ve sonuçları sahiplenme yaklaşımıyla fark yaratmaktadır.

Bilgi Teknolojileri Bölümü, organizasyonel yapısındaki gelişim ve iyileştirme çalışmalarının kazandırdığı dinamizmle Banka'nın iş hedefleri ve stratejileri doğrultusunda beklentileri hızlı karşılamaktadır. Bu nedenle BT organizasyonel yapılanmalarında yaygın olarak gözlenen riskler, AnadoluBank BT organizasyonunda en aza indirgenmiştir.

Anadolubank kurulduğu günden bu yana bilgi teknolojisi altyapısına büyük önem vermiştir. Banka, bugün bankacılık sektöründeki tüm yenilikleri yakından izleyen ve gecikmeksizin uygulamaya geçiren, en gelişmiş bilgi teknolojisi bölümlerinden birine sahiptir.

Bilgi Teknolojileri Bölümü, aynı zamanda müşteri odaklı hizmet anlayışıyla yüksek kalitede ürün ve çözümler üreterek Banka'nın hedeflerine ulaşmasında önemli bir rol oynamaktadır.

Bilgi Teknolojileri Bölümü, AnadoluBank'ın yönetim ilkelerinden ayrılmadan ve kendi kaynaklarını kullanarak, Bilgi Sistemleri Yönetim ilkeleriyle;

- uygulama ve yazılım,
- sistem ve işletim,
- iletişim ve altyapı,
- süreç otomasyonu ve
- kullanıcı destek merkezi

ana kollarında AnadoluBank'ın bünyesindeki tüm iş birimlerine hızlı, uygun maliyetli ve esnek çözümler üretmektedir.

Bilgi Teknolojileri Bölümü, bünyesinde çalışan uzman kadrosu ve sahip olduğu birikim ve hizmet sürekliliği hedefiyle;

- gerçek zamanlı ve kesintisiz sistem kaynağı sağlamaya yönelik mimari ve altyapı çalışmaları,
- POS ağları kuruluş ve yönetimi,
- telefon santral kuruluş ve yönetimi,
- ATM cihazları kuruluş ve yönetimi, altyapı hizmetleri,
- tüm işkollarına yönelik kullanıcı yardım masası ve teknik destek hizmeti,
- tasarım, geliştirme, uygulama ve doküman yönetimi

gibi geniş bir hizmet yelpazesine sahiptir.

Bilgi Teknolojileri Bölümü, iş stratejilerini destekleyecek en uygun çözümleri üretmek ilkesiyle ve farklı kullanıcı ihtiyaçlarına cevap verebilecek esnek ve fonksiyonel kullanımlı uygulamalar geliştirebilmek amacıyla, planlama aşamasında en uygun yazılım geliştirme teknolojisini seçmektedir. Yazılım geliştirme aşamasında;

- JAVA
- ORACLE Forms
- Net
- Visual Basic
- LOTUS Domino Notes

gibi bileşenlere dayalı, farklı kullanım ortamlarını destekleyen yazılım geliştirme araçları kullanılmaktadır.

Bilgi Teknolojileri Bölümü, AnadoluBank'ın iş süreçlerini daha etkin ve verimli kılacak, iyileştirme ve/veya yeniden tasarımları ortaya koyacak şekilde ve iş akışı, doküman yönetimi, test ve eğitim aşamalarını içine alan uygulama geliştirme yöntemiyle çalışmaktadır.

Kartal'da bulunan Acil Durum Merkezi, Genel Müdürlük'te olağanüstü bir durum yaşanması halinde faaliyetleri kesintisiz olarak sürdürebilecek özelliğindedir.

2006 yılında Banka'nın belirlediği hedefler doğrultusunda müşteri ihtiyaçlarının en etkin ve kesintisiz şekilde karşılanması, Banka'nın iş stratejilerini destekleyecek en uygun çözümün geliştirilmesi, operasyonel raporlama gibi temel ihtiyaçların sistem üzerinden kullanıcılara sunulabilmesi ilkesiyle esnek ve fonksiyonel kullanımlı birçok uygulama geliştirilmiştir. Bunlardan birkaçı aşağıda yer almaktadır:

- İnternet üzerinde FX-işlem platformu,
- Call Center/IVR uygulamasının tamamen yenilenmesi,
- İnternete girişlerde OTP (tek kullanımlık şifre cihazı) kullanımı,
- Yatırım işlemleri uygulaması,
- VOB uygulaması,
- Günlük olarak şube ve müşteri verim izleme uygulaması,
- Sigorta uygulaması,
- Temel bankacılık uygulamasında yapılan değişiklik ve yeni tasarımlar.

Geliştirilen her türlü proje ve verilen hizmet için iş ihtiyaçlarına en uygun çözümün yaratılması amacıyla, COBIT ve ISO gibi kalite standartları doğrultusunda çalışmalara başlanmış, Bilgi Teknolojileri Bölümü içinde bununla ilgili yeni bir yapılanmaya gidilmiştir.

ANADOLUBANK, 2006 YILI İÇİNDE VERİMLİLİĞİN YANI SIRA DENETİM ÜZERİNE DE YÖNELMİŞ VE İŞLEMLERİN EN İYİ, EN HIZLI VE İZLENEBİLİR ŞEKİLDE GERÇEKLEŞTİRİLMESİNE YÖNELİK ÇALIŞMALAR ÜZERİNE ODAKLANMIŞTIR.

Operasyon

Operasyon Bölümü bünyesi içinde Organizasyon ve İş Geliştirme, Şube Operasyonları, Merkezi Operasyon ve Mevzuat olmak üzere dört ana fonksiyonel departman bulunmaktadır.

Operasyonel faaliyetler, Anadolubank'ın müşterilerine kesintisiz, standart ve kaliteli hizmet sunmasında büyük role sahiptir. Anadolubank, operasyonel riski minimuma indirmeyi ve şubelerinin müşteriye ve satışa odaklı hizmet vermelerini öncelikleri arasında tutmaktadır. Bu nedenle operasyonel işlemlerini merkezîyetçi bir yapı içinde gerçekleştirmeyi ilke edinmiştir. Banka'nın merkezi vezne işlemleri, çek işlemleri, kredi ve kambiyo işlemleri Operasyon Bölümü altında faaliyet gösteren Şubeler Operasyon Departmanı ve Merkezi Operasyon Departmanı aracılığıyla, merkezde yürütülmektedir.

Operasyona yönelik çalışmalarını merkezîleştirme doğrultusunda önceki yıllarda önemli adımlar atan olan Banka, 2006 yılı içinde verimliliğin yanı sıra denetim üzerine de yönelmiş ve işlemlerin en iyi, en hızlı ve izlenebilir şekilde gerçekleştirilmesine yönelik çalışmalar üzerine odaklanmıştır. Operasyon Bölümü bünyesinde en iyiye ulaşmak için sürekli geliştirmeler yapılmakta ve bu süreçte işlerin aksamadan yürütülmesi için azami özen gösterilmektedir. Bu kapsamda tüm işlemler kayıt altına alınmış, arşivlenmiş, gerekli veritabanları oluşturularak etkin bir iş akışı ve görev dağılımı sağlanmıştır.

Şubeler Operasyon Departmanı ve Merkezi Operasyon Departmanı tarafından gerçekleştirilen işlemlerde hızlı, kaliteli ve sıfır hatalı çalışma tarzıyla şubelere en iyi operasyonel hizmeti vermek ve maksimum müşteri memnuniyetini sağlamak hedeflenmektedir.

Bu süreçte, aynı zamanda operasyonel işlemlerden kaynaklanan farklılıklar anlık olarak izlenmekte; böylece şube operasyonlarından kaynaklanan standart dışı işlemler ve farklılıkların raporlanması, operasyonel risk dağılım tablosunun çıkarılması ve henüz risk oluşmadan Banka'nın gerekli önlemleri alması

sağlanmaktadır. Özellikle krediler, kambiyo, dış ticaret ve suç gelirlerinin aklanmasına dair konularda Anadolubank'ın mevzuat danışmanlığı yürütülmekte, Anadolubank işlemlerindeki yasal uyumun devamı ve geliştirilmesine yönelik çalışmalar gerçekleştirilmektedir.

Organizasyon ve İş Geliştirme Departmanı, Banka'nın tüm iş akış ve süreçlerini incelemekte, hizmet kalitesini artırıcı çalışmalar yapmakta ve ele alınan projelerin fizibilite çalışmalarını tamamlayarak karar süreçlerine katkıda bulunmaktadır.

Bünyesindeki uzman kadroyla Organizasyon ve İş Geliştirme Departmanı;

- Banka'nın her türlü faaliyetine yön gösterecek kurumsal standartları oluşturmak ve Banka'nın diğer departmanlarının bu standartlara uygun davranması için gerekli koordinasyonu sağlamak; şube açılışlarını, nakil ve kapanış işlemlerini izlemek ve koordine etmek,
- Banka'da iş ve işlemlerin sonuçlandırılmasına yönelik olarak kredi tahsis süreçlerinden satın almaya, merkezi operasyondan mevzuata dek tüm süreçlerin hızlı, verimli ve takip edilebilir şekilde gerçekleştirilebilmesini sağlamak,
- Banka'nın kurum kimliğini oluşturan tüm bilgilerin kolayca paylaşımı için gerekli olan platformları kurmak ve bu platformlar üzerindeki her türlü iş geliştirme faaliyetlerini yerine getirmek görevlerinden sorumludur.

Organizasyon ve İş Geliştirme Departmanı 2006 yılı içinde kredi kartı talep ve tahsis gibi geniş kapsamlı başka sistemlerle entegrasyon içeren süreçlerin devreye alınmasını sağlamış, bu doğrultuda 12 farklı iş süreci ve veritabanı uygulamaları, "Portalım" adlı ortak platforma taşınmıştır. Uygulamaların Portalım'a taşınmasıyla, daha önce manuel yürütülmekte olan işler on-line izlenebilir hale gelmiştir. Departmanın 2007 yılındaki hedefi ise başta kredi kartı talep ve tahsis süreçlerinin Limit Kontrol Sistemi'ne entegrasyonu olmak üzere, müşteri imzalarının dijital platforma taşınması ve Müşteri Memnuniyeti Takip Sistemi'nin oluşturulması ve diğer çalışmaların hızla Banka'nın kullanımına sunulmasıdır.

Hizmet ve ürünlerin kalitesinin artırılmasıyla kalıcı müşteri memnuniyetinin sağlanması hedeflenmektedir. Buna yönelik olarak iç/dış öneriler değerlendirilmiş, tüm süreçler incelenmiş ve geliştirilmiştir. Operasyonel işlemlerin basitleştirilmesi, maliyetlerin azaltılması ve kaynakların etkin kullanımı amacıyla her türlü fizibilite, analiz, fayda/maliyet çalışmaları yapılmış ve bu çalışmalar ışığında projeler yürütülmüştür.

Mali İşler

Mali İşler Bölümü, tüm finansal verilerin kontrolü ve raporlamalarıyla hazine, vergi ve sigorta işlemlerinin gerçekleştirildiği bölümdür. Bütçe ve Mali Kontrol Departmanı ile Finansal Operasyonlar Departmanı, Mali İşler Bölümü'ne bağlıdır.

Bütçe Mali Kontrol Departmanı, sahip olduğu Yönetim Bilgi Sistemi (MIS) aracılığıyla karar alma sürecinde çok önemli bir rol üstlenmekte ve stratejilerin belirlenmesi konusunda üst yönetime yardımcı olmaktadır. Başta Yönetim Kurulu ve Aktif-Pasif Komitesi için hazırlanan raporlar olmak üzere Banka bünyesinde üretilen tüm raporlar bu bölümde toplanmaktadır. Bilanço ve gelir tablosu bilgileri günlük olarak düzenlenmekte, bölüm ve şubelerde stratejilerin hayata geçirilmesi açısından büyük önem taşıyan bilgiler bu departman tarafından temin edilmektedir.

Bankaların temel gelir kalemi olan net faiz geliri, son derece ayrıntılı izlenmekte, raporlanmakta ve gelecek dönemler için tahmin çalışmaları yapılmaktadır. Faiz gelir ve giderleri arasındaki "spread" in geçmiş dönemlere kıyasla önemli ölçüde azaldığı günümüzde faiz dışı gelirlerle faiz dışı giderlerin takibi bankacılık sektöründe önemli bir yer tutmaktadır. AnadoluBank da faiz dışı gelirlerin artırılması ve faiz dışı giderlerin düşürülmesi yönünde çalışmalar yürütmektedir. Bu amaçla, faiz dışı gelir-gider kalemlerinin günlük olarak ayrıntılı bazda ve bütçe ile karşılaştırmalı olarak takibi yapılmaktadır. Mali İşler Bölümü, Banka ve şube bütçelerinin hazırlanmasının yanı sıra kaydedilen performansın da bütçe karşılaştırmalı olarak raporlanmasından sorumludur. Yapılan raporların otomasyonunun sağlanması ve raporlama kalitesinin artırılması amacıyla tüm çalışanların bu alanda gelişmiş yazılım ürünlerini kullanması sağlanmıştır.

Verimlilik raporları, Bütçe Mali Kontrol Departmanı'nda hazırlanmaktadır. Bu raporlar

aracılığıyla müşteriler ve şubeler, yapılan katkılar çerçevesinde izlenmekte ve bu veriler ışığında Pazarlama Departmanlarına karar alma süreçlerinde yardımcı olunmaktadır. Verimlilik raporları, şube ve müşteri bazında hazırlanabildiği gibi segment bazında da yapılmaktadır.

BDDK, T.C. Merkez Bankası, Bankalar Birliği, TÜİK ve diğer resmi kurumlara yapılan raporlamalar da Bütçe ve Mali Kontrol Departmanı'nda hazırlanmaktadır. Günlük, haftalık, aylık, üç aylık ve yıllık olarak hazırlanan bu raporlar, Banka'nın mali durumu ve diğer talep edilen konular hakkında resmi kurumlara bilgi vermektedir.

Finansal Operasyonlar Departmanı, temelde hazine işlemlerinin operasyonu ve raporlaması, Banka'nın genel muhasebesi ve vergiler ile sigorta işlemlerinden sorumludur.

Genelde bankacılık sektöründe, özelde ise AnadoluBank'ta önemli bir ağırlığa ve çeşitliliğe sahip olan hazine işlemlerinin tüm operasyonu mevzuat ve genel eğilimler doğrultusunda bu departman tarafından yürütülmektedir. Departman, aynı zamanda söz konusu işlemlerin sonuçlarını günlük olarak raporlayarak yönetimin alacağı stratejik kararlarda önemli bir işlev üstlenmektedir.

Genel muhasebeyle ilgili tüm işlemler Finansal Operasyonlar Departmanı'nda gerçekleştirilmektedir. Bu işlemler, personel ve üçüncü kişi ödemelerinden iştiraklerin takibine, dönemsel vergilerin operasyonundan vergi planlamasına kadar geniş bir yelpaze içinde ve mevzuata uygun bir şekilde yürütülmektedir.

Öte yandan, portföyde kayıtlı kıymetlerin sigortalanması ve acentesi olunan şirketlerin şubelerde gerçekleştirilen sigorta işlemlerinin operasyonu, takibi ve mutabakatı, yine bu departmanın üstlendiği sorumluluklar arasındadır.

2006

ANADOLUBANK'TA EĞİTİMİN HEM KİŞİSEL HEM DE KURUMSAL GELİŞİMİN TEK YOLU OLDUĞU INANCIYLA, EĞİTİM PROGRAMLARINA KATILIM AKTİF BİR ŞEKİLDE TEŞVİK EDİLMEKTEDİR. KATILIMCILAR VE EĞİTİM SÜRELERİ, YILLIK OLARAK PLANLANAN EĞİTİM İHTİYAÇLARINA GÖRE BELİRLENMEKTEDİR.

İnsan Kaynakları ve Eğitim

İnsan Kaynakları Bölümü, İnsan Kaynakları, Eğitim, Haberleşme ve İdari İşler, Koruma ve Güvenlik Amirliği Departmanlarından oluşmaktadır. İnsan kaynağının Banka'nın en değerli varlığı olması nedeniyle, işe alma prosedürü son derece özenle hazırlanmış mülakat ve seçim süreçlerini içermektedir. Üst yönetim çoğunlukla bu sürecin içinde doğrudan yer almaktadır.

2006 sonu itibarıyla AnadoluBank, 453'ü Genel Müdürlük'te, 935'i ise şubelerde olmak üzere toplam 1.388 personel istihdam etmektedir.

Eğitimin hem kişisel, hem de kurumsal gelişimin tek yolu olduğu inancıyla, eğitim programlarına katılım aktif bir şekilde teşvik edilmektedir. Katılımcılar ve eğitim süreleri,

yıllık olarak planlanan eğitim ihtiyaçlarına göre belirlenmektedir. Eğitim programları, personelin teknik kapasitesini ve kişisel yeterliliğini artıran farklı konuları kapsamaktadır. 2006 yılında toplam 3.298 katılımcıya 98.397 saat eğitim verilmiştir. Toplam 257 eğitim programı düzenlenmiş, bunlardan 144'i kurum içinde, 113'ü ise profesyonel eğitim kurumlarının yürütülmüştür. Çalışan başına ortalama eğitim süresi, 76,04 saat olarak gerçekleşmiştir.

Anadolubank, mesleki açıdan en güncel bilgilere sahip, kariyerleri açısından ise çok yönlü bankacıardan oluşan bir ekip yaratmayı amaçlamaktadır. Açık pozisyonları, mevcut insan kaynağını kullanarak doldurmayı tercih etmekte, bu nedenle tüm personelin, zamanı geldiğinde terfi etmeye hazır olmasını hedeflemektedir.

Personel İstatistikleri

Çalışan Sayısı	2006	2005
Genel Müdürlük	453	406
Şubeler	935	793
Toplam	1.388	1.199
Şube Başına Ortalama Çalışan Sayısı	22	21
Erkek (%)	48	48
Kadın (%)	52	52

Çalışanların Eğitim Düzeyi

	2006	2005
Doktora ve Yüksek Lisans	63	36
Üniversite Mezunu	971	797
Lise Mezunu	351	354
İlkokul Mezunu	3	12

Eğitim İstatistikleri	Eğitim Programı Sayısı		Katılımcı Sayısı		Eğitim Süresi (Saat)	
	2006	2005	2006	2005	2006	2005
Kurum İçi Eğitim	144	263	3.121	4.613	95.368	88.028
Kurum Dışı Eğitim	113	132	177	200	3.029	4.148
Toplam	257	395	3.298	4.813	98.397	92.176

ANADOLUBANK, KURUMSAL YÖNETİM İLKELERİ'NİN BANKA'NIN FAALİYETLERİNİN GELİŞİP GÜÇLENMESİNE VE DAHA PROFESYONEL BİR YÖNETİM ANLAYIŞININ YERLEŞMESİNE KATKI SAĞLAYACAĞINA İNANMAKTA VE BU KAPSAMDA, BANKACILIK KANUNU'NUN İLGİLİ MADDESİNDE İFADE EDİLEN KURUMSAL YÖNETİM İLKELERİ'NE TAM UYUMU HEDEFLERLEMEKTEDİR.

II. YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARI

KURUMSAL YÖNETİM İLKELERİ

Anadolubank, Kurumsal Yönetim İlkeleri'nin Banka'nın faaliyetlerinin gelişip güçlenmesine ve daha profesyonel bir yönetim anlayışının yerleşmesine katkı sağlayacağına inanmakta ve bu kapsamda, Bankacılık Kanunu'nun ilgili maddesinde

ifade edilen Kurumsal Yönetim İlkeleri'ne tam uyumu hedeflemektedir. Kendi Kurumsal Yönetim İlkeleri'ni belirlemiş olan AnadoluBank, BDDK düzenlemelerini de büyük bir dikkat ve özenle izlemektedir.

YÖNETİM KURULU VE DENETÇİLER

Yönetim Kurulu, Denetim Komitesi ve diğer komitelerin üyeleri yıl içinde yapılan tüm toplantılara geçerli bir mazeretleri olmadığı sürece eksiksiz katılmışlardır.

Yönetim Kurulu

Mehmet Başaran, Yönetim Kurulu Başkanı ve Murahhas Üye

Pulat Akçin, Yönetim Kurulu Başkan Vekili ve Genel Müdür

Engin Türker, Yönetim Kurulu Üyesi, Denetim Komitesi Üyesi

Fikriye Filiz Haseski, Yönetim Kurulu Üyesi

Denetim Komitesi Üyesi

Erol Altıntuğ, Yönetim Kurulu Üyesi

Yusuf Gezgör, Yönetim Kurulu Üyesi

Mehmet Başaran

Yönetim Kurulu Başkanı ve Murahhas Üye Eğitimini İstanbul İktisadi ve Ticari İlimler Akademisi'nde tamamladı. İş yaşamına 1972 yılında HABAŞ Sınai ve Tıbbi Gazlar'da başladı. Halen HABAŞ Grubu şirketleri, Başaran Holding ve AnadoluBank Yönetim Kurulu Başkanı ve Murahhas Üyesi'dir.

Pulat Akçin

Yönetim Kurulu Başkan Vekili ve Genel Müdür

İstanbul Üniversitesi İktisat Fakültesi'nden mezun olduktan sonra University of Technology'de MBA programını tamamladı. İş hayatına Uluslararası Endüstri ve Ticaret Bankası'nda başladıktan sonra yurtiçi ve yurtdışı bankalarda üst düzey yöneticilik yaptı. Son olarak Tekstilbank'ta Genel Müdürlük görevinde bulunduğundan sonra, 2002 yılında AnadoluBank'a Yönetim Kurulu Başkan Vekili ve Murahhas Üye olarak katılan Akçin, Genel Müdürlük görevini de yerine getirmektedir.

Fikriye Filiz Haseski

Yönetim Kurulu Üyesi

Eğitimini Boğaziçi Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü'nde tamamladı. HABAŞ A.Ş.'de İhracat Satış Müdürlüğü ve Dış Ticaret Genel Müdür Yardımcılığı yaptı. 1997 yılında başladığı AnadoluBank Yönetim Kurulu Üyeliği görevini halen sürdürmektedir.

ÜST YÖNETİM

Erol Altıntuğ

Yönetim Kurulu Üyesi

Eğitimi Boğaziçi Üniversitesi Fen Edebiyat Fakültesi İngiliz Dili ve Edebiyatı Bölümü'nde tamamladı. HABAŞ A.Ş.'de Etüt ve Planlama Müdürlüğü'nün ardından Ticari İşler Genel Müdür Yardımcılığı'na atanan Altıntuğ, 1997 yılından bu yana AnadoluBank Yönetim Kurulu Üyesi olarak da görev yapmaktadır.

Engin Türker

Yönetim Kurulu Üyesi

Eğitimi Ortaoğu Teknik Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü'nde tamamladı. Mertaş A.Ş. ve HABAŞ A.Ş.'de çeşitli görevlerde bulundu. 1984 yılında atandığı HABAŞ Endüstri Tesisleri Genel Müdürlüğü görevinin yanı sıra 1997 yılından bu yana AnadoluBank Yönetim Kurulu Üyeliği görevine devam etmektedir.

Pulat Akçin

Yönetim Kurulu Başkan Vekili ve Genel Müdür

Gökhan Günay

Genel Müdür Baş Yardımcısı

Marmara Üniversitesi İşletme Fakültesi'nden mezun olduktan sonra Tennessee State University'de MBA yaptı. İş hayatına Türkiye Sınai Kalkınma Bankası'nda başladıktan sonra Pamukbank'ta Menkul Kıymetler Bölüm Başkanlığı, Sümerbank ve Bayındırbank'ta Hazine'den Sorumlu Genel Müdür Yardımcılığı görevlerinde bulundu. 2002 yılında AnadoluBank'a katılan Günay, Genel Müdür Baş Yardımcısı olarak görevini sürdürmektedir.

Sibel Akın

Genel Müdür Yardımcısı, Kurumsal Bankacılık

Eğitimi Orta Doğu Teknik Üniversitesi, İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü'nde tamamladı. İş hayatına 1991 yılında Türk Dış Ticaret Bankası'nda başladı. Çeşitli şubelerde şube müdürlüğü yaptıktan sonra 2002 yılında AnadoluBank'a katılan Akın, Kurumsal Bankacılıktan Sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Yusuf Gezgör

Yönetim Kurulu Üyesi

Eğitimi İstanbul Üniversitesi İktisat Fakültesi'nde tamamladı. İş hayatına Osmanlı Bankası'nda başlayıp 23 yıl çalıştıktan sonra TEB'e Ticari Bankacılık ve Kredilerden Sorumlu Genel Müdür Yardımcısı olarak atandı. 2001 yılında AnadoluBank'a katılan Gezgör, Kredi ve Pazarlamadan Sorumlu Yönetim Kurulu Üyesi olarak görevini sürdürmektedir.

Denetçiler

Görev süreleri bir yıldır.

İbrahim Kazancı

Denetçi

Eğitimi İstanbul İ.T.İ.A. İktisat ve Ticaret Yüksekokulu'nda tamamladı. Halen HABAŞ Sınai ve Tıbbi Gazlar İstihsal Endüstrisi A.Ş.'de Mali İşler Genel Müdür Yardımcısı olarak görev yapmaktadır.

Murat Koçoğlu

Denetçi

Eğitimi İstanbul Üniversitesi Hukuk Fakültesi'nde tamamladı. Halen HABAŞ Sınai ve Tıbbi Gazlar İstihsal Endüstrisi A.Ş.'de avukat olarak görev yapmaktadır.

Recep Atakan

Genel Müdür Yardımcısı, Hazine ve Perakende Bankacılık

Eğitimi İstanbul Teknik Üniversitesi İşletme Mühendisliği Bölümü'nde tamamladı. Yapı ve Kredi Bankası'nda bankacılığa başladı. Aynı Bankada ve Sümerbank'ta yönetmenlikten bölüm başkanlığı düzeyine kadar görev aldı. 2001'de Bayındırbank'ta Genel Müdür Yardımcılığı görevlerinde bulundu. 2003 yılında AnadoluBank'a katılan Atakan, Hazine ve Perakende Bankacılıktan Sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Merih Yurtkuran

Genel Müdür Yardımcısı, Uluslararası Bankacılık

Yıldız Teknik Üniversitesi Kimya Mühendisliği Bölümü'nden mezun olduktan sonra University of Michigan'da, Kimya Mühendisliği dalında master yaptı. Kimya sektöründe çeşitli görevlerde bulunduktan sonra bankacılık kariyerine 1978 yılında Garanti Bankası'nda başladı. Ardından çeşitli kamu ve özel sektör bankalarında üst düzey yönetici olarak çalıştı. 1999 yılında danışman unvanıyla AnadoluBank'a katılan Yurtkuran, 2000 yılından itibaren Uluslararası Bankacılıktan Sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Çiğdem Özkardeş

Genel Müdür Yardımcısı, Kredi Kartları ve Elektronik Bankacılık

Eğitimi Gazi Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü'nde tamamladı. İş hayatına İnterbank'ta MT olarak başladı. Çeşitli şubelerde şube müdürlüğü yaptıktan sonra 1997'de Finans Leasing'e geçti; 2002 yılına kadar Genel Müdür olarak çalıştı. 2002 yılında Anadolubank'a katılan Özkardeş, Kredi Kartları ve Elektronik Bankacılıktan Sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Cem Atik

Genel Müdür Yardımcısı, Bilgi Teknolojileri

Eğitimi İstanbul Üniversitesi Bilgisayar Programcılığı ve Preston University, Information Technology Bölümü'nde tamamladı. Bankacılık kariyerine Pamukbank'ta başladıktan sonra Demirbank ve Tekstilbank'ta yönetici olarak çeşitli görevlerde bulundu. 2005 yılında Anadolubank'a katılan Atik, Bilgi Teknolojilerinden Sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Cengiz Doğru

Genel Müdür Yardımcısı, Operasyon

Lisans öğrenimini Hacettepe Üniversitesi Maliye Bölümü'nde, Yüksek Lisans öğrenimini Boğaziçi Üniversitesi İşletme Bölümü'nde (MBA) tamamladı. İş hayatına Hazine Müsteşarlığı, Bankalar Yeminli Murakıpları Kurulu'nda başladı. On bir yıllık kamu hizmetinin ardından Kurul Başkan Yardımcılığı görevinden ayrılarak çalışma hayatına Kentbank A.Ş. Genel Müdür Yardımcısı olarak devam etti. 2002 yılında Anadolubank'a katılan Doğru, Mali İşler ve Operasyondan Sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

İsmet Demir

Genel Müdür Yardımcısı, İnsan Kaynakları

Gazi Üniversitesi Bankacılık ve Sigortacılık Bölümü'nden mezun olduktan sonra Maltepe Üniversitesi İşletme Bölümü'nde yüksek lisans eğitimini tamamladı. İş hayatına Sümerbank'ta başladıktan sonra Akbank'ta Müfettiş ve Personel Müdür Yardımcılığı görevlerinde bulundu. 1997 yılında Anadolubank'a katılan Demir, İnsan Kaynaklarından Sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

DENETİM KOMİTESİ

Denetim Komitesi, Yönetim Kurulu adına Banka'nın iç sistemlerinin etkinliğini ve yeterliliğini, bu sistemlerle muhasebe ve raporlama sistemlerinin Bankacılık Kanunu ve ilgili düzenlemeler çerçevesinde işleyişini ve üretilen bilgilerin bütünlüğünü takip eder. Ayrıca, bağımsız denetim kuruluşları ile derecelendirme, değerlendirme ve destek hizmeti kuruluşlarının Yönetim Kurulu tarafından seçilmesinde gerekli ön değerlendirmeleri yapar ve bu kuruluşların faaliyetlerini düzenli olarak izler. Yürürlüğe giren düzenlemeler uyarınca konsolidasyona tabi ortaklıkların iç denetim faaliyetlerinin konsolide olarak sürdürülmesini kontrol etmek ve 1 Kasım 2006 tarih, 26333 sayılı Resmi Gazete ile yürürlüğe giren "Bankaların İç Sistemleri Hakkında Yönetmelik" in 7. maddesinde belirtilen diğer görevleri yerine getirmek de Denetim Komitesi'nin görev ve sorumluluklarının başında gelir.

Denetim Komitesi, iç kontrol, iç denetim ve risk yönetimi sistemleri kapsamında oluşturulan departmanlarda ve bağımsız denetim kuruluşlarından, görevlerinin ifasıyla ilgili olarak düzenli raporlar alır. Banka'nın faaliyetlerinin sürekliliği ve güven içinde yürütülmesini olumsuz etkileyebilecek konular veya mevzuata ve iç düzenlemelere aykırılıklar bulunması halinde bu durumu Yönetim Kurulu'na bildirmekle yükümlüdür.

Denetim Komitesi, altı aylık dönemleri aşmamak koşuluyla yürüttüğü faaliyetlerin sonuçlarıyla ilgili olarak Yönetim Kurulu'na bilgilendirir. Banka'da alınması gereken önlemlere, gerekli uygulamalara ve Banka faaliyetlerinin güvenle sürdürülmesi için önemli bulunduğu konulara ilişkin görüşlerini Yönetim Kurulu'na bildirmekle yükümlüdür.

Denetim Komitesi, Banka'nın tüm birimlerinden, anlaşmalı destek hizmeti kuruluşları ve bağımsız denetim kuruluşlarından bilgi ve belge almaya, bedeli Banka tarafından karşılanmak koşuluyla, konularında ihtisas sahibi kişilerden Yönetim Kurulu'nun onayına bağlı olarak danışmanlık hizmeti sağlamaya yetkilidir. Denetim Komitesi'nin görev, yetki ve sorumluluklarıyla çalışma usul ve esasları Yönetim Kurulu tarafından düzenlenir.

Denetim Komitesi, kanun ve ilgili yönetmelik kapsamında belirlenen görevlerin yerine getirilmesi amacıyla, üç ayda bir kez Başkan'ın çağrısıyla veya bir üyenin gerek görmesi üzerine toplanır. Sorumlulukları olduğu konulardaki çalışmalarını gerçekleştirir ve sonuçları Yönetim Kurulu'na sunar. Yapılacak çalışmalarla bağlantılı olarak ve Başkan'ın çağrısıyla Banka içindeki yöneticiler de toplantılara katılabilir.

Denetim Komitesi Üyeleri

Engin Türker

İç Sistemlerden Sorumlu Yönetim Kurulu Üyesi
Fikriye Filiz Haseski
Yönetim Kurulu Üyesi

Komite üyelerinin kısa özgeçmişleri "Yönetim Kurulu, Denetçiler ve Denetim Komitesi" bölümünde yer almaktadır.

İç Sistemler Kapsamındaki Birimlerin Yöneticileri

Cenk İzgi

Teftiş Kurulu Başkanı

İstanbul Üniversitesi İktisat Fakültesi'nden mezun olduktan sonra 1999 yılında, Etibank A.Ş. Teftiş Kurulu Başkanlığı'nda Müfettiş Yardımcısı olarak iş hayatına başladı. 2002 yılında Anadolubank Teftiş Kurulu'na Müfettiş olarak katıldı. 14 Kasım 2005 tarihinden itibaren Teftiş Kurulu Başkanlığı görevini sürdürmektedir.

Tuba Burçe Önal

İç Kontrol Merkezi Başkanı

Dokuz Eylül Üniversitesi, İktisadi ve İdari Bilimler Fakültesi, Çalışma Ekonomisi ve Endüstri İlişkileri Bölümü'nden mezun olduktan sonra 2001 yılında Anadolubank Teftiş Kurulu Başkanlığı'nda Müfettiş Yardımcısı olarak iş hayatına başladı. 12 Ocak 2005 tarihinde Muhasebe ve Mali Kontrol Departmanı'na Yönetmen olarak atandı. 14 Kasım 2005 tarihinden itibaren İç Kontrol Merkezi Başkanı olarak görevini sürdürmektedir.

Hakan Eker

Risk Yönetim Müdürü

Uludağ Üniversitesi İktisadi İdari Bilimler Fakültesi, İktisat Bölümü'nden mezun olduktan sonra iş hayatına Yapı ve Kredi Bankası'nda başladı. Daha sonra Bank Asya'da Risk Yönetim Müdür Yardımcılığı görevinde bulundu. 2007 yılında katıldığı Anadolubank'ta halen Risk Yönetim Müdürü olarak görevini sürdürmektedir.

KURUMSAL YÖNETİM KOMİTESİ

1 Kasım 2006 tarih ve 20333 sayılı Resmi Gazete'de yayımlanan Bankaların Kurumsal Yönetim İlkelerine İlişkin Yönetmelik hükümleri kapsamında Komite, Yönetim Kurulu adına Banka'nın kurumsal yönetim ilkelerini oluşturmak, Banka faaliyetlerinde bu ilkelere uyumu izlemek ve bu konuda iyileştirme çalışmalarında bulunarak Yönetim Kurulu'na öneriler sunmaktan sorumludur.

Kurumsal Yönetim Komitesi Üyeleri

Engin Türker

İç Sistemlerden Sorumlu Yönetim Kurulu Üyesi
Fikriye Filiz Haseski
Yönetim Kurulu Üyesi

Komite üyelerinin kısa özgeçmişleri "Yönetim Kurulu, Denetçiler ve Denetim Komitesi" bölümünde yer almaktadır.

AKTİF-PASİF KOMİTESİ

Banka varlık ve yükümlülüklerinin yönetimiyle bu kapsamda fon hareketlerine ilişkin politikaları belirlemek, Banka bilançosunun yönetilmesi için ilgili bölümlerce icra edilecek kararları almak ve uygulamaları izlemekle görevli olan komitedir. Yönetim Kurulu kararıyla kurulur. Banka fon akışını, düzeyini, kompozisyonunu, maliyetini ve getirisini planlar, yönlendirir ve kontrol eder.

Başkan

Yönetim Kurulu Başkan Vekili ve Genel Müdür

Üyeler

- Krediler Bölümü'nden Sorumlu Yönetim Kurulu Üyesi
- Kurumsal Pazarlama Bölüm Yöneticisi
- Hazine ve Perakende Bankacılık Bölüm Yöneticisi
- Mali İşler Bölüm Yöneticisi
- Yatırım Bankacılığı Bölüm Yöneticisi

ANADOLUBANK'IN 31 ARALIK 2005 TARİHİ İTİBARIYLA 2.067.084 BİN YTL OLAN AKTİF TOPLAMI 699.380 BİN YTL (%34) ARTIŞLA 31 ARALIK 2006 TARİHİ İTİBARIYLA 2.766.464 BİN YTL'YE YÜKSELMİŞTİR.

GENEL KURUL'A SUNULAN ÖZET YÖNETİM KURULU RAPORU

Anadolubank A.Ş. Hissedarlar Genel Kurulu'na,

Bütçe ve Mali Kontrol Bölümümüzce yürütülmekte olan Bankamızın 2006 yılsonu çalışmaları tamamlanmış olup, bağımsız denetimimizi gerçekleştiren Akis Serbest Muhasebeci Mali Müşavirlik A.Ş. (KPMG) tarafından onaylanan Bilanço ve Kâr Zarar Cetvelimiz çerçevesinde 2006 yılı faaliyetlerimiz aşağıda özetlenmiştir.

1. BİLANÇO

1.1 Aktiflerimiz

31 Aralık 2005 tarihi itibarıyla 2.067.084 bin YTL olan aktif toplamımız 699.380 bin YTL (%34) artışla 31 Aralık 2006 tarihi itibarıyla 2.766.464 bin YTL'ye yükselmiştir. Aktif gelişimimiz, ana kalemlerle ilgili ayrıntılarıyla aşağıda özetlenmiştir.

1.1.a Krediler

Krediler, başta işletme sermayesi ihtiyaçlarını karşılamak amacıyla orta ve küçük ölçekli şirketlere verilen krediler olmak üzere, Bankamız stratejisinin temel direğini oluşturmaktadır. Bu önemli ürün, toplam kredi portföyünün %13'ünü oluşturan bireysel (123.460 bin YTL konut, 16.943 bin YTL taşıt, 24.610 bin YTL kredi kartları, 12.629 bin YTL tüketici kredisi olmak üzere toplam 177.642 bin YTL) kredilerle tamamlanmaktadır. Kredilerdeki artış %44 iken takipteki kredi oranı %1,34 ile oldukça düşüktür. Bu düşük takipteki kredi oranının da gösterdiği üzere kaliteli bir kredi portföyüne sahip olan Bankamızın kredi politikası, faiz oranı riskinden kaçınmak ve kredi yoğunlaşmasından kaçınmak olmak üzere iki unsura göre şekillenmektedir.

Bankamız, uzun süren enflasyon döneminden dolayı banka mevduatlarının çok kısa vadeli olduğu Türkiye'de, bu gibi yükümlülüklerle süre açısından uyabilecek aktifler oluşturmaya çalıştığından, nispeten kısa vadeli işletme finansmanını tercih etmektedir. Çeşitliliğe duyulan ihtiyaç ise doğrudan doğruya bankacılık mesleğinin doğasından kaynaklanmaktadır. Banka'nın kredi ağırlığını imalat sanayi (%55) ve toptan ve perakende ticaret oluşturmaktadır (%7).

Bankamız 2005 yılında %46 olan kredilerin toplam aktifler içindeki payını 31.12.2006 itibarıyla %50'ye yükselterek, bilançonun yarısının kredilerden oluşması yönündeki hedefini gerçekleştirmiştir.

Bankamız, ekonomik ortamın değişkenliği nedeniyle kredi tahsis faaliyetlerini izlemek için oluşturulmuş kontrol mekanizmalarına büyük önem vermektedir. Kredilerin, Genel Müdürlük düzeyinde yoğunlaşan değerlendirme, tahsis ve takip faaliyetleri, bir İcra Komitesi Üyesi'nin liderliğinde dört ayrı bölüm tarafından incelenmektedir. Bu uygulamaların sonucunda, son üç yılda takipteki krediler %2'nin çok altında seyreden, son derece tutarlı bir eğilim sergilemiştir. 2006 yılında da takipteki kredilerin toplam kredilere oranı %1,34 olmuştur.

1.1.b Likidite

Likidite genellikle aktifleri finanse etmek ve piyasalarda ortaya çıkabilecek yatırım fırsatlarından faydalanmak için kullanılmaktadır. Türkiye'nin hassas ekonomik ortamında ve tekrarlayan belirsizlik dönemlerinde, likidite yönetimi, özellikle güvenli bir liman olarak kullanıldığında daha da önem kazanmaktadır. Yönetim açısından, kâr elde etmekle temkinli davranmak arasında bir tercih yapmak oldukça güç bir meseledir. Bankamız, Merkez Bankası ve diğer bankalardaki bakiyeleri, temel likidite kaynağı olarak görmektedir. Başka bankalar nezdindeki kullanılmamış kredi limitleri, repo anlaşmaları ve çok kısa vadeli kredilerle finans kurumlarına yapılan yatırımlar da likidite kapsamındadır. Genel olarak, kredi portföyünün kısa vadeli olması likiditeyi artırmaktadır. Likiditenin geniş tabanı müşteri mevduatlarına, yerleşik ve çeşitlendirilmiş finansman kaynağına dayanmaktadır.

1.1.c Menkul Kıymetler

2005 yılında %24 olan menkul kıymetlerin toplam aktiflerimiz içindeki payı 2006 yılında da aynı düzeyde kalmıştır. Bankamızın bu alandaki faaliyetleri Türk hazine bonoları ve devlet tahvilleriyle sınırlıdır. Devlet tahvillerine yapılan yatırımlar genellikle çok kısa süreli repo anlaşmalarıyla finanse edilmektedir. Bu nedenle alınan risk, bir raporlama döneminden diğerine farklılık gösterebilmektedir. Dolayısıyla, kredilerden gelen faiz gelirleri ile bankacılık hizmetlerinden gelen faiz dışı gelirlerin payı giderek artmaktadır.

1.2 Pasiflerimiz

1.2.a Mevduatlar

Güvenilir ve çeşitlilik arz eden bir finansman tabanı oluşturma çabalarımız neticesinde bireysel bankacılık hizmetlerimiz ve özellikle de başlıca bireysel ürünümüz olan mevduatımız bir önceki yıla göre %24 oranında büyümüştür. Mevduatların toplam pasifteki payının %70 düzeyinde olmasını istesek de, bir yanda yurtdışı piyasalardan görece uzun vadeli borçlanma ve öte yandan repo anlaşmaları yoluyla işlem amaçlı menkul kıymetlere yapılan kısa vadeli yatırımların finansmanı nedeniyle bu pay

2006 yılı sonunda %61 olarak gerçekleşmiştir. Bankamız, finansman tabanını daha da güçlendirmek ve maliyet baskılarını, başta hane halkı olmak üzere küçük mevduatlar aracılığıyla daha iyi yönetmek amacıyla 12 şube daha açmayı planlamaktadır.

1.2.b Özkaynak

Bankamızın özkaynakları bir önceki yıla göre %48 oranında artış göstermiş ve yılsonunda sermaye yeterlilik oranı %15,19 olmuştur. Bu artışla birlikte özkaynaklarımız 31 Aralık 2006 itibariyle 293 milyon YTL olmuştur. 2006 sonunda yapılan 55 milyon YTL nakit sermaye artırımıyla toplam özkaynaklarımızın 2005 sonunda %9,6 olan toplam aktifler içindeki payı, 2006 yılında %10,6'ya yükselmiştir. Yönetim, genel kural olarak, sermaye yeterlilik oranının %12 düzeyinin üzerinde olmasını istemektedir ve geçmişte olduğu gibi bu oranı en az bu düzeyde tutmak için elinden geleni yapacaktır.

2. KÂR/ZARAR DURUMU

2006 yılı kârlılığımız ana kalemler itibariyle aşağıda incelenmektedir.

2.1 Faizler

Bankamızın 2006 yılında net faiz gelirleri bir önceki yıla göre %26 artarak 104 milyon YTL'ye ulaşmıştır. Kredilerden alınan faizlerin toplam faiz gelirlerine oranı bir önceki yıla göre %9 artarak 2006 yılında %62'ye ulaşmıştır. Aktiflerimizin ortalama faiz marjı ise 2005'te %4,13 iken 2006'da %4,31 olmuştur. Bu doğrultuda net faiz gelirleri Banka kârının itici gücü olmaya devam etmiştir.

2.2 Faiz Dışı Gelir

Net faiz marjlarındaki azalma nedeniyle faiz dışı gelirleri artırmanın giderek önem kazandığı bir dönemde Bankamız da bu alanda yoğunlaşmayı hedeflemiştir. Net ücret ve komisyonlar %66 artışla 44 milyon YTL'ye ulaşmıştır. Bununla birlikte diğer faaliyet giderlerindeki artış %17 düzeyinde kalmıştır. Sonuç olarak, diğer faaliyet giderlerinin faaliyet gelirlerine oranı %62'den %57'ye düşmüştür.

ANADOLUBANK'IN VERGİ SONRASI KÂRİ İSE 2005 YILINA GÖRE YİNE %22 ARTARAK 47.995 BİN YTL OLMUŞTUR. BU RAKAMLAR %1,99 AKTİF VE %22 ÖZKAYNAK GETİRİSİNE KARŞILIK GELMEKTEDİR.

Maliyetlerin çok sıkı bir şekilde kontrol edilmesi, teminat mektupları ve akreditifler gibi bilanço dışı kalemler kapsamında komisyon elde edilmesi ve mevcut risksiz ürünlerin güçlendirilmesiyle net faiz dışı gelirlerin daha da artırılması hedeflenmektedir.

2.3 Net Kâr

Denetlenmiş raporumuzda yer alan rakamlara göre, Bankamız yüksek kârlılığını 2006 yılında da sürdürmüştür. Banka'nın vergi öncesi kârı 2005 yılına göre %22 artarak 65.909 bin YTL olmuştur. Banka'nın vergi sonrası kârı ise 2005 yılına göre yine %22 artarak 47.995 bin YTL olmuştur. Bu rakamlar %1,99 aktif ve %22 özkaynak getirisine karşılık gelmektedir.

Saygılarımızla,

ANADOLUBANK A.Ş. YÖNETİM KURULU

Mehmet Başaran
Başkan ve
Murahhas Üye

Pulat Akçin
Başkan V. ve
Murahhas Üye

Engin Türker
Üye

Erol Altıntuğ
Üye

Fikriye Filiz Haseski
Üye

Yusuf Gezgör
Üye

3. SONUÇ

Bağımsız denetimimizi gerçekleştiren Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (KPMG) tarafından da onaylanan 31 Aralık 2006 tarihli Bankamız Bilanço, Kâr/Zarar Tablosu uygunluk görüşümüzle ekte sunulmuş olup, heyetinizce de onaylanarak Yönetim Kurulumuzun ibra edilmesi, Bilanço kârı olan 47.995 bin YTL'den TTK hükümleri gereğince I. Tertip Kanuni Yedek Akçe ayrıldıktan sonra bakiye kârın hissedarlara dağıtılmayıp ihtiyari yedek akçe olarak Bankamız bünyesinde bırakılması hususunu makamlarınızın takdirlere sunarız.

BANKA'NIN DAHİL OLDUĞU RİSK GRUBU İLE YAPTIĞI İŞLEMLER

Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri

ile döneme ilişkin gelir ve giderler aşağıdaki tablolarda yer almaktadır.

Cari Dönem (bin YTL)	İştirak ve Bağlı Ortaklıklar		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Nakdi	G. Nakdi	Nakdi	G. Nakdi	Nakdi	G. Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	39.737	79	-	10.414	-	-
Dönem Sonu Bakiyesi	25.826	1.249	288	24.725	-	-
Alınan Faiz ve Komisyon Gelirleri	7.501	42	1.062	4	-	-
Önceki Dönem (bin YTL)						
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	143.052	6.290	936	1.722	-	-
Dönem Sonu Bakiyesi	39.737	79	-	10.414	-	-
Alınan Faiz ve Komisyon Gelirleri	8.937	3	405	2	-	-

Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Mevduat (bin YTL)	İştirak ve Bağlı Ortaklıklar		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Dönem Başı Bakiyesi	27.917	1.827	31.272	45.538	-	-
Dönem Sonu Bakiyesi	302	27.917	38.773	31.272	-	-
Mevduat Faiz Gideri	1.564	505	728	859	-	-

Banka'nın dahil olduğu risk grubuyla yaptığı vadeli işlemler ile opsiyon sözleşmeleri ve benzeri diğer sözleşmelere ilişkin bilgiler:

Türev İşlemler (bin YTL)	İştirak ve Bağlı Ortaklıklar		Banka'nın 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 Bakiyesi	-	2.953	20.754	15.039	-	-
Dönem Sonu Bakiyesi	38.473	-	20.667	20.754	-	-
Toplam Kâr/(Zarar)	2.141	589	1.269	139	-	-
Riskten Korunma Amaçlı İşlemler						
Dönem Başı Bakiyesi	-	-	-	-	-	-
Dönem Sonu Bakiyesi	-	-	-	-	-	-
Toplam Kâr/(Zarar)	-	-	-	-	-	-

Banka, bankacılık işlemleri esnasında grup şirketleriyle çeşitli işlemler yapmaktadır. Bu işlemler ticari amaçlı olup, olağan bankacılık faaliyetleri kapsamındadır.

ANADOLU YATIRIM MENKUL
KIYMETLER A.Ş. ACENTESİ OLAN
ANADOLUBANK'IN TÜM ŞUBELERİ
MENKUL KIYMET ALIM-SATIMINA
ARACILIK HİZMETLERİ
VEREBİLMEKTEDİR.

Cari Dönem (bin YTL)	Bakiye	Mali Tablolarda Yer Alan Büyükliklere Göre (%)
Nakdi Kredi	26.114	1,90
Gayrinakdi Kredi	25.974	2,13
Mevduat	39.075	2,32
Vadeli İşlem ve Opsiyon Sözleşmeleri	59.140	3,90

Önceki Dönem (bin YTL)	Bakiye	Mali Tablolarda Yer Alan Büyükliklere Göre (%)
Nakdi Kredi	39.737	4,19
Gayrinakdi Kredi	10.493	1,23
Mevduat	59.189	4,42
Vadeli İşlem ve Opsiyon Sözleşmeleri	20.754	2,98

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

31 Aralık 2006 tarihi itibarıyla 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 bulunmamaktadır.

Konsolidasyon Kapsamındaki Baęlı Ortaklıklar

Konsolidasyon kapsamındaki kuruluşların ("Finansal Kuruluşlar") unvanları ve yönetim merkezlerinin bulunduğu yerler:

Şirket Unvanı	Yönetim Merkezi
Anadolu Offshore Ltd.	Lefkoşe-Kuzey Kıbrıs Türk Cumhuriyeti
Anadolu Yatırım Menkul Deęerler A.Ş.	İstanbul
Anadolu Finansal Kiralama A.Ş.	İstanbul
Anadolubank Nederland NV	Amsterdam-Hollanda

Konsolidasyona tabi finansal kuruluşların kullandığı muhasebe politikaları, ana ortaklık Banka'nın politikalarından farklı ise, farklılıklar, mali tablolarda önemlilik kriteri dikkate alınarak ana ortaklık Banka muhasebe politikalarıyla uyumlu hale getirilmiştir. Yurtiçinde yerleşik finansal kuruluşlar ile tablolarını buldukları ülkelerdeki ilke ve kurallara uygun olarak hazırlayan yurtdışında yerleşik finansal kuruluşların mali tabloları, 31 Aralık 2006 ve 2005 tarihleri itibariyle yapılan birtakım tashihlerle Raporlama Standartları'na uygun hale getirilmiştir.

Ana ortaklık Banka ve Finansal Kuruluşları arasındaki işlemler ve bakiyeler karşılıklı netleştirilmiştir. Banka, 30 Aralık 2003

tarihli ve 113 numaralı Yönetim Kurulu Kararı ile 3.000.000 YTL sermayeli bir finansal kiralama şirketi kuruluşu için BDDK'ya başvurmuştur. Söz konusu şirket 8 Aralık 2005 tarihinde tescil edilmiş, kuruluşuyla ilgili ilan 14 Aralık 2005'te Ticaret Sicili Gazetesi'nde yayımlanmış ve Şirket bu tarihten itibaren faaliyetlerine başlamıştır.

Ayrıca, Yönetim Kurulu'nun 16 Ocak 2004 tarih ve 8 sayılı kararı doğrultusunda Hollanda'da bir banka kurulması için BDDK'ya başvurulmuş, alınan izin ardından 5 Nisan 2006 tarihinde 500.000 EUR sermayeli Anadolubank Nederland NV kurulmuştur.

Konsolidasyon kapsamındaki baęlı ortaklıklara ilişkin bilgiler

Unvanı	Adres (Şehir/ Ülke)	Banka'nın Pay Oranı- Farklıya Oy Oranı (%)	Dięer Ortakların Pay Oranı (%)
1) Anadolubank Yatırım Menkul Deęerler A.Ş.	İstanbul/Türkiye	82,0	18,0
2) Anadolubank Offshore Limited	Lefkoşe/Kıbrıs	99,4	0,6
3) Anadolubank Finansal Kiralama A.Ş.	İstanbul/Türkiye	99,9	0,1
4) Anadolubank Nederland NV	Amsterdam/Hollanda	100,0	0,0

Aktif Toplamı (bin YTL)	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Deęer Gelirleri	Cari Dönem Kâr/ (Zararı)	Önceki Dönem Kâr/ (Zararı)	Gerçeęe Uygun Deęer	
1)	6.948	5.895	63	495	493	388	1.005	-
2)	88.687	5.542	15	17.740	219	(216)	5.051	-
3)	39.036	2.281	118	2.244	-	(700)	(19)	-
4)	943	817	-	-	-	(112)	-	-

III. FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

DENETÇİLER TARAFINDAN HAZIRLANAN RAPOR

Anadolubank A.Ş. Hissedarlar Genel Kurulu'na,

Türk Ticaret Kanunu'nun murakıplara ilişkin hükümleri gereğince tanzim edilen 01.01.2006-31.12.2006 dönemine ait Denetçi Raporu'nu bilgi ve onaylarınıza sunarız.

Genel Bilgiler

Unvanı: AnadoluBank A.Ş.
Merkezi: Cumhuriyet Mah. Silahşör Cad. No:77 Bomonti-Şişli/İstanbul
Sermayesi: 225.000.000 YTL
Faaliyet Konusu: Bankacılık

Denetçiler Hakkında Bilgiler

Adı ve Soyadı: İbrahim KAZANCI-Murat KOÇOĞLU
Bankada Görevleri: Görevli Değildirler.

Denetçilerin Faaliyetleri

Yapılan Toplantı Sayısı: Dört Yönetim Kurulu toplantısına katılmış ve Banka işlemlerini ve defterlerini denetlemek üzere ayrıca dört toplantı daha yapılmıştır.

TTK 353/1.3'e göre: Üç ayda bir olmak üzere yapılan sayımlarda mevcutlarla kayıtların mutabık olduğu tespit edilmiştir.

TTK 353/1.4'e göre: Bu konuda yapılan incelemelerde Banka'ya teslim edilen kıymetli evrakların mevcut olduğu tespit edilmiştir.

İhtikal Eden Şikayetler: Söz konusu dönemde murakıplığımızı herhangi bir şikayet ve yolsuzluk ihbarı yansıtmamıştır.

2006 yılı faaliyetleriyle ilgili olarak yaptığımız incelemelerde, Bankalar Kanunu, Türk Ticaret Kanunu, diğer yasa, ilgili mevzuat ve Banka Ana Sözleşmesi hükümleri çerçevesinde herhangi bir olumsuzluğa rastlanmamış, Yönetim Kurulu'nca sunulan Bilanço ve Kâr/Zarar Cetvelinin anılan dönemin faaliyet sonuçlarını yansıttığı kanaatine ulaşılmıştır.

Bu anlamda, Yönetim Kurulu'nca sunulan Bilanço, K/Z Cetveli ve Kâr Dağıtım önerisinin onaylanmasını, Yönetim ve Denetim Kurulu üyelerinin ibra edilerek aklanmalarını onaylarınıza arz ederiz.

İbrahim KAZANCI
Denetçi

Murat KOÇOĞLU
Denetçi

DENETİM KOMİTESİ'NİN İÇ KONTROL, İÇ DENETİM VE RİSK YÖNETİM SİSTEMLERİNİN İŞLEYİŞİNE YÖNELİK RAPORU

Kuruluşundan bu yana Bankamızın önem verdiği iç denetim ve risk yönetimi, Bankacılık Düzenleme ve Denetleme Kurulu'nun 1 Kasım 2006 tarihli "Bankaların İç Sistemleri Hakkında Yönetmelik"e uygun olarak yapılandırılmıştır. Bu yapılanma, faaliyetlerimizin kapsamı ve yapısıyla uyumlu, değişen koşullara cevap verebilecek nitelik ve etkinliktedir. Bu yapının güçlenmesi amacıyla, mevcut mevzuatın yanı sıra Avrupa ülkeleri tarafından benimsenmiş olan Basel II ilkeleri de takip edilmekte ve uyum çalışmaları yürütülmektedir.

Risk Yönetimi, İç Kontrol Merkezi ve Teftiş Kurulu, organizasyonel açıdan Yönetim Kurulu'na bağlı, birbirinden bağımsız ancak eşgüdüm içinde çalışan üniteler olarak 2005 yılı faaliyetlerini tamamlamışlardır. Yönetim Kurulumuz, Banka'nın kontrol faaliyetlerine ilişkin önemli strateji ve politikaların onaylanması ve etkin bir iç denetim mekanizmasıyla risk yönetim sisteminin sürdürülmesi konusunda gerekli önlemleri almıştır.

Teftiş sistemi Banka'nın tüm faaliyetlerini ve birimlerini kapsayacak şekilde oluşturulmuştur. Yönetim Kurulumuz Teftiş Kurulu'nun, Bankamızın kontrol gücünü elinde bulundurduğu konsolidasyon kapsamındaki iştiraklerinin bütün faaliyetlerini ve birimlerini sınırlama olmaksızın inceleyebilmesi için gerekli bütün önlemleri almıştır.

2006 yılında, Teftiş Kurulu Başkanlığı tarafından, Bankamız şubeleri, Genel Müdürlük birimleri ve iştirakler nezdinde genel ve spot teftişler, inceleme ve soruşturmalar, şube açılışlarıyla ilgili fizibilite çalışmaları ve Bankamız müşterilerinin memnuniyetlerini ölçme ve artırmaya yönelik çalışmalar yapılmıştır. İç Kontrol Merkezi Başkanlığı tarafından ise 2006 yılı içinde Bankamızın tüm şubelerinde yapılan işlemler, bankacılık sistemi ve denetim programıyla düzenli olarak kontrol edilmiştir.

Risk yönetimi süreci, Banka üst yönetimiyle Risk Yönetimi Grubu'nun beraberce belirlediği ve Yönetim Kurulu'nun onayladığı esaslar çerçevesinde; risklerin tanımlanması, ölçülmesi, risk politikaları ve uygulama usullerinin oluşturulması, risklerin analizi ve izlenmesi, raporlanması ve denetimi aşamalarından oluşmaktadır.

Risk yönetimi düzenlemeleri çerçevesinde öngörülen ve Banka genelinde ortak bir risk kültürünün oluşumuna hizmet eden risk yönetim süreci, "iyi kurumsal yönetimi" hedeflemektedir. Riski üstlenen icracı birimlerle iç denetim ve iç kontrol birimleri bu süreçte birbirinden bağımsız olarak yer alırlar. Risk yönetim süreci, risklerin uluslararası düzenlemelere uyumlu bir biçimde tanımlandığı ve bu çerçevede ölçüm, analiz, izleme, raporlama ve denetleme faaliyetlerinin yerine getirildiği bir yapıdır.

Ortak risk kültürü ve bilinci oluşturma gayreti doğrultusunda, her bir risk grubu için risk limitleri oluşturulmuş ve söz konusu limitlere uyum süreci, dönemsel incelemelerle gözlemlenmiştir. Bilgi güvenlik çalışmaları ve Banka içi yetki-kontrol ve onay sistemleri üzerinde yapılan sürekli değerlendirmelerle riski alan, kontrol eden ve onaylayan yapıların birbirinden bağımsız olmasına özen gösterilmiştir. Bankamızın hedefi, çalışanlarımızın, her işlemde karşılaşılabilecekleri riskleri bilerek ve gerekli kontrolleri oluşturarak görevlerini yerine getirmeleridir. Bu amaçla Bankamız çalışanları, iç denetim ve risk yönetimiyle ilgili eğitimlerle desteklenmektedir.

2007 yılında da, yukarıda belirtilen esaslar doğrultusunda sürdüreceğimiz çalışmalarımızı, Basel II standartlarına tam uyumlu hale getirmeyi planlıyoruz. Bu kapsamda, Bankamız Yönetim Kurulu'nun 4 Aralık 2006 tarih ve 90 sayılı Yönetim Kurulu kararıyla 5411 sayılı Bankalar Kanunu'nun 24. maddesi hükümleri göz önüne alınarak, bir Denetim Komitesi kurulması kararlaştırılmış ve 4389 sayılı Kanun kapsamında Bankamızda kurulmuş bulunan Üst Düzey Risk Komitesi'nin yetkilerinin söz konusu komite tarafından üstlenilmesi karara bağlanmıştır. Bankamızın iç denetim ve risk yönetimi sistemleri konusunda son derece titiz olduğunu, hem yeni yasal düzenlemeleri hem de uluslararası en iyi uygulamaları yakından takip edip uygulamaya soktuğunu ifade etmek isteriz.

Denetim Komitesi

ANADOLUBANK'IN KREDİ
AĞIRLIĞINI İMALAT SANAYİİ (%55,1)
İLE TOPTAN VE PERAKENDE
TİCARET OLUŞTURMAKTADIR
[%7,4].

MALİ DURUM DEĞERLENDİRMESİ

Bilanço Analizi

Krediler

Krediler, başta işletme sermayesi ihtiyaçlarını karşılamak amacıyla orta ve küçük ölçekli şirketlere verilen krediler olmak üzere, AnadoluBank'ın stratejisinin temel direğini oluşturmaktadır. Bu önemli ürün, toplam kredi portföyünün %13'ünü oluşturan bireysel (çoğunlukla konut ve taşıt kredisi) krediler ve kredi kartlarıyla tamamlanmaktadır. Takipteki kredi oranının çok düşük düzeyde olmasından da anlaşılacağı gibi kaliteli bir kredi portföyüne sahip olan AnadoluBank'ın kredi politikası (a) faiz oranı riskinden kaçınmak ve (b) maksimum çeşitliliğe ulaşmak olmak üzere iki temel unsur üzerinde yükselmektedir.

Anadolubank, uzun süren enflasyon döneminden dolayı banka mevduatlarının çok kısa vadeli olduğu Türkiye'de, bu gibi yükümlülüklerle süre açısından uyabilecek aktifler oluşturmaya çalıştığından, nispeten kısa vadeli işletme finansmanını tercih etmektedir. Çeşitliliğe duyulan ihtiyaç ise doğrudan bankacılık mesleğinin doğasından kaynaklanmaktadır. Banka'nın kredi ağırlığını imalat sanayii (%55,1) ile toptan ve perakende ticaret oluşturmaktadır [%7,4]. Aşağıdaki tabloda, Banka'nın kredi portföyünün sektörlere göre dağılımı görülmektedir:

Kredi Portföyünün Sektörlere Göre Dağılımı

(bin YTL)

	31.12.2006 İtibariyle		31.12.2006 İtibariyle		Toplam	
	TP	(%)	YP	(%)		(%)
Tarım	58.114		21.201		79.315	
Çiftçilik ve Hayvancılık	43.083	3,68	15.021	7,24	58.104	4,22
Ormancılık	14.382	1,23	5.989	2,89	20.371	1,48
Balıkçılık	649	0,06	191	0,09	840	0,06
Sanayi	609.692		160.022		769.714	
Madencilik ve Taşocakçılığı	7.686	0,66	174	0,08	7.860	0,57
İmalat Sanayii	600.634	51,32	159.848	77,02	760.482	55,19
Elektrik, Gaz, Su	1.372	0,12	-	-	1.372	0,10
İnşaat	57.718	4,93	8.533	4,11	66.251	4,81
Hizmetler	248.909		17.774		266.683	
Toptan ve Perakende Ticaret	94.430	8,07	7.591	3,66	102.021	7,40
Otel ve Lokanta Hizmetleri	3.534	0,30	859	0,41	4.393	0,32
Ulaştırma ve Haberleşme	29.119	2,49	4.500	2,17	33.619	2,44
Mali Kuruluşlar	91.261	7,80	2.949	1,42	94.210	6,84
Gayrimenkul ve Kira. Hizm.	403	0,03	-	-	403	0,03
Serbest Meslek Hizmetleri	22.811	1,95	1.875	0,91	24.686	1,79
Eğitim Hizmetleri	805	0,07	-	-	805	0,06
Sağlık ve Sosyal Hizmetler	6.546	0,56	-	-	6.546	0,48
Diğer	195.947	16,73	-	-	195.947	14,22
Toplam	1.170.380	100,00	207.530	100,00	1.377.910	100,00

Banka, kredilerinin toplam aktifleri içindeki payını %50'ye çıkarma hedefini 2006'da gerçekleştirmiştir. Kredi portföyünün toplam aktiflerdeki payı, 2006 yılında da

büyüme göstererek %46'dan %50'ye çıkmıştır. Kredilerin kendi içindeki dağılımı aşağıda gösterilmiştir:

Kredi Bakıyeleri (bin YTL)	31 Aralık İtibariyle		Toplamdaki Payı (%)	
	2006	2005	2006	2005
TL Krediler	985.270	634.887	71,5	66,5
Döviz Kredileri	207.530	222.058	15,1	23,3
Bireysel Krediler	153.032	76.554	11,1	8,0
Kredi Kartları	32.078	21.171	2,3	2,2
Toplam	1.377.910	954.670	100,0	100,0

Takipteki Krediler

Anadolubank, ekonomik ortamın değişkenliği nedeniyle kredi tahsis faaliyetlerini izlemek için tesis edilmiş kontrol mekanizmalarına büyük önem vermektedir. Kredilerin, Genel Müdürlük düzeyinde yoğunlaşan değerlendirme, tahsis ve takip faaliyetleri, bir İcra Komitesi Üyesi'nin liderliğinde dört ayrı bölüm tarafından incelenmektedir. Bu

uygulamaların sonucunda, son üç yılda takipteki krediler %2'nin çok altında seyreden, son derece tutarlı bir eğilim sergilemiştir. 2006 yılında ise takipteki kredilerin oranı %1,34 olmuştur. Aşağıdaki tablo, son durumu daha ayrıntılı bir şekilde göstermektedir:

Takipteki Kredilerin Gelişimi (bin YTL)

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	2.029	3.314	10.542
Dönem İçinde İntikal (+)	7.931	396	144
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	6.756	8.592
Diğer Donuk Alacak Hesaplarına Çıkış (-)	6.756	8.592	-
Dönem İçinde Tahsilat (-)	637	539	3.300
Aktiften Silinen (-)	-	-	1.411
Dönem Sonu Bakiyesi	2.567	1.335	14.567
Özel Karşılık (-)	2.567	1.335	14.567
Bilançodaki Net Bakiyesi	-	-	-

Likidite

Likidite genellikle aktifleri finanse etmek ve piyasalarda ortaya çıkabilecek yatırım fırsatlarından faydalanmak için kullanılmaktadır. Türkiye'nin hassas ekonomik ortamında ve tekrarlayan belirsizlik dönemlerinde, likidite yönetimi, özellikle güvenli bir liman olarak kullanıldığında daha da önem kazanmaktadır. Yönetim açısından, kâr elde etmekle temkinli davranmak arasında bir tercih yapmak oldukça güç bir meseledir.

Anadolubank, Merkez Bankası ve diğer bankalardaki bakiyeleri, temel likidite kaynağı olarak görmektedir. Başka bankalar nezdindeki kullanılmamış kredi limitleri, repo anlaşmaları ve çok kısa vadeli kredilerle finans kurumlarına yapılan yatırımlar da likidite kapsamındadır. Genel olarak, kredi portföyünün kısa vadeli olması likiditeyi artırmaktadır. Likiditenin geniş tabanı müşteri mevduatlarına, yerleşik ve çeşitlendirilmiş finansman kaynağına dayanmaktadır.

ANADOLUBANK'TA SON ÜÇ YILDA TAKİPTEKİ KREDİLER %2'NİN ÇOK ALTINDA SEYREDEN, SON DERECE TUTARLI BİR EĞİLİM SERGİLEMİŞTİR. 2006 YILINDA İSE TAKİPTEKİ KREDİLERİN ORANI %1,34 OLMUŞTUR.

Likit Varlıklar (bin YTL)

	31 Aralık İtibariyle		Toplamdaki Payı (%)	
	2006	2005	2006	2005
Nakit Değerler ve Merkez Bankası	237.085	148.099	33,9	23,1
Alım-Satım Amaçlı Finansal Varlıklar	19.060	79.748	2,7	12,4
Bankalar ve Mali Kuruluşlar	295.989	134.198	42,5	20,9
Para Piyasaları	146.286	280.210	20,9	43,6
Toplam	698.420	642.255	100,0	100,0

Menkul Kıymetler

2005 yılında menkul kıymetlerin toplam aktiflerimiz içindeki payı %24 iken, bu değer 2006'da da aynı kalmıştır. Anadolubank'ın bu alandaki faaliyetleri Türk hazine bonoları ve devlet tahvilleriyle sınırlıdır. Zaman içinde portföy eğilimleri, kredi portföyündeki artışlara koşut olarak işlem amaçlı menkul kıymetlerin lehine değişmiştir. Burada vermeye çalıştığımız mesaj, menkul kıymetlerin stratejik bir yatırım alanından çok likidite depolamak ve piyasalarda ortaya çıkabilecek kârlı fırsatları değerlendirmek amacını taşıyan araçlar olmasıdır. Devlet tahvillerine yapılan yatırımlar genellikle çok kısa süreli repo anlaşmalarıyla finanse edilmektedir. Bu nedenle alınan risk, bir

raporlama döneminden diğerine farklılık gösterebilmektedir. Dolayısıyla, kredilerden gelen faiz gelirleriyle bankacılık hizmetlerinden gelen faiz dışı gelirlerin payı giderek artmaktadır.

Banka'ya düzenli bir faiz geliri getiren nispeten düşük yatırım portföyünün haricinde, kredilerin ve likit varlıkların Banka'nın temel varlıklarındaki payı giderek artmakta ve aynı şekilde söz konusu temel varlıklar göz önüne alındığında, kredilerin toplam bilançodaki önemi ve payı da artmaktadır. Aşağıdaki tablo, menkul kıymetlerin 2006 sonu itibariyle dağılımını göstermektedir:

Menkul Kıymetlerin Dağılımı (bin YTL)

	31 Aralık İtibariyle		Toplamdaki Payı (%)	
	2006	2005	2006	2005
Alım-Satım Amaçlı Menkul Kıymetler	19.060	79.748	2,8	16,1
TP Tahvil, Bono	18.895	73.415	2,8	14,8
YP Tahvil, Bono	165	6.333	0,0	1,3
Vadeye Kadar Elde Tutulacak Kıymetler	649.052	414.926	97,2	83,9
TP Tahvil, Bono	356.796	178.983	53,4	36,2
YP Tahvil, Bono	292.256	235.943	43,8	47,7
Toplam	668.112	494.674	100,0	100,0

Mevduatlar

Güvenilir ve çeşitlilik arz eden bir finansman tabanı oluşturma çabalarımız sonucunda bireysel bankacılık hizmetlerimiz ve özellikle de başlıca bireysel ürünümüz olan mevduatımız bir önceki yıla göre %24 oranında büyümüştür. Bu büyümede, özellikle piyasa koşullarıyla koşut olarak TP mevduatın payı YP mevduata göre daha fazla olmuştur. Mevduatların toplam pasifteki payının %70 düzeyinde olmasını istesek de, bir yanda yurtdışı piyasalardan görece uzun vadeli borçlanma ve öte yandan

repo anlaşmaları aracılığıyla işlem amaçlı menkul kıymetlere yapılan kısa vadeli yatırımların finansmanı nedenleriyle bu pay, 2006 yılı sonunda %61 olarak gerçekleşmiştir.

Anadolubank, finansman tabanını daha da güçlendirmek ve maliyet baskılarını, başta hane halkı olmak üzere küçük mevduatlar aracılığıyla daha iyi yönetmek amacıyla on şube daha açmayı planlamaktadır. Bu yöndeki çabalarımız, aşağıdaki tabloda özetlenmiştir:

Mevduat Yapısı (bin YTL)

	31 Aralık İtibariyle		Toplamdaki Payı (%)	
	2006	2005	2006	2005
TP Mevduat	801.267	694.611	47,7	51,4
Vadeli	731.364	624.311	43,5	46,2
Vadesiz	69.903	70.300	4,2	5,2
YP Mevduat	880.031	655.924	52,3	48,6
Vadeli	740.608	522.285	44,0	38,7
Vadesiz	139.423	133.639	8,3	9,9
Toplam	1.681.298	1.350.535	100,0	100,0

Özkaynak

Banka'nın özkaynakları, bir önceki yıla göre 55.000 bin YTL nakit sermaye artırımı olmak üzere 94.530 bin YTL artış göstermiştir. Bu tutar %48 artışa karşılık gelmektedir. Bu artış, Banka'nın solo mali tablolarına göre hesaplanan sermaye yeterlilik oranını %15,19'a taşımıştır. 2006'da özkaynak açısından yaşanan önemli bir başka gelişme ise, özkaynakların aktif içindeki payının 2005 sonundaki %9,6 düzeyinden 2006 sonunda %10,6'ya ulaşması olmuştur.

Anadolubank'ta geleneksel olarak kâr dağıtılmamaktadır ve elde edilen kâr 2007 yılında da Banka'nın yedeklerine eklenecektir. Yönetim, genel kural olarak, sermaye yeterlilik oranının %12 düzeyinin üzerinde olmasını istemektedir ve geçmişte olduğu gibi bu oranı en az bu düzeyde tutmak için elinden geleni yapacaktır.

Sermaye Yeterliliği (bin YTL)

	31 Aralık 2006	31 Aralık 2005
Yasal Özkaynak	288.005	192.044
Risk Ağırlıklı Aktif	1.843.045	1.256.091
Piyasa Riskine Esas Tutar	53.125	103.938
Sermaye Yeterlilik Oranı (%)	15,19	14,12

Özkaynak (Muhasebe) Büyümesi (bin YTL)

2006	2005	Değişim	Değişim
292.947	198.417	94.530	%47,6

ANADOLUBANK, 2006 YILINDA NET FAİZ GELİRLERİNİ BİR ÖNCEKİ YILA GÖRE %26 ARTIRMAYI BAŞARMIŞTIR.

Garantiler ve Kefaletler

Garantiler ve kefaletler sınıfında, bankaların müşterileri için düzenledikleri, iş anlaşmalarında yaygın şekilde kullanılan ve ticaret finansmanı faaliyetlerine yönelik akreditifler, muhtelif ihalelere yönelik teminat mektupları, diğer garantiler ve kabuller yer almaktadır. Bu enstrümanlar, bankaların faiz oranlarındaki düşüş

sonucunda azalan faiz gelirlerini telafi etmek için faiz dışı gelirlerini artırma çabalarında daha da büyük önem kazanmıştır. Aşağıdaki tabloda, Anadolubank'ın bu enstrümanlardaki büyüklükleri gösterilmektedir. Elde edilen gelir ise gelir tablosu bölümünde incelenmektedir.

Garantiler ve Kefaletler (bin YTL)	Cari Dönem	Önceki Dönem
YP Teminat Mektupları	516.241	432.993
TP Teminat Mektupları	213.559	129.253
Akreditifler	265.158	179.622
Aval ve Kabul Kredileri	17.427	16.356
Diğer Garanti ve Kefaletler	205.772	90.975
Toplam	1.218.157	849.199

Gelir Tablosu Analizi

Faizler

2005'te olduğu gibi 2006'da da Türkiye'de bankalar, faiz oranlarının düşmesi sonucunda faiz marjlarının sürekli daralması gerçeğiyle karşı karşıya kalmışlardır. Bu durum karşısında bankalar farklı önlemlere başvurmuşlar, faiz dışı

gelirlerini artırmaya, maliyetlerini daha da iyi kontrol etmeye ve kredi tercihlerini bireysel kredilere ve küçük ölçekli işletmelere yöneltmeye çalışmışlardır. Bununla birlikte Anadolubank, 2006 yılında net faiz gelirlerini bir önceki yıla göre %26 artırmayı başarmıştır.

Faizler (bin YTL)	2006	2005	Değişim (%)
Faiz Gelirleri	293.768	227.869	28,92
Kredilerden Alınan Faizler	181.512	121.197	49,77
Zorunlu Karşılıklardan Alınan Faizler	7.540	4.252	77,33
Bankalardan Alınan Faizler	15.293	11.628	31,52
Para Piyasası İşlemlerinden Alınan Faizler	3.714	3.052	21,69
Menkul Değerlerden Alınan Faizler	84.355	87.073	(3,12)
Diğer Faiz Gelirleri	1.354	667	103,00
Faiz Giderleri	189.690	145.049	30,78
Mevduata Verilen Faizler	143.097	100.673	42,14
Kullanılan Kredilere Verilen Faizler	28.680	7.814	267,03
Para Piyasası İşlemlerine Verilen Faizler	17.744	36.357	(51,20)
Diğer Faiz Giderleri	169	205	(17,56)
Net Faiz Geliri	104.078	82.820	25,67

Faiz Dışı Gelir

2006'da Anadolubank'ın faiz dışı gelirlerini yönetme çabaları üç ana alanda yoğunlaşmıştır:

- Maliyetlerin çok sıkı bir şekilde kontrol edilmesi,
- teminat mektupları ve akreditifler gibi bilanço dışı kalemler kapsamında komisyon elde edilmesi,
- mevcut risksiz ürünlerin güçlendirilmesi ve yeni ürünlerin geliştirilmesi.

İlk iki kalem sayfa 62'deki rakamlarda açıkça sergilenmektedir. Bu arada, Anadolubank'ın Türkiye'ye ilk kez getirdiği yeni bir üründen elde edilen gelirlerin altını çizmeliyiz. "Paritem®" olarak bilinen bu ürün, çok gelişmiş internet tabanlı bir işlem platformu üzerinden Banka müşterilerinin çevrim içi, gerçek zamanlı spot döviz işlemleri yapmasına olanak tanımaktadır. Sonuç olarak Banka, net ücret ve komisyonlarını %66 artırırken faiz dışı giderlerinin artışı %17 düzeyinde kalmıştır. Bu da Banka'nın 2006 yılındaki performansının itici gücü olmuştur.

ANADOLUBANK YÜKSEK KÂRLİLİĞİNİ 2006 YILINDA DA SÜRDÜRMÜŞTÜR. BANKA'NIN VERGİ ÖNCESİ KÂRI 2005 YILINA GÖRE %22 ARTARAK 65.909 BİN YTL OLMUŞTUR.

Faiz Dışı Gelir-Gider (bin YTL)	2006	2005	Değişim (%)
Alınan Ücret ve Komisyonlar	51.688	31.955	61,75
Nakdi Kredilerden	9.181	3.261	181,54
Gayri Nakdi Kredilerden	11.389	10.234	11,29
Diğer	31.118	18.460	68,57
Verilen Ücret ve Komisyonlar	7.500	5.280	42,05
Nakdi Kredilere Verilen	1.772	1.558	13,74
Gayri Nakdi Kredilere Verilen	48	50	(4,00)
Diğer	5.680	3.672	54,68
Net Ücret ve Komisyonlar	44.188	26.675	65,65
Net Ticari Kâr/Zarar	23.424	27.421	(14,58)
Diğer Faaliyet Gelirleri	5.895	4.375	34,74
Diğer Faaliyet Giderleri (-)	101.851	86.935	17,16
Personel Giderleri	53.268	41.090	29,64
Kıdem Tazminatı Karşılığı	1.393	339	310,91
Maddi Duran Varlık Amortisman Giderleri	5.026	5.818	(13,61)
Maddi Olmayan Duran Varlık Amortisman Giderleri	8	34	(76,47)
Diğer İşletme Giderleri	24.956	22.009	13,39
Faaliyet Kiralama Giderleri	7.904	6.673	18,45
Bakım ve Onarım Giderleri	821	685	19,85
Reklam ve İlan Giderleri	1.502	3.911	(61,60)
Diğer Giderler	14.729	10.740	37,14
Aktiflerin Satışından Doğan Zararlar	7	613	(98,86)
Diğer	17.193	17.032	0,95

Net Kâr

Denetlenmiş raporumuzda yer alan rakamlara göre, Anadolubank yüksek kârlılığını 2006 yılında da sürdürmüştür. Banka'nın vergi öncesi kârı 2005 yılına göre %22 artarak 65.909 bin YTL olmuştur.

Banka'nın vergi sonrası kârı ise 2005 yılına göre yine %22 artarak 47.995 bin YTL olmuştur. Bu kâr rakamı, %2 aktif getirisi, %22 özkaynak getirisi sağlamıştır.

Net Kâr (bin YTL)	2006	2005	Değişim (%)
Faiz Gelirleri	293.768	227.869	28,92
Faiz Giderleri	(189.690)	(145.049)	30,78
Net Ücret ve Komisyon Gelirleri	44.188	26.675	65,65
Ticari Kâr/Zarar (Net)	23.424	27.421	(14,58)
Diğer Faaliyet Gelirleri	5.895	4.375	34,74
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı	(9.825)	(5.423)	81,17
Diğer Faaliyet Giderleri	(101.851)	(86.935)	17,16
Bağlı Ortaklıklardan Kâr/Zarar		5.092	(100,00)
Vergi Öncesi Kâr/Zarar	65.909	54.025	22,00
Vergi Karşılığı	(17.914)	(14.609)	22,62
Net Kâr/Zarar	47.995	39.416	21,77

RİSK YÖNETİMİ POLİTİKALARI

İç Denetim

İç denetim faaliyetleri, doğrudan Yönetim Kurulu'na bağlı olarak çalışan Teftiş Kurulu tarafından yürütülmektedir. Banka'nın iç denetim birimi olan Teftiş Kurulu, faaliyetlerin kanun ve ilgili diğer mevzuat ile Banka içi strateji, politika, ilke ve hedefler doğrultusunda yürütülmesinden, iç kontrol ve risk yönetimi sistemlerinin etkinliği ve yeterliliğinin izlenmesinden ve Banka'nın operasyonlarının dönemsel ve riske dayalı olarak denetlenmesinden sorumludur.

Teftiş Kurulu'nda 2006 sonu itibarıyla; bir Başkan, üç Müfettiş, yedi Yetkili Müfettiş Yardımcısı ve 15 Müfettiş Yardımcısı görev yapmaktadır. 2006 yılında Teftiş Kurulu'nca şubelerde ve Genel Müdürlük birimlerinde toplam 43.728 saat yerinde denetim çalışması gerçekleştirilmiştir.

İç Kontrol

İç Kontrol Birimi faaliyetleri doğrudan Yönetim Kurulu'na bağlı olarak çalışan İç Kontrol Merkezi tarafından yürütülmektedir.

İç Kontrol Merkezi'nce, Bankamız Genel Müdürlük ve Şubelerinde yapılan tüm işlemler;

- Bankamız varlıklarının korunmasını,
- Faaliyetlerin etkin ve verimli bir şekilde kanuna ve ilgili diğer mevzuata, Banka içi politika ve kurallara ve bankacılık eğilimlerine uygun olarak yürütülmesini, ve
- Muhasebe ve finansal raporlama sisteminin güvenilirliğini, bütünlüğünü ve bilgilerin zamanında elde edilebilirliğini sağlamak amacıyla düzenli olarak kontrol edilmektedir.

İç Kontrol Merkezi bu çalışmalarını sırasında Marbas Bankacılık Sistemi, Banksoft Kredi Kartları Sistemi, AnadoluBank Portalım ve ACL (Audit Command Language) denetim programını kullanmaktadır. İç Kontrol Merkezi'nde 2006 yılı içinde bir Başkan, üç Yönetmen, bir Yönetmen Yardımcısı, bir Yetkili Yardımcısı ve bir Asistan görev yapmış ve toplam 9.016 saat denetim çalışması gerçekleştirilmiştir.

Risk Yönetimi

Anadolubank Risk Yönetimi Bölümü doğrudan Yönetim Kurulu'na bağlı olarak faaliyetlerini sürdürmektedir. Risk Yönetimi Bölümü, Banka'nın taşıdığı riskleri, ilgili yasal mevzuat ve Bankamız Yönetim Kurulu'nun onayladığı esaslar çerçevesinde tanımlanma, sınıflandırma, ölçme, izleme, analiz etme ve ilgili yerlere raporlama görevlerini bağımsız bir şekilde yerine getirmektedir.

Risk Yönetim Sisteminin İşleyişi

Bankamız risk yönetimi anlayışı, Banka'nın bütününde risk kültürünün yerleşmesini; hem sistem hem de insan kaynağının sürekli olarak iyileştirilmesiyle, risk yönetimi fonksiyonunun en iyi uygulamalara yaklaştırılmasını amaçlamaktadır. Bankamızda risk yönetimi yapılanması, Bankacılık Düzenleme ve Denetleme Kurumu'nun 1 Kasım 2006 tarih, 26333 sayılı Resmi Gazete ile yürürlüğe giren "Bankaların İç Sistemleri Hakkında Yönetmelik" hükümleri uyarınca, denetim ve gözetim faaliyetlerinin yerine getirilmesinde Yönetim Kurulu'na yardımcı olmak üzere kurulan Denetim Komitesi ve Risk Yönetim Bölümü'nden oluşmaktadır.

Risk yönetimi kapsamında yürütülen tüm faaliyetlerin, her bir risk türünün ilişkili olduğu faaliyet koluna ait olan birimlerin katkılarıyla eşgüdüm halinde yürütülmesine azami özen gösterilmektedir.

Risk Yönetim Bölümü bünyesinde yürütülen faaliyetler; piyasa ve likidite, kredi, operasyonel ve yapısal faiz oranı riski başlıkları kapsamında yürütülmektedir. AnadoluBank, risk yönetiminde nihai olarak en iyi uygulamaların kistasını oluşturan Basel II kriterlerine tam uyum sağlamayı hedeflemektedir.

Risk Türleri İtibarıyla Uygulanan Risk Yönetimi Politikalarına İlişkin Bilgiler

Risk yönetimine ilişkin çalışmalarda uluslararası en iyi uygulamalar, Basel II uygulamaları ve Bankacılık Düzenleme ve Denetleme Kurumu'nun düzenlemeleri esas alınmaktadır.

Piyasa Riski Yönetimi

Banka Yönetim Kurulu, Risk Yönetimi Bölümü ile üst yönetimin, Banka'nın maruz kaldığı piyasa risklerini ölçme, kontrol etme ve yönetme konularında gerekli önlemleri almalarını sağlamıştır.

Banka'nın piyasa riskine maruz sermaye tutarı, Bankacılık Düzenleme ve Denetleme Kurulu'nun belirlemiş olduğu standart metoda göre hesaplanmaktadır. Ayrıca, piyasa riskine maruz tutarın model yöntemi (Value at Risk) ile hesaplanması amacıyla 2006 yılında piyasa riski yazılım programı satın alınmış, gerçekleştirilen testlerin ve kullanıcı eğitimlerinin ardından Risk Yönetimi Bölümü'nce kullanılmaya başlanmıştır. Söz konusu yazılımla birlikte 2007 yılında günlük bazda Risk Maruz Değer (RMD) tahminleri yapılarak Banka üst yönetimine ve ilgili birimlere raporlamaya başlanmıştır.

ANADOLUBANK'IN PİYASA RISKİNE
MARUZ SERMAYE TUTARI,
BANKACILIK DÜZENLEME VE
DENETLEME KURULU'NUN
BELİRLEMİŞ OLDUĞU STANDART
METODA GÖRE
HESAPLANMAKTADIR.

Olası kriz durumlarında meydana gelebilecek zararın öngörülebilmesi için içsel model kullanılarak hesaplanan riske maruz değer, senaryo analizi ve stres testleri sonuçlarıyla desteklenerek üst yönetime ve Yönetim Kurulu'na raporlanmaktadır. Senaryo analizleri ve stres testleri geçmiş yıllarda meydana gelen krizlerin mevcut portföylere tekrar uygulanması ya da farklı faiz, kur şoklarının portföylere etkisinden kaynaklanabilecek olası zararların gözlenmesini içermektedir.

Banka Yönetim Kurulu piyasa risklerine ilişkin limitleri belirlemede ve söz konusu limitleri piyasa koşulları ve Banka stratejileri doğrultusunda dönemsel olarak revize etmektedir. Günlük olarak yapılan işlemlerle ilgili olarak, ürün bazında işlem tutarı ve stop-loss limitleri konulmaktadır. Banka'nın vadeli işlem ve benzeri diğer sözleşmeler cinsinden tutulan pozisyonları için Yönetim Kurulu tarafından işlem limitleri tahsis edilmekte ve işlemler bu limitler dahilinde gerçekleştirilmektedir. Söz konusu limitler günlük olarak takip edilmekte ve raporlanmaktadır. Banka'nın piyasa riski, standart metot kullanılarak hesaplanmakta ve resmi otoritelere raporlanmaktadır.

Faiz Oranı Riski

Faiz oranı riski, faiz oranlarındaki hareketler nedeniyle Banka'nın pozisyon durumuna bağlı olarak maruz kalabileceği zarar olasılığını ifade etmektedir. Faiz riski Bankamızda Aktif-Pasif Komitesi tarafından yönetilmektedir. Faiz oranlarındaki dalgalanmaların yaratacağı etkilerden korunmak, Banka yönetiminin birinci önceliğidir.

Faiz oranı riskinde varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı hesaplanmaktadır. Banka yönetimi günlük olarak piyasadaki faiz oranlarını da takip ederek gerektiğinde Banka'nın mevduat/kredi faiz oranlarını değiştirmektedir. Banka'nın bütçe beklentilerindeki makro-ekonomik göstergeler tahminlerine göre faiz gelirlerine ilişkin simülasyonlar yapılmaktadır. Bu

çerçevede durasyon, vade ve duyarlılık analizi, Risk Yönetimi Bölümü tarafından hesaplanarak ilgili komitelerin ve birimlerin bilgisine sunulmaktadır.

Piyasa faiz oranlarındaki dalgalanmaların finansal pozisyon ve nakit akışlarında doğuracağı olumsuz etkiler, alınan kararlarla minimum düzeye indirilmektedir. Banka'nın Aktif-Pasif Komitesi kısa, orta ve uzun vadeli fiyat stratejilerini belirlerken vade uyumsuzluğunu yönetmekte, fiyatlama politikası olarak da pozitif bilanço marjıyla çalışılması ilkesini benimsemektedir. Aktif-Pasif Komitesi'nde alınan kararlar Banka'nın ilgili birimlerince icra edilmektedir.

Likidite Riski

Banka politikaları, öncelikle her türlü borcun likit kaynaklarla her zaman karşılanabilecek nitelikte olduğu kaliteli bir aktif yapısının sağlanması yönündedir. Bu kapsamda Bankamız, sektörün en likit bankalarından biri olmayı daima ön planda tutmuştur. Yüksek bir likidite sağlanması için Bankamız Yönetim Kurulu, düzenli olarak likidite oranlarıyla ilgili standardı belirlemede ve takip etmektedir.

Banka'da, likidite durumunun Yönetim Kurulu, üst yönetim ve diğer ilgili birimlere zamanında raporlanmasına yönelik etkin bir yönetim raporlama sistemi bulunmaktadır. Banka yönetimi, yeterli likiditenin bulunması için likiditeye ilişkin limitler oluşturmuştur. Bu limitler doğrultusunda Banka'nın mevcut likidite pozisyonu, likiditenin hangi ürünlerle sağlandığı, fon kaynakları, varlık yapısı ve piyasa koşulları takip edilmektedir. Vade ve para birimi bazında kırılımlarla nakit akışı analizleri yapılmakta, vade uyumsuzlukları takip edilmekte, fon kaynaklarındaki yoğunlaşmalar incelenmektedir.

Banka genel politikaları gereği, aktif-pasif yönetiminde her zaman varlık ve yükümlülüklerin vade yapılarıyla faiz oranlarının uyumu sağlanmaktadır. Aynı zamanda, bilançodaki YTL ve yabancı para

aktif-pasif kalemlerinin getirisiyle maliyetlerinden doğan fark sürekli pozitif olarak yönetilmektedir. Bu strateji doğrultusunda vade riski Banka Yönetim Kurulu'nun tanımladığı limitler dahilinde yönetilmektedir.

Kur Riski

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

Para piyasalarında oluşan risklerin ve bu riskleri yaratan işlemlerin kontrolü günlük olarak yapılmakta ve haftalık olarak Banka'nın Aktif-Pasif Komitesi'ne raporlanmaktadır. Yönetim Kurulu'nun belirlediği pozisyon limitleri günlük olarak izlenmekte, Banka pozisyonlarında bulunan YP işlemlerde oluşması muhtemel değer değişiklikleri de ayrıca gözlemlenmektedir.

Yönetim Kurulu tarafından belirlenen pozisyon limiti ve pozisyon ayrıntıları günlük olarak raporlanmaktadır. Banka'nın risk yönetimi stratejisinin bir unsuru olarak yabancı para cinsinden her türlü borçlanmalar türev araçlarıyla kur riskine karşı korunmaktadır.

Kredi Riski Yönetimi

Bankamızın en önemli özelliklerinden biri, istikrarlı büyüme politikalarıyla birlikte yürüttüğü muhafazakar kredi politikaları ve sağlam aktif yapısıdır. Bankamızda kredi limiti tahsis etme nihai yetkisi Yönetim Kurulu'ndadır. Bu yetki, yazılı kurallar çerçevesinde Genel Müdürlük yetkisine delege edilmiştir. Delege edilen bu yetkiler, iç denetim ve risk yönetimi birimlerince düzenli olarak izlenmekte ve raporlanmaktadır.

Müşterilerin değerlendirilmesinde, Banka içinde geliştirilmiş olan ve çeşitli mali ve mali olmayan kriterleri içeren "derecelendirme sistemi" kullanılmaktadır. Kredi teminatlarının derecelendirilmesi için de Banka içinde geliştirilmiş bir sistem kullanılmaktadır. Kredi politikasının sonucu olarak, kredi riski müşteri ve teminat derecelendirmeleriyle birlikte izlenmektedir.

Bankamızın ihtiyatlı politikaları gereği, bir müşteriye verilebilecek maksimum kredi limiti, yasal sınırlardan daha muhafazakar bir yaklaşımla belirlenerek kredilerde yoğunlaşma riski en aza indirgenmiştir. Yönetim Kurulu'nca belirlenen limitler düzenli olarak izlenmekte ve raporlanmaktadır.

Gelişmiş yöntemlerle kredi riskinin ölçülmesine yönelik olarak uluslararası alanda kabul görmüş kredi riski modelleri ve yöntemlerinin kullanılmasına ve Bankamız bünyesine en uygun ölçüm modelinin tespitine yönelik olarak çeşitli Ar-Ge çalışmaları ve piyasa araştırmaları yapılmaktadır.

Bankamız kredi riski ve Basel II'ye geçiş çalışmaları kapsamında kullanılacak dataları içeren altyapının oluşturulması ve Banka'da kullanılmakta olan rating modülünün Basel II kriterleri kapsamında güncellenmesiyle ilgili olarak Risk Yönetimi Bölümü, Banka'nın ilgili bölümleriyle birlikte çalışmalarına devam etmektedir.

Bunların yanı sıra krediler portföyü bazında, değişik kırılımlarda ve farklı unsurlarıyla izlenerek riskleri açısından değerlendirilmekte ve sonuçlar üst yönetime ve ilgili birimlere düzenli olarak raporlanmaktadır.

Operasyonel Risk Yönetimi

Operasyonel risk, yetersiz veya hatalı uygulamalardan; insan, sistem veya dış olaylardan kaynaklanan kayıp riski olarak tanımlanmaktadır. Operasyonel risk tüm faaliyetlerin içinde yer almakta ve insan hatasından, sistem hatasından veya yetersiz kontrol ve uygulamalardan kaynaklanabilmektedir. Operasyonel risk, böylesi hata ve ihmallerin yanı sıra iç ve dış dolandırıcılıklar ve doğal afetler sonucu karşılaşılabilecek zarara uğrama olasılığını da içermektedir. Operasyonel risk yönetimine ilişkin çalışmalar, Bankamız Risk Yönetimi Bölümü, Teftiş Kurulu ve İç Kontrol Merkezi'nin koordinasyonu altında yürütülmektedir.

Yasal mevzuata uyum, bankacılık etik değerlerine bağlılık, bilgi güvenliği, iç ve dış dolandırıcılıkların engellenmesi, olağanüstü durum planı ve iş sürekliliği ile "müşterini tanı" politikaları, operasyonel riskin azaltılması için uygulanan temel kontrollerdir. Mevzuata ilişkin yetersiz bilgi riskini de dikkate alan Bankamız, vergi ve bankacılık mevzuatı konularında organizasyonel yapılanmaya giderek Banka'nın karar destek fonksiyonlarını kaliteli kadrolarla güçlendirmiştir.

Bankamızda uygulanan politika, prosedür, iş akışı ve süreçler, risk odaklı bir anlayış çerçevesinde incelenerek değerlendirilmektedir. Teftiş Kurulu ve İç Kontrol Merkezi, Banka'da yürütülen işlemlerin hukuk ve mevzuata uygunluğunu denetlemekte, personel hatalarını veya suiistimalleri izlemekte ve şube performanslarını değerlendirerek verimliliğin artırılması yönünde çalışmaktadır.

BEŞ YILLIK ÖZET FİNANSAL BİLGİLER

Beş Yıllık Özet Finansal Tablolar (Solo Mali Tablolar)

Bilançolar (bin YTL)

Aktifler	2006	2005	2004	2003	2002
Nakit Değerler ve Merkez Bankası	237.085	148.099	314.284	141.273	154.411
Bankalar ve Para Piyasaları	442.275	414.408	230.917	379.695	111.849
Menkul Değerler-Net	668.112	494.674	612.174	644.057	737.303
Krediler-Net	1.377.910	954.670	731.289	580.735	434.949
Bağlı Ortaklıklar	8.809	7.844	13.915	5.003	4.214
Sabit Kıymetler (Net)	19.319	19.911	17.301	17.995	34.141
Diğer Aktifler	12.954	27.478	24.351	6.680	5.596
Aktif Toplamı	2.766.464	2.067.084	1.944.231	1.775.438	1.482.463

Pasifler

Pasifler	2006	2005	2004	2003	2002
Mevduat	1.681.298	1.350.535	1.243.004	1.312.098	1.269.277
Para Piyasaları	126.430	268.729	359.357	180.187	40.344
Alınan Krediler	599.045	191.497	132.911	129.152	62.949
Karşılıklar	16.654	11.514	7.190	4.130	2.836
Diğer Pasifler	50.090	46.392	41.823	32.371	21.222
Özkaynaklar	292.947	198.417	159.946	117.500	85.836
Pasif Toplamı	2.766.464	2.067.084	1.944.231	1.775.438	1.482.463

Bilanço Dışı Yükümlülükler (bin YTL)

Bilanço Dışı Yükümlülükler	2006	2005	2004	2003	2002
Garanti ve Kefaletler	1.218.157	849.199	725.846	515.964	394.242
Taahhütler	381.921	298.911	273.427	210.733	3.454
Türev Finansal Araçlar	1.516.550	695.979	457.260	397.805	523.380
Toplam Bilanço Dışı Yükümlülükler	3.116.628	1.844.089	1.456.533	1.124.502	921.076

Özet Gelir Tabloları (bin YTL)

Özet Gelir Tabloları	2006	2005	2004	2003	2002
Faiz Gelirleri	293.768	227.869	236.591	222.615	267.480
Faiz Giderleri	189.690	145.049	149.367	167.676	182.230
Net Faiz Geliri	104.078	82.820	87.224	54.939	85.249
Net Ücret ve Komisyonlar	44.188	26.675	21.249	15.022	12.747
Net Ticari Kâr/Zarar	23.424	27.421	16.430	34.818	(8.055)
Diğer Faaliyet Gelirleri	5.895	4.375	7.506	7.356	11.813
Faaliyet Gelirleri Toplamı	177.585	141.291	132.409	112.135	101.754
Kredi ve Diğer Alacaklar Karşılığı (-)	9.825	5.423	13.617	7.616	2.593
Diğer Faaliyet Giderleri (-)	101.851	86.935	66.668	64.184	66.149
Faaliyet Kârı	65.909	48.933	52.124	40.335	33.011
Bağlı Ortaklık ve İştiraklerden Kâr/Zarar	0	5.092	12.947	2.715	-
Parasal Kâr/Zarar	0	0	(13.832)	(19.275)	(10.995)
Vergi Öncesi Kâr	65.909	54.025	51.239	23.775	22.018
Vergi Karşılığı	(17.914)	(14.609)	(8.074)	(5.351)	-
Net Dönem Kâr ve Zararı	47.995	39.416	43.165	18.424	22.018

Beş Yıllık Özet Finansal Tablolar (Konsolide Mali Tablolar)

Bilançolar (bin YTL)

Aktifler	2006	2005	2004	2003	2002
Nakit Değerler ve Merkez Bankası	237.087	148.098	314.285	141.275	154.412
Bankalar ve Para Piyasaları	424.285	374.754	87.870	289.996	111.857
Menkul Değerler-Net	675.578	621.558	756.913	732.599	739.880
Krediler-Net	1.486.427	1.170.457	859.817	671.889	436.681
Bağlı Ortaklıklar	0	0	0	0	-
Sabit Kıymetler (Net)	19.516	20.186	17.591	18.575	34.860
Diğer Aktifler	8.518	22.088	24.525	6.839	5.785
Aktif Toplamı	2.851.411	2.357.141	2.061.001	1.861.173	1.483.475

Pasifler	2006	2005	2004	2003	2002
Mevduat	1.737.879	1.637.117	1.354.378	1.396.448	1.269.247
Para Piyasaları	126.744	268.729	362.727	180.186	40.344
Alınan Krediler	623.921	191.497	132.911	129.549	62.949
Karşılıklar	17.661	12.670	8.029	4.421	3.082
Diğer Pasifler	51.552	47.387	42.219	33.364	22.118
Özkaynaklar	293.654	199.741	160.737	117.205	85.735
Pasif Toplamı	2.851.411	2.357.141	2.061.001	1.861.173	1.483.475

Bilanço Dışı Yükümlülükler (bin YTL)	2006	2005	2004	2003	2002
Garanti ve Kefaletler	1.222.368	849.199	725.846	515.135	394.970
Taahhütler	381.921	298.911	273.427	210.733	3.454
Türev Finansal Araçlar	1.483.670	695.979	457.260	394.238	139.952
Toplam Bilanço Dışı Yükümlülükler	3.087.959	1.844.089	1.456.533	1.120.106	538.376

Özet Gelir Tabloları (bin YTL)	2006	2005	2004	2003	2002
Faiz Gelirleri	310.027	253.012	269.491	223.649	268.494
Faiz Giderleri	202.755	166.136	170.144	167.676	181.703
Net Faiz Geliri	107.272	86.876	99.347	55.973	86.791
Net Ücret ve Komisyonlar	46.378	29.556	24.861	17.063	16.030
Temettü Gelirleri	23	-	-	-	-
Net Ticari Kâr/Zarar	20.796	30.312	18.821	36.113	(6.348)
Diğer Faaliyet Gelirleri	6.556	4.330	7.699	7.957	11.753
Faaliyet Gelirleri Toplamı	181.025	151.074	150.728	117.106	108.226
Kredi ve Diğer Alacaklar Karşılığı (-)	10.211	5.871	14.239	7.616	2.604
Diğer Faaliyet Giderleri (-)	105.527	90.251	69.346	68.083	71.858
Faaliyet Kârı	65.287	54.952	67.143	41.407	33.764
Bağlı Ortaklık ve İştiraklerden Kâr/Zarar	0	0	0	2.715	-
Parasal Kâr/Zarar	0	0	(14.454)	(20.167)	(11.779)
Vergi Öncesi Kâr	65.287	54.952	52.689	23.955	21.985
Vergi Karşılığı	(18.005)	(15.215)	(8.407)	(5.563)	(344)
Net Dönem Kâr ve Zararı	47.282	39.737	44.282	18.392	21,641

ANADOLUBANK ANONİM ŐİRKETİ

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU

**Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik A.Ş.**

Yapı Kredi Plaza C Blok Kat 17
Büyükdere Caddesi
Levent 34330 İstanbul

Telephone +90 (212) 317 74 00
Fax +90 (212) 317 73 00
Internet www.kpmg.com.tr

BAĞIMSIZ DENETİM RAPORU

Anadolubank Anonim Şirketi Yönetim Kurulu'na:

Anadolubank Anonim Şirketi'nin ("Banka") 31 Aralık 2006 tarihi itibarıyla hazırlanan konsolide olmayan bilançosu ile aynı tarihte sona eren hesap dönemine ait gelir tablosu, nakit akım tablosu, özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemekle görevlendirilmiş bulunuyoruz.

Banka Yönetim Kurulunun Sorumluluğuna İlişkin Açıklama:

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

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama:

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu tekniklerin seçimi mesleki kanaatimize göre yapılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız Denetçi Görüşü

Görüşümüze göre, ilişikteki finansal tablolar, bütün önemli taraflarıyla, AnadoluBank Anonim Şirketi'nin 31 Aralık 2006 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren hesap dönemine ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanununun 37'nci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmaktadır.

İstanbul, 2 Mart 2007

Akis Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik
Anonim Şirketi

Murat Alsan
Sorumlu Ortak, Başdenetçi

**ANADOLUBANK AŞ'NİN 31 ARALIK 2006 TARİHİ İTİBARIYLA HAZIRLANAN
YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPORU**

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

Telefon : 0212 368 70 01 / 02
Fax : 0212 296 57 15
Elektronik site adresi : www.anadolubank.com.tr
Elektronik posta adresi : hozturk@anadolubank.com.tr

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

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

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

2 Mart 2007

Mehmet Başaran
Yönetim Kurulu

Engin Türker
İç Denetim Sisteminden
Başkanı

Pulat Akçin
Genel Müdür
Sorumlu Yönetim Kurulu

Cengiz Doğru
Genel Müdür
Yardımcısı

Hüseyin Öztürk
Birim Müdürü

Fikriye Filiz Haseski
Denetim Komitesi Üyesi

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler:

Ad-Soyad/Unvan: Hüseyin Öztürk / Müdür
Tel No: 0 212 368 73 70
Fax No:0 212 291 16 96

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

BİRİNCİ BÖLÜM

Genel Bilgiler

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

Anadolubank Anonim Şirketi bir özel sektör mevduat bankası olup 24 Kasım 1994 tarih ve 4046 sayılı Özelleştirme Uygulamalarının Düzenlenmesi Kanunu'nun ilgili hükümlerine istinaden Etibank Bankacılık AO'nun 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 itibarıyla faaliyete başlamıştır.

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

Anadolubank Anonim Şirketi hisselerinin %67,9 oranındaki kısmı Habaş Sınai ve Tıbbi Gazlar İstihsal Endüstrisi AŞ'ye ("Habaş") ve %29,2 oranındaki kısmı M. Rüştü Başaran'a ait olup, Başaran ailesinin kontrolündedir.

Ortalama 1.280 kişiye istihdam sağlayan Habaş genel olarak tıbbi ve sınai gazlar, demir-çelik, elektrik, LNG ve CNG sektörlerinde faaliyet göstermektedir. Grup, tüm Türkiye içerisinde 12 üretim tesisi ve dolum sahası işletmektedir. Ülke içerisinde müşterilerine 70 ana bayii ve 500'ün üzerinde dağıtıcı ile hizmet vermekte olan Habaş, yıllık 2,6 milyon çelik, 300 MWh enerji üretim kapasitesine, 21.000 tonluk bir stoklama kapasitesine ve 350'nin üzerinde nakil aracından oluşan bir filoya sahiptir. Grubun toplam cirosu 2 milyar ABD Dolarına yaklaşmıştır.

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

III. Banka'nın yönetim kurulu başkan ve üyeleri, denetim kurulu üyeleri ile genel müdür ve yardımcıları, varsa bunlarda meydana gelen değişiklikler ile bunların Banka'da sahip oldukları paylara ilişkin açıklama

Adı Soyadı	Görevi	Sahip oldukları pay (%)
Yönetim Kurulu Başkanı		
Mehmet Rüştü BAŞARAN	Başkan	29.24
Yönetim Kurulu Üyeleri		
Pulat AKÇİN	Başkan Vekili- Genel Müdür	-
Fikriye Filiz HASESKİ	Üye - Denetim Komitesi Üyesi	0.10
Erol ALTINTUĞ	Üye	0.01
Yusuf GEZGÖR	Üye	-
Engin TÜRKER	İç Denetim Sisteminden Sorumlu Yönetim Kurulu Üyesi	-
Denetim Kurulu Üyeleri		
İbrahim KAZANCI		-
Murat KOÇOĞLU		-
Genel Müdür Yardımcıları		
İsmet DEMİR	İnsan Kaynakları	-
Hakan ATİTÜRK (*)	Kurumsal Bankacılık	-
Çiğdem ÖZKARDEŞ	Kredi Kartları	-
Merih YURTKURAN	Dış İlişkiler	-
Zafer AYBARTÜRK (*)	Mali İşler	-
Cengiz DOĞRU	Operasyon	-
B.Gökhan GÜNAY	Perakende Bankacılık ve Hazine	-
Cem ATİK	Bilgi Teknolojileri	-

(*) 31 Aralık 2006 tarihini müteakiben Hakan Atitürk ve Zafer Aybartürk'ün görevlerinden istifa etmeleri nedeniyle boşalan genel müdür yardımcılıklarına Sibel Akın ve Cengiz Doğru atanmıştır.

IV. Bankada nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar

Ad Soyad /Ticari Unvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
Habaş Sınai ve Tıbbi Gazlar A.Ş.	152,775	%67.9	152,775	-
M. Rüştü Başaran	65,700	%29.2	65,700	-
Toplam	218,475	%97.1	218,475	-

V. Banka'nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi

Banka'nın ana sözleşmesinde belirtilen faaliyet alanları aşağıdaki gibidir:

- Her türlü mevduatı kabul etmek;
 - İlgili mevzuat ve Sermaye Piyasası Kanunu hükümleri dahilinde her türlü sermaye piyasası araçları üzerinde işlemler yapmak;
 - Ulusal ve uluslararası finansman kuruluşları ile kredi ve istihbarat anlaşmaları yapmak, konsorsiyum ve sendikasyonlara katılmak;
 - Faaliyetlerine ilişkin olarak kefalet, rehin, ipotek, işletme rehni vesair her çeşit nakdi ve ayni teminat almak veya devretmek;
 - Yeni Türk Lirası ve döviz cinsinde her türlü kısa, orta ve uzun vadeli krediler açmak, garantiler vermek;
 - Yürürlükteki mevzuat çerçevesindeki her türlü bankacılık alanına giren tüm faaliyetleri icra etmek.
- Banka'nın merkezi İstanbul'dadır. 34'ü İstanbul'da olmak üzere toplam 63 şubesi bulunmaktadır.

ANADOLUBANK ANONİM ŞİRKETİ

31 ARALIK 2006 TARİHİ İTİBARIYLA HAZIRLANAN

KONSOLİDE OLMAYAN BİLANÇOLAR

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

İKİNCİ BÖLÜM

FİNANSAL TABLOLAR

AKTİF (VARLIKLAR)	Dipnot 5. Bölüm	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2006			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2005		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	I-1	75,121	161,964	237,085	47,418	100,681	148,099
II. GERÇEĞE UYGUN D FARKI K/Z'A YANSITILAN FV (Net)	I-2	19,273	692	19,965	73,750	6,333	80,083
2.1 Alım Satım Amaçlı Finansal Varlıklar		18,895	165	19,060	73,415	6,333	79,748
2.1.1 Devlet Borçlanma Senetleri		18,895	165	19,060	73,415	6,333	79,748
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.1.3 Diğer Menkul Değerler		-	-	-	-	-	-
2.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan O.Sınıflandırılan FV		-	-	-	-	-	-
2.2.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.2.3 Diğer Menkul Değerler		-	-	-	-	-	-
2.3 Alım Satım Amaçlı Türev Finansal Varlıklar		378	527	905	335	-	335
III. BANKALAR VE DİĞER MALİ KURULUŞLAR	I-3	149,561	146,428	295,989	41,706	92,492	134,198
IV. PARA PİYASALARI		-	146,286	146,286	280,210	-	280,210
4.1 Bankalararası Para Piyasasından Alacaklar		-	-	-	280,210	-	280,210
4.2 İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3 Ters Repo İşlemlerinden Alacaklar		-	146,286	146,286	-	-	-
V. SATILMAYA HAZIR MENKUL DEĞERLER (Net)	I-4	-	-	-	-	-	-
5.1 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
5.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
5.3 Diğer Menkul Değerler		-	-	-	-	-	-
VI. KREDİLER	I-5	1,170,380	207,530	1,377,910	732,612	222,058	954,670
6.1 Kısa Vadeli		1,170,380	207,530	1,377,910	732,612	222,058	954,670
6.2 Takipteki Krediler		18,469	-	18,469	15,885	-	15,885
6.3 Özel Karşılıklar (-)		18,469	-	18,469	15,885	-	15,885
VII. FAKTÖRİNG ALACAKLARI		-	-	-	-	-	-
VIII. VADEYE KADAR ELDE TUTULACAK MD (Net)	I-6	356,796	292,256	649,052	178,983	235,943	414,926
8.1 Devlet Borçlanma Senetleri		356,796	292,256	649,052	178,983	235,943	414,926
8.2 Diğer Menkul Değerler		-	-	-	-	-	-
IX. İŞTİRAKLER (Net)	I-7	-	-	-	-	-	-
9.1 Özkaynak Yöntemine Göre Konsolide Edilenler		-	-	-	-	-	-
9.2 Konsolide Edilmeyenler		-	-	-	-	-	-
9.2.1 Mali İştirakler		-	-	-	-	-	-
9.2.2 Mali Olmayan İştirakler		-	-	-	-	-	-
X. BAĞLI ORTAKLIKLAR (Net)	I-8	7,177	1,632	8,809	7,177	667	7,844
10.1 Konsolide Edilmeyen Mali Ortaklıklar		7,177	1,632	8,809	7,177	667	7,844
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (Net)	I-9	-	-	-	-	-	-
11.1 Özkaynak Yöntemine Göre Konsolide Edilenler		-	-	-	-	-	-
11.2 Konsolide Edilmeyenler		-	-	-	-	-	-
11.2.1 Mali Ortaklıklar		-	-	-	-	-	-
11.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XII. FİNANSAL KİRALAMA ALACAKLARI (Net)	I-10	-	-	-	-	-	-
12.1 Finansal Kiralama Alacakları		-	-	-	-	-	-
12.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış Gelirler (-)		-	-	-	-	-	-
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	I-11	-	-	-	-	-	-
13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIV. MADDİ DURAN VARLIKLAR (Net)	I-12	16,613	26	16,639	17,238	24	17,262
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	I-13	2,680	-	2,680	2,649	-	2,649
15.1 Serefiye		-	-	-	-	-	-
15.2 Diğer		2,680	-	2,680	2,649	-	2,649
XVI. VERGİ VARLIĞI	I-14	-	-	-	5,646	-	5,646
16.1 Cari Vergi Varlığı		-	-	-	-	-	-
16.2 Ertelenmiş Vergi Varlığı		-	-	-	5,646	-	5,646
XVII. SATIŞ AMAÇLI ELDE TUTULAN DURAN VARLIKLAR (Net)	I-15	279	-	279	300	-	300
XVIII. DİĞER AKTİFLER	I-16	4,952	6,818	11,770	16,247	4,950	21,197
AKTİF TOPLAMI		1,802,832	963,632	2,766,464	1,403,936	663,148	2,067,084

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLUBANK ANONİM ŞİRKETİ

31 ARALIK 2006 TARİHİ İTİBARIYLA HAZIRLANAN

KONSOLİDE OLMAYAN BİLANÇOLAR

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

PASİF (YÜKÜMLÜLÜKLER)	Dipnot 5. Bölüm	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2006			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2005		
		TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT	II-1	801,267	880,031	1,681,298	694,611	655,924	1,350,535
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	II-2	7,142	8,747	15,889	-	152	152
III. ALINAN KREDİLER	II-3	78,807	520,238	599,045	35,170	156,327	191,497
IV. PARA PİYASALARINA BORÇLAR		89,238	37,192	126,430	170,729	98,000	268,729
4.1 Bankalararası Para Piyasalarından Borçlar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasından Borçlar		-	-	-	-	-	-
4.3 Repo İşlemlerinden Sağlanan Fonlar		89,238	37,192	126,430	170,729	98,000	268,729
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
5.1 Bonolar		-	-	-	-	-	-
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	-	-	-
VI. FONLAR		-	-	-	-	-	-
VII. MUHTELİF BORÇLAR		4,392	273	4,665	2,690	134	2,824
VIII. DİĞER YABANCI KAYNAKLAR	II-4	19,800	1,383	21,183	17,401	9,274	26,675
IX. FAKTÖRİNG BORÇLARI	II-9	-	-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net)	II-5	-	385	385	-	-	-
10.1 Finansal Kiralama Borçları		-	401	401	-	-	-
10.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Ertelenmiş Finansal Kiralama Giderleri (-)		-	16	16	-	-	-
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	II-6	-	-	-	-	-	-
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XII. KARŞILIKLAR	II-7	16,654	-	16,654	11,514	-	11,514
12.1 Genel Karşılıklar		9,354	-	9,354	6,244	-	6,244
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3 Çalışan Hakları Karşılığı		5,760	-	5,760	3,747	-	3,747
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar		1,540	-	1,540	1,523	-	1,523
XIII. VERGİ BORCU		7,968	-	7,968	16,741	-	16,741
13.1 Cari Vergi Borcu	II-8	5,867	-	5,867	16,741	-	16,741
13.2 Ertelenmiş Vergi Borcu	I-14	2,101	-	2,101	-	-	-
XIV. SATIŞ AMAÇLI DURAN VARLIKLARA İLİŞKİN BORÇLAR	II-9	-	-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER	II-10	-	-	-	-	-	-
XVI. ÖZKAYNAKLAR		295,883	(2,936)	292,947	198,417	-	198,417
16.1 Ödenmiş Sermaye	II-11	225,000	-	225,000	66,000	-	66,000
16.2 Sermaye Yedekleri		(5,781)	(2,936)	(8,717)	32,105	-	32,105
16.2.1 Hisse Senedi İhraç Primleri	II-12	-	-	-	-	-	-
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Menkul Değerler Değer Artış Fonu	II-13	(5,781)	(2,936)	(8,717)	(252)	-	(252)
16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Değer Artışları		-	-	-	-	-	-
16.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Değer Artışları		-	-	-	-	-	-
16.2.6 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. Bedelsiz Hisse Senetleri		-	-	-	-	-	-
16.2.7 Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-
16.2.8 Satış Amaçlı Duran Varlıklar Değer Artışları		-	-	-	-	-	-
16.2.9 Diğer Sermaye Yedekleri		-	-	-	32,357	-	32,357
16.3 Kâr Yedekleri		28,669	-	28,669	60,896	-	60,896
16.3.1 Yasal Yedekler		5,056	-	5,056	3,079	-	3,079
16.3.2 Statü Yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü Yedekler		23,613	-	23,613	57,817	-	57,817
16.3.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
16.4 Kâr veya Zarar		47,995	-	47,995	39,416	-	39,416
16.4.1 Geçmiş Yıllar Kâr ve Zararları		-	-	-	-	-	-
16.4.2 Dönem Net Kâr ve Zararı		47,995	-	47,995	39,416	-	39,416
16.5 Azınlık Hakkı		-	-	-	-	-	-
PASİF TOPLAMI		1,321,151	1,445,313	2,766,464	1,147,273	919,811	2,067,084

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLUBANK ANONİM ŞİRKETİ

31 ARALIK 2006 TARİHİ İTİBARIYLA

KONSOLİDE OLMAYAN BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU

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

	Dipnot 5. Bölüm	Bağımsız Denetimden Gecmiş Cari Dönem 31.12.2006			Bağımsız Denetimden Gecmiş Önceki Dönem 31.12.2005		
		TP	YP	Toplam	TP	YP	Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		1,217,661	1,898,967	3,116,628	737,567	1,106,522	1,844,089
I. GARANTİ ve KEFALETLER	III-1,4	517,121	701,036	1,218,157	432,993	416,206	849,199
1.1. Teminat Mektupları		516,241	213,559	729,800	432,993	129,253	562,246
1.1.1. Devlet İhale Kanunu Kapsamına Girenler		27,469	2,841	30,310	56,035	1,701	57,736
1.1.2. Dış Ticaret İşlemleri Dolayısıyla Verilenler		49,895	1,624	51,519	48,280	1,391	49,671
1.1.3. Diğer Teminat Mektupları		438,877	209,094	647,971	328,678	126,161	454,839
1.2. Banka Kabulleri		880	16,547	17,427	-	16,356	16,356
1.2.1. İthalat Kabul Kredileri		880	16,547	17,427	-	16,356	16,356
1.2.2. Diğer Banka Kabulleri		-	-	-	-	-	-
1.3. Akreditifler		-	265,158	265,158	-	179,622	179,622
1.3.1. Belgeli Akreditifler		-	265,158	265,158	-	179,622	179,622
1.3.2. Diğer Akreditifler		-	-	-	-	-	-
1.4. Garanti Verilen Prefinansmanlar		-	-	-	-	-	-
1.5. Cirolar		-	-	-	-	-	-
1.5.1. T.C. Merkez Bankasına Cirolar		-	-	-	-	-	-
1.5.2. Diğer Cirolar		-	-	-	-	-	-
1.6. Menkul Kıymetlerin Satın Alma Garantilerimizden		-	-	-	-	-	-
1.7. Faktoring Garantilerinden		-	-	-	-	-	-
1.8. Diğer Garantilerimizden		-	203,276	203,276	-	90,317	90,317
1.9. Diğer Kefaletlerimizden		-	2,496	2,496	-	658	658
II. TAHHÜTLER		381,921	-	381,921	298,911	-	298,911
2.1. Cayılamaz Taahhütler		379,980	-	379,980	298,911	-	298,911
2.1.1. Vadeli, Aktif Değer Alım Taahhütleri		-	-	-	-	-	-
2.1.2. Vadeli, Mevduat Al-Sat, Taahhütleri		-	-	-	33,847	-	33,847
2.1.3. İştirak ve Bağ. Ort. Ser. İst. Taahhütleri		-	-	-	-	-	-
2.1.4. Kul. Gar. Kredi Tahsis Taahhütleri		64,625	-	64,625	-	-	-
2.1.5. Men. Kıymetlerin Aracılık Taahhütleri		-	-	-	-	-	-
2.1.6. Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7. Çekler İçin Ödeme Taahhütlerimiz		142,198	-	142,198	121,393	-	121,393
2.1.8. İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		-	-	-	-	-	-
2.1.9. Kredi Kartı Harcama Limit Taahhütleri		173,157	-	173,157	142,822	-	142,822
2.1.10. Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.11. Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.12. Diğer Cayılamaz Taahhütler		-	-	-	849	-	849
2.2. Cayılabilir Taahhütler		1,941	-	1,941	-	-	-
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.2.2. Diğer Cayılabilir Taahhütler		1,941	-	1,941	-	-	-
III. TÜREV FİNANSAL ARAÇLAR	III-5	318,619	1,197,931	1,516,550	5,663	690,316	695,979
3.1. Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-	-	-	-
3.1.1. Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.2. Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.3. Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2. Alım Satım Amaçlı İşlemler		318,619	1,197,931	1,516,550	-	-	-
3.2.1. Vadeli Döviz Alım-Satım İşlemleri		18,059	808,881	826,940	5,663	454,062	459,725
3.2.1.1. Vadeli Döviz Alım İşlemleri		5,647	407,940	413,587	1,000	228,798	229,798
3.2.2. Vadeli Döviz Satım İşlemleri		12,412	400,941	413,353	4,663	225,264	229,927
3.2.2.1. Para ve Faiz Swap İşlemleri		300,560	389,050	689,610	-	236,254	236,254
3.2.2.1.1. Swap Para Alım İşlemleri		-	241,397	241,397	-	118,246	118,246
3.2.2.1.2. Swap Para Satım İşlemleri		300,560	51,373	351,933	-	118,008	118,008
3.2.2.2. Swap Faiz Alım İşlemleri		-	96,280	96,280	-	-	-
3.2.2.3. Swap Faiz Satım İşlemleri		-	-	-	-	-	-
3.2.2.4. Swap Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.3. Para, Faiz ve Menkul Değer Opsiyonları		-	-	-	-	-	-
3.2.3.1. Para Alım Opsiyonları		-	-	-	-	-	-
3.2.3.2. Para Satım Opsiyonları		-	-	-	-	-	-
3.2.3.3. Faiz Alım Opsiyonları		-	-	-	-	-	-
3.2.3.4. Faiz Satım Opsiyonları		-	-	-	-	-	-
3.2.3.5. Menkul Değerler Alım Opsiyonları		-	-	-	-	-	-
3.2.3.6. Menkul Değerler Satım Opsiyonları		-	-	-	-	-	-
3.2.4. Futures Para İşlemleri		-	-	-	-	-	-
3.2.4.1. Futures Para Alım İşlemleri		-	-	-	-	-	-
3.2.4.2. Futures Para Satım İşlemleri		-	-	-	-	-	-
3.2.5. Futures Faiz Alım-Satım İşlemleri		-	-	-	-	-	-
3.2.5.1. Futures Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.5.2. Futures Faiz Satım İşlemleri		-	-	-	-	-	-
3.2.6. Diğer		-	-	-	-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV+V)		1,971,818	152,215	2,124,033	4,100,611	81,560	4,182,171
IV. EMANET KIYMETLERİ		1,641,717	64,349	1,706,066	3,970,369	40,548	4,010,917
4.1. Müşteri Fon ve Portföy Mevcutları		39,055	-	39,055	187,396	-	187,396
4.2. Emanete Alınan Menkul Değerler		892,326	22,221	914,547	3,325,563	22,566	3,348,129
4.3. Tahsile Alınan Çekler		613,885	30,235	644,120	388,965	10,939	399,904
4.4. Tahsile Alınan Ticari Senetler		52,234	11,893	64,127	26,081	7,043	33,124
4.5. Tahsile Alınan Diğer Kıymetler		-	-	-	-	-	-
4.6. İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7. Diğer Emanet Kıymetler		44,217	-	44,217	42,364	-	42,364
4.8. Emanet Kıymet Alanlar		-	-	-	-	-	-
V. REHİNLİ KIYMETLER		330,101	87,866	417,967	130,242	41,012	171,254
5.1. Menkul Kıymetler		-	-	-	5,788	-	5,788
5.2. Teminat Senetleri		34,236	1,686	35,922	8,390	5,859	14,249
5.3. Emtia		115	1,696	1,811	-	-	-
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		290,887	77,277	368,164	114,805	32,489	147,294
5.6. Diğer Rehinli Kıymetler		4,863	7,207	12,070	1,259	2,664	3,923
5.7. Rehinli Kıymet Alanlar		-	-	-	-	-	-
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		3,189,479	2,051,182	5,240,661	4,838,178	1,188,082	6,026,260

ANADOLUBANK ANONİM ŞİRKETİ

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN GELİR TABLOSU

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

		Denetimden Geçmiş Cari Dönem 31.12.2006	Denetimden Geçmiş Önceki Dönem 31.12.2005
	Dipnot (5. Bölüm)	Toplam	Toplam
I. FAİZ GELİRLERİ	IV-1	293,768	227,869
1.1 Kredilerden Alınan Faizler		181,512	121,197
1.2 Zorunlu Karşılıklardan Alınan Faizler		7,540	4,252
1.3 Bankalardan Alınan Faizler		15,293	11,628
1.4 Para Piyasası İşlemlerinden Alınan Faizler		3,714	3,052
1.5 Menkul Değerlerden Alınan Faizler		84,355	87,073
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		4,407	21,906
1.5.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV		-	-
1.5.3 Satılmaya Hazır Menkul Değerlerden Alınan Faizler		6,819	16,472
1.5.4 Vadeye Kadar Elde Tutulacak Menkul Değerlerden		73,129	48,695
1.6 Finansal Kiralama Gelirleri		-	-
1.7 Diğer Faiz Gelirleri		1,354	667
II. FAİZ GİDERLERİ	IV-2	189,690	145,049
2.1 Mevduata Verilen Faizler		143,097	100,673
2.2 Kullanılan Kredilere Verilen Faizler		28,680	7,814
2.3 Para Piyasası İşlemlerine Verilen Faizler		17,744	36,357
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5 Diğer Faiz Giderleri		169	205
III. NET FAİZ GELİRİ [I - II]		104,078	82,820
IV. NET ÜCRET VE KOMİSYON GELİRLERİ		44,188	26,675
4.1 Alınan Ücret ve Komisyonlar		51,688	31,955
4.1.1 Nakdi Kredilerden		9,181	3,261
4.1.2 Gayri Nakdi Kredilerden		11,389	10,234
4.1.3 Diğer	IV-11	31,118	18,460
4.2 Verilen Ücret ve Komisyonlar		7,500	5,280
4.2.1 Nakdi Kredilere Verilen		1,772	1,558
4.2.2 Gayri Nakdi Kredilere Verilen		48	50
4.2.3 Diğer	IV-11	5,680	3,672
V. TEMETTÜ GELİRLERİ	IV-3	-	-
VI. NET TİCARİ KÂR/ZARAR	IV-4	23,424	27,421
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		37,539	9,567
6.2 Kambiyo İşlemleri Kârı/Zararı		(14,115)	17,854
VII. DİĞER FAALİYET GELİRLERİ	IV-5	5,895	4,375
VIII. FAALİYET GELİRLERİ TOPLAMI (III+IV+V+VI+VII)		177,585	141,291
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	IV-6	9,825	5,423
X. DİĞER FAALİYET GİDERLERİ (-)	IV-7	101,851	86,935
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		65,909	48,933
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		-	5,092
XIV. NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV. VERGİ ÖNCESİ KÂR/ZARAR (XI+XII+XIII+XIV+XV)	IV-8	65,909	54,025
XVI. VERGİ KARŞILIĞI (±)	IV-9	(17,914)	(14,609)
16.1 Cari Vergi Karşılığı		(8,006)	(16,741)
16.2 Ertelenmiş Vergi Karşılığı		(9,908)	2,132
XVII. VERGİ SONRASI FAALİYET KÂR/ZARARI		-	-
17.1 Durdurulan Faaliyetlerden		-	-
17.2 Diğer		-	-
XVIII. NET DÖNEM KÂR VE ZARARI (XVI+XVII)		47,995	39,416
18.1 Grubun Kârı / Zararı		47,995	39,416
18.2 Azınlık Hakları Kârı / Zararı (-)		-	-
Hisse Başına Kâr/Zarar (Tam YTL)		0.00727	0.00597

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLUBANK ANONİM ŞİRKETİ

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU

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

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Dönem (5. Bölüm)	Ödenmiş Sermaye	Ödenmiş Sermaye Düzeltme Farkı	Hisse Senedi İhracat Primleri	Hisse Senedi İhtifazı	Yasal Yedek Akçeler	Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Kâr/ (Zararı)	Gecmiş Dönem Net Kâr/ (Zararı)	Yeni Değerleme Fonu	Yeni Değerleme Fonu	Menkul Değer Artışı	Toplam Özkaynak
ÖNCEKİ DÖNEM (31/12/2005)		66,000	32,357	-	-	922	-	17,502	-	43,165	(693)	-	-	(252)	159,946
I. Önceki Dönem Sonu Bakiyesi															(945)
II. TMS 8 Uyarınca Yapılan Düzeltmeler															(945)
2.1. Muhasebe Düzeltmesinin Etkisi															
2.2. Muhasebe Politikasında Yapılan Değişikliklerin Etkisi															
III. Yeni Bakiye (I+II)		66,000	32,357	-	-	922	-	17,502	-	43,165	(693)	-	-	(252)	159,001
IV. Dönem İçindeki Değişimler															
V. Birleşmeden Kaynaklanan Artış/Azalış															
1. İstisnalar Bağlı Ortaklıklar ve Satılmaya															
2. Riskten Korunma İşlemlerinden															
3. Nakit Akış Riskinden Korunma															
4. Yurt dışındaki Net Yatırım Riskinden Korunma															
5. Aktarılan Tutarlar															
6. İstisnalar Bağlı Ortaklıklar ve Satılmaya															
7. Hazır Menkul Kıymetlerden															
8. Riskten Korunma İşlemlerinden															
9. Nakit Akış Riskinden Korunma															
10. Yurt dışındaki Net Yatırım Riskinden Korunma															
11. Dönem Net Kâr veya Zararı						2,157		40,315		(43,165)	693				39,416
12. Kâr Dağıtımı						2,157		40,315		(43,165)	693				
13. Dağıtılan Temettü															
14. Yedeklere Aktarılan Tutarlar	V-4														
15. Diğer															
16. Sermaye Artırımı															
17. Nakden															
18. Maddi Duran Varlıklar Yeniden															
19. Değerleme Değer Artışları															
20. İstisnalar, Bağlı Ort. ve Birlikte Edilen															
21. Ort. Bedelsiz Hisse Senetleri															
22. Menkul Değer Artış Fonu															
23. Ödenmiş Sermaye Enflasyon Düzeltme Farkı															
24. Hisse Senedi İhracı															
25. Diğer															
26. Vartıkların Elden Çıkarılmasından Kaynaklanan Değişiklik															
27. Vartıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik															
28. Birincil Sermaye Benzeri Borçlar															
29. İkincil Sermaye Benzeri Borçlar															
30. İstisnalar Bağlı Ortaklıkların Banka Özkaynağına Etkisi															
31. Dönem Sonu Bakiyesi (I-II+IV+V+VI+VII)		66,000	32,357	-	-	3,079	-	57,817	-	39,416	(252)	-	-	(252)	198,417
CARI DÖNEM (31/12/2006)															
I. Önceki Dönem Sonu Bakiyesi		66,000	32,357	-	-	3,079	-	57,817	-	39,416	-	-	-	(252)	198,417
II. Dönem İçindeki Değişimler															
III. Birleşmeden Kaynaklanan Artış/Azalış															
1. İstisnalar Bağlı Ortaklıklar ve Satılmaya															
2. Riskten Korunma İşlemlerinden															
3. Nakit Akış Riskinden Korunma															
4. Yurt dışındaki Net Yatırım Riskinden Korunma															
5. Aktarılan Tutarlar															
6. İstisnalar Bağlı Ortaklıklar ve Satılmaya															
7. Riskten Korunma İşlemlerinden															
8. Nakit Akış Riskinden Korunma															
9. Yurt dışındaki Net Yatırım Riskinden Korunma															
10. Dönem Net Kâr veya Zararı						1,977		37,439		(39,416)					47,995
11. Kâr Dağıtımı						1,977		37,439		(39,416)					
12. Dağıtılan Temettü															
13. Yedeklere Aktarılan Tutarlar															
14. Diğer															
15. Sermaye Artırımı															
16. Nakden															
17. Maddi Duran Varlıklar Yeniden Değerleme Değer Artışları															
18. İstisnalar, Bağlı Ort. ve Birlikte Edilen															
19. Ort. Bedelsiz Hisse Senetleri															
20. Menkul Değer Artış Fonu															
21. Ödenmiş Sermaye Enflasyon Düzeltme Farkı															
22. Hisse Senedi İhracı															
23. Diğer															
24. Vartıkların Elden Çıkarılmasından Kaynaklanan Değişiklik															
25. Vartıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik															
26. Birincil Sermaye Benzeri Borçlar															
27. İkincil Sermaye Benzeri Borçlar															
28. İstisnalar Bağlı Ortaklıkların Banka Özkaynağına Etkisi															
29. Dönem Sonu Bakiyesi (I-II+III+IV+V+VI+VII+IX)		225,000	-	-	-	5,056	-	23,613	-	47,995	-	-	-	(8,717)	292,947

İlişkete ilişkin bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN NAKİT AKIM TABLOSU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

	Dipnot (5. Bölüm)	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2006 Toplam	Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2005 Toplam
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		108,823	77,354
1.1.1 Alınan Faizler		301,982	242,911
1.1.2 Ödenen Faizler		(183,280)	(133,352)
1.1.3 Alınan Temettüleri		-	-
1.1.4 Alınan Ücret ve Komisyonlar		44,188	26,676
1.1.5 Elde Edilen Diğer Kazançlar		47,471	13,833
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		2,147	1,204
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(87,370)	(43,295)
1.1.8 Ödenen Vergiler		(8,959)	(13,397)
1.1.10 Diğer		(7,356)	(17,226)
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		114,307	(85,509)
1.2.1 Alım Satım Amaçlı Menkul Değerlerde Net (Artış) Azalış		60,688	71,919
1.2.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklarda Net (Artış) Azalış		-	-
1.2.3 Bankalar Hesabındaki Net (Artış) Azalış		(85,186)	22,145
1.2.4 Kredilerdeki Net (Artış) Azalış		(438,298)	(225,298)
1.2.5 Diğer Aktiflerde Net (Artış) Azalış	VI-1	14,343	(20,741)
1.2.6 Bankaların Mevduatlarında Net Artış (Azalış)		(142,299)	(81,936)
1.2.7 Diğer Mevduatlarda Net Artış (Azalış)		332,912	88,152
1.2.8 Alınan Kredilerdeki Net Artış (Azalış)		396,681	57,249
1.2.9 Vadesi Gelmiş Borçlarda Net Artış (Azalış)		-	-
1.2.10 Diğer Borçlarda Net Artış (Azalış)	VI-1	(24,534)	3,001
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı		223,130	(8,155)
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(246,930)	25,422
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar		(965)	6,071
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar		-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller		(4,465)	(8,524)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		48	186
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar		-	-
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		-	-
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler		(241,548)	-
2.8 Satılan Yatırım Amaçlı Menkul Değerler		-	27,689
2.9 Diğer		-	-
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III. Finansman Faaliyetlerinden Sağlanan Net Nakit		55,000	-
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		-	-
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		-	-
3.3 İhraç Edilen Sermaye Araçları		-	-
3.4 Temettü Ödemeleri		-	-
3.5 Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6 Diğer		55,000	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		(2,985)	-
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış		28,215	17,267
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	VI-2	454,253	436,986
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	VI-3	482,468	454,253

İlişikteki notlar bu mali tabloların tamamlayıcı parçalarıdır

ANADOLUBANK ANONİM ŞİRKETİ

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN KÂR DAĞITIM TABLOSU

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

	CARİ DÖNEM 31.12.2006	ÖNCEKİ DÖNEM 31.12.2005
I. DÖNEM KÂRININ DAĞITIMI		
1.1. DÖNEM KÂRI	65,909	54,166
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	8,006	14,638
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	8,006	14,638
1.2.2. Gelir Vergisi Kesintisi	-	-
1.2.3. Diğer Vergi ve Yasal Yükümlülükler	-	-
A. NET DÖNEM KÂRI (1.1-1.2)	57,903	39,528
1.3. GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4. BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	2,895	1,976
1.5. BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	-	3,004
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3+1.4+1.5))]	55,008	34,548
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	-
1.6.1. Hisse Senedi Sahiplerine	-	-
1.6.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3. Katılma İntifa Senetlerine	-	-
1.6.4. Kâra İştirakli Tahvillere	-	-
1.6.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7. PERSONELE TEMETTÜ (-)	-	-
1.8. YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9. ORTAKLARA İKİNCİ TEMETTÜ (-)	-	-
1.9.1. Hisse Senedi Sahiplerine	-	-
1.9.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3. Katılma İntifa Senetlerine	-	-
1.9.4. Kâra İştirakli Tahvillere	-	-
1.9.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10. İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.11. STATÜ YEDEKLERİ (-)	-	-
1.12. OLAĞANÜSTÜ YEDEKLER	-	-
1.13. DİĞER YEDEKLER	-	-
1.14. ÖZEL FONLAR	-	-
II. YEDEKLERDEN DAĞITIM		
2.1. DAĞITILAN YEDEKLER	-	-
2.2. İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3. ORTAKLARA PAY (-)	-	-
2.3.1. Hisse Senedi Sahiplerine	-	-
2.3.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3. Katılma İntifa Senetlerine	-	-
2.3.4. Kâra İştirakli Tahvillere	-	-
2.3.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4. PERSONELE PAY (-)	-	-
2.5. YÖNETİM KURULUNA PAY (-)	-	-
III. HİSSE BAŞINA KÂR		
3.1. HİSSE SENEDİ SAHİPLERİNE	-	-
3.2. HİSSE SENEDİ SAHİPLERİNE (%)	-	-
3.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ		
4.1. HİSSE SENEDİ SAHİPLERİNE	-	-
4.2. HİSSE SENEDİ SAHİPLERİNE (%)	-	-
4.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

İlişikteki notlar bu mali tabloların tamamlayıcı parçalarıdır.

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİ İTİBARIYLA HAZIRLANAN
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(PARA BİRİMİ: TUTARLAR BİN YENİ TÜRK LİRASI OLARAK İFADE EDİLMİŞTİR)

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I. Sunum esaslarına ilişkin açıklama ve dipnotlar

Banka muhasebe kayıtlarını, konsolide olmayan finansal tablolarını ve bunlara ilişkin açıklama ve dipnotlarını, 1 Kasım 2005 tarih ve 25983 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 5411 sayılı Bankacılık Kanunu'nun "Muhasebe ve Raporlama" başlıklı 37. maddesi hükümleri gereğince Bankacılık Düzenleme ve Denetleme Kurumu ("Kurum") tarafından yayınlanan ve 1 Kasım 2006 tarihinden geçerli olmak üzere yürürlüğe konulan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ile beraber Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlara (tümü "Türkiye Muhasebe Standartları" veya "TMS") uygun olarak düzenlemektedir.

Banka, ilk defa 31 Aralık 2006 tarihi itibarıyla hazırlanan konsolide olmayan finansal tablolarını TMS düzenlemelerine uygun olarak hazırlamış, ilgili düzenlemelerin önceki dönemlere etkisi "Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalara İlişkin Türkiye Muhasebe Standardı"na ("TMS 8") uygun olarak önceki dönemlerde düzeltilmiş; karşılaştırmalı olarak sunulan 1 Ocak 2005 açılış bilançosuna ve 31 Aralık 2005 tarihi itibarıyla hazırlanan bilançosuna etkileri bu bölümde XXII no.lu notta gösterilmiştir.

Finansal tablolar, rayiç bedelleri ile değerlendirilen gerçeğe uygun değer farkları kâr zarara yansıtılan menkul değerler, satılmaya hazır menkul değerler ve borsada işlem gören iştirakler, elden çıkarılacak kıymetler haricinde tarihi maliyet esasına göre hazırlanmıştır. Banka'nın finansal tablolarının hazırlanmasında 31 Aralık 2004 tarihine kadar enflasyon muhasebesi uygulanmış, ancak BDDK tarafından 28 Nisan 2005 tarih ve BDDK. DZM. 2/13/-d-5 sayılı ile yayınlanan genelge ile Ocak 2005 dönemi itibarıyla yüksek enflasyon dönemi özelliklerinin büyük ölçüde ortadan kalktığı belirtilmesi üzerine 1 Ocak 2005 tarihinden itibaren enflasyon muhasebesi uygulanmasına son verilmiştir.

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

Finansal araçların kullanım stratejisi

Banka'nın temel faaliyet alanı, kurumsal bankacılık, ticari bankacılık, bireysel bankacılık, yatırım bankacılığı, döviz, para piyasaları ve menkul kıymet işlemleri ile uluslararası bankacılık hizmetlerini içeren bankacılık faaliyetlerini kapsamaktadır.

Banka ana fonlama kaynağı olarak çeşitli vade dilimlerinde mevduat kabul etmekte mevduat dışında Banka'nın en önemli fon kaynaklarını özkaynakları ve yurtdışı finansal kurumlardan sağlanan, genelde orta ve uzun vadeli krediler oluşturmaktadır. Banka, kullandığı kaynakların ve çeşitli finansal aktiflere yapılan plasmanların risk ve getiri açısından dengesini kurarak, riskleri azaltan ve kazançları yüksek tutan etkin bir aktif-pasif yönetimi stratejisi takip etmektedir. Taşınan kur riski, faiz riski ve likidite riski çeşitli risk yönetim sistemleri ile anlık olarak ölçülmekte ve izlenmekte, bilanço yönetimi bu çerçevede belirlenen risk limitleri ve yasal limitler dahilinde yapılmaktadır. Aktif-Pasif yönetim modelleri, riske maruz değer hesaplamaları, stres testleri ve senaryo analizleri bu amaçla kullanılmaktadır.

Bilançoda taşınan faiz ve likidite riskinin yönetilmesindeki diğer bir unsur, hem aktif hem de pasiflerde ürün çeşitliliğine önem verilmesidir.

Kısa ve uzun vadeli finansal araçların alım-satım işlemleri, belirlenen risk limitlerinin izin verdiği ölçülerde ve sermayenin riskten arındırılmış getirisini arttıracak şekilde gerçekleştirilmektedir.

Kur riskinden korunmak amacıyla mevcut döviz pozisyonu belirli döviz cinslerinde bir sepet dengesine göre izlenmektedir.

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

Yabancı para cinsinden işlemlere ilişkin açıklamalar

Yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara intikal ettirilmiştir. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu Banka gişe döviz alış kurlarından evaluasyona tabi tutularak YTL'ye çevrilmiş ve oluşan kur farkları, kambiyo kârı veya zararı olarak kayıtlara yansıtılmıştır.

Yurtdışında kurulu ortaklıklardaki net yatırım ve iştiraklerin YTL'ye dönüştürülmesi sonucu ortaya çıkan kur farkları özkaynaklar altında açılan iştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan kur farkı hesabında muhasebeleştirilmiştir.

Banka, T.C. Başbakanlık Hazine Müsteşarlığı'nca 2001 yılı içinde borç takası ihalesi kapsamında ihraç edilen döviz endeksli menkul kıymetlerini etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyet tutarı ile değerlemiş ve kur değer artışlarını T.C. Başbakanlık Hazine Müsteşarlığı'nca belirttiği üzere bilanço tarihinden iki gün önce sabitleyip, bu günden önceki 10 işgünü süresince TCMB dolar satış kurlarının basit ortalamasını alarak kur değer artışlarını ilişikteki finansal tablolara yansıtmıştır. İlgili menkul kıymetler 31 Aralık 2006 tarihi itibarıyla itfa olmuştur.

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

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

"Finansal Araçlar: Muhasebe ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" ("TMS 39") hükümleri uyarınca vadeli döviz alım-satım sözleşmeleri, swap ve opsiyon işlemleri "Riskten korunma amaçlı" ve "Alım satım amaçlı" işlemler olarak sınıflandırılmaktadır. Türev işlemlerin ilk olarak kayda alınmasında elde etme maliyeti kullanılmakta ve bunlara ilişkin işlem maliyetleri elde etme maliyetine dahil edilmektedir. Ayrıca, türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir. Türev işlemler kayda alınmalarını izleyen dönemlerde rayiç değer ile değerlendirilmekte ve rayiç değer pozitif veya negatif olmasına göre Alım Satım Amaçlı Türev Finansal Varlıklar veya Türev Finansal Yükümlülükler hesaplarında bilanço içerisinde gösterilmektedir. Yapılan değerlendirme sonucu rayiç değer meydana gelen farklar, alım satım amaçlı türev işlemlerde gelir tablosuna, riskten korunma amaçlı işlemler de özsermayeye yansıtılmaktadır.

Banka para swaplarının spot işlemlerini bilançoda asli hesaplarda, vadeli işlemlerini ise yükümlülük olarak nazım hesaplarda izlemektedir.

IV. Faiz gelir ve giderlerine ilişkin açıklamalar

Faiz, "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı"nda ("TMS 39") belirlenen etkin faiz yöntemine göre muhasebeleştirilir.

Faiz içeren bir menkul kıymetin ediniminden önce ödenmemiş faizin tahakkuku durumunda; sonradan tahsil edilen faiz, edinim öncesi ve edinim sonrası dönemlere ayrılır ve yalnızca edinim sonrasına ait kısım faiz geliri olarak finansal tablolara yansıtılır.

İlgili mevzuat gereğince donuk alacak haline gelmiş kredilerin ve alacakların faiz tahakkuk ve reeskontları iptal edilmekte, tahsil edildikleri zaman faiz geliri olarak kaydedilmektedir.

V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar

Esas olarak ücret ve komisyon gelirleri ve giderleri tahakkuk esasına göre muhasebeleştirilmektedir. Diğer finansal kurum ve kuruluşlara sağlanan fonlarla ilgili olarak ödenen kredi ücret ve komisyon giderleri işlem maliyeti olarak dikkate alınmakta ve "Etkin faiz oranı yöntemi"ne göre muhasebeleştirilmektedir. Gerek belirli bir süre için sunulan hizmetler için olmayan gerekse de etkin faiz oranı yönteminin bir parçası olmayan; sözleşmeler yoluyla sağlanan hizmetler yada üçüncü şahıslar için fon sağlama gibi varlık alım satımına aracı olunması durumunda alınan ücret ve komisyonlar tahsil edildikleri tarihlerde gelir olarak kaydedilmektedir.

VI. Finansal varlıklara ilişkin açıklama ve dipnotlar

Finansal varlıklar; nakit mevcudunu, sözleşmeden doğan ve karşı taraftan nakit veya başka bir finansal varlık edinme veya karşılıklı olarak finansal araçları değiştirme hakkını ya da karşı tarafın sermaye aracı işlemlerini ifade eder. Finansal varlıklar, alım-satım amaçlı finansal varlıklar, vadeye kadar elde tutulacak finansal varlıklar, satılmaya hazır finansal varlıklar ve kredi ve alacaklar olarak dört grupta sınıflandırılabilir.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklara ilişkin açıklama ve dipnotlar

Rayiç değer esasına göre değerlemeye tabi tutulmakta ve değerlendirme sonucunda oluşan kazanç ya da kayıplar kâr/zarar hesaplarına yansıtılmaktadır. Alım satım amaçlı menkul değerlerin elde tutulması süresince kazanılan faiz gelirleri ile elde etme maliyeti ile rayiç değerlerine göre değerlendirilmiş değerleri arasındaki fark, gelir tablosunda faiz gelirleri içinde gösterilmekte olup söz konusu finansal varlıkların vadesinden önce elden çıkarılması sonucunda oluşan kâr veya zarar sermaye piyasası işlemleri içinde değerlendirilmektedir.

Vadeye kadar elde tutulacak yatırımlar, satılmaya hazır finansal varlıklar ve kredi ve alacaklara ilişkin açıklama ve dipnotlar

Finansal varlıklar ilk kayda alınmalarında işlem maliyetlerini de içeren elde etme maliyeti ile muhasebeleştirilmektedir.

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

Vadeye kadar elde tutulacak yatırımlar ve kredi ve alacaklar ilk kayda alımdan sonra, var ise değer azalışı için ayrılan karşılık düşülerek, etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyeti ile muhasebeleştirilmektedir.

Satılmaya hazır finansal varlıklar, krediler ve alacaklar, vade sonuna kadar elde tutulacak yatırımlar ve alım satım amaçlılar dışında kalan finansal varlıklardan oluşmaktadır.

Satılmaya hazır finansal varlıkların müteakip eden dönemlerde değerlemesi rayiç değeri üzerinden yapılmaktadır. Aktif bir piyasada işlem görmeyen yatırımlar için gerçek değer değerlendirme yöntemleri kullanılarak hesaplanmakta; faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli piyasalarda işlem gören benzer menkul değerlerin piyasa fiyatları baz alınarak rayiç değer tespiti yapılmaktadır. Satılmaya hazır finansal varlıkların rayiç değerlerindeki değişikliklerden kaynaklanan ve menkullerin etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyeti ile rayiç değeri arasındaki farkı ifade eden gerçekleşmemiş kâr veya zararlar özkaynak kalemleri içerisinde "Menkul Değerler Değer Artış Fonu" hesabı altında gösterilmektedir. Satılmaya hazır finansal varlıklar elden çıkarılması durumunda rayiç değer uygulaması sonucunda özkaynak hesaplarında oluşan değer, gelir tablosuna yansıtılmaktadır.

Menkul değerlerin alım ve satım işlemleri teslim tarihinde muhasebeleştirilmektedir.

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

Krediler sabit veya belirlenebilir nitelikte ödemelere sahip olan ve aktif bir piyasada işlem görmeyen finansal varlıklardır.

Krediler elde etme maliyeti ile muhasebeleştirilmekte, etkin faiz yöntemi ile itfa edilmiş maliyet tutarı üzerinden değerlendirilmektedir. Bunların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masraflar işlem maliyetinin bir bölümü olarak kabul edilmekte ve müşteriye yansıtılmaktadır.

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

İştirak ve bağıli ortaklıklara ilişkin açıklamalar

Banka'nın iştiraki bulunmamaktadır.

Bağıli ortaklıklar konsolide olmayan finansal tablolarda TMS 39 uyarınca elde etme maliyeti ile muhasebeleştirilmektedir. Teşkilatlanmış bir piyasada işlem gören bağıli ortaklıklarla gerçeğe uygun değeri güvenilir bir şekilde belirlenebilen bağıli ortaklıklar gerçeğe uygun değeri ile muhasebeleştirilir, aksi takdirde eğer varsa değer düşüklüğü tutarı düşüldükten sonra, maliyet bedeli ile finansal tablolara yansıtılır.

VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

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

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

Kullandırılan kredilerin tahsil edilemeyeceğine ilişkin bulguların varlığı halinde ilgili krediler; 1 Kasım 2006 tarih 2633 sayılı Resmi Gazetede yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" çerçevesinde sınıflandırılan krediler için ayrılması gerekli özel ve genel karşılıklar ayrılmakta olup, ayrılan karşılıklar ilgili dönemin kâr/zarar hesaplarına aktarılmaktadır.

VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar

Alım satım amaçlı, satılmaya hazır ve borsada işlem gören hisse senetleri ile iştirak ve bağıli ortaklıkların rayiç değerlerinin defter değerinin altında kalması durumunda karşılık ayrılmakta, ayrılan karşılıklar bilançoda defter değeri ile netleştirilerek gösterilmektedir.

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

Bunların haricindeki finansal varlık ve yükümlülükler, sadece yasal olarak uygulanabilir olduğu durumlarda netleştirilmektedir.

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

Tekrar geri alım anlaşmaları çerçevesinde satılan menkul kıymetler ("repo"), Tek Düzen Hesap Planına uygun olarak bilanço hesaplarında takip edilmektedir. Buna göre, repo anlaşması çerçevesinde müşterilere satılan devlet tahvili ve hazine bonoları ilgili menkul değer hesapları altında "Repoya Konu Edilenler" olarak sınıflandırılmakta ve Banka portföyünde tutuluş amaçlarına göre rayiç değerleri veya iç verim oranına göre iskonto edilmiş bedelleri ile değerlendirilmektedir. Repo işlemlerinden elde edilen fonlar ise pasif hesaplarda ayrı bir kalem olarak yansıtılmakta ve faiz gideri için reeskont kaydedilmektedir.

Geri satım taahhüdü ile alınmış menkul kıymetler ("ters repo") ise "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.

X. Satış amaçlı duran varlıklar ve durdurulan faaliyetlere ilişkin açıklamalar

Satış amaçlı elde tutulan varlık olarak sınıflandırılan bir duran varlık (veya elden çıkarılacak duran varlık grubu) defter değeri ile satış maliyeti düşülmüş gerçeğe uygun değerinden küçük olanı ile ölçülür. Bir varlığın satış amaçlı bir varlık olabilmesi için; ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca varlık, gerçeğe uygun değeri ile uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır.

Banka'nın durdurulan faaliyeti bulunmamaktadır.

XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

Banka'nın maddi olmayan duran varlıkları yazılım programları, gayrimaddi haklar ve ilk tesis ve taazzuv giderlerinden oluşmaktadır.

Şerefiye ve diğer maddi olmayan duran varlıklar "Maddi Olmayan Duran Varlıkların Muhasebeleştirilmesi Standardı" ("TMS 38") uyarınca kayıtlara maliyet bedelinden alınmaktadır.

Maddi olmayan duran varlıkların maliyetleri, 31 Aralık 2004 tarihinden önce aktife giren varlıklar için aktife girdikleri tarihten yüksek enflasyon döneminin sona erdiği tarih kabul edilen 31 Aralık 2004'e kadar geçen süre dikkate alınıp enflasyon düzeltilmesine tabi tutularak daha sonraki tarihteki girişler ise ilk alış bedelleri dikkate alınarak finansal tablolara yansıtılmıştır. Banka maddi olmayan duran varlıklara ilişkin tükenme paylarını, varlıkların faydalı ömürlerine göre eşit tutarlı, doğrusal amortisman yöntemi kullanılarak enflasyona göre düzeltilmiş değerleri üzerinden ayırmaktadır.

Banka'nın maddi olmayan duran varlıklarının tahmini ekonomik ömrü 5 ile 15 yıl, amortisman oranı %6,66 ile %20 arasındadır.

Banka değer düşüklüğü ile ilgili bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını "Varlıklarda Değer Düşüklüğüne İlişkin Türkiye Muhasebe Standardı" ("TMS 36") çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayrılmaktadır.

XII. Maddi duran varlıklara ilişkin açıklamalar

Maddi duran varlıklar ilk alış bedelleri dikkate alınarak finansal tablolara yansıtılmıştır.

BDDK'nın 21 Nisan 2005 tarih ve 1623 sayılı kararı ile, Muhasebe Uygulama Yönetmeliğine İlişkin 14 sayılı Tebliğ "Mali Tablolarda 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 karar uyarınca maddi duran varlıklar 31 Aralık 2004 tarihine kadar olan dönem için enflasyona göre düzeltilmiş maliyet tutarları ile izlenmektedir. 31 Aralık 2005 tarihi itibarıyla maddi duran varlıklar için herhangi bir enflasyon düzeltmesi yapılmamış 31 Aralık 2004 tarihi itibarıyla enflasyona göre endekslenmiş tutarlar maliyet tutarı olarak kabul edilmiştir. 31 Aralık 2004 tarihine kadar ilk defa düzeltme işlemine tabi tutulacak amortisman tabii 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 maliyetlerinden varsa kur farkı ve finansman giderleri gibi tutarlar düşüldükten sonra kalan değerleriyle kayıtlara yansıtılmaktadır.

Maddi duran varlıkların elden çıkarılmasından doğan kazanç ve kayıplar net elden çıkarma hasılatı ile ilgili maddi duran varlığın net defter değerinin arasındaki fark olarak hesaplanmaktadır.

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

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

Muhasebe tahminlerinde, cari döneme önemli bir etkisi olan ya da sonraki dönemlerde önemli bir etkisi olması beklenen değişiklik bulunmamaktadır.

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

Maddi duran varlıkların amortismanında kullanılan oranlar ve tahmini ekonomik ömür olarak öngörülen süreler aşağıdaki gibidir.

Maddi Duran Varlıklar	Tahmini Ekonomik Ömür (Yıl)	Amortisman Oranı (%)
Binalar	50	2
Kasalar	20-50	2-5
Nakil Araçları	5-7	15-20
Diğer Maddi Duran Varlıklar	4-20	5-25

Banka, her bir raporlama tarihi itibarıyla varlıklarının değer düşüklüğüne uğramış olabileceğine dair herhangi bir belirtinin bulunup bulunmadığını değerlendirmektedir. Böyle bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını "Varlıklarda Değer Düşüklüğüne İlişkin Türkiye Muhasebe Standardı" ("TMS 36") çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayırmaktadır.

XIII. Kiralama işlemlerine ilişkin açıklamalar

Finansal kiralama sözleşmelerinin süresi azami 4 yıldır. Finansal kiralama yoluyla edinilen maddi duran varlıklar Banka'nın aktifinde varlık, pasifinde ise kiralama işlemlerinden borçlar olarak kaydedilir. Bilançoda varlık ve borç olarak yer alan tutarların tespitinde, varlıkların rayiç değerleri ile kira ödemelerinin bugünkü değerlerinden küçük olanı esas alınır. Kiralamadan doğan finansman maliyetleri, kiralama süresi boyunca sabit bir faiz oranı oluşturacak şekilde dönemlere yayılır.

Finansal kiralama yoluyla edinilen varlıkların değerinde azalma meydana gelmiş ve varlıklardan gelecekte beklenen yarar, varlığın defter değerinden düşükse, kiralaan varlıklar net gerçekleştirilebilir değeri ile değerlendirilir. Finansal kiralama yoluyla alınan varlıklara, maddi duran varlıklar için uygulanan esaslara göre amortisman hesaplanır.

Faaliyet kiralamalarında yapılan kira ödemeleri kira süresi boyunca, eşit tutarlarda gider kaydedilir.

XIV. Karşılıklar ve koşullu yükümlülükler ve varlıklara ilişkin açıklamalar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve yükümlülük tutarının güvenilir bir şekilde ölçülebilmesi durumunda karşılık muhasebeleştirilmektedir. Karşılıklar, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın Banka yönetimi tarafından yapılan en iyi tahminine göre hesaplanır ve etkisinin önemli olduğu durumlarda bugünkü değerine indirmek için iskonto edilir. Tutarın yeterince güvenilir olarak ölçülmediği ve yükümlülüğün yerine getirilmesi için Banka'dan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük "koşullu" olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

Koşullu varlıklar geçmiş olaylardan kaynaklanan ve Banka'nın tam anlamıyla kontrolünde bulunmayan, bir veya daha fazla kesin mahiyette olmayan olayın ileride gerçekleşip gerçekleşmemesi ile teyit edilecek olan varlıklardır. Banka koşullu varlıkları finansal tablolara yansıtılmamaktadır ancak ilgili gelişmelerin finansal tablolarda doğru olarak yansıtılmalarını teminen koşullu varlıklarını sürekli olarak değerlendirmeye tabi tutmaktadır. Ekonomik faydanın Banka'ya girmesi neredeyse kesin hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir, değişikliğin olduğu dönemin finansal tablolarına dahil edilmekte, ekonomik fayda girişinin muhtemel hale gelmesi durumunda, Banka söz konusu koşullu varlığı finansal tablo dipnotlarında gösterilmektedir.

XV. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar

Türkiye'deki mevcut iş kanunu gereğince, Banka emeklilik nedeniyle işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirlenen miktarda ödeme yapmakla yükümlüdür.

İlişikteki finansal tablolarda, Banka aktüeryal metot kullanarak "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı"na ("TMS 19") uygun olarak kıdem tazminatı karşılığı hesaplamış ve muhasebeleştirmiştir.

31 Aralık 2006 tarihi itibarıyla kullanılan başlıca aktüeryal tahminler şöyledir:

	31.12.2006	31.12.2005
İskonto Oranı	5.71%	5.49%
Beklenen Maaş/Limit Artış Oranı	5.00%	6.175%
Tahmin Edilen Personel Devir Hızı	19.35%	18.95%

Banka, çalışanlarının bir hesap dönemi boyunca sunduğu hizmetler karşılığında ödenmesi beklenen iskonto edilmemiş, çalışanlara sağlanan kısa vadeli faydalar için finansal tablolarında TMS 19 kapsamında karşılık ayırmıştır.

XVI. Vergi uygulamalarına ilişkin açıklamalar

Kurumlar vergisi

21 Haziran 2006 tarih ve 26205 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 5520 Sayılı Kurumlar Vergisi Kanunu'nun 32 inci maddesi ile Kurumlar Vergisi oranı %30' dan %20' ye indirilmiştir. Buna göre, 1 Ocak 2006 tarihinden itibaren geçerli olmak üzere, kurum kazançları %20 oranında kurumlar vergisine tabidir. Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve indirimlerin (yatırım indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir. Öte yandan, 2005 mali yılı için kurumlar vergisi oranı %30 olarak uygulanmıştır.

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye'de yerleşik kurumlara ödenen kâr paylarından (temettü) stopaj yapılmaz. 23 Temmuz 2006 tarih ve 26237 sayılı Resmi Gazete'de yayımlanan 2006/10731 sayılı Bakanlar Kurulu kararı ile 5520 Sayılı Kurumlar Vergisi Kanunu'nun 15 ve 30'uncu maddelerinde yer alan bazı tevkifat oranları yeniden belirlenmiştir. Bu bağlamda Türkiye'de bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye'de yerleşik kurumlara yapılanlar dışındaki temettü ödemeleri üzerinde %10 oranında uygulanan stopaj oranı %15'e çıkarılmıştır. Dar mükellef kurumlara ve gerçek kişilere yapılan kâr dağıtımlarına ilişkin stopaj oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan uygulamalar da göz önünde bulundurulur. Kârın sermayeye ilavesi, kâr dağıtımı sayılmaz ve stopaj uygulanmaz.

Ancak, Banka'nın 2003 yılından önceki dönemlere ait kârlarının ortaklara dağıtılması halinde şu şekilde işlem yapılması gerekecektir. 4842 sayılı Kanun ile Gelir Vergisi Kanunu'na eklenen Geçici 62'nci madde uyarınca: Banka'nın, 31 Aralık 1998 ya da daha önceki tarihlerde sona eren hesap dönemlerinde elde edilen kârlardan yapacağı kâr payı ödemeleri için ve 1 Ocak 1999 - 31 Aralık 2002 arasındaki dönemde sona eren hesap dönemlerinde elde edilen ve kurumlar vergisinden müstesna olan kazançlardan yapılan kâr payı ödemeleri için Banka'nın stopaj yükümlülüğü olmayacaktır.

Geçici vergiler o yıl kazançlarının tabi olduğu kurumlar vergisi oranında hesaplanarak ödenir. Bu oran Mart 2006 döneminde %30 olarak, müteakip dönemlerde ise %20 olarak uygulanmıştır. Yıl içinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi üzerinden hesaplanan kurumlar vergisine mahsup edilebilmektedir.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler. Ancak, mali zararlar, geçmiş yıl kârlarından mahsup edilemez.

Türkiye'de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25'inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir. Bununla beraber, vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

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 itibarıyla enflasyon düzeltmesi yapılmasının gerekli olması halinde, bu düzeltme tüm yıl için, ve geriye yönelik olarak önceki geçici vergi dönemleri dahil uygulanacaktır.

31 Aralık 2005 tarihi itibarıyla son 36 aylık fiyat endeksi artışı %35.61 ve son 12 ay için %4.54 olarak gerçekleşmiştir. 31 Aralık 2006 tarihi itibarıyla ise son 36 aylık fiyat endeksi artışı %32,13 ve son 12 ay için %11,58 olarak gerçekleşmiştir. Kurumlar vergisi, yasada öngörülen her iki şartın da sağlanmamış olması nedeniyle, 31 Aralık 2006 tarihinde sona eren vergi dönemi itibarıyla enflasyon düzeltmesi yapılmamış finansal tablolar üzerinden hesaplanmıştır.

Ertelenmiş vergiler

Ertelenmiş vergi borcu veya varlığı "Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı" (TMS 12) uyarınca varlıkların ve borçların finansal tablolarda gösterilen değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki "geçici farklılıkların", bilanço yöntemine göre vergi etkilerinin hesaplanmasıyla belirlenmektedir. Vergi mevzuatına göre varlıkların yada borçların iktisap tarihinde oluşan mali ya da ticari kârı etkilemeyen farklar bu hesaplamaların dışında tutulmuştur.

İşlemler ve diğer olaylar kâr veya zararda muhasebeleştirilmişse, bunlarla ilgili vergi etkileri de kâr veya zararda muhasebeleştirilmiştir. İşlemler ve diğer olaylar doğrudan doğruya özkaynak hesaplarında muhasebeleştirilmişse, ilgili vergi etkileri de doğrudan özkaynak hesaplarında muhasebeleştirilmiştir.

Hesaplanan ertelenmiş vergi alacakları ile ertelenmiş vergi borçları finansal tablolarda netleştirilerek gösterilmektedir.

XVII. Borçlanmalara ilişkin ilave açıklamalar

Alım-satım amaçlı finansal yükümlülükler ve türev finansal araçlara ilişkin yükümlülükler gerçeğe uygun değer üzerinden diğer tüm finansal yükümlülükler ise kayda alınmalarını izleyen dönemlerde "Etkin faiz oranı yöntemi" ile "İskonto edilmiş bedel"leri üzerinden değerlendirilmektedir.

Hisse senedine dönüştürülebilir tahvil ya da borçlanmayı temsil eden araçlar ihraç edilmemiştir.

XVIII. İhraç edilen hisse senetlerine ilişkin açıklamalar

Yoktur.

XIX. Aval ve kabullere ilişkin açıklamalar

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

XX. Devlet teşviklerine ilişkin açıklamalar

31 Aralık 2006 tarihi itibarıyla Banka'nın almış olduğu herhangi bir devlet teşviki veya yardımı bulunmamaktadır.

XXI. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar

Banka, kurumsal bankacılık, ticari bankacılık, bireysel bankacılık ve yatırım bankacılığı işkollarında hizmet vermektedir. Bu çerçevede takas-saklama hizmetleri, vadeli ve vadesiz mevduat, repo, borçlu cari krediler, spot krediler, döviz endeksli krediler, tüketici kredileri, otomobil ve konut kredileri, işletme kredileri, iskonto kredileri, tek hesap (kredili mevduat hesabı), altın kredileri, döviz kredileri, eximbank kredileri, prefinansman kredileri, ülke kredileri, teminat mektupları, akreditif, ihracat faktoringi, kabul / aval kredileri, forfaiting, finansal kiralama, sigorta, forward, futures, maas ödemeleri, çek, kiralık kasa, vergi tahsilatı, fatura ödemeleri, ödeme emirleri, hizmetleri ve ürünleri mevcuttur.

Banka kurumsal ticari ve bireysel müşterilerine mevduat, kredi, dış ticaret işlemleri, yatırım ürünleri, nakit yönetimi, finansal kiralama, faktoring, sigorta, kredi kartları, ve diğer bankacılık ürünlerinden oluşan hizmet paketlerini sunmaktadır.

XXII. Diğer hususlara ilişkin açıklamalar

Türkiye Muhasebe Standartları'nın ilk defa uygulanması ile ilgili açıklamalar

Geçmiş dönem finansal tabloların hazırlanmasında kullanılan muhasebe ilkeleri ve değerlendirme yöntemleri, bu bölümde 1 no.lu notta açıklandığı üzere 16 Ocak 2005 tarihli ve 25702 sayılı Resmi Gazete'de yayımlanan Türkiye Muhasebe Standartları Kurulu'nun 1 sıra No.lu Finansal Tabloların Hazırlanma ve Sunulma Esaslarına İlişkin Kavramsal Çerçeve Hakkında Tebliğ hükümleri çerçevesinde Türkiye Muhasebe Standartları'na ve Türkiye Finansal Raporlama Standartları'na uygun olarak muhasebeleştirilmesi esasına dayanarak yeniden düzenlenmiş olup, TMS 8 ertelenmiş vergi etkisi net edildikten sonra geçmiş dönem kârlarına yapılan düzeltmeler, aşağıda özetlenmektedir.

	Menkul Değerler Değer Artış Fonu	Dönem Net Kâr ve Zararı	Geçmiş Yıllar Kâr ve Zararları	Toplam Özkaynaklar
31 Aralık 2004 Tarihi İtibarıyla Raporlanan Bakiyeler	-	-	43,165	159,946
Kıdem Tazminatı Yükümlülüğünün Düzeltilmesi	-	-	(3)	(3)
Çalışan Hakları Yükümlülüğünün Düzeltilmesi	-	-	(942)	(942)
YP Bağlı Ortaklık ve İştirak Kur Farklarının Düzeltilmesi	(252)	-	252	-
1 Ocak 2005 Tarihi İtibarıyla Düzeltilmiş Bakiyeler	(252)	-	42,472	159,001
31 Aralık 2005 Tarihi İtibarıyla Raporlanan Bakiyeler	-	39,528	-	199,474
Kıdem Tazminatı Yükümlülüğünün Düzeltilmesi	-	172	-	172
Çalışan Hakları Yükümlülüğünün Düzeltilmesi	-	(284)	-	(284)
YP Bağlı Ortaklık ve İştirak Kur Farklarının Düzeltilmesi	-	-	-	-
Açılış Bilançosuna Yapılan Düzeltmelerin Toplam Özkaynak Etkisi	-	-	-	(945)
31 Aralık 2005 Tarihi İtibarıyla Düzeltilmiş Bakiyeler	252	39,416	-	198,417

İlgili düzeltmelerle ilgili olarak 31 Aralık 2005 finansal tablolarında 265 YTL tutarında ertelenmiş vergi aktifisi hesaplanmıştır.

Hisse başına kazanç

31 Aralık 2006 tarihi itibarıyla hisse başına kâr 0.00727 YTL'dir (31 Aralık 2005: 0.00597 YTL).

İlişkili taraflar

Bu finansal tabloların amacı doğrultusunda ortaklar, üst düzey yöneticiler ve yönetim kurulu üyeleri, aileleri ve kendileri tarafından kontrol edilen veya kendilerine bağlı şirketler ile birlikte, iştirakler ve müşterek yönetime tabi ortaklıklar "İlişkili Taraf Açıklamaları Standardı" ("TMS 24") kapsamında ilişkili taraflar olarak kabul edilmiştir. İlişkili taraflarla yapılan işlemler Beşinci Bölüm VII no.lu dipnotta gösterilmiştir.

Nakit ve nakde eşdeğer varlıklar

Nakit akış tablolarının hazırlanmasına esas olan "Nakit" kasa, efektif yoldaki paralar ve satın alınan banka çekleri ile T.C. Merkez Bankası dahil bankalardaki vadesiz mevduat olarak, "Nakde eşdeğer varlık" ise orijinal vadesi üç aydan kısa olan bankalararası para piyasası plasmanları ve bankalardaki vadeli depolar ile menkul kıymetlere yapılan yatırımlar olarak tanımlanmaktadır.

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

DÖRDÜNCÜ BÖLÜM

Mali bünyeye ilişkin bilgiler

I. Sermaye yeterliliği standart oranı

Banka'nın konsolide olmayan sermaye yeterliliği standart oranı %15.19'dur.

Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri

Sermaye yeterliliği standart oranının hesaplanması 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmış olan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" ile "Bankaların Özkaynaklarına İlişkin Yönetmelik" çerçevesinde yapılmaktadır.

Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılır.

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

Gayrinakdi krediler ve taahhütler ile ilgili işlemlerde karşı taraftan olan alacaklar, varsa bu işlemler için "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e istinaden ayrılan ve pasif hesaplar arasında izlenen özel karşılıklar düşüldükten sonraki net tutar üzerinden "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5 inci maddesinde belirtilen oranlar ile krediye dönüştürülerek ilgili risk grubuna dahil edilir ve risk grubunun ağırlığı ile ağırlıklandırılır.

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

Konsolide olmayan sermaye yeterliliği standart oranına ilişkin bilgiler

	31 Aralık 2006 Risk Ağırlıkları			
	0%	20%	50%	100%
Kredi Riskine Esas Tutar				
Bilanço Kalemleri (Net)	1,082,764	270,861	176,413	1,197,365
Nakit Değerler	19,884	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-
T.C. Merkez Bankası	38,562	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	269,752	-	25,826
Para Piyasalarından Alacaklar	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	145,892	-	-	-
Zorunlu Karşılıklar	176,620	-	-	-
Krediler	49,215	700	174,221	1,136,653
Tasfiye Olunacak Alacaklar (Net)	-	-	-	-
Kiralama İşlemlerinden Alacaklar	-	-	-	-
Satılmaya Hazır Menkul Değerler	-	-	-	-
Vadeye Kadar Elde Tutul Menkul Değer	633,425	-	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-
Muhtelif Alacaklar	-	-	-	2,384
Faiz ve Gelir Tahakkuk ve Reeskontları	19,161	409	2,192	19,332
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (Net)	-	-	-	-
Maddi Duran Varlıklar	-	-	-	11,862
Diğer Aktifler	5	-	-	1,308
Nazım Kalemler	18,907	325,709	96,714	389,802
Gayrinakdi Krediler ve Taahhütler	18,907	325,709	96,714	380,331
Türev Finansal Araçlar	-	-	-	9,471
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	1,101,671	596,570	273,127	1,587,167

Konsolide ve konsolide olmayan sermaye yeterliliği standart oranına ilişkin özet bilgi

	Cari Dönem
Kredi Riskine Esas Tutar (KRET)	1,843,045
Piyasa Riskine Esas Tutar (PRET)	53,125
Operasyonel Riske Esas Tutar (ORET)*	-
Özkaynak	288,005
Özkaynak/(KRET+PRET+ORET)x100	15.19

KRET: Kredi Riskine Esas Tutar
PRET: Piyasa Riskine Esas Tutar
ORET: Operasyonel Riske Esas Tutar

*"Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmeliğin" 24 üncü maddesi uyarınca hesaplanmamıştır.

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğin 28. maddesinin b fıkrası uyarınca önceki dönem ile ilgili bilgiler verilmemiştir.

ANADOLUBANK ANONİM ŞİRKETİ

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL RAPORU

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

Özkaynak kalemlerine ilişkin bilgiler

Cari Dönem

ANA SERMAYE

Ödenmiş Sermaye	225,000
Nominal Sermaye	225,000
Sermaye Taahhütleri (-)	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-
Hisse Senedi İhraç Primleri	-
Hisse Senedi İptal Kârları	-
Yasal Yedekler	5,056
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	5,056
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	-
Özel Kanunlar Gereği Ayrılan Yedek Akçe	-
Statü Yedekleri	-
Olağanüstü Yedekler	23,613
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	23,613
Dağıtılmamış Kârlar	-
Birikmiş Zararlar	-
Yabancı Para Sermaye Kur Farkı	-
Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı	-
Kâr	47,995
Net Dönem Kârı	47,995
Geçmiş Yıllar Kârı	-
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	-
Sermayeye Eklenecek İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	-
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-
Zararın Yedek Akçelerle Karşılanamayan Kısmı (-)	-
Net Dönem Zararı	-
Geçmiş Yıllar Zararı	-
Özel Maliyet Bedelleri (-)	5,053
Peşin Ödenmiş Giderler (-)	2,549
Maddi Olmayan Duran Varlıklar (-)	2,679
Ana Sermayenin %10'unu Aşan Ertelemiş Vergi Varlığı Tutarı (-)	-
Kanunun 56 nci maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-)	-
Ana Sermaye Toplamı	301,664

KATKI SERMAYE

Genel Karşılıklar	9,354
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-
Gayrimenkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-
İştirakler, Bağlı Ortaklıklar Ve Birlikte Kontrol Edilen Ortaklıklar Bedelsiz Hisseleri	-
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-
İkincil Sermaye Benzeri Borçlar	-
Menkul Değerler Değer Artış Fonu Tutarının %45'i	(3,923)
İştirakler ve Bağlı Ortaklıklardan	(113)
Satılmaya Hazır Menkul Değerlerden	(3,810)
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'nin Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı hariç)	-
Katkı Sermaye Toplamı	5,431

ÜÇÜNCÜ KUŞAK SERMAYE

SERMAYE	307,095
SERMAYEDEN İNDİRİLEN DEĞERLER	19,090

Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi, Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık Payları	8,809
Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi, Yurt Dışı) Bankanın Ana Sermaye ve Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını Aşan Tutardaki Ortaklık Payları Toplamı	-
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullanılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-
Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullanılan Krediler	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı İle Alacaklarından Dolayı Edinmek Zorunda Kaldıkları Ve Kanunun 57'nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia Ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılmayanların Net Defter Değerleri	-
Diğer	-

TOPLAM ÖZKAYNAK

288,005

II. Kredi riski

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

Lehine kredi tahsis edilen firmalar sermaye sahiplerine göre gruplanmakta ve firma bazında tahsis edilen kredi limitlerinin yanı sıra firmanın dahil olduğu sermaye grubuna kullanılabilir azami kredi miktarını belirleyen grup kredi limitleri de ayrıca tahsis edilmektedir.

Firma ya da sermaye grubu limitlerinin dışında, coğrafi bölgelere ya da sektörler için risk sınırlaması veya limitleme yapılmamaktadır. Ancak kredilerin belli sektörlerde yoğunlaşmaması için kredi tahsislerinde sektör yoğunlaşmaları dikkate alınmaktadır.

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

Tahsis edilmiş kredi limitlerinden firmalar lehine yapılan günlük kredi kullanım talepleri limit, teminat ve diğer kredi tahsis koşullarına uygunluk yönünden Kredi Kontrol ve Risk İzleme Müdürlüğü ile Merkezi Operasyon Departmanlarının incelenmekte, inceleme sonucunda herhangi bir aykırılığın bulunmadığının tespiti halinde bankacılık sisteminde limitlerin kullanıma açılması sağlanmaktadır.

Bilanço dışı risk doğuran türev işlemler ise Yönetim Kurulu'nun verdiği yetkiler dahilinde Hazine Departmanınca gerçekleştirilmekte olup, risk yoğunlaşması da anılan departman tarafından dikkate alınmaktadır.

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

Kredi borçlularının kredi değerlilikleri her limit artırımı veya kredi kullanım talebinde yeniden incelenmekte ve inceleme sonucunda mevcut limitin artırılması, aynen veya ilave teminatlarla muhafazası ya da mevcut limitlere bloke konularak riskin acilen tasfiyesine karar verilmektedir.

Diğer taraftan, gerek ilk defa lehine kredi tahsisi için teklifte bulunulan firmalarla, mevcut limitinin artırılmasına ya da mevcut limitten kullanım yapılmasına yönelik taleplerin değerlendirilmesi sırasında da firmanın mevcut bilanço ve gelir tablolarının mevzuatta öngörüldüğü şekilde denetlenmiş olmasına dikkat edilmektedir.

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

Gruba dahil firmalar lehine yapılan vadeli işlemler de dahil olmak üzere, bu tür işlemler tıpkı diğer müşteriler lehine yapılan işlemler gibi Hazine Departmanınca yönetilmekte olup söz konusu işlemlerin piyasa hareketlerinden kaynaklanan potansiyel riskleri de anılan departman tarafından dikkate alınmaktadır.

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

Vadeli işlem ve opsiyon sözleşmelerinin kredi riskine maruz kalınarak, edimlerin yerine getirilmesi veya satılması işlemlerini doğuracak herhangi bir durum ile karşılaşmamıştır.

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

Tazmin edilen gayrinakdi krediler tazmin edildikten sonra mevzuata uygun olarak izlenmekte ve tasfiye edilene kadar da vadesi geçtiği halde tahsil edilememiş olan kredilerle aynı risk ağırlığına tabi tutulmaktadır.

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

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

Kullandırılan kredilerden Yenilenen ve Yeniden İtfa Planına Bağlanan Krediler Hesabına aktarılarak bu hesapta izlenen 13,057 YTL tutar bulunmakta olup söz konusu kredi yeni ödeme planı çerçevesinde tahsil edilmektedir.

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

İthalat - ihracat işlemlerine aracılık yapmanın dışında halen yurt dışında yürütülmekte olunan herhangi bir bankacılık işlemi ya da yurt dışına açılmış bir kredi bulunmamaktadır. İthalat - ihracat işlemlerine aracılık yapılırken ise uluslararası değerlendirme kriterlerine göre üst düzeyde olduğu kabul edilen bankalarla çalışılmaya çaba gösterilmektedir. Bu nedenle de Banka'nın gerek karşı bankanın faaliyette olduğu ülkenin ekonomik koşullarından gerekse de karşı bankanın kendi yapısından kaynaklanabilecek bir risk ile karşılaşma olasılığı yönetim tarafından düşük olarak algılanmaktadır.

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

Diğer finansal kurumların ithalat ve ihracatta aracılık işlemlerinin toplam hacmine göre söz konusu işlemler tutarının çok daha sınırlı olması nedeniyle bu konuda önemli bir kredi riski yoğunluğu taşınmamaktadır.

Banka'nın

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

Banka'nın ilk büyük 100 nakdi kredi müşterisinden olan alacağının toplam nakdi kredi portföyü içindeki payı %26'dır (2005: %37).

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

Banka'nın ilk büyük 100 gayrinakdi kredi müşterisinden olan alacağının toplam gayrinakdi kredi portföyü içindeki payı %49'dur (2005: %49).

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

Banka'nın ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içi ve bilanço dışı varlıklar içindeki payı %21'dir (2005: %16).

Banka'ca üstlenilen kredi riski için ayrılan genel karşılık tutarı

Banka 1 Kasım 2006 tarih 2633 sayılı Resmî Gazetede yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" doğrultusunda genel kredi karşılığı ayırmaktadır. Genel kredi karşılığı 31 Ekim 2006 bilançosunda ki kredi ve diğer alacaklar üzerinden binde 5, gayri nakdi krediler için binde 1 oranında hesaplanmakta olup bu tarihten itibaren meydana gelen artışlar için nakdi kredi ve diğer alacaklar için yüzde 1, gayri nakdi krediler için binde 2 oranında hesaplanmaktadır. Bankaca üstlenilen kredi riski için ayrılan genel karşılık tutarı, 9,354 YTL'dir (2005: 6,244 YTL).

Coğrafi bölgeler itibarıyla bilgiler

	Varlıklar	Yükümlülükler	Gayrinakdi Krediler	Sermaye Yatırımları	Net Kâr
Cari Dönem					
Yurtiçi	2,579,486	1,872,642	1,207,982	4,466	37,235
Avrupa Birliği Ülkeleri	26,392	411,129	4,368	-	5,593
OECD Ülkeleri	131,027	7,065	-	-	502
Kıyı Bankacılığı Bölgeleri	26,528	90	-	-	2,141
ABD, Kanada	1,333	138,785	-	-	1,923
Diğer Ülkeler	1,698	43,806	5,807	-	601
Dağıtılmamış Varlıklar/Yükümlülükler	-	-	-	-	-
Toplam	2,766,464	2,473,517	1,218,157	4,466	47,995
Önceki Dönem					
Yurtiçi	1,982,299	1,567,419	848,249	7,177	34,327
Avrupa Birliği Ülkeleri	21,852	182,759	592	-	-
OECD Ülkeleri	92	11,906	-	-	-
Kıyı Bankacılığı Bölgeleri	39,802	28,242	-	667	5,089
ABD, Kanada	21,870	49,540	-	-	-
Diğer Ülkeler	1,169	28,801	358	-	-
Dağıtılmamış Varlıklar/Yükümlülükler	-	-	-	-	-
Toplam	2,067,084	1,868,667	849,199	7,844	39,416

Sektörlere göre nakdi kredi dağılımı

	Cari Dönem				Önceki Dönem			
	TL	(%)	YP	(%)	TL	(%)	YP	(%)
Tarım	58,114		21,201		29,551		13,043	
Çiftçilik ve Hayvancılık	43,083	3.68	15,021	7.24	20,854	2.85	8,713	3.92
Ormancılık	14,382	1.23	5,989	2.89	7,897	1.08	4,169	1.88
Balıkçılık	649	0.06	191	0.09	800	0.11	161	0.07
Sanayi	609,692		160,022		280,005		122,260	
Madencilik ve Taşocakçılığı	7,686	0.66	174	0.08	11,466	1.57	196	0.09
İmalat Sanayi	600,634	51.32	159,848	77.02	267,312	36.49	122,064	54.97
Elektrik, Gaz, Su	1,372	0.12	-	-	1,227	0.17	-	-
İnşaat	57,718	4.93	8,533	4.11	46,801	6.39	5,005	2.25
Hizmetler	248,909		17,774		228,456		77,168	
Toptan ve Perakende Ticaret	94,430	8.07	7,591	3.66	127,797	17.44	66,499	29.95
Otel ve Lokanta Hizmetleri	3,534	0.30	859	0.41	9,804	1.34	-	-
Ulaştırma Ve Haberleşme	29,119	2.49	4,500	2.17	16,623	2.27	7,651	3.45
Mali Kuruluşlar	91,261	7.80	2,949	1.42	69,426	9.48	3,018	1.36
Gayrimenkul ve Kira. Hizm.	403	0.03	-	-	-	-	-	-
Serbest Meslek Hizmetleri	22,811	1.95	1,875	0.91	914	0.12	-	-
Eğitim Hizmetleri	805	0.07	-	-	34	0.00	-	-
Sağlık ve Sosyal Hizmetler	6,546	0.56	-	-	3,858	0.53	-	-
Diğer	195,947	16.73	-	-	147,799	20.16	4,582	2.06
Toplam	1,170,380	100.00	207,530	100.00	732,612	100.00	222,058	100.00

III. Piyasa riski

Banka, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla 1 Kasım 2006 tarih 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların İç 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.

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

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.

Piyasa riskine ilişkin bilgiler

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot	2,817
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	1,433
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(VIII) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI)	4,250
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	53,125

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

	Ortalama	Cari Dönem En Yüksek	En Düşük	Ortalama	Önceki Dönem En Yüksek	En Düşük
Faiz Oranı Riski	11,995	20,588	3,263	8,472	14,201	2,107
Hisse Senedi Riski	-	-	-	36	-	-
Kur Riski	1,304	2,087	174	986	2,137	1,114
Emtia Riski	-	-	-	-	-	-
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	279	2,801	-	5	-	-
Toplam Riske Maruz Değer	169,725	318,450	42,963	118,738	204,225	40,263

IV. Operasyonel riske ilişkin açıklamalar

"Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmeliğin" 24 üncü maddesi uyarınca operasyonel risk hesaplaması yapılmamıştır.

V. Kur riski

Banka'nın maruz kaldığı kur riski, bu durumun etkilerinin tahmin edilmesi, Banka Yönetim Kurulu'nun günlük olarak izlenen pozisyonlar için belirlediği limitler

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 itibarıyla net kısa ve uzun pozisyonları hesaplanır. Mutlak değerce büyük olan 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.

Önemli olması durumunda yabancı para cinsinden borçlanma araçlarının ve net yabancı para yatırımlarının riskten korunma amaçlı türev araçları ile korunmasının boyutu

31 Aralık 2006 tarihi itibarıyla Banka'nın riskten korunma amaçlı sınıfladığı türev araçları bulunmamaktadır.

Yabancı para risk yönetim politikası

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 söz konusu olup, spekülasyon pozisyon taşınmamaktadır.

Banka'nın bilanço tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları YTL olarak aşağıdaki tabloda verilmiştir:

	USD	EUR	JPY (100)	GBP
Bilanço Tarihindeki Cari Döviz Alış Kuru	1.4131	1.8586	1.1872	2.7689
Bilanço tarihinden önceki;				
1. Günün Cari Döviz Alış Kuru	1.4192	1.8668	1.1937	2.7803
2. Günün Cari Döviz Alış Kuru	1.4198	1.8650	1.1919	2.7806
3. Günün Cari Döviz Alış Kuru	1.4220	1.8686	1.1952	2.7937
4. Günün Cari Döviz Alış Kuru	1.4186	1.8725	1.1958	2.7869
5. Günün Cari Döviz Alış Kuru	1.4216	1.8748	1.2003	2.7930
	USD	EUR	JPY (100)	GBP
Son 30 Günün Basit Aritmetik Ortalaması	1.4264	1.8843	1.2154	2.8001

ANADOLUBANK ANONİM ŞİRKETİ

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL RAPORU

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

Kur riskine ilişkin bilgiler

Cari Dönem	Euro	ABD Doları	Japon Yeni	Diğer	Toplam
Varlıklar					
Nakit Değerler ve Merkez Bankası	151,189	10,561	47	167	161,964
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	1,724	143,688	25	991	146,428
Gerçeğe Uygun D. Farkı K/Z Yansıtılan FV	14	151	-	-	165
Para Piyasalarından Alacaklar	-	146,286	-	-	146,286
Satılmaya Hazır Menkul Değerler	-	-	-	-	-
Krediler (*)	94,465	299,698	-	-	394,163
İştirak ve Bağlı Oraklıklar	929	703	-	-	1,632
Vadeye Kadar Elde Tutulacak M.D	-	292,256	-	-	292,256
Riskten Korunma Amaçlı Türev FV	-	-	-	-	-
Maddi Duran Varlıklar	-	26	-	-	26
Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Diğer Varlıklar (***)	34	6,296	-	-	6,330
Toplam Varlıklar	248,355	899,665	72	1,158	1,149,250
Yükümlülükler					
Bankalar Mevduatı	10	37,182	-	-	37,192
Döviz Tevdiat Hesabı	262,897	576,341	54	3,547	842,839
Para Piyasalarına Borçlar	-	37,192	-	-	37,192
Diğer Mali Kuruluşlar, Sađl. Fonlar	10,100	510,138	-	-	520,238
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	157	43	3	70	273
Riskten Korunma Amaçlı Türev FY	-	-	-	-	-
Diğer Yükümlülükler (**)(***)	456	814	-	107	1,377
Toplam Yükümlülükler	273,620	1,161,710	57	3,724	1,439,111
Net Bilanço Pozisyonu	(25,265)	(262,045)	15	(2,566)	(289,861)
Net Nazım Hesap Pozisyonu	24,293	281,138	(531)	(11,595)	293,305
Türev Finansal Araçlardan Alacaklar	106,387	512,023	9,531	117,678	745,619
Türev Finansal Araçlardan Borçlar	82,094	230,885	10,062	129,273	452,314
Gayri Nakdi Krediler	281,448	413,779	4,154	1,655	701,036
Önceki Dönem					
Toplam Varlıklar	139,008	776,587	103	2,982	918,680
Toplam Yükümlülükler	237,501	678,176	1	3,981	919,659
Net Bilanço Pozisyonu	(98,493)	98,411	102	(999)	(979)
Net Nazım Hesap Pozisyonu	95,009	(92,683)	(88)	1,534	3,772
Türev Finansal Araçlardan Alacaklar	181,703	120,203	6,415	38,723	347,044
Türev Finansal Araçlardan Borçlar	86,694	212,886	6,503	37,189	343,272
Gayri Nakdi Krediler	153,246	259,749	1,475	1,736	416,206

(*) : Döviz Endeksli Varlıklar dahil edilmiştir.

(**) : YP özkaynaklar dahil edilmemiştir.

(***) : Türev finansal araçların kur farkı gelir/gider reeskontları dahil edilmemiştir.

VI. Faiz oranı riski

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı haftalık Aktif-Pasif Komitesi toplantılarında piyasadaki gelişmelerin de dikkate alınmasıyla değerlendirilmektedir.

Bankanın maruz kaldığı faiz oranı riskinin ölçülmesinde, standart metot, riske maruz değer (RMD) ve Aktif-Pasif risk ölçüm yöntemleri kullanılmaktadır.

Standart metot kapsamında yapılan ölçümler, vade merdiveni kullanılarak aylık, RMD hesaplamaları kapsamında yapılan ölçümler ise günlük bazda yerine getirilmektedir. Aktif pasif risk ölçüm modeli aylık olarak çalıştırılmaktadır.

Günlük bazda yapılan RMD hesaplamaları sırasında, Banka'nın portföyünde yer alan YP ve YTL cinsinden alım satım amaçlı ve satılmaya hazır menkul kıymetler ile bilanço dışı pozisyonların faiz oranı riski ölçülmektedir. Söz konusu hesaplamalar, senaryo analizleri ve stres testleri ile desteklenmektedir.

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı

Cari Dönem Sonu	1 Aya Kadar	1-3 Ay	3-6 Ay	6-12 Ay	1 Yıl ve Üzeri	Faizsiz (*)	Toplam
Varlıklar:							
Nakit Değerler ve Merkez Bankası	4	151,894	24,402	1,770	572	58,443	237,085
Bankalar ve Diğer Mali							
Kuruluşlardan Alacaklar	285,918	4,035	-	-	-	6,036	295,989
Gerçeğe Uygun Değer Farkı Kâr veya							
Zarara Yansıtılan Menkul Değer.	153	18	329	231	18,329	-	19,060
Para Piyasalarından Alacaklar	130,449	15,837	-	-	-	-	146,286
Satılmaya Hazır Menkul Değerler	-	-	-	-	-	-	-
Verilen Krediler	779,079	188,486	118,018	85,156	207,171	-	1,377,910
Vadeye Kadar Elde Tut.Men.Değ.	-	-	116,936	143,356	388,760	-	649,052
Diğer Varlıklar(*)	1,715	4,686	20	6	-	34,655	41,082
Toplam Varlıklar	1,197,318	364,956	259,705	230,519	614,832	99,134	2,766,464
Yükümlülükler:							
Bankalar Mevduatı	37,329	-	-	-	-	201	37,530
Diğer Mevduat	1,188,360	224,536	16,285	5,261	-	209,326	1,643,768
Para Piyasalarına Borçlar	109,660	16,770	-	-	-	-	126,430
Muhtelif Borçlar	-	-	-	-	-	4,665	4,665
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kurul. Sađl. Fonlar	15,741	17,641	186,400	284,857	94,406	-	599,045
Diğer Yükümlülükler (**)	51	16,824	153	83	-	337,915	355,026
Toplam Yükümlülükler	1,351,141	275,771	202,838	290,201	94,406	552,107	2,766,464
Bilançodaki Uzun Pozisyon	1,197,318	364,956	259,705	230,519	614,832	99,134	2,766,464
Bilançodaki Kısa Pozisyon	1,351,141	275,771	202,838	290,201	94,406	552,107	2,766,464
Nazım Hesaplardaki Uzun Pozisyon	-	96,281	-	-	-	-	96,281
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	99,140	-	-	99,140
Toplam Pozisyon	(153,823)	185,466	56,867	(158,822)	520,426	(452,973)	(2,859)

(*) Maddi duran varlıklar, maddi olmayan duran varlıklar, iştirakler, satış amaçlı elde tutulan duran varlık ve bağılı ortaklıklar faizsiz sütununda gösterilmiştir.

(**) Özsermaye kalemleri diğer yükümlülükler içerisinde faizsiz sütununda gösterilmiştir.

ANADOLUBANK ANONİM ŞİRKETİ

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL RAPORU

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

Önceki Dönem Sonu	1 Aya Kadar	1-3 Ay	3-6 Ay	6-12 Ay	1 Yıl ve Üzeri	Faizsiz (*)	Toplam
Varlıklar:							
Nakit Değerler ve Merkez Bankası	84,406	20,266	577	2,708	-	40,142	148,099
Bankalar ve Diğer Mali							
Kuruluşlardan Alacaklar	124,093	-	-	-	-	10,105	134,198
Gerçeğe Uygun Değer Farkı Kâr							
veya Zarara Yansıtılan Menkul Değer.	263	35,697	8,780	212	35,131	-	80,083
Para Piyasalarından Alacaklar	280,210	-	-	-	-	-	280,210
Satılmaya Hazır Menkul Değerler	-	-	-	-	-	-	-
Verilen Krediler	505,988	122,808	99,339	102,932	123,603	-	954,670
Vadeye Kadar Elde Tut.Men.Değ.	-	41,985	103,294	-	269,647	-	414,926
Diğer Varlıklar (*)	114	146	5,605	-	1	49,032	54,898
Toplam Varlıklar	995,074	220,902	217,595	105,852	428,382	99,279	2,067,084
Yükümlülükler:							
Bankalar Mevduatı	52,975	-	-	-	-	373	53,348
Diğer Mevduat	851,609	209,250	6,354	26,028	6	203,940	1,297,187
Para Piyasalarına Borçlar	170,729	66,052	-	31,948	-	-	268,729
Muhtelif Borçlar	-	-	-	-	-	2,824	2,824
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kurul. Sağl. Fonlar	1,588	146,571	7,761	7,948	27,629	-	191,497
Diğer Yükümlülükler (**)	2	-	984	1	265	252,247	253,499
Toplam Yükümlülükler	1,076,903	421,873	15,099	65,925	27,900	459,384	2,067,084
Bilançodaki Uzun Pozisyon	995,074	220,902	217,595	105,852	428,382	99,279	2,067,084
Bilançodaki Kısa Pozisyon	1,076,903	421,873	15,099	65,925	27,900	459,384	2,067,084
Nazım Hesaplardaki Uzun Pozisyon	-	-	-	-	-	-	-
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	-	-	-	-
Toplam Pozisyon	(81,829)	(200,971)	202,496	39,927	400,482	(360,105)	-

(*) Maddi duran varlıklar, maddi olmayan duran varlıklar, iştirakler, satış amaçlı elde tutulan duran varlık ve bağlı ortaklıklar dağıtılamayan sütununda gösterilmiştir.

(**) Özsermaye kalemleri diğer yükümlülükler içerisinde dağıtılamayan sütununda gösterilmiştir.

Parasal finansal araçlara uygulanan ortalama faiz oranları:

Cari Dönem Sonu	Avro %	ABD Doları %	Japon Yeni %	YTL %
Varlıklar:				
Nakit Değerler ve Merkez Bankası	1.65	2.53	-	13.12
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	3.59	5.32	-	18.13
Alım Satım Amaçlı Menkul Değerler	5.24	6.08	-	13.51
Para Piyasalarından Alacaklar	-	5.26	-	-
Satılmaya hazır finansal varlıklar	-	-	-	-
Verilen Krediler	6.73	7.46	-	20.34
Vadeye Kadar Elde Tut. Men.Değ.	-	7.86	-	15.83
Yükümlülükler:				
Bankalararası Mevduat	-	5.34	-	18.45
Diğer Mevduat	2.98	4.32	-	17.95
Para Piyasalarına Borçlar	-	5.91	-	17.92
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	4.38	5.80	-	12.82

Önceki Dönem Sonu	Avro %	ABD Doları %	Japon Yeni %	YTL %
Varlıklar:				
Nakit Değerler ve Merkez Bankası	0.99	1.40	-	11.00
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	-	2.60	-	15.70
Alım Satım Amaçlı Menkul Değerler	5.50	8.40	-	18.30
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya hazır finansal varlıklar	-	7.80	-	18.60
Verilen Krediler	5.68	5.90	-	22.20
Vadeye Kadar Elde Tut. Men.Değ.	-	7.30	-	20.10
Yükümlülükler:				
Bankalararası Mevduat	-	-	-	18.90
Diğer Mevduat	3.90	3.60	-	18.60
Para Piyasalarına Borçlar	3.25	3.00	-	15.40
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	4.09	4.50	-	21.30

VII. Likidite riski

Banka likidite riskinden korunmak amacıyla fonlama kaynaklarını müşteri mevduatı ve yurtdışından kullanılan krediler olmak üzere çeşitlendirmekte, varlık ve yükümlülükler arasında vade uyumunun sağlanması gözetilmekte, piyasa dalgalanmaları neticesinde ortaya çıkabilecek likidite ihtiyacının eksiksiz bir biçimde sağlanabilmesi amacıyla likit değerler muhafaza edilmektedir.

Banka'nın kısa vadeli likidite ihtiyacı temel olarak mevduat kaynağıyla karşılanmakta olup, uzun vadeli likidite ihtiyacı için sendikasyon ve seküritizasyon kredileri gibi yurtdışı fonlama kaynaklarına başvurulmaktadır. Kullanılmayan önemli likidite kaynakları yoktur.

ANADOLUBANK ANONİM ŞİRKETİ

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL RAPORU

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

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Cari Dönem Sonu	Vadesiz	1 aya kadar	1-3 Ay	3-6 Ay	6-12 Ay	1 Yıl ve Üzeri	Dağıtılamayan (*)	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TCMB Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	58,443	151,898	24,402	1,770	572	-	-	237,085
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul Değer.	-	153	18	329	231	18,329	-	19,060
Para Piyasalarından Alacaklar	-	130,449	15,837	-	-	-	-	146,286
Satılmaya Hazır Menkul Değerler	-	-	-	-	-	-	-	-
Verilen Krediler	-	352,807	381,135	336,672	97,466	209,830	-	1,377,910
Vadeye Kadar Elde Tutulacak M.D	-	-	-	-	215,515	433,537	-	649,052
Diğer Varlıklar	-	4,099	4,686	3,884	6	-	28,407	41,082
Toplam Varlıklar	64,479	925,324	430,113	342,655	313,790	661,696	28,407	2,766,464
Yükümlülükler								
Bankalar Mevduatı	201	37,329	-	-	-	-	-	37,530
Diğer Mevduat	209,326	1,188,360	224,536	16,285	5,261	-	-	1,643,768
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	15,741	17,641	186,400	284,857	94,406	-	599,045
Para Piyasalarına Borçlar	-	109,660	16,770	-	-	-	-	126,430
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	-	4,665	-	-	-	-	-	4,665
Diğer Yükümlülükler	-	8,277	16,824	12,275	2,185	-	315,465	355,026
Toplam Yükümlülükler	209,527	1,364,032	275,771	214,960	292,303	94,406	315,465	2,766,464
Likidite Açığı	(145,048)	(438,708)	154,342	127,695	21,487	567,290	(287,058)	-
Önceki dönem								
Toplam Aktifler	50,232	770,915	318,200	229,179	129,359	541,494	27,705	2,067,084
Toplam Pasifler	204,313	1,101,743	422,779	45,215	65,924	27,636	199,474	2,067,084
Net Likidite Açığı	(154,081)	(330,828)	(104,579)	183,964	63,435	513,858	(171,769)	-

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

VIII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesi

	Defter Değeri		Rayıç Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar				
Para Piyasalarından Alacaklar	146,286	280,210	146,286	280,210
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	295,989	134,198	295,989	134,198
Satılmaya Hazır Menkul Değerler	-	-	-	-
Vadeye Kadar Elde Tutulacak Menkul Değerler	649,052	414,926	629,566	451,228
Verilen Krediler	1,377,910	954,670	1,377,910	954,670
Finansal Yükümlülükler				
Bankalar Mevduatı	37,530	53,348	37,530	53,348
Diğer Mevduat	1,643,768	1,297,187	1,643,768	1,297,187
Diğer Mali Kuruluşlardan Sağlanan Fonlar	599,045	191,497	599,045	191,497
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	4,665	2,824	4,665	2,824

Vadeye kadar elde tutulacak yatırımların gerçeğe uygun değerleri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli piyasalarda işlem gören benzer menkul değerlerin piyasa fiyatları baz alınarak saptanır.

Diğer varlık ve yükümlülüklerde ise gerçeğe uygun değer, elde etme maliyeti ve birikmiş faiz reeskontlarının toplamını ifade etmektedir.

IX. Başkaları nam ve hesabına yapılan işlemler, inanca dayalı işlemler

Banka başkalarının nam ve hesabına alım, satım, saklama, finansal konularda yönetim ve danışmanlık hizmetleri vermektedir.

Bankaca inanca dayalı işlem yapılmamaktadır.

BEŞİNCİ BÖLÜM

Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I. Bilançonun aktif kalemlerine ilişkin olarak açıklanması gereken hususlar

1. Nakit değerler ve TCMB'ye ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	5,012	14,872	5,399	19,519
TCMB	32	38,700	45	15,198
Zorunlu karşılık	70,077	108,392	41,974	65,964
Toplam	75,121	161,964	47,418	100,681

TCMB'nin 2005/1 Sayılı "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türkiye'de faaliyet gösteren bankalar; Türk parası yükümlülükleri için YTL cinsinden %6 oranında, yabancı para yükümlülükleri için USD veya EUR döviz cinsinden olmak üzere %11 oranında zorunlu karşılık tesis etmektedirler. Zorunlu karşılıklar üzerinden TCMB tarafından verilen faiz oranları YTL ve yabancı para için sırasıyla %13.12 ve %2.515- %1.73'tür.

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
 (Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

T.C. Merkez Bankası hesabına ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	29	38,700	41	15,198
Vadeli Serbest Hesap	3	-	4	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Toplam	32	38,700	45	15,198

2. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin ilave bilgiler

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 Menkul Değerler	13	-	1	-
Diğer	-	-	-	-
Toplam	13	-	1	-

Bilanço tarihleri itibarıyla teminat olarak verilen alım-satım amaçlı menkul değerler, T.C. Merkez Bankası AŞ ve İMKB Takas ve Saklama Bankası AŞ'ye bankalararası para piyasası, döviz piyasası ve diğer işlemler için verilen teminatlardan oluşmaktadır.

Repo işlemlerine konu olan alım satım amaçlı menkul değerler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	-	-	60,928	-
Hazine Bonosu	-	-	-	-
Diğer Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	-	-	60,928	-

Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu

Alım Satım Amaçlı Türev Finansal Varlıklar	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	378	-	97	-
Swap İşlemleri	-	527	238	-
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	378	527	335	-

3. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar	149,561	146,428	41,706	92,492
Yurtiçi	149,241	108,960	2,028	49,700
Yurtdışı	320	37,468	39,678	42,792
Yurtdışı Merkez ve Şubeler	-	-	-	-
Diğer Mali Kuruluşlar	-	-	-	-
Toplam	149,561	146,428	41,706	92,492

Yurtdışı bankalar hesabına ilişkin bilgiler

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	8,554	19,805	1,875	-
ABD, Kanada	1,332	22,921	-	-
OECD Ülkeleri	189	63	-	-
Kıyı Bankacılığı Bölgeleri	25,838	39,678	-	-
Diğer	-	3	-	-
Toplam	35,913	82,470	1,875	-

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler

Satılmaya hazır finansal varlıkların başlıca türleri

Yoktur.

Teminat olarak gösterilen Satılmaya hazır finansal varlıkların özellikleri ve defter değeri

Yoktur.

Teminata verilen/bloke edilen satılmaya hazır finansal varlıklara ilişkin bilgiler

Yoktur.

Repo işlemlerine konu olan satılmaya hazır finansal varlıklar

Yoktur.

Satılmaya hazır finansal varlıklara ilişkin bilgiler

Yoktur.

ANADOLUBANK ANONİM ŞİRKETİ

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL RAPORU

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

5. Kredilere ilişkin açıklamalar

Banka'nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	-	22,078	-	10,387
Tüzel Kişi Ortaklara Verilen Krediler	-	22,078	-	10,387
Banka Ortaklarına Verilen Dolaylı Krediler	288	2,647	81	106
Banka Mensuplarına Verilen Krediler	565	-	435	-
Toplam	853	24,725	516	10,493

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

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
İhtisas Dışı Krediler	1,358,824	-	16,028	3,058
İskonto ve İstira Senetleri	30,938	-	-	-
İhracat Kredileri	213,778	-	-	-
İthalat Kredileri	2,544	-	-	-
Mali Kesime Verilen Krediler	90,347	-	-	-
Yurtdışı Krediler	1,707	-	-	-
Tüketici Kredileri	153,032	-	-	-
Kredi Kartları	32,078	-	-	-
Kıymetli Maden Kredisi	-	-	-	-
Diğer	834,400	-	16,028	3,058
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Toplam	1,358,824	-	16,028	3,058

Vade yapısına göre nakdi kredilerin dağılımı

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Kısa Vadeli Krediler ve Diğer Alacaklar	1,122,034	-	16,028	-
İhtisas Dışı Krediler	1,122,034	-	16,028	-
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	236,790	-	-	3,058
İhtisas Dışı Krediler	236,790	-	-	3,058
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Toplam	1,358,824	-	16,028	3,058

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	3,100	134,590	137,690
Konut Kredisi	126	115,944	116,070
Taşıt Kredisi	765	12,886	13,651
İhtiyaç Kredisi	2,209	5,760	7,969
Diğer	-	-	-
Tüketici Kredileri-Döviz Endeksli	607	13,309	13,916
Konut Kredisi	222	7,168	7,390
Taşıt Kredisi	181	3,111	3,292
İhtiyaç Kredisi	204	3,030	3,234
Diğer	-	-	-
Tüketici Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Bireysel Kredi Kartları-TP	23,904	-	23,904
Taksitli	87	-	87
Taksitsiz	23,817	-	23,817
Bireysel Kredi Kartları-YP	2	-	2
Taksitli	-	-	-
Taksitsiz	2	-	2
Personel Kredileri-TP	565	-	565
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	565	-	565
Diğer	-	-	-
Personel Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	704	-	704
Taksitli	10	-	10
Taksitsiz	694	-	694
Personel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	861	-	861
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam	29,743	147,899	177,642

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	14,499	45,077	59,576
İşyeri Kredileri	-	105	105
Taşıt Kredileri	1,588	16,523	18,111
İhtiyaç Kredileri	12,387	28,449	40,836
Diğer	524	-	524
Taksitli Ticari Krediler-Döviz Endekslisi	5,445	26,981	32,426
İşyeri Kredileri	-	846	846
Taşıt Kredileri	624	13,422	14,046
İhtiyaç Kredileri	4,821	12,713	17,534
Diğer	-	-	-
Taksitli Ticari Krediler-YP	-	-	-
İşyeri Kredileri	-	-	-
Taşıt Kredileri	-	-	-
İhtiyaç Kredileri	-	-	-
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	7,468	-	7,468
Taksitli	86	-	86
Taksitsiz	7,382	-	7,382
Kurumsal Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	17,318	-	17,318
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	44,730	72,058	116,788

Kredilerin kullanıcılara göre dağılımı

	Cari Dönem	Önceki Dönem
Kamu	-	-
Özel	1,377,910	954,670
Toplam	1,377,910	954,670

Yurtiçi ve yurtdışı kredilerin dağılımı

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	1,376,203	954,670
Yurtdışı Krediler	1,707	-
Toplam	1,377,910	954,670

Baęlı ortaklık ve iřtiraklere verilen krediler

	Cari Dönem	Önceki Dönem
Baęlı Ortaklık ve İřtiraklere Verilen Doğrudan Krediler	-	81
Baęlı Ortaklık ve İřtiraklere Verilen Dolaylı Krediler	-	-
Toplam	-	81

Kredilere iliřkin olarak ayrılan özel karřılıklar

Özel Karřılıklar	Cari Dönem	Önceki Dönem
Tahsil İmkanı Sınırlı Krediler ve Dięer Alacaklar İin Ayrılanlar	2,567	2,029
Tahsili Şüpheli Krediler ve Dięer Alacaklar İin Ayrılanlar	1,335	3,314
Zarar Niteliğindeki Krediler ve Dięer Alacaklar İin Ayrılanlar	14,567	10,542
Toplam	18,469	15,885

Donuk alacaklara iliřkin bilgiler (Net)

Donuk alacaklardan Banka tarafından yeniden yapılandırılan ya da yeni bir itfa planına baęlanan kredi ve dięer alacaklara iliřkin bilgiler

	III. Grup Tahsil İmkanı Sınırlı Krediler ve Dięer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Dięer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Dięer Alacaklar
Cari Dönem	-	-	2,341
(Özel Karřılıklardan Önceki Brüt Tutarlar)	-	-	-
Yeniden Yapılandırılan Krediler ve Dięer Alacaklar	-	-	2,341
Yeni Bir İtfa Planına Baęlanan Krediler ve Dięer Alacaklar	-	-	-
Önceki Dönem	-	-	-
(Özel Karřılıklardan Önceki Brüt Tutarlar)	-	-	-
Yeniden Yapılandırılan Krediler ve Dięer Alacaklar	-	-	-
Yeni Bir İtfa Planına Baęlanan Krediler ve Dięer Alacaklar	-	-	-

Toplam donuk alacak hareketlerine iliřkin bilgiler

	III. Grup Tahsil İmkanı Sınırlı Krediler ve Dięer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Dięer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Dięer Alacaklar
Önceki Dönem Sonu Bakiyesi	2,029	3,314	10,542
Dönem İinde İntikal (+)	7,931	396	144
Dięer Donuk Alacak Hesaplarından Giriř (+)	-	6,756	8,592
Dięer Donuk Alacak Hesaplarına Çıkıř(-)	6,756	8,592	-
Dönem İinde Tahsilat (-)	637	539	3,300
Aktiften Silinen (-)	-	-	1,411
Dönem Sonu Bakiyesi	2,567	1,335	14,567
Özel Karřılık (-)	2,567	1,335	14,567
Bilanodaki Net Bakiyesi	-	-	-

Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara iliřkin bilgiler

Yoktur.

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları

Zarar niteliğindeki krediler için öncelikle Banka ve firma olarak anlaşma zemini aranmakta, bu yollar tükendikten ve takipten sonuç alınamaması halinde, yasal mevzuat çerçevesinde yapılması gereken tüm işlemler yapılmaktadır. Bu işlemler firmaların rehin açığı belgesi veya aciz vesikasına bağlanmasına kadar sürmektedir.

6. Vadeye kadar elde tutulacak menkul değerlere ilişkin bilgiler

Vadeye kadar elde tutulacak menkul değerlere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri		
Borsada İşlem Görenler	473,720	252,106
Borsada İşlem Görmeyenler	175,332	162,820
Değer Azalma Karşılığı (-)	-	-
Toplam	649,052	414,926

Vadeye kadar elde tutulacak menkul değerlerin yıl içindeki hareketleri

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	414,926	426,187
Parasal Varlıklarda Meydana Gelen Kur Farkları	9,153	(2,590)
Yıl İçindeki Alımlar	316,961	40,815
Satış ve Geri Ödeme Yolu İle Elden Çıkarılanlar	(92,250)	(65,914)
Değer Azalış Karşılığı	-	-
İtfa Edilmiş Maliyet Gelirlerindeki Değişim (*)	262	16,428
Dönem Sonu Toplamı	649,052	414,926

(*) İtfa edilmiş maliyet gelirlerindeki değişim menkul değerlere ait reeskont farklarını içermektedir.

Banka daha önce finansal tablolarında satılmaya hazır menkul değerler portföyünde takip ettiği 200,000,000 YTL ve 67,000,000 Amerikan Doları nominal değerindeki menkul kıymetlerini Muhasebe Uygulamaları Yönetmeliği'ne uygun olarak vadeye kadar elde tutulacak menkul değerler portföyüne sınıflamıştır. Bu menkul kıymetler sınıflamanın yapıldığı tarih itibarıyla rayiç değerleri toplamı olan 375,941 YTL defter değeri ile vadeye kadar elde tutulacak menkul değerler portföyüne dahil edilmiş vadeye kadar elde tutulacak menkul değerlerin yıl içindeki hareketleri tablosunda yıl içerisinde alımlar satırına ilave edilmiştir. Anılan menkul kıymetlere ilişkin 12,931 YTL tutarındaki değerleme zararı özkaynaklar altında izlenmeye ve ilgili menkul kıymetlerin itfa tarihine kadar sonuç hesaplarına aktarılmaya başlanmıştır.

Banka, dönem içerisinde Muhasebe Uygulama Yönetmeliğine ilişkin 1 sayılı tebliği "Finansal Araçların Muhasebeleştirilmesi Standardı"nda izin verildiği üzere ve Bankacılık Düzenleme ve Denetleme Kurumu'nun 22 Eylül 2006 tarih BDDK.UY 1/72-2-10628 sayılı yazısı ile iznini alarak "Vadeye Kadar Elde Tutulacak Menkul Değerler" portföyünden defter değeri 112,420 YTL tutarında olan menkul değerlerini 2 Ekim ve 4 Ekim tarihlerinde satmıştır.

Bankacılık Düzenleme ve Denetleme Kurumu tarafından izin verildiği üzere "Vadeye Kadar Elde Tutulacak Menkul Değerler" portföyünden sene içerisinde portföyün %5'ini geçmeyecek şekilde yapılan satışlar vadeye kadar elde tutma niyetinin kaybolmasına sebep olmaz. Banka buna istinaden "Vadeye Kadar Elde Tutulacak Menkul Değerler" portföyünden defter değeri 19,777 YTL tutarında olan menkul değerlerinin satışını gerçekleştirmiştir.

Vadeye kadar elde tutulacak menkul değerlerin izlendiği hesaplara ilişkin bilgiler

Cari Dönem	Maliyet Bedeli		Değerlenmiş Tutar	
	TP	YP	TP	YP
Teminata Verilen/Bloke Edilen	20,337	110,426	21,173	114,236
Repo İşlemlerine Konu Olan	121,047	24,408	123,491	24,987
Yapısal Pozisyon Olarak Tutulan	-	-	-	-
Menkul Kıymet Ödünç Piyasasından Alacaklar	-	-	-	-
Menkul Kıymet Ödünç Piyasası Teminatları	-	-	-	-
Diğer (*)	205,481	151,727	212,132	153,033
Toplam	346,865	286,561	356,796	292,256

Önceki Dönem	Maliyet Bedeli		Değerlenmiş Tutar	
	TP	YP	TP	YP
Teminata Verilen/Bloke Edilen	49,902	86,791	51,858	88,204
Repo İşlemlerine Konu Olan	109,685	104,333	116,857	108,642
Yapısal Pozisyon Olarak Tutulan	-	-	-	-
Menkul Kıymet Ödünç Piyasasından Alacaklar	-	-	-	-
Menkul Kıymet Ödünç Piyasası Teminatları	-	-	-	-
Diğer (*)	9,727	38,060	10,268	39,097
Toplam	163,314	229,184	178,983	235,943

(*) Diğer satırında Grubun teminat/bloke veya diğer işlemlere konu etmediği serbest olarak tuttuğu kıymetler gösterilmiştir.

7. İştiraklere ilişkin bilgiler

Yoktur.

8. Bağlı ortaklıklara ilişkin bilgiler

Bağlı ortaklıklara ilişkin bilgiler

Unvanı	Adres (Şehir/ Ülke)	Bankanın Pay Oranı- Farklıysa Oy Oranı(%)	Diğer Ortakların Pay Oranı (%)
1 AnadoluBank Yatırım Menkul Değerler AŞ	İstanbul/Türkiye	82.0	18.0
2 AnadoluBank Offshore Limited	Lefkoşe/Kıbrıs	99.4	0.6
3 AnadoluBank Finansal Kiralama AŞ	İstanbul/Türkiye	99.9	0.1
4 AnadoluBank Netherland NV	Amsterdam/Hollanda	100	0.0

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/(Zararı)	Önceki Dönem Kâr/(Zararı)	Gerçeğe Uygun Değer
1	6,716	5,916	84	478	446	429	1,005	-
2	88,687	5,542	(15)	17,740	219	(216)	5,051	-
3	39,036	2,667	118	2,243	-	(314)	(19)	-
4	929	929	-	-	-	-	-	-

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

Bağlı ortaklıklara ilişkin bilgiler (hareket tablosu)

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	7,844	13,915
Dönem İçi Hareketler	965	(6,071)
Alışlar	929	2,998
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kâr	-	-
Başka Hesaba Transfer (*)	-	9,548
Yeniden Değerleme Artışı, Enflasyon Düzeltme Farkı ve Kur Farkı	36	-
Değer Azalma Karşılıkları (+)	-	479
Dönem Sonu Değeri	8,809	7,844
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	-	-

(*) Banka'nın, 31 Aralık 2004 ve 31 Aralık 2005 tarihleri itibarıyla %99 ve %82 oranında bağlı ortaklığı olan sırasıyla Anadolu Offshore Ltd. ve Anadolu Yatırım Menkul Değerler AŞ 31 Aralık 2004 tarihi itibarıyla hazırlanan mali tablolarda özsermaye yöntemine göre muhasebeleştirilmiştir. Ayrıca, Anadolu Offshore Ltd.'in 31 Aralık 2004 net dönem kârı temettü olarak bağlı ortaklıklar tutarının üzerine eklenmesi suretiyle Banka tarafından Banka'nın 31 Aralık 2004 tarihli mali tablolarına yansıtılmıştır. Ancak Banka, 31 Aralık 2005 tarihi itibarıyla 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 yıl mali tabloları üzerinde oluşan etkisi esas itibarıyla Anadolu Offshore Ltd.'in 9,548 YTL tutarındaki geçmiş yıl birikmiş kârlarının bağlı ortaklıklardan diğer faiz ve gelir tahakkuk reeskontlarına sınıflanmasından kaynaklanmaktadır. Bu muhasebe politikasındaki değişikliğin geçmiş yıllar kâr ve zararlarına bir etkisi yoktur.

Bağlı ortaklıklara yapılan yatırımların değerlendirilmesi

	Cari Dönem	Önceki Dönem
Maliyet Değeri İle Değerleme	8,809	7,844
Rayiç Değer İle Değerleme	-	-
Özsermaye Yöntemi İle Değerleme	-	-

Bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar

	Cari Dönem	Önceki Dönem
Bankalar	1,632	667
Sigorta Şirketleri	-	-
Factoring Şirketleri	-	-
Leasing Şirketleri	2,998	2,998
Finansman Şirketleri	-	-
Diğer Bağlı Ortaklıklar	4,179	4,179

Cari dönem içinde elden çıkarılan bağlı ortaklıklar

Yoktur.

Cari dönem içinde satın alınan konsolidasyon kapsamındaki bağlı ortaklıklar

Banka 2006 senesi içerisinde aldığı izinler çerçevesinde Hollanda'da bankacılık faaliyetlerinde bulunmak üzere Anadolubank Nederland NV'yi kurmuştur. Banka'nın koyduğu sermaye tutarı olan 929 YTL bağlı ortaklık hareket tablosunda alışlarda gösterilmiştir.

9. Birlikte kontrol edilen ortaklıklara ilişkin bilgiler

Yoktur.

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (net)

Yoktur.

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar

Yoktur.

12. Maddî duran varlıklara ilişkin bilgiler

	Gayrimenkul	Finansal Kiralama ile Edinilen MDV	Araçlar	Diğer MDV	Toplam
Önceki Dönem Sonu:					
Maliyet	4,619	-	3,328	42,828	50,775
Birikmiş Amortisman (-)	663	-	1,734	31,116	33,513
Net Defter Değeri	3,956	-	1,594	11,712	17,262
Cari Dönem Sonu:					
Dönem Başı Net Defter Değeri	3,956	-	1,594	11,712	17,262
İktisap Edilenler	-	616	239	2,556	3,411
Elden Çıkarılanlar (-)	-	-	21	13	34
Değer Düşüşü	-	-	-	-	-
Amortisman Bedeli (-)	104	28	463	3,405	4,000
Y.dışı İşt Kayn.Net Kur Farkları (-)	-	-	-	-	-
Dönem Sonu Maliyet	4,619	616	3,546	45,371	54,152
Dönem Sonu Birikmiş Amortisman (-)	767	28	2,197	34,521	37,513
Kapanış Net Defter Değeri	3,852	588	1,349	10,850	16,639

Münferit bir varlık için cari dönemde kaydedilmiş veya iptal edilmiş değer azalışının tutarı mali tabloların bütünü açısından önem teşkil etmekteyse

Değer azalışının kaydedilmesine veya iptal edilmesine yol açan olaylar ve şartları

Yoktur.

Finansal tablolarda kaydedilen veya iptal edilen değer azalışının tutarı

Yoktur.

Cari dönemde kaydedilmiş veya iptal edilmiş olan ve her biri veya bazıları finansal tabloların bütünü açısından önemli olmamakla birlikte toplamı finansal tabloların bütünü açısından önemli olan değer düşüklükleri için ilgili varlık grupları itibarıyla ayrılan veya iptal edilen değer azalışı tutarları ile bunlara neden olan olay ve şartlar

Yoktur.

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

13. Maddi olmayan duran varlıklara ilişkin açıklamalar

Faydalı ömür ve kullanılan amortisman oranları

Maddi olmayan bir duran varlığın amortismanına tabi değeri, faydalı ömrüne sistemli bir biçimde dağıtılmakta ve amortisman süresi, ilgili varlık kullanıma girdikten sonra başlayarak tahmini faydalı ömrü boyunca itfa edilmektedir.

Kullanılan amortisman yöntemleri

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

Dönem başı ve dönem sonundaki brüt defter değeri ile birikmiş amortisman tutarları

	Dönem Başı		Dönem Sonu	
	Brüt Defter Değeri	Birikmiş Amortisman Tutarı	Brüt Defter Değeri	Birikmiş Amortisman Tutarı
Maddi olmayan duran varlıklar	9,504	6,855	10,559	7,879

Dönem başı ve dönem sonu arasında aşağıda belirtilen bilgileri içeren hareket tablosu

	Cari Dönem
Dönem Başı	2,649
Bünyede Dahili Olarak Oluşturulan Tutarlar	1,055
Birleşme, Devir ve İktisaplardan Kaynaklanan İlaveler	-
Kullanım Dışı Bırakılanlar ve Satışlar	-
Değer Artışı veya Düşüşü Nedeniyle Değerleme Fonuna Kaydedilen Tutarlar	-
Gelir Tablosuna Kaydedilmiş Olan Değer Azalışları	-
Gelir Tablosundan İptal Edilen Değer Azalışları	-
Amortisman Gideri (-)	1,024
Yurtdışı İştiraklerden Kaynaklanan Net Kur Farkları	-
Defter Değerinde Meydana Gelen Diğer Değişiklikler	-
Dönem Sonu	2,680

Finansal tabloların bütünü açısından önem arz eden bir maddi olmayan duran varlık bulunması durumunda, bunun defter değeri, tanımı ve kalan amortisman süresi

Yoktur.

Varsa devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirilmede rayiç değeri ile kaydedilmiş olan maddi olmayan duran varlıklar için aşağıdaki tabloda yer alan hususlara ilişkin bilgiler

Yoktur.

Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede rayiç değer ile kaydedilmiş olan maddi olmayan duran varlıklar ilk kayıt tarihinden sonraki değerlemelerinin hangi yönteme göre yapıldığı

Yoktur.

Kullanımında herhangi bir kısıtlama bulunan veya rehnedilen maddi olmayan duran varlıkların defter değeri

Yoktur.

Maddi olmayan duran varlık edinimi için verilmiş olan taahhütlerin tutarı

Yoktur.

Yeniden değerlendirme yapılan maddi olmayan duran varlıklar için varlık türü bazında aşağıdaki açıklamalar

Yoktur.

Varsa, dönem içinde gider kaydedilen araştırma geliştirme giderlerinin toplam tutarı

Yoktur.

Serefiyeye ilişkin bilgiler

Yoktur.

Serefiyenin defter değerinin dönem başı, dönem sonu bakiyesi ve dönem içi hareketleri ile birlikte aşağıdaki bilgiler

Yoktur.

14. Ertelenmiş vergi aktifine ilişkin bilgiler

31 Aralık 2006 ve 2005 tarihleri itibarıyla ertelenmiş vergi aktifi ve pasifini doğuran kalemler aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Ertelenen vergi aktifi	4,465	5,702
Türev işlemler reeskontu	2,997	-
Menkul kıymetlerin VUK ve BDDK değerlendirme farkı	-	3,938
Kıdem ve izin karşılığı	724	538
BDDK ve VUK amortisman farkı	273	245
Jestiyon primi için ayrılan karşılık	427	455
Diğer Karşılıklar	43	496
İç verim farkları	1	30
Ertelenen vergi pasifi	6,566	56
Menkul kıymetlerin VUK ve BDDK değerlendirme farkı	6,566	-
Türev işlemler reeskontu	-	56
Ertelenmiş vergi (pasifi)/aktifi, net	(2,101)	5,646

15. Satış amaçlı elde tutulan duran varlıklara ilişkin açıklamalar

	Maliyet	Amortisman	Net Değer
Satış Amaçlı Elde Tutulan Duran Varlıklar	293	14	279

ANADOLUBANK ANONİM ŞİRKETİ

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL RAPORU

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

16. Diğer aktiflere ilişkin bilgiler

Peşin ödenen gider, vergi ve benzeri işlemlere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Peşin ödenen giderler	2,549	1,415
Peşin ödenen vergiler	4	12,693

II. Bilançonun pasif kalemlerine ilişkin olarak açıklanması gereken hususlar

1. Mevduatın vade yapısına ilişkin bilgiler

Cari dönem	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü
Tasarruf Mevduatı	17,227	-	134,473	476,844	47,640	162	1,217
Döviz Tevdiat Hesabı	139,423	-	175,431	484,110	37,815	2,256	3,799
Yurtiçinde Yer. K.	137,346	-	168,636	469,051	37,544	1,964	3,799
Yurtdışında Yer. K.	2,077	-	6,795	15,059	271	292	-
Resmi Kur. Mevduatı	4	-	13,484	15,184	32	5	6
Tic. Kur. Mevduatı	49,677	-	21,082	16,921	325	-	501
Diğ. Kur. Mevduatı	2,995	-	739	2,404	12	-	-
Kıymetli Maden DH	-	-	-	-	-	-	-
Bankalararası Mevduat	201	-	37,329	-	-	-	-
TC Merkez B.	-	-	-	-	-	-	-
Yurtiçi Bankalar	44	-	37,329	-	-	-	-
Yurtdışı Bankalar	157	-	-	-	-	-	-
Özel Finans K.	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-
Toplam	209,527	-	382,538	995,463	85,824	2,423	5,523

Önceki dönem	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü
Tasarruf Mevduatı	22,266	-	64,905	361,473	88,858	119	1,347
Döviz Tevdiat Hesabı	133,639	-	77,374	382,278	31,735	1,989	849
Yurtiçinde Yer. K.	131,639	-	73,796	370,304	31,312	1,821	849
Yurtdışında Yer. K.	2,000	-	3,578	11,974	423	168	-
Resmi Kur. Mevduatı	2	-	2,640	9,354	11,502	24,962	-
Tic. Kur. Mevduatı	43,615	-	14,385	16,352	2,369	-	-
Diğ. Kur. Mevduatı	4,417	-	393	47	228	-	-
Kıymetli Maden DH	-	-	-	-	-	-	-
Bankalararası Mevduat	373	-	53,064	-	-	-	-
TC Merkez B.	-	-	-	-	-	-	-
Yurtiçi Bankalar	106	-	25,220	-	-	-	-
Yurtdışı Bankalar	267	-	27,844	-	-	-	-
Özel Finans K.	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-
Toplam	204,312	-	212,761	769,504	134,692	27,070	2,196

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

	Mevduat Sigortası Kapsamında Bulunan		Mevduat Sigortası Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı	276,508	219,475	401,055	315,403
Tasarruf Mevduatı Niteliğini Haiz DTH	151,608	151,184	466,706	319,570
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	428,116	370,659	867,761	634,973

Merkezi yurtdışında bulunan bankanın Türkiye'deki şubesinde bulunan tasarruf mevduatı / gerçek kişilerin ticari işlemlere konu olmayan özel cari hesapları, merkezin bulunduğu ülkede sigorta kapsamında ise bu durum açıklanmalıdır.

Yoktur.

Mevduat sigortası kapsamında bulunmayan tasarruf mevduatı

Yoktur.

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu

Alım Satım Amaçlı Türev Finansal Borçlar	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	183	-	-	-
Swap İşlemleri	6,959	8,747	-	152
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	7,142	8,747	-	152

3. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	11,900	10,013	8,058	6,018
Yurtdışı Banka, Kuruluş ve Fonlardan	66,907	510,225	27,112	150,309
Toplam	78,807	520,238	35,170	156,327

Alınan kredilerin vade ayırımına göre gösterilmesi

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	11,900	482,583	8,058	86,670
Orta ve Uzun Vadeli	66,907	37,655	27,112	69,657
Toplam	78,807	520,238	35,170	156,327

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar

Banka, fonlama kaynaklarını müşteri mevduatı ve yurtdışından kullanılan krediler ile çeşitlendirmektedir. Banka, şube bazında fon sağlayan müşteri yoğunlaşması analizi yapmakta ve yoğunlaşma yaşanan şubelerde müşterilerin tabana yaygınlaştırılması ile ilgili kısa ve uzun vadeli önlemler almaktadır.

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

Yoktur.

5. Finansal kiralama sözleşmelerinde kira taksitlerinin belirlenmesinde kullanılan kriterler, yenileme ve satın alma opsiyonları ile sözleşmede yer alan kısıtlamalar hususlarında bankaya önemli yükümlülükler getiren hükümlerle ilgili genel açıklamalar

Sözleşme değişikliklerine ve bu değişikliklerin bankaya getirdiği yeni yükümlülüklerle ilişkin detaylı açıklama

Yoktur.

Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yılden Az	401	385	-	-
1-4 Yıl Arası	-	-	-	-
4 Yılden Fazla	-	-	-	-
Toplam	401	385	-	-

Faaliyet kiralamasına ilişkin açıklama ve dipnotlar

Banka'nın faaliyet kiralaması sözleşmelerinden doğan yükümlülüğü yoktur.

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler

Yoktur.

7. Karşılıklara ilişkin açıklamalar

Genel karşılıklara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	7,242	5,120
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	190	58
Gayrinakdi Krediler İçin Ayrılanlar	1,755	1,023
Diğer	167	43
Toplam	9,354	6,244

Dövizle endeksli krediler kur farkı karşılıkları

	Cari Dönem	Önceki Dönem
Dövizle Endeksli Krediler Kur Farkı Karşılıkları (*)	(4,681)	(6,229)

(*) Dövizle endeksli kredilere ait kur farkları aktifte yer alan Krediler ile netleştirilmektedir.

Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları

	Cari Dönem	Önceki Dönem
Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler Özel Karşılıkları	-	-

Diğer karşılıklara ilişkin bilgiler

Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler

Yoktur.

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

Yoktur.

8. Vergi borcuna ilişkin açıklamalar

Cari vergi borcuna ilişkin bilgiler

Vergi karşılığına ilişkin bilgiler

Banka'nın 31 Aralık 2006 itibarıyla kurumlar vergisinden dönem içinde ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 5,867 YTL'dir. Cari vergi borcunun konusu olan varlıkların defter değeri ile vergiye esas değeri arasında ortaya çıkan farkların özkaynaklar hesap grubuyla ilişkili olması halinde ise cari vergi varlığı veya borcu bu grupta yer alan ilgili hesaplarla netleştirilmiştir.

Ödenecek vergilere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	5,867	16,741
Menkul Sermaye İradı Vergisi	2,322	911
Gayrimenkul Sermaye İradı Vergisi	123	116
BSMV	2,225	1,100
Kambiyo Muameleleri Vergisi	140	94
Ödenecek Katma Değer Vergisi	78	42
Diğer	1,244	979
Toplam	11,999	19,983

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

Primlere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	788	314
Sosyal Sigorta Primleri-İşveren	1,144	461
Banka Sosyal Yardım Sandığı Primleri-Personel	-	-
Banka Sosyal Yardım Sandığı Primleri-İşveren	-	-
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası-Personel	54	21
İşsizlik Sigortası-İşveren	108	43
Diğer	-	-
Toplam	2,094	839

Ertelenmiş vergi pasifine ilişkin bilgiler

Bilançonun aktif hesaplarına ilişkin açıklamalar kısmında 14 no.lu dipnotta gösterilmiştir.

9. Satış amaçlı duran varlıklara ilişkin borçlar hakkında bilgiler

Yoktur.

10. Sermaye benzeri kredilere ilişkin bilgiler

Yoktur.

11. Özkaynaklara ilişkin bilgiler

Ödenmiş sermayenin gösterimi

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	225,000	66,000
İmtiyazlı Hisse Senedi Karşılığı	-	-

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

Banka'da kayıtlı sermaye sistemi uygulanmamaktadır.

Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına ilişkin diğer bilgiler

Banka'nın ödenmiş sermayesi 55,000 YTL'si nakden, 32,357 YTL'si ödenmiş sermaye enflasyon düzeltme farkından, 71,643 YTL'si olağanüstü yedek akçelerden olmak üzere 66,000 YTL'den 225,000 YTL'ye çıkarılmıştır.

Cari dönem içinde yeniden değerlendirme fonlarından sermayeye ilave edilen kısma ilişkin bilgiler

Yoktur.

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

Yoktur.

Banka'nın gelirleri, karlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri

Yoktur.

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler

Yoktur.

12. Hisse senedi ihraç primleri, hisseler ve sermaye araçları

	Cari Dönem	Önceki Dönem
Hisse Senedi Sayısı (Bin)	225,000	66,000
İmtiyazlı Hisse Senedi	-	-
Hisse Senedi İhraç Primi	-	-
Hisse Senedi İptal Kârı	-	-
Diğer Sermaye Araçları	-	-
Toplam Hisse Senedi İhracı	-	-

13. Menkul değerler değer artış fonuna ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler ve Bağlı Ortaklıklardan	(69)	-	(252)	-
Satılmaya Hazır MD'den	(5,712)	(2,936)	-	-
Yapısal Pozisyona Konu Edilen MD'den	-	-	-	-
Toplam	(5,781)	(2,936)	(252)	-

III. Nazım hesaplara ilişkin olarak açıklanması gereken hususlar

1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama

Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı

	Cari Dönem	Önceki Dönem
YP Teminat Mektupları	516,241	432,993
TP Teminat Mektupları	213,559	129,253
Akreditifler	265,158	179,622
Aval ve Kabul Kredileri	17,427	16,356
Diğer Garanti ve Kefaletler	205,772	90,975
Toplam	1,218,157	849,199

Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı

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

Yoktur.

ANADOLUBANK ANONİM ŞİRKETİ

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN FİNANSAL RAPORU

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

Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler

	Cari Dönem	Önceki Dönem
Geçici teminat mektupları	24,855	24,825
Kesin teminat mektupları	625,105	464,324
Avans teminat mektupları	21,460	8,664
Gümrüklere verilen teminat mektupları	51,520	49,671
Diğer teminat mektupları	6,860	14,762
Toplam	729,800	562,246

2. Gayrinakdi kredilerin toplam tutarı

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	212,605	105,481
Bir Yıl veya Daha Az Süreli Asıl Vadeli	-	-
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	212,605	105,481
Diğer Gayrinakdi Krediler	1,005,552	743,718
Toplam	1,218,157	849,199

3. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi

	Cari Dönem				Önceki Dönem			
	TP	%	YP	%	TP	%	YP	%
Tarım	9,928	1.92	17,022	2.43	3,701	0.85	3,688	0.89
Çiftçilik ve Hayvancılık	6,646	1.29	16,363	2.33	1,808	0.41	2,173	0.52
Ormancılık	3,282	0.63	659	0.10	1,852	0.43	1,273	0.31
Balıkçılık	-	0.00	-	0.00	41	0.01	242	0.06
Sanayi	261,217	50.51	476,091	67.91	116,512	26.91	195,735	47.03
Madencilik ve Taşocakçılığı	6,268	1.21	7,374	1.05	4,458	1.03	9,531	2.29
İmalat Sanayi	253,149	48.95	466,048	66.48	108,985	25.17	173,815	41.76
Elektrik, Gaz, Su	1,800	0.35	2,669	0.38	3,069	0.71	12,389	2.98
İnşaat	97,327	18.82	34,348	4.90	92,736	21.42	27,940	6.71
Hizmetler	144,999	28.04	153,767	21.93	187,881	43.39	177,920	42.75
Toptan ve Perakende Ticaret	58,728	11.36	57,559	8.21	137,757	31.82	107,797	25.90
Otel ve Lokanta Hizmetleri	3,428	0.66	447	0.06	4,559	1.05	411	0.10
Ulaştırma Ve Haberleşme	12,577	2.43	16,410	2.34	7,768	1.79	23,302	5.60
Mali Kuruluşlar	52,502	10.15	53,050	7.57	32,177	7.43	45,905	11.03
Gayrimenkul ve Kira. Hizm.	121	0.02	-	0.00	-	0.00	-	0.00
Serbest Meslek Hizmetleri	15,234	2.95	26,300	3.75	822	0.19	98	0.02
Eğitim Hizmetleri	666	0.13	-	0.00	594	0.14	-	0.00
Sağlık ve Sosyal Hizmetler	1,743	0.34	1	0.00	4,204	0.97	407	0.10
Diğer	3,650	0.71	19,808	2.83	32,163	7.43	10,923	2.62
Toplam	517,121	100.00	701,036	100.00	432,993	100.00	416,206	100.00

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

	I. Grup		II. Grup	
	TP	YP	TP	YP
Teminat Mektupları	504,697	212,713	11,544	846
Aval ve Kabul Kredileri	880	16,547	-	-
Akreditifler	-	263,773	-	1,385
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	-	204,637	-	1,135
Gayrinakdi Krediler	505,577	697,670	11,544	3,366

5. Türev işlemlere ilişkin açıklamalar

	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri		
Döviz ile İlgili Türev İşlemler (I)	1,420,270	695,979
Vadeli Döviz Alım Satım İşlemleri	826,940	459,725
Swap Para Alım Satım İşlemleri	593,330	236,254
Futures Para İşlemleri	-	-
Para Alım Satım Opsiyonları	-	-
Faiz ile İlgili Türev İşlemler (II)	96,280	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-
Swap Faiz Alım Satım İşlemleri	96,280	-
Faiz Alım Satım Opsiyonları	-	-
Futures Faiz Alım Satım İşlemleri	-	-
Diğer Alım Satım Amaçlı Türev İşlemler (III)	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	1,516,550	695,979
Riskten Korunma Amaçlı Türev İşlem Türleri	-	-
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-	-
Nakit Akış Riskinden Korunma Amaçlı	-	-
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-	-
Türev İşlemler Toplamı (A+B)	1,516,550	695,979

6. Koşullu borçlar ve varlıklara ilişkin bilgi

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

Yukarıda bahsedilen dava dışında Banka avukatlarından edinilen hukuk beyanına göre 31 Aralık 2006 tarihi itibarıyla Banka aleyhine açılmış olan ve devam eden 3,912 YTL tutarında 26 adet dava dosyası bulunmakta olup, Banka, hukuk müşavirinin görüşü doğrultusunda, söz konusu davalar için, ilişkideki mali tablolarda 259 YTL karşılık ayırmıştır. Karşılık tutarı, diğer faaliyetler giderlerinin içerisindeki diğer kaleminin içinde yer almaktadır.

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

2003 yılı içerisinde Başbakanlık Sermaye Piyasası Kurulu'nun 7 Mart 2003 tarih 2003/11 sayılı Haftalık Bülteni'nde diğer bir aracı kurumdan Anadolu Menkul Kıymetler AŞ'ye ve Anadolu Menkul Kıymetler AŞ'nin alt hesapları arasında yapılan virman işlemleri ile ilgili olarak, gerçek hak sahiplerinin ve bu virmanlar arasındaki hukuki ilişkilerin tespit edilebilmesi için her iki şirket nezdinde yürütülen denetlemeler sonuçlanıncaya kadar Anadolu Menkul Kıymetler AŞ'nin Sermaye Piyasası Kurulu'nun 46. maddesinin 1. fıkrasının (g) ve (h) bentleri uyarınca 7 Mart 2003 tarihinden itibaren, sermaye piyasası faaliyetlerinin tedbiren geçici olarak durdurulmasına karar verildiği yayımlanmıştır. Bunu takiben Başbakanlık Sermaye Piyasası Kurulu'nun 13 Mart 2003 tarih ve DEDA-/-10/180-2905 sayılı yazısı ile Kurul Karar Organı'nın 13 Mart 2003 tarihli toplantısında 7 Mart 2003 tarihinde faaliyetleri geçici olarak durdurulan Şirket'in, mali durumunda sermaye piyasası faaliyetlerine devam etmesini engelleyecek bir durum olmadığından, 13 Mart 2003 tarihinden itibaren sermaye piyasası faaliyetlerine yeniden başlamasına karar verilmiştir. Söz konusu durum ile ilgili olarak Yatırımcıları Koruma Fonu tarafından söz konusu aracı kurumu temsilen Anadolubank AŞ, Anadolu Yatırım Menkul Kıymetler AŞ ve bir şahıs aleyhine söz konusu aracı kurumun zilyetliğinde bulunurken irade dışı elden çıkarılan aracı kurum müşterilerine ait hisse senetlerinin tüm semereleri ile birlikte davalılardan geri alınması istemi ve dava sonuna kadar üçüncü şahıslara verilmesinin önlenmesine ilişkin 2,746 YTL tutarında ihtiyati tedbir davası açılmıştır. Ana ortaklık Banka bu davada taraftır ve söz konusu aracı kuruma kullandığı kredi için 2003 yılında tahsil edemediği tutar kadar %100 karşılık ayırmıştır. Davanın ana ortaklık Banka lehine sonuçlanması halinde söz konusu aracı kurum müşterilerine ait yukarıda bahsedilen hisse senetleri ana ortaklık Banka'nın portföyüne girecek ve hisse senetlerinin değeri tutarında gelir kayıt edilecektir. Söz konusu davanın kesinleşmiş bir sonucu bulunmamaktadır.

7. Başkalarının nam ve hesabına verilen hizmetlere ilişkin açıklamalar

Banka, müşterilerinin her türlü yatırım ihtiyaçlarını karşılamak üzere her türlü bankacılık işlemlerine aracılık etmekte ve müşterileri adına saklama hizmeti vermektedir. Bu tür işlemler nazım hesaplarda takip edilmektedir.

IV. Gelir tablosuna ilişkin olarak açıklanması gereken hususlar

1. Faiz gelirleri

Kredilerden alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli Kredilerden	140,740	15,727	92,093	12,844
Orta ve Uzun Vadeli Kredilerden	24,170	686	15,604	168
Takipteki Alacaklardan Alınan Faizler	189	-	-	488
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	165,099	16,413	107,697	13,500

Bankalardan alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
TC Merkez Bankasından	-	-	-	574
Yurtiçi Bankalardan	1,057	2,209	112	3,163
Yurtdışı Bankalardan	2,657	9,370	6,385	1,394
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	3,714	11,579	6,497	5,131

Menkul değerlerden alınan faizlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	4,291	116	21,429	477
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	5,632	1,187	15,868	604
Vadeye Kadar Elde Tutulacak Yatırımlardan	46,021	27,108	31,158	17,537
Toplam	55,944	28,411	68,455	18,618

İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	1,859	4,025

2. Faiz giderleri

Kullanılan kredilere verilen faizlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	9,537	19,143	7,444	370
TC Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	1,389	531	1,811	342
Yurtdışı Bankalara	8,148	18,612	5,633	28
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	-	-	-	-
Toplam	9,537	19,143	7,444	370

İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	1,560	505

İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler

Yoktur.

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

Mevduata ödenen faizin vade yapısına göre gösterimi

Hesap Adı	Vadeli Mevduat						Birikimli Mevduat	Toplam
	Vadesiz Mevduat	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 yıldan Uzun		
Türk Parası								
Bankalararası Mevduat	-	697	-	-	-	-	-	697
Tasarruf Mevduatı	4	22,001	70,679	9,035	21	139	-	101,879
Resmi Mevduat	-	2,327	1,972	475	2,503	1	-	7,278
Ticari Mevduat	11	2,635	3,343	776	-	1	-	6,766
Diğer Mevduat	-	74	78	11	-	-	-	163
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	15	27,734	76,072	10,297	2,524	141	-	116,783
Yabancı Para								
DTH	18	4,805	18,693	1,272	85	114	-	24,987
Bankalararası Mevduat	-	1,327	-	-	-	-	-	1,327
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden Depo	-	-	-	-	-	-	-	-
Toplam	18	6,132	18,693	1,272	85	114	-	26,314
Genel Toplam	33	33,866	94,765	11,569	2,609	255	-	143,097

3. Temettü gelirlerine ilişkin açıklamalar

Yoktur.

4. Ticari kâr/zarara ilişkin açıklamalar

	Cari Dönem	Önceki Dönem
Kâr	301,503	348,549
Sermaye Piyasası İşlemleri Kârı	206,838	229,418
Türev Finansal İşlemlerden	177,565	202,642
Diğer	29,273	26,776
Kambiyo İşlemlerinden Kâr	94,665	119,131
Zarar (-)	278,079	321,128
Sermaye Piyasası İşlemleri Zararı	169,299	219,851
Türev Finansal İşlemlerden	162,038	207,313
Diğer	7,261	12,538
Kambiyo İşlemlerinden Zarar	108,780	101,277
Net Ticari Kâr/Zarar	23,424	27,421

5. Diğer faaliyet gelirlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Aktiflerimizin satışından elde edilen	7	7
Geçmiş yıla ait serbest kalan karşılık	-	836
Haberleşme gelirleri	2,578	1,795
Dosya masraf karşılıkları	-	-
Negatif şerefiye	-	-
Diğer	3,310	1,737
Toplam	5,895	4,375

6. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar		
III.Grup Kredi ve Alacaklardan	3,995	4,270
IV. Grup Kredi ve Alacaklardan	-	-
V.Grup Kredi ve Alacaklardan	-	-
Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar	-	-
Genel Karşılık Giderleri	3,110	1,153
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	-	-
Menkul Değerler Değer Düşme Giderleri	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul D.	2,219	-
Satılmaya Hazır Menkul Değerler	-	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar	-	-
Vadeye Kadar Elde Tutulacak Menkul Değerler	-	-
Diğer	501	-
Toplam	9,825	5,423

7. Diğer faaliyet giderlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Personel Giderleri	53,268	41,090
Kıdem Tazminatı Karşılığı	1,393	339
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	5,026	5,818
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	8	34
Elden Çıkarılacak Menkul Kıymetler Değer Düşüş Gideri	-	-
Elden Çıkarılacak Menkul Kıymetler Amortisman Gideri	-	-
Satış Amaçlı Elde Tutulan Duran Varlıklar Değer Düşüş Gideri	-	-
Diğer İşletme Giderleri	-	-
Faaliyet Kiralama Giderleri	7,904	6,673
Bakım ve Onarım Giderleri	821	685
Reklam ve İlan Giderleri	1,502	3,911
Diğer Giderler	14,729	10,740
Aktiflerin Satışından Doğan Zararlar	7	613
Diğer	17,193	17,032
Toplam	101,851	86,935

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

8. Vergi öncesi kâr zarara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Faiz gelirleri	293,768	227,869
Faiz giderleri	(189,690)	(145,049)
Net ücret ve komisyon gelirleri	44,188	26,675
Ticari kâr/zarar (Net)	23,424	27,421
Diğer faaliyet gelirleri	5,895	4,375
Kredi ve diğer alacaklar değer düşüş karşılığı (-)	(9,825)	(5,423)
Diğer faaliyet giderleri (-)	(101,851)	(86,935)
Özkaynak yöntemi uygulayan ortaklıklardan kâr/zarar	-	5,092
Vergi öncesi kâr/ zarar	65,909	54,025

9. Vergi karşılığı

Hesaplanan cari vergi geliri ya da gideri ile ertelenmiş vergi geliri ya da gideri

Banka 31 Aralık 2006 itibarıyla kayıtlarına 8,006 YTL tutarında cari vergi gideri ile 9,908 YTL tutarında ertelenmiş vergi gideri yansıtılmıştır.

Geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi gideri

Geçici Farkların Oluşmasından / Kapanmasından Kaynaklanan Ert. Vergi Geliri / Gideri	Cari Dönem	Önceki Dönem
İndirilebilir Geçici Farkların Oluşmasından(+)	3,211	-
İndirilebilir Geçici Farkların Kapanmasından(-)	(4,727)	-
Vergilendirilebilir Geçici Farkların Oluşmasından(-)	(6,566)	2,132
Vergilendirilebilir Geçici Farkların Kapanmasından(+)	56	-
Toplam	(8,026)	2,132

Geçici fark, mali zarar ve vergi indirim ve istisnaları itibarıyla gelir tablosuna yansıtılan ertelenmiş vergi gideri

Kaynakları İtibarıyla Gelir Tablosuna Yansıtılan Ertelenmiş Vergi Geliri/Gideri	Cari Dönem	Önceki Dönem
İndirilebilir Geçici Farkların Oluşmasından/(Kapanmasından)	(1,516)	-
Vergilendirilebilir Geçici Farkların (Oluşmasından)/Kapanmasından	(6,510)	2,132
Mali Zararların Oluşmasından/(Kapanmasından)	-	-
Vergi Oranındaki Değişimin Etkisi	(1,882)	-
Toplam	(9,908)	2,132

10. Net dönem kâr ve zararına ilişkin açıklamalar

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

Yoktur.

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

Alınan Ücret ve Komisyonlar	Cari Dönem	Önceki Dönem
Kredi kartı komisyonları	13,149	3,704
Aracılık hizmetlerinden	5,438	4,852
Gayri nakdi kredilerden	4,084	622
Nakdi kredilerden	1,317	2,258
Havale komisyonları	2,027	1,186
Sigorta hizmetleri	1,629	461
Fon Komisyonu	2,555	3,482
Diğer	919	1,895
Toplam	31,118	18,460

Verilen Ücret ve Komisyonlar	Cari Dönem	Önceki Dönem
Kredi kartı / POS komisyonları	3,104	1,628
EFT için	249	226
Yurtdışı Muhabir	934	967
ATM komisyonu	476	-
Diğer	917	851
Toplam	5,680	3,672

V. Özkaynak Değişim Tablosuna İlişkin Açıklanması Gereken Hususlar

1. Satılmaya hazır finansal varlıkların yeniden değerlemesinden kaynaklanan değişimler

Daha önce satılmaya hazır finansal varlık olarak sınıflanırken vadeye kadar elde tutulacak menkul değerler portföyüne sınıflanan menkul kıymetlerle ilgili olarak menkul değerler değer artış fonu hesabında ertelenmiş vergi etkisi net edildikten sonra -8,647 YTL (31 Aralık 2005: Yoktur) bulunmaktadır.

2. Kur farklarının dönem başı ve dönem sonundaki tutarlarına ilişkin mutabakat

Banka'nın yabancı para bağlı ortaklıklarının kurla değerlendirilmesi sonucu cari dönemde oluşan 182 YTL tutarındaki pozitif farklar menkul değerler değer artış fonu hesabında gösterilmiştir. 31 Aralık 2006 tarihi itibarıyla oluşan kur farkları toplamı -70 YTL'dir (31 Aralık 2005: 252 YTL).

3. Temettüye ilişkin bilgiler

Bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarı

Yoktur.

Bilanço tarihi sonrasında ortaklara dağıtılmak üzere önerilen hisse başına dönem net kâr payları

Yoktur.

4. Yedek akçeler hesabına aktarılan tutarlar

	Cari Dönem	Önceki Dönem
Dağıtılmayan Kârlardan Yasal Yedeklere Aktarılan	1,977	2,157
Dağıtılmayan Kârlardan Olağanüstü Yedek Akçelere Aktarılan Tutar	37,439	40,315

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

5. Hisse senedi ihracına ilişkin bilgiler

Banka, tüm sermaye payı sınıfları için; kâr payı dağıtılması ve sermayenin geri ödenmesi ile ilgili kısıtlamalar dahil olmak üzere bu kalemle ilgili haklar, öncelikler ve kısıtlamalar

Sermaye payı sınıfları için kâr payı dağıtılması, sermayenin geri ödenmesi vb. haklar öncelikler ve kısıtlamalar yoktur.

6. Özkaynak değişim tablosunda yer alan diğer sermaye artırım kalemlerine ilişkin açıklamalar

Dönem içindeki sermaye artırımları bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar kısmında 11 no.lu dipnotta açıklanmıştır.

VI. Nakit Akım Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar

1. Nakit akım tablosu'nda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi

"Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim" içinde yer alan (24,534) YTL tutarındaki "Diğer borçlardaki net artış/azalış" kalemi muhtelif borçlar, diğer yabancı kaynaklar, ödenecek vergi, resim, harç ve primlerdeki değişimlerden oluşmaktadır. 14,343 YTL tutarındaki "Diğer aktiflerdeki net artış/azalış" kalemi ise muhtelif alacaklar ve diğer aktifler kalemlerindeki değişimden oluşmaktadır.

2. Dönem başındaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

	Cari Dönem 31/12/2005	Önceki Dönem 31/12/2004
Nakit	24,918	14,119
Para Piyasaları	-	121,800
Bankalar ve diğer mali kuruluşlar	429,335	301,067
Nakde Eşdeğer Varlıklar	454,253	436,986

3. Dönem sonundaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

	Cari Dönem 31/12/2006	Önceki Dönem 31/12/2005
Nakit	19,884	24,918
Para Piyasaları	130,259	-
Bankalar ve diğer mali kuruluşlar	332,325	429,335
Nakde Eşdeğer Varlıklar	482,468	454,253

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

Yurtdışı bankalar hesabında bloke tutarların toplamı 1,875 YTL olup tamamı türev işlemlerin marj tamamlama bedelidir.

5. İlave bilgiler

Bankacılık faaliyetlerinde ve sermaye taahhütlerinin yerine getirilmesinde kullanılabilecek olan henüz kullanılmamış borçlanma imkanlarına ve varsa bunların kullanımına ilişkin kısıtlamalar

Yoktur.

VII. Banka'nın dahil olduğu risk grubu ile ilgili olarak açıklanması gereken hususlar

1. Banka'nın 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	39,737	79	-	10,414	-	-
Dönem Sonu Bakiyesi	25,826	1,249	288	24,725	-	-
Alınan Faiz ve Komisyon Gelirleri (*)	7,501	42	1,062	4	-	-

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	143,052	6,290	936	1,722	-	-
Dönem Sonu Bakiyesi	39,737	79	-	10,414	-	-
Alınan Faiz ve Komisyon Gelirleri	8,937	3	405	2	-	-

Banka'nın 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 Bakiyesi	27,917	1,827	31,272	45,538	-	-
Dönem Sonu Bakiyesi	302	27,917	38,773	31,272	-	-
Mevduat Faiz Gideri (*)	1,564	505	728	859	-	-

Banka'nın 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 Bakiyesi	-	2,953	20,754	15,039	-	-
Dönem Sonu Bakiyesi	38,473	-	20,667	20,754	-	-
Toplam Kâr/(Zarar)	2,141	589	1,269	139	-	-
Riskten Korunma Amaçlı İşlemler:						
Dönem Başı Bakiyesi	-	-	-	-	-	-
Dönem Sonu Bakiyesi	-	-	-	-	-	-
Toplam Kâr/(Zarar) (*)	-	-	-	-	-	-

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

2. Banka'nın dahil olduğu risk grubuyla olan işlemleri hakkında bilgiler

Taraflar arasında bir ilişki olup olmadığına bakılmaksızın bankanın dahil olduğu risk grubunda yer alan ve Banka'nın kontrolündeki kuruluşlarla ilişkileri

Banka, bankacılık işlemleri esnasında grup şirketleriyle çeşitli işlemler yapmaktadır. Bu işlemler ticari amaçlı olup olağan bankacılık faaliyetleri kapsamındadır.

İlişkinin yapısının yanında, yapılan işlemin türünü, tutarını ve toplam işlem hacmine olan oranını, başlıca kalemlerin tutarını ve tüm kalemlere olan oranını, fiyatlandırma politikasını ve diğer unsurları

Cari Dönem

	Bakiye	Mali Tablolarda Yer Alan Büyükklüklere Göre %
Nakdi kredi	26,114	1.90
Gayrinakdi kredi	25,974	2.13
Mevduat	39,075	2.32
Vadeli işlem ve opsiyon sözleşmeleri	59,140	3.90

Önceki Dönem

	Bakiye	Mali Tablolarda Yer Alan Büyükklüklere Göre %
Nakdi kredi	39,737	4.19
Gayrinakdi kredi	10,493	1.23
Mevduat	59,189	4.42
Vadeli işlem ve opsiyon sözleşmeleri	20,754	2.98

Gayrimenkul ve diğer varlıkların alım-satımı, hizmet alımı-satımı, acente sözleşmeleri, finansal kiralama sözleşmeleri, araştırma ve geliştirme sonucu elde edilen bilgilerin aktarımı, lisans anlaşmaları, finansman (krediler ve nakit veya aynı sermaye destekleri dahil), garantiler ve teminatlar ile yönetim sözleşmeleri vb. işlemler

Banka ile bağlı ortaklığı, Anadolu Yatırım Menkul Kıymetler A.Ş. arasında acentelik sözleşmesi bulunmaktadır. Söz konusu acentelik sözleşmesi 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 Banka'ya ödemektedir.

31 Aralık 2006 tarihi itibarıyla 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.

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

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

	Sayı	Çalışan Sayısı
Yurtiçi şube	63	1.331

	Bulunduğu Ülke
Yurtdışı temsilcilikler	1- 2- 3-

	Aktif Toplamı	Yasal Sermaye
Yurtdışı şube	1- 2- 3-	
Kıyı Bnk. Blg. Şubeler	1- 2- 3-	

ALTINCI BÖLÜM

I. Diğer Açıklamalar

1. Bankanın faaliyetlerine ilişkin diğer açıklamalar

Yoktur.

2. Banka'nın uluslararası derecelendirme kuruluşlarına yaptırmış olduğu derecelendirmeye ilişkin özet bilgiler

Banka'nın 2006 yılı içinde açıklanan, Fitch Ratings ve Moody's tarafından yapılan derecelendirmelerine ilişkin bilgiler aşağıda belirtilmektedir.

Fitch Ratings: Temmuz 2006

Yabancı Para Taahhütler

Uzun Vadeli	B+
Görünüm	Durağan

Ulusal

Uzun Vadeli	BBB+
Görünüm	Durağan

Bireysel Derecelendirme

Destek Notu	D
-------------	---

Moody's: Kasım 2006

Yabancı para mevduat

Not	B1/(Not-Prime) (NP)
Görünüm	Pozitif

Finansal Güç

Not	D-
Görünüm	Durağan

ANADOLUBANK ANONİM ŞİRKETİ
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN FİNANSAL RAPORU
(Para Birimi: Tutarlar Bin Yeni Türk Lirası olarak ifade edilmiştir)

3. Bilanço sonrası hususlar ile ilgili henüz sonuçlandırılmamış işlemler ve bunların finansal tablolara etkisi

Yoktur.

4. Kurlarda bilanço tarihinden sonra ortaya çıkan ve açıklanmaması finansal tablo kullanıcılarının finansal tablolar üzerinde değerlendirme yapmasını ve karar vermesini etkileyecek önemlilikteki değişikliklerin yabancı para işlemler ile kalemlere ve finansal tablolara olan etkisi ile bankanın yurtdışındaki faaliyetlerine etkisi

Yoktur.

YEDİNCİ BÖLÜM

I. Bağımsız Denetim Raporu

1. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar

Banka'nın kamuya açıklanacak 31 Aralık 2006 tarihli konsolide olmayan finansal tabloları ve dipnotları Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik AŞ (a member firm of KPMG International) tarafından bağımsız denetime tabi tutulmuş ve 2 Mart 2007 tarihli bağımsız denetim raporunda olumlu görüş beyan edilmiştir.

ANADOLUBANK ANONİM ŐİRKETİ VE FİNANSAL KURULUŐLARI

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU

**Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik A.Ş.**

Yapı Kredi Plaza C Blok Kat 17
Büyükdere Caddesi
Levent 34330 İstanbul

Telephone +90 (212) 317 74 00
Fax +90 (212) 317 73 00
Internet www.kpmg.com.tr

Anadolubank Anonim Şirketi Yönetim Kurulu'na:

Anadolubank Anonim Şirketi Yönetim Kurulu'na:

Anadolubank Anonim Şirketi'nin ("Banka") ve konsolidasyona tabi finansal ortaklıklarının 31 Aralık 2006 tarihi itibarıyla hazırlanan konsolide bilançosu ile aynı tarihte sona eren hesap dönemine ait konsolide gelir tablosu, konsolide nakit akım tablosu, konsolide özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemekle görevlendirilmiş bulunuyoruz.

Banka Yönetim Kurulunun Sorumluluğuna İlişkin Açıklama

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

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu tekniklerin seçimi mesleki kanaatimize göre yapılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Bağımsız Denetçi Görüşü

Görüşümüze göre, ilişikteki konsolide finansal tablolar, bütün önemli taraflarıyla, AnadoluBank Anonim Şirketi ve konsolidasyona tabi finansal ortaklıklarının 31 Aralık 2006 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren hesap dönemine ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanununun 37'nci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmaktadır.

İstanbul, 12 Mart 2007

Akis Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik
Anonim Şirketi

Murat Alsan
Sorumlu Ortak, Başdenetçi

ANADOLUBANK AŞ VE FİNANSAL KURULUŞLARI'NIN
31 ARALIK 2006 TARİHİ İTİBARIYLA HAZIRLANAN
YILSONU KONSOLİDE FİNANSAL RAPORU

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

Telefon : 0212 368 70 01 / 02
Fax : 0212 296 57 15
Elektronik site adresi : www.anadolubank.com.tr
Elektronik posta adresi : hozturk@anadolubank.com.tr

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

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

Bu yıllık konsolide finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortaklıklarımız aşağıdadır:

Bağlı Ortaklıklar

1. Anadolubank Offshore Ltd.
2. Anadolu Yatırım Menkul Değerler AŞ
3. Anadolu Finansal Kiralama AŞ
4. Anadolubank Netherland NV

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

Mehmet Başaran
Yönetim Kurulu

Engin Türker
İç Denetim Sisteminden
Başkanı

Pulat Akçin
Genel Müdür
Sorumlu Yönetim Kurulu

Cengiz Doğru
Genel Müdür
Yardımcısı

Hüseyin Öztürk
Birim Müdürü

Fikriye Filiz Haseski
Denetim Komitesi Üyesi

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler:

Ad-Soyad/Unvan: Hüseyin Öztürk / Müdür

Tel No: 0 212 368 73 70

Fax No: 0 212 291 16 96

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM

Genel Bilgiler

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

Anadolubank Anonim Şirketi ("Banka") bir özel sektör mevduat bankası olup 24 Kasım 1994 tarih ve 4046 sayılı Özelleştirme Uygulamalarının Düzenlenmesi Kanunu'nun ilgili hükümlerine istinaden Etibank Bankacılık AO'nun varlıkları bölünerek kurulmuştur. Banka'nın 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.

Banka'nın 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 itibarıyla faaliyete başlamıştır.

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

Banka hisselerinin %67.9 oranındaki kısmı Habaş Sınai ve Tıbbi Gazlar İstihsal Endüstrisi AŞ'ye ("Habaş") ve %29.2 oranındaki kısmı M. Rüştü Başaran'a ait olup, Başaran ailesinin kontrolündedir.

Ortalama 1.280 kişiye istihdam sağlayan Habaş genel olarak tıbbi ve sınai gazlar, demir-çelik, elektrik, LNG ve CNG sektörlerinde faaliyet göstermektedir. Grup, tüm Türkiye içerisinde 12 üretim tesisi ve dolun sahası işletmektedir. Ülke içerisinde müşterilerine 70 ana bayii ve 500'ün üzerinde dağıtıcı ile hizmet vermekte olan Habaş, yıllık 2,6 milyon çelik, 300 MWh enerji üretim kapasitesine, 21.000 tonluk bir stoklama kapasitesine ve 350'nin üzerinde nakil aracından oluşan bir filoya sahiptir. Grubun toplam cirosu 2 milyar ABD Dolarına yaklaşmıştır.

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

III. Ana ortaklık Banka'nın yönetim kurulu başkan ve üyeleri, denetim kurulu üyeleri ile genel müdür ve yardımcıları, varsa bunlarda meydana gelen değişiklikler ile bunların Banka'da sahip oldukları paylara ilişkin açıklama

Adı Soyadı	Görevi	Sahip oldukları pay(%)
Yönetim Kurulu Başkanı		
Mehmet Rüştü BAŞARAN	Başkan	29.24
Yönetim Kurulu Üyeleri		
Pulat AKÇİN	Başkan Vekili- Genel Müdür	-
Fikriye Filiz HASESKİ	Üye-Denetim Komitesi Üyesi	0.10
Erol ALTINTUĞ	Üye	0.01
Yusuf GEZGÖR	Üye	-
Engin TÜRKER	Üye-Denetim Komitesi Üyesi	-
Denetim Kurulu Üyeleri		
İbrahim KAZANCI		-
Murat KOÇOĞLU		-
Genel Müdür Yardımcıları		
İsmet DEMİR	İnsan Kaynakları	-
Hakan ATITÜRK (*)	Kurumsal Bankacılık	-
Çiğdem ÖZKARDEŞ	Kredi Kartları	-
Merih YURTKURAN	Dış İlişkiler	-
Zafer AYBARTÜRK (*)	Mali İşler	-
Cengiz DOĞRU	Operasyon	-
B.Gökhan GÜNAY	Perakende Bankacılık ve Hazine	-
Cem ATİK	Bilgi Teknolojileri	-

(*) 31 Aralık 2006 tarihini müteakiben Hakan Atitürk ve Zafer Aybartürk'ün görevlerinden istifa etmeleri nedeniyle genel müdür yardımcılıklarına Sibel Akın ve Recep Atakan atanmıştır.

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

Ad Soyad /Ticari Unvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
Habaş Sınai ve Tıbbi Gazlar AŞ	152,775	%67.9	152,775	-
M. Rüştü Başaran	65,700	%29.2	65,700	-
Toplam	218,475	%97.1	218,475	-

V. Ana ortaklık Banka'nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi

Banka'nın ana sözleşmesinde belirtilen faaliyet alanları aşağıdaki gibidir:

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

Banka'nın merkezi İstanbul'dadır. 34'ü İstanbul'da olmak üzere toplam 63 şubesi bulunmaktadır.

ANADOLUBANK ANONİM ŞİRKETİ

31 ARALIK 2006 TARİHİ İTİBARIYLA

KONSOLİDE BİLANÇOLAR

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

İKİNCİ BÖLÜM

FİNANSAL TABLOLAR

AKTİF (VARLIKLAR)	Dipnot 5. Bölüm	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2006			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2005		
		TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	I-1	75,123	161,964	237,087	47,418	100,680	148,098
II. GERÇEĞE UYGUN D FARKI K/Z'A YANSITILAN FV (Net)	I-2	25,948	578	26,526	200,299	6,333	206,632
2.1 Alım Satım Amaçlı Finansal Varlıklar		25,570	165	25,735	199,854	6,333	206,187
2.1.1 Devlet Borçlanma Senetleri		25,570	165	25,735	199,854	6,333	206,187
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.1.3 Diğer Menkul Değerler		-	-	-	-	-	-
2.2 Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan O.Sınıflandırılan FV		-	-	-	110	-	110
2.2.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.2.3 Diğer Menkul Değerler		-	-	-	110	-	110
2.3 Alım Satım Amaçlı Türev Finansal Varlıklar		378	413	791	335	-	335
III. BANKALAR VE DİĞER MALİ KURULUŞLAR	I-3	149,261	128,738	277,999	2,074	92,470	94,544
IV. PARA PİYASALARI			146,286	146,286	280,210	-	280,210
4.1 Bankalararası Para Piyasasından Alacaklar		-	-	-	280,210	-	280,210
4.2 İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3 Ters Repo İşlemlerinden Alacaklar		-	146,286	146,286	-	-	-
V. SATILMAYA HAZIR MENKUL DEĞERLER (Net)	I-4	-	-	-	-	-	-
5.1 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
5.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
5.3 Diğer Menkul Değerler		-	-	-	-	-	-
VI. KREDİLER	I-5	1,170,726	286,244	1,456,970	875,680	294,777	1,170,457
6.1 Kısa Vadeli		1,170,726	286,244	1,456,970	875,680	294,777	1,170,457
6.2 Takipteki Krediler		18,619	-	18,619	15,885	-	15,885
6.3 Özel Karşılıklar (-)		18,619	-	18,619	15,885	-	15,885
VII. FAKTÖRİNG ALACAKLARI		-	-	-	-	-	-
VIII. VADEYE KADAR ELDE TUTULACAK MD (Net)	I-6	356,796	292,256	649,052	178,983	235,943	414,926
8.1 Devlet Borçlanma Senetleri		356,796	292,256	649,052	178,983	235,943	414,926
8.2 Diğer Menkul Değerler		-	-	-	-	-	-
IX. İŞTİRAKLER (Net)	I-7	-	-	-	-	-	-
9.1 Özkaynak Yöntemine Göre Konsolide Edilenler		-	-	-	-	-	-
9.2 Konsolide Edilmeyenler		-	-	-	-	-	-
9.2.1 Mali İştirakler		-	-	-	-	-	-
9.2.2 Mali Olmayan İştirakler		-	-	-	-	-	-
X. BAĞLI ORTAKLIKLAR (Net)	I-8	-	-	-	-	-	-
10.1 Konsolide Edilmeyen Mali Ortaklıklar		-	-	-	-	-	-
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (Net)	I-9	-	-	-	-	-	-
11.1 Özkaynak Yöntemine Göre Konsolide Edilenler		-	-	-	-	-	-
11.2 Konsolide Edilmeyenler		-	-	-	-	-	-
11.2.1 Mali Ortaklıklar		-	-	-	-	-	-
11.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XII. FİNANSAL KİRALAMA ALACAKLARI (Net)	I-10	4,833	24,624	29,457	-	-	-
12.1 Finansal Kiralama Alacakları		6,145	27,922	34,067	-	-	-
12.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış Gelirler (-)		1,312	3,298	4,610	-	-	-
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	I-11	-	-	-	-	-	-
13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIV. MADDİ DURAN VARLIKLAR (Net)	I-12	16,709	41	16,750	17,397	42	17,439
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	I-13	2,766	-	2,766	2,747	-	2,747
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		2,766	-	2,766	2,747	-	2,747
XVI. VERGİ VARLIĞI	I-14	46	-	46	5,667	-	5,667
16.1 Cari Vergi Varlığı		-	-	-	-	-	-
16.2 Ertelenmiş Vergi Varlığı		46	-	46	5,667	-	5,667
XVII. SATIŞ AMAÇLI ELDE TUTULAN DURAN VARLIKLAR (Net)	I-15	279	-	279	300	-	300
XVIII. DİĞER AKTİFLER	I-16	5,602	2,591	8,193	15,694	427	16,121
AKTİF TOPLAMI		1,808,089	1,043,322	2,851,411	1,626,469	730,672	2,357,141

ANADOLUBANK ANONİM ŞİRKETİ

31 ARALIK 2006 TARİHİ İTİBARIYLA

KONSOLİDE BİLANÇOLAR

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

PASİF (YÜKÜMLÜLÜKLER)	Dipnot 5. Bölüm	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2006			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2005		
		TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT	II-1	802,288	935,591	1,737,879	909,509	727,608	1,637,117
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	II-2	7,142	8,747	15,889	-	152	152
III. ALINAN KREDİLER	II-3	79,451	544,470	623,921	35,170	156,327	191,497
IV. PARA PİYASALARINA BORÇLAR		89,552	37,192	126,744	170,729	98,000	268,729
4.1 Bankalararası Para Piyasalarından Borçlar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasından Borçlar		-	-	-	-	-	-
4.3 Repo İşlemlerinden Sağlanan Fonlar		89,552	37,192	126,744	170,729	98,000	268,729
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
5.1 Bonolar		-	-	-	-	-	-
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	-	-	-
VI. FONLAR		-	-	-	-	-	-
VII. MUHTELİF BORÇLAR		4,690	1,641	6,331	2,993	386	3,379
VIII. DİĞER YABANCI KAYNAKLAR	II-4	11,633	1,390	13,023	13,792	8,911	22,703
IX. FAKTÖRİNG BORÇLARI		-	-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net)	II-5	-	-	-	-	-	-
10.1 Finansal Kiralama Borçları		-	-	-	-	-	-
10.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Ertelenmiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	II-6	-	-	-	-	-	-
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XII. KARŞILIKLAR	II-7	17,661	-	17,661	11,600	1,070	12,670
12.1 Genel Karşılıklar		10,167	-	10,167	6,244	1,070	7,314
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3 Çalışan Hakları Karşılığı		5,924	-	5,924	3,767	-	3,767
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar		1,570	-	1,570	1,589	-	1,589
XIII. VERGİ BORCU		16,309	-	16,309	21,033	120	21,153
13.1 Cari Vergi Borcu	II-8	14,208	-	14,208	21,033	120	21,153
13.2 Ertelenmiş Vergi Borcu	I-14	2,101	-	2,101	-	-	-
XIV. SATIŞ AMAÇLI DURAN VARLIKLARA İLİŞKİN BORÇLAR	II-9	-	-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER	II-10	-	-	-	-	-	-
XVI. ÖZKAYNAKLAR		296,922	(3,268)	293,654	199,741	-	199,741
16.1 Ödenmiş Sermaye	II-11	225,000	-	225,000	66,000	-	66,000
16.2 Sermaye Yedekleri		(5,674)	(2,936)	(8,610)	32,185	-	32,185
16.2.1 Hisse Senedi İhraç Primleri	II-12	-	-	-	-	-	-
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Menkul Değerler Değer Artış Fonu	II-13	(5,674)	(2,936)	(8,610)	(172)	-	(172)
16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Değer Artışları		-	-	-	-	-	-
16.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Değer Artışları		-	-	-	-	-	-
16.2.6 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. Bedelsiz Hisse Senetleri		-	-	-	-	-	-
16.2.7 Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-
16.2.8 Satış Amaçlı Duran Varlıklar Değer Artışları		-	-	-	-	-	-
16.2.9 Diğer Sermaye Yedekleri		-	-	-	32,357	-	32,357
16.3 Kâr Yedekleri		28,887	-	28,887	61,268	-	61,268
16.3.1 Yasal Yedekler		5,117	-	5,117	3,140	-	3,140
16.3.2 Statü Yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü Yedekler		23,770	-	23,770	58,128	-	58,128
16.3.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
16.4 Kâr veya Zarar		47,614	(332)	47,282	39,262	-	39,262
16.4.1 Geçmiş Yıllar Kâr ve Zararları		-	-	-	(475)	-	(475)
16.4.2 Dönem Net Kâr ve Zararı		47,614	(332)	47,282	39,737	-	39,737
16.5 Azınlık Hakkı		1,095	-	1,095	1,026	-	1,026
PASİF TOPLAMI		1,325,648	1,525,763	2,851,411	1,364,567	992,574	2,357,141

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI

31 ARALIK 2006 TARİHİ İTİBARIYLA

KONSOLİDE NAZIM HESAPLAR TABLOSU

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

	Dipnot 5. Bölüm	Bağımsız Denetimden Gecmiş Cari Dönem 31.12.2006			Bağımsız Denetimden Gecmiş Önceki Dönem 31.12.2005		
		TP	YP	Toplam	TP	YP	Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		1,212,487	1,875,472	3,087,959	737,567	1,106,522	1,844,089
I. GARANTİ ve KEFALETLER	III-1,4	517,121	705,247	1,222,368	432,993	416,206	849,199
1.1. Teminat Mektupları		516,241	208,622	724,863	432,993	129,253	562,246
1.1.1. Devlet İhale Kanunu Kapsamına Girenler		27,469	2,841	30,310	56,035	1,701	57,736
1.1.2. Dış Ticaret İşlemleri Dolayısıyla Verilenler		49,895	1,624	51,519	48,280	1,391	49,671
1.1.3. Diğer Teminat Mektupları		438,877	204,157	643,034	328,678	126,161	454,839
1.2. Banka Kabulleri		880	16,547	17,427	-	16,356	16,356
1.2.1. İthalat Kabul Kredileri		880	16,547	17,427	-	16,356	16,356
1.2.2. Diğer Banka Kabulleri		-	-	-	-	-	-
1.3. Akreditifler		-	274,306	274,306	-	179,622	179,622
1.3.1. Belgeli Akreditifler		-	274,306	274,306	-	179,622	179,622
1.3.2. Diğer Akreditifler		-	-	-	-	-	-
1.4. Garanti Verilen Prefsansmanlar		-	-	-	-	-	-
1.5. Cirolar		-	-	-	-	-	-
1.5.1. T.C. Merkez Bankasına Cirolar		-	-	-	-	-	-
1.5.2. Diğer Cirolar		-	-	-	-	-	-
1.6. Menkul Kıymetlerin Satın Alma Garantilerimizden		-	-	-	-	-	-
1.7. Faktoring Garantilerinden		-	-	-	-	-	-
1.8. Diğer Garantilerimizden		-	203,276	203,276	-	90,317	90,317
1.9. Diğer Kefaletlerimizden		-	2,496	2,496	-	658	658
II. TAHHÜTLER		381,921	-	381,921	298,911	-	298,911
2.1. Cayılamaz Taahhütler		379,980	-	379,980	298,911	-	298,911
2.1.1. Vadeli, Aktif Değer Alım Taahhütleri		-	-	-	-	-	-
2.1.2. Vadeli, Mevduat Al-Sat, Taahhütleri		-	-	-	33,847	-	33,847
2.1.3. İştirak ve Bağ. Ort. Ser. İst. Taahhütleri		-	-	-	-	-	-
2.1.4. Kul. Gar. Kredi Tahsis Taahhütleri		64,625	-	64,625	-	-	-
2.1.5. Men. Kıymetlerin Aracılık Taahhütleri		-	-	-	-	-	-
2.1.6. Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7. Çekler İçin Ödeme Taahhütlerimiz		142,198	-	142,198	121,393	-	121,393
2.1.8. İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		-	-	-	-	-	-
2.1.9. Kredi Kartı Harcama Limit Taahhütleri		173,157	-	173,157	142,822	-	142,822
2.1.10. Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.11. Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.12. Diğer Cayılamaz Taahhütler		-	-	-	849	-	849
2.2. Cayılabilir Taahhütler		1,941	-	1,941	-	-	-
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.2.2. Diğer Cayılabilir Taahhütler		1,941	-	1,941	-	-	-
III. TÜREV FİNANSAL ARAÇLAR	III-5	313,445	1,170,225	1,483,670	5,663	690,316	695,979
3.1. Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-	-	-	-
3.1.1. Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.2. Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.3. Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2. Alım Satım Amaçlı İşlemler		313,445	1,170,225	1,483,670	5,663	690,316	695,979
3.2.1. Vadeli Döviz Alım-Satım İşlemleri		12,885	781,175	794,060	5,663	454,062	459,725
3.2.1.1. Vadeli Döviz Alım İşlemleri		4,382	392,723	397,105	1,000	228,799	229,799
3.2.2. Vadeli Döviz Satım İşlemleri		8,503	388,452	396,955	4,663	225,263	229,926
3.2.2.1. Para ve Faiz Swap İşlemleri		300,560	389,050	689,610	-	236,254	236,254
3.2.2.1.1. Swap Para Alım İşlemleri		-	241,397	241,397	-	118,246	118,246
3.2.2.2. Swap Para Satım İşlemleri		201,420	51,373	252,793	-	118,008	118,008
3.2.2.3. Swap Faiz Alım İşlemleri		-	96,280	96,280	-	-	-
3.2.2.4. Swap Faiz Satım İşlemleri		99,140	-	99,140	-	-	-
3.2.3. Para, Faiz ve Menkul Değer Opsiyonları		-	-	-	-	-	-
3.2.3.1. Para Alım Opsiyonları		-	-	-	-	-	-
3.2.3.2. Para Satım Opsiyonları		-	-	-	-	-	-
3.2.3.3. Faiz Alım Opsiyonları		-	-	-	-	-	-
3.2.3.4. Faiz Satım Opsiyonları		-	-	-	-	-	-
3.2.3.5. Menkul Değerler Alım Opsiyonları		-	-	-	-	-	-
3.2.3.6. Menkul Değerler Satım Opsiyonları		-	-	-	-	-	-
3.2.4. Futures Para İşlemleri		-	-	-	-	-	-
3.2.4.1. Futures Para Alım İşlemleri		-	-	-	-	-	-
3.2.4.2. Futures Para Satım İşlemleri		-	-	-	-	-	-
3.2.5. Futures Faiz Alım-Satım İşlemleri		-	-	-	-	-	-
3.2.5.1. Futures Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.5.2. Futures Faiz Satım İşlemleri		-	-	-	-	-	-
3.2.6. Diğer		-	-	-	-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV+V)		1,971,818	152,215	2,124,033	4,100,611	81,560	4,182,171
IV. EMANET KIYMETLERİ		1,641,717	64,349	1,706,066	3,970,369	40,548	4,010,917
4.1. Müşteri Fon ve Portföy Mevcutları		39,055	-	39,055	187,396	-	187,396
4.2. Emanete Alınan Menkul Değerler		892,326	22,221	914,547	3,325,563	22,566	3,348,129
4.3. Tahsile Alınan Çekler		613,885	30,235	644,120	388,965	10,939	399,904
4.4. Tahsile Alınan Ticari Senetler		52,234	11,893	64,127	26,081	7,043	33,124
4.5. Tahsile Alınan Diğer Kıymetler		-	-	-	-	-	-
4.6. İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7. Diğer Emanet Kıymetler		44,217	-	44,217	42,364	-	42,364
4.8. Emanet Kıymet Alanlar		-	-	-	-	-	-
V. REHİNLİ KIYMETLER		330,101	87,866	417,967	130,242	41,012	171,254
5.1. Menkul Kıymetler		-	-	-	5,788	-	5,788
5.2. Teminat Senetleri		34,236	1,686	35,922	8,390	5,859	14,249
5.3. Emtia		115	1,696	1,811	-	-	-
5.4. Varant		-	-	-	-	-	-
5.5. Gayrimenkul		290,887	77,277	368,164	114,805	32,489	147,294
5.6. Diğer Rehinli Kıymetler		4,863	7,207	12,070	1,259	2,664	3,923
5.7. Rehinli Kıymet Alanlar		-	-	-	-	-	-
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		3,184,305	2,027,687	5,211,992	4,838,178	1,188,082	6,026,260

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE GELİR TABLOSU

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

		Denetimden Geçmiş Cari Dönem 31.12.2006	Denetimden Geçmiş Önceki Dönem 31.12.2005
	Dipnot (5. Bölüm)	Toplam	Toplam
I. FAİZ GELİRLERİ	IV-1	310,027	253,012
1.1 Kredilerden Alınan Faizler		196,943	136,243
1.2 Zorunlu Karşılıklardan Alınan Faizler		7,540	4,252
1.3 Bankalardan Alınan Faizler		13,622	9,601
1.4 Para Piyasası İşlemlerinden Alınan Faizler		3,714	908
1.5 Menkul Değerlerden Alınan Faizler		85,067	101,340
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		5,119	36,173
1.5.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV		-	-
1.5.3 Satılmaya Hazır Menkul Değerlerden Alınan Faizler		6,819	16,472
1.5.4 Vadeye Kadar Elde Tutulacak Menkul Değerlerden		73,129	48,695
1.6 Finansal Kiralama Gelirleri		1,785	-
1.7 Diğer Faiz Gelirleri		1,356	668
II. FAİZ GİDERLERİ	IV-2	202,755	166,136
2.1 Mevduata Verilen Faizler		155,792	121,760
2.2 Kullanılan Kredilere Verilen Faizler		29,034	7,814
2.3 Para Piyasası İşlemlerine Verilen Faizler		17,752	36,357
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5 Diğer Faiz Giderleri		177	205
III. NET FAİZ GELİRİ [I - II]		107,272	86,876
IV. NET ÜCRET VE KOMİSYON GELİRLERİ		46,378	29,556
4.1 Alınan Ücret ve Komisyonlar		57,986	35,696
4.1.1 Nakdi Kredilerden		9,187	3,261
4.1.2 Gayri Nakdi Kredilerden		11,389	10,234
4.1.3 Diğer	IV-11	37,410	22,201
4.2 Verilen Ücret ve Komisyonlar		11,608	6,140
4.2.1 Nakdi Kredilere Verilen		1,822	1,558
4.2.2 Gayri Nakdi Kredilere Verilen		55	63
4.2.3 Diğer	IV-11	9,731	4,519
V. TEMETTÜ GELİRLERİ	IV-3	23	-
VI. NET TİCARİ KÂR/ZARAR	IV-4	20,796	30,312
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		38,068	12,102
6.2 Kambiyo İşlemleri Kârı/Zararı		(17,272)	18,210
VII. DİĞER FAALİYET GELİRLERİ	IV-5	6,556	4,330
VIII. FAALİYET GELİRLERİ TOPLAMI (III+IV+V+VI+VII)		181,025	151,074
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	IV-6	10,211	5,871
X. DİĞER FAALİYET GİDERLERİ (-)	IV-7	105,527	90,251
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		65,287	54,952
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		-	-
XIV. NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV. VERGİ ÖNCESİ KÂR/ZARAR (XI+XII+XIII+XIV+XV)	IV-8	65,287	54,952
XVI. VERGİ KARŞILIĞI (±)	IV-9	(18,005)	(15,215)
16.1 Cari Vergi Karşılığı		(8,123)	(17,344)
16.2 Ertelenmiş Vergi Karşılığı		(9,882)	2,129
XVII. VERGİ SONRASI FAALİYET KÂR/ZARARI (XV+XVI)		47,282	39,737
17.1 Durdurulan Faaliyetlerden		-	-
17.2 Diğer		-	-
XVIII. NET DÖNEM KÂR VE ZARARI		47,351	39,869
18.1 Grubun Kârı / Zararı		47,282	39,737
18.2 Azınlık Hakları Kârı / Zararı (-)		69	132
Hisse Başına Kâr/Zarar (Tam YTL)		0.002104	0.006041

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE NAKİT AKIM TABLOSU

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

	Dipnot (5. Bölüm)	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2006 Toplam	Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2005 Toplam
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		98,217	112,268
1.1.1 Alınan Faizler		320,284	293,240
1.1.2 Ödenen Faizler		(196,187)	(151,749)
1.1.3 Alınan Temettüleri		23	-
1.1.4 Alınan Ücret ve Komisyonlar		46,378	29,556
1.1.5 Elde Edilen Diğer Kazançlar		33,480	16,047
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		2,147	1,204
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(100,363)	(44,441)
1.1.8 Ödenen Vergiler		(9,230)	(14,003)
1.1.10 Diğer		1,685	(17,586)
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		134,770	(10,775)
1.2.1 Alım Satım Amaçlı Menkul Değerlerde Net (Artış) Azalış		182,299	72,490
1.2.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklarda Net (Artış) Azalış	110	-	-
1.2.3 Bankalar Hesabındaki Net (Artış) Azalış		(84,934)	22,145
1.2.4 Kredilerdeki Net (Artış) Azalış		(334,224)	(314,882)
1.2.5 Diğer Aktiflerde Net (Artış) Azalış	VI-1	13,388	(25,793)
1.2.6 Bankaların Mevduatlarında Net Artış (Azalış)		(141,985)	45,931
1.2.7 Diğer Mevduatlarda Net Artış (Azalış)		102,611	129,431
1.2.8 Alınan Kredilerdeki Net Artış (Azalış)		420,985	57,249
1.2.9 Vadesi Gelmiş Borçlarda Net Artış (Azalış)		-	-
1.2.10 Diğer Borçlarda Net Artış (Azalış)	VI-1	(23,480)	2,654
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı		232,987	101,493
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(236,948)	19,220
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar		-	-
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar		-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller		(4,387)	(8,655)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		48	186
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar		-	-
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		-	-
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler		(324,859)	-
2.8 Satılan Yatırım Amaçlı Menkul Değerler		92,250	27,689
2.9 Diğer		-	-
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III. Finansman Faaliyetlerinden Sağlanan Net Nakit Akımı		55,000	-
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		-	-
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		-	-
3.3 İhraç Edilen Sermaye Araçları		-	-
3.4 Temettü Ödemeleri		-	-
3.5 Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6 Diğer		55,000	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		-	-
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış		51,039	120,713
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	VI-2	414,654	293,941
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	VI-3	465,693	414,654

İlişikteki notlar bu mali tabloların tamamlayıcı parçalarıdır.

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE OLMAYAN KÂR DAĞITIM TABLOSU

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

	CARİ DÖNEM 31.12.2006	ÖNCEKİ DÖNEM 31.12.2005
I. DÖNEM KÂRININ DAĞITIMI		
1.1. DÖNEM KÂRI	65,287	54,952
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	(18,005)	(15,215)
1.2.1. Kurumlar Vergisi (Gelir Vergisi)	(18,005)	(15,215)
1.2.2. Gelir Vergisi Kesintisi	-	-
1.2.3. Diğer Vergi ve Yasal Yükümlülükler	-	-
A. NET DÖNEM KÂRI (1.1-1.2)	47,282	39,737
1.3. GEÇMİŞ DÖNEMLER ZARARI (-)	-	475
1.4. BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	2,368	1,977
1.5. BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)	-	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3+1.4+1.5))]	44,914	37,285
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	-
1.6.1. Hisse Senedi Sahiplerine	-	-
1.6.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3. Katılma İntifa Senetlerine	-	-
1.6.4. Kâra İştirakli Tahvillere	-	-
1.6.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7. PERSONELE TEMETTÜ (-)	-	-
1.8. YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9. ORTAKLARA İKİNCİ TEMETTÜ (-)	-	-
1.9.1. Hisse Senedi Sahiplerine	-	-
1.9.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3. Katılma İntifa Senetlerine	-	-
1.9.4. Kâra İştirakli Tahvillere	-	-
1.9.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10. İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.11. STATÜ YEDEKLERİ (-)	-	-
1.12. OLAĞANÜSTÜ YEDEKLER	-	37,285
1.13. DİĞER YEDEKLER	-	-
1.14. ÖZEL FONLAR	-	-
II. YEDEKLERDEN DAĞITIM		
2.1. DAĞITILAN YEDEKLER	-	-
2.2. İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3. ORTAKLARA PAY (-)	-	-
2.3.1. Hisse Senedi Sahiplerine	-	-
2.3.2. İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3. Katılma İntifa Senetlerine	-	-
2.3.4. Kâra İştirakli Tahvillere	-	-
2.3.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4. PERSONELE PAY (-)	-	-
2.5. YÖNETİM KURULUNA PAY (-)	-	-
III. HİSSE BAŞINA KÂR		
3.1. HİSSE SENEDİ SAHİPLERİNE	0.0021	0.0060
3.2. HİSSE SENEDİ SAHİPLERİNE (%)	21.04	60.41
3.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ		
4.1. HİSSE SENEDİ SAHİPLERİNE	-	-
4.2. HİSSE SENEDİ SAHİPLERİNE (%)	-	-
4.3. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4. İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

İlişikteki notlar bu mali tabloların tamamlayıcı parçalarıdır.

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL RAPORU

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

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I. Sunum esaslarına ilişkin açıklama ve dipnotlar

Anadolubank Anonim Şirketi ve Finansal Kuruluşları ("Grup") muhasebe kayıtlarını, konsolide finansal tablolarını ve bunlara ilişkin açıklama ve dipnotlarını, 1 Kasım 2005 tarih ve 25983 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 5411 sayılı Bankacılık Kanunu'nun "Muhasebe ve Raporlama" başlıklı 37. maddesi hükümleri gereğince Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") tarafından yayınlanan ve 1 Kasım 2006 tarihinden geçerli olmak üzere yürürlüğe konulan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ile beraber Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlara (tümü "Raporlama Standartları") uygun olarak düzenlemektedir.

Grup, ilk defa 31 Aralık 2006 tarihi itibarıyla hazırlanan konsolide finansal tablolarını Raporlama Standartları düzenlemelerine uygun olarak hazırlamış, ilgili düzenlemelerin önceki dönemlere etkisi "Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklikler ve Hatalara İlişkin Türkiye Muhasebe Standardı"na ("TMS 8") uygun olarak önceki dönemlerde düzeltilmiş; karşılaştırmalı olarak sunulan 1 Ocak 2005 açılış bilançosuna ve 31 Aralık 2005 tarihi itibarıyla hazırlanan bilançosuna etkileri bu bölümde XXIII no.lu notta gösterilmiştir.

Konsolide finansal tablolar, rayiç bedelleri ile değerlendirilen gerçeğe uygun değer farkları kâr zarara yansıtılan menkul değerler, satılmaya hazır menkul değerler ve borsada işlem gören iştirakler, elden çıkarılacak kıymetler haricinde tarihi maliyet esasına göre hazırlanmıştır. Banka'nın konsolide finansal tablolarının hazırlanmasında 31 Aralık 2004 tarihine kadar enflasyon muhasebesi uygulanmış, ancak BDDK tarafından 28 Nisan 2005 tarih ve BDDK. DZM. 2/13/-d-5 sayılı ile yayınlanan genelge ile Ocak 2005 dönemi itibarıyla yüksek enflasyon dönemi özelliklerinin büyük ölçüde ortadan kalktığı belirtilmesi üzerine 1 Ocak 2005 tarihinden itibaren enflasyon muhasebesi uygulanmasına son verilmiştir.

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

Finansal araçların kullanım stratejisi

Banka'nın temel faaliyet alanı, kurumsal bankacılık, ticari bankacılık, bireysel bankacılık, yatırım bankacılığı, döviz, para piyasaları ve menkul kıymet işlemleri ile uluslararası bankacılık hizmetlerini içeren bankacılık faaliyetlerini kapsamaktadır.

Banka ana fonlama kaynağı olarak çeşitli vade dilimlerinde mevduat kabul etmekte mevduat dışında Banka'nın en önemli fon kaynaklarını özkaynakları ve yurtdışı finansal kurumlardan sağlanan, genelde orta ve uzun vadeli krediler oluşturmaktadır. Banka, kullandığı kaynakların ve çeşitli finansal aktiflere yapılan plasmanların risk ve getiri açısından dengesini kurarak, riskleri azaltan ve kazançları yüksek tutan etkin bir aktif-pasif yönetimi stratejisi takip etmektedir. Taşınan kur riski, faiz riski ve likidite riski çeşitli risk yönetim sistemleri ile anlık olarak ölçülmekte ve izlenmekte, bilanço yönetimi bu çerçevede belirlenen risk limitleri ve yasal limitler dahilinde yapılmaktadır. Aktif-Pasif yönetim modelleri, riske maruz değer hesaplamaları, stres testleri ve senaryo analizleri bu amaçla kullanılmaktadır.

Bilançoda taşınan faiz ve likidite riskinin yönetilmesindeki diğer bir unsur, hem aktif hem de pasiflerde ürün çeşitliliğine önem verilmesidir.

Kısa ve uzun vadeli finansal araçların alım-satım işlemleri, belirlenen risk limitlerinin izin verdiği ölçülerde ve sermayenin riskten arındırılmış getirisini arttıracak şekilde gerçekleştirilmektedir.

Kur riskinden korunmak amacıyla mevcut döviz pozisyonu belirli döviz cinslerinde bir sepet dengesine göre izlenmektedir.

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Yabancı para cinsinden işlemlere ilişkin açıklamalar

Yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara intikal ettirilmiştir. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu Banka gişe döviz alış kurlarından evalüasyona tabi tutularak YTL'ye çevrilmiş ve oluşan kur farkları, kambiyo kârı veya zararı olarak kayıtlara yansıtılmıştır.

Yurtdışında kurulu ortaklıklardaki net yatırım ve iştiraklerin YTL'ye dönüştürülmesi sonucu ortaya çıkan kur farkları özkaynaklar altında açılan iştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan kur farkı hesabında muhasebeleştirilmiştir.

Banka, T.C. Başbakanlık Hazine Müsteşarlığı'nca 2001 yılı içinde borç takası ihalesi kapsamında ihraç edilen dövizde endeksli menkul kıymetlerini etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyet tutarı ile değerlemiş ve kur değer artışlarını T.C. Başbakanlık Hazine Müsteşarlığı'nca belirttiği üzere bilanço tarihinden iki gün önce sabitleyip, bu günden önceki 10 işgünü süresince TCMB dolar satış kurlarının basit ortalamasını alarak kur değer artışlarını ilişikteki konsolide finansal tablolara yansıtılmıştır. İlgili menkul kıymetler 31 Aralık 2006 tarihi itibarıyla itfa olmuştur.

III. Konsolide edilen ortaklıklara ilişkin bilgiler

Konsolidasyon kapsamındaki kuruluşların ("Finansal Kuruluşlar") unvanları, ana merkezlerinin bulunduğu yerler:

Şirket Unvanı

Ana Merkezi

Anadolu Offshore Ltd.	Lefkoşe - Kuzey Kıbrıs Türkiye Cumhuriyeti ("KKTC")
Anadolu Yatırım Menkul Değerler AŞ	İstanbul
Anadolu Finansal Kiralama AŞ	İstanbul
Anadolubank Nederland NV	Amsterdam - Hollanda

Konsolidasyona tabi Finansal Kuruluşlar'ca kullanılan muhasebe politikalarının ana ortaklık Banka'dan farklı olduğu durumlarda farklılıklar mali tablolarda önemlilik kriteri dikkate alınarak ana ortaklık Banka muhasebe politikalarına göre uyumlaştırılmıştır. Yurt içinde yerleşik Finansal Kuruluşlar ile mali tabloların kurulu oldukları ülkelerdeki ilke ve kurallarına uygun olarak hazırlayan yurtdışında yerleşik Finansal Kuruluşlar'ın mali tabloları 31 Aralık 2006 ve 2005 tarihleri itibarıyla yapılan bir takım tashihlerle Raporlama Standartları'na uygun hale getirilmiştir.

Ana ortaklık Banka ve Finansal Kuruluşları arasındaki işlemler ve bakiyeler karşılıklı netleştirilmiştir. Banka, 30 Aralık 2003 tarihli ve 113 numaralı Yönetim Kurulu Kararı ile 3,000 YTL sermayeli bir finansal kiralama şirketi kuruluşu için BDDK'ya başvurmuştur. Söz konusu şirket 8 Aralık 2005 tarihinde tescil edilmiş, kuruluşu ile ilgili ilan 14 Aralık 2005'te Resmi Gazete'de yayımlanmış ve şirket bu tarihten itibaren faaliyetlerine başlamıştır.

Ayrıca, Yönetim Kurulu'nun 16 Ocak 2004 tarih ve 8 sayılı kararı doğrultusunda Hollanda'da bir banka kurulması için BDDK'ya başvurulmuş, alınan izni müteakiben 5 Nisan 2006 tarihinde 500,000 EUR sermayeli Anadolubank Nederland NV kurulmuştur.

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

Grup'un türev işlemlerini ağırlıklı olarak yabancı para ve faiz swapları, para opsiyonları ile vadeli döviz alım-satım sözleşmeleri oluşturmaktadır. Grup'un gömülü türev ürünleri bulunmamaktadır.

"Finansal Araçlar: Muhasebe ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" ("TMS 39") hükümleri uyarınca vadeli döviz alım-satım sözleşmeleri, swap ve opsiyon işlemleri "Riskten korunma amaçlı" ve "Alım satım amaçlı" işlemler olarak sınıflandırılmaktadır. Türev işlemlerin ilk olarak kayda alınmasında elde etme maliyeti kullanılmakta ve bunlara ilişkin işlem maliyetleri elde etme maliyetine dahil edilmektedir. Ayrıca, türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir. Türev işlemler kayda alınmalarını izleyen dönemlerde rayiç değer ile değerlendirilmekte ve rayiç değerinin pozitif veya negatif olmasına göre Alım Satım Amaçlı Türev Finansal Varlıklar veya Türev Finansal Yükümlülükler hesaplarında bilanço içerisinde gösterilmektedir. Yapılan değerlendirme sonucu rayiç değerinde meydana gelen farklar, alım satım amaçlı türev işlemlerde gelir tablosuna, riskten korunma amaçlı işlemler de özsermayeye yansıtılmaktadır.

Grup para swaplarının spot işlemlerini bilançoda asli hesaplarda, vadeli işlemlerini ise yükümlülük olarak nazım hesaplarda izlemektedir.

V. Faiz gelir ve giderlerine ilişkin açıklamalar

Faiz, "Finansal Araçlar: Muhasebeleştirme ve Ölçmeye İlişkin Türkiye Muhasebe Standardı"nda ("TMS 39") belirlenen etkin faiz yöntemine göre muhasebeleştirilir.

Faiz içeren bir menkul kıymetin ediniminden önce ödenmemiş faizin tahakkuku durumunda; sonradan tahsil edilen faiz, edinim öncesi ve edinim sonrası dönemlere ayrılır ve yalnızca edinim sonrasına ait kısım faiz geliri olarak finansal tablolara yansıtılır.

İlgili mevzuat gereğince donuk alacak haline gelmiş kredilerin ve alacakların faiz tahakkuk ve reeskontları iptal edilmekte, tahsil edildikleri zaman faiz geliri olarak kaydedilmektedir.

VI. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar

Esas olarak ücret ve komisyon gelirleri ve giderleri tahakkuk esasına göre muhasebeleştirilmektedir. Diğer finansal kurum ve kuruluşlara sağlanan fonlarla ilgili olarak ödenen kredi ücret ve komisyon giderleri işlem maliyeti olarak dikkate alınmakta ve "Etkin faiz oranı yöntemi"ne göre muhasebeleştirilmektedir. Gerek belirli bir süre için sunulan hizmetler için olmayan gerekse de etkin faiz oranı yönteminin bir parçası olmayan; sözleşmeler yoluyla sağlanan hizmetler yada üçüncü şahıslar için fon sağlama gibi varlık alım satımına aracı olunması durumunda alınan ücret ve komisyonlar tahsil edildikleri tarihlerde gelir olarak kaydedilmektedir.

VII. Finansal varlıklara ilişkin açıklama ve dipnotlar

Finansal varlıklar; nakit mevcudunu, sözleşmeden doğan ve karşı taraftan nakit veya başka bir finansal varlık edinme veya karşılıklı olarak finansal araçları değiştirme hakkını ya da karşı tarafın sermaye aracı işlemlerini ifade eder. Finansal varlıklar, alım-satım amaçlı finansal varlıklar, vadeye kadar elde tutulacak finansal varlıklar, satılmaya hazır finansal varlıklar ve kredi ve alacaklar olarak dört grupta sınıflandırılabilir.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklara ilişkin açıklama ve dipnotlar

Rayiç değer esasına göre değerlemeye tabi tutulmakta ve değerlendirme sonucunda oluşan kazanç ya da kayıplar kâr/zarar hesaplarına yansıtılmaktadır. Alım satım amaçlı menkul değerlerin elde tutulması süresince kazanılan faiz gelirleri ile elde etme maliyeti ile rayiç değerlerine göre değerlendirilmiş değerleri arasındaki fark, gelir tablosunda faiz gelirleri içinde gösterilmekte olup söz konusu finansal varlıkların vadesinden önce elden çıkarılması sonucunda oluşan kâr veya zarar sermaye piyasası işlemleri içinde değerlendirilmektedir.

Vadeye kadar elde tutulacak yatırımlar, satılmaya hazır finansal varlıklar ve kredi ve alacaklara ilişkin açıklama ve dipnotlar

Finansal varlıklar ilk kayda alınmalarında işlem maliyetlerini de içeren elde etme maliyeti ile muhasebeleştirilmektedir.

Vadeye kadar elde tutulacak yatırımlar, vade sonuna 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 finansal varlıklardan oluşmaktadır.

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

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Vadeye kadar elde tutulacak yatırımlar ve kredi ve alacaklar ilk kayda alımdan sonra, var ise değer azalışı için ayrılan karşılık düşülerek, etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyeti ile muhasebeleştirilmektedir.

Satılmaya hazır finansal varlıklar, krediler ve alacaklar, vade sonuna kadar elde tutulacak yatırımlar ve alım satım amaçlılar dışında kalan finansal varlıklardan oluşmaktadır.

Satılmaya hazır finansal varlıkların müteakip eden dönemlerde değerlemesi rayiç değeri üzerinden yapılmaktadır. Aktif bir piyasada işlem görmeyen yatırımlar için gerçek değer değerlendirme yöntemleri kullanılarak hesaplanmakta; faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli piyasalarda işlem gören benzer menkul değerlerin piyasa fiyatları baz alınarak rayiç değer tespiti yapılmaktadır. Satılmaya hazır finansal varlıkların rayiç değerlerindeki değişikliklerden kaynaklanan ve menkullerin etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyeti ile rayiç değeri arasındaki farkı ifade eden gerçekleşmemiş kâr veya zararlar özkaynak kalemleri içerisinde "Menkul Değerler Değer Artış Fonu" hesabı altında gösterilmektedir. Satılmaya hazır finansal varlıklar elden çıkarılması durumunda rayiç değer uygulaması sonucunda özkaynak hesaplarında oluşan değer, gelir tablosuna yansıtılmaktadır.

Menkul değerlerin alım ve satım işlemleri teslim tarihinde muhasebeleştirilmektedir.

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

Krediler sabit veya belirlenebilir nitelikte ödemelere sahip olan ve aktif bir piyasada işlem görmeyen finansal varlıklardır.

Krediler elde etme maliyeti ile muhasebeleştirilmekte, etkin faiz yöntemi ile itfa edilmiş maliyet tutarı üzerinden değerlendirilmektedir. Bunların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masraflar işlem maliyetinin bir bölümü olarak kabul edilmekte ve müşteriye yansıtılmaktadır.

İştirak ve bağlı ortaklıklara ilişkin açıklamalar

Banka'nın iştiraki bulunmamaktadır.

VIII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

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

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

Kullandırılan kredilerin tahsil edilemeyeceğine ilişkin bulguların varlığı halinde ilgili krediler; 1 Kasım 2006 tarih 2633 sayılı Resmî Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" çerçevesinde sınıflandırılan krediler için ayrılması gerekli özel ve genel karşılıklar ayrılmakta olup, ayrılan karşılıklar ilgili dönemin kâr/zarar hesaplarına aktarılmaktadır.

IX. Finansal araçların netleştirilmesine ilişkin açıklamalar

Alım satım amaçlı, satılmaya hazır ve borsada işlem gören hisse senetleri ile iştirak ve bağlı ortaklıkların rayiç değerlerinin defter değerinin altında kalması durumunda karşılık ayrılmakta, ayrılan karşılıklar bilançoda defter değeri ile netleştirilerek gösterilmektedir.

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

Bunların haricindeki finansal varlık ve yükümlülükler, sadece yasal olarak uygulanabilir olduğu durumlarda netleştirilmektedir.

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

Tekrar geri alım anlaşmaları çerçevesinde satılan menkul kıymetler ("repo"), Tek Düzen Hesap Planına uygun olarak bilanço hesaplarında takip edilmektedir. Buna göre, repo anlaşması çerçevesinde müşterilere satılan devlet tahvili ve hazine bonoları ilgili menkul değer hesapları altında "Repoya Konu Edilenler" olarak sınıflandırılmakta ve Banka portföyünde tutulmuş amaçlarına göre rayiç değerleri veya iç verim oranına göre iskonto edilmiş bedelleri ile değerlendirilmektedir. Repo işlemlerinden elde edilen fonlar ise pasif hesaplarda ayrı bir kalem olarak yansıtılmakta ve faiz gideri için reeskont kaydedilmektedir.

Geri satım taahhüdü ile alınmış menkul kıymetler ("ters repo") ise "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.

XI. Satış amaçlı duran varlıklar ve durdurulan faaliyetlere ilişkin açıklamalar

Satış amaçlı elde tutulan varlık olarak sınıflandırılan bir duran varlık (veya elden çıkarılacak duran varlık grubu) defter değeri ile satış maliyeti düşülmüş gerçeğe uygun değerinden küçük olanı ile ölçülür. Bir varlığın satış amaçlı bir varlık olabilmesi için; ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için; uygun bir yönetim kademesi tarafından, varlığın satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca varlık, gerçeğe uygun değeri ile uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır.

Grup'un durdurulan faaliyeti bulunmamaktadır.

XII. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

Grup'un maddi olmayan duran varlıkları yazılım programları, gayrimaddi haklar ve ilk tesis ve taazzuv giderlerinden oluşmaktadır.

Şerefiye ve diğer maddi olmayan duran varlıklar "Maddi Olmayan Duran Varlıkların Muhasebeleştirilmesi Standardı" ("TMS 38") uyarınca kayıtlara maliyet bedelinden alınmaktadır.

Maddi olmayan duran varlıkların maliyetleri, 31 Aralık 2004 tarihinden önce aktife giren varlıklar için aktife girdikleri tarihten yüksek enflasyon döneminin sona erdiği tarih kabul edilen 31 Aralık 2004'e kadar geçen süre dikkate alınıp enflasyon düzeltmesine tabi tutularak daha sonraki tarihteki girişler ise ilk alış bedelleri dikkate alınarak finansal tablolara yansıtılmıştır. Grup maddi olmayan duran varlıklara ilişkin tükenme paylarını, varlıkların faydalı ömürlerine göre eşit tutarlı, doğrusal amortisman yöntemi kullanılarak enflasyona göre düzeltilmiş değerleri üzerinden ayırmaktadır.

Grup'un maddi olmayan duran varlıklarının tahmini ekonomik ömrü 5 ile 15 yıl, amortisman oranı %6,66 ile %20 arasındadır.

Grup değer düşüklüğü ile ilgili bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını "Varlıklarda Değer Düşüklüğüne İlişkin Türkiye Muhasebe Standardı" ("TMS 36") çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayrılmaktadır.

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

XIII. Maddi duran varlıklara ilişkin açıklamalar

Maddi duran varlıklar ilk alış bedelleri dikkate alınarak konsolide finansal tablolara yansıtılmıştır.

BDDK'nın 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 karar uyarınca maddi duran varlıklar 31 Aralık 2004 tarihine kadar olan dönem için enflasyona göre düzeltilmiş maliyet tutarları ile izlenmektedir. 31 Aralık 2005 tarihi itibarıyla maddi duran varlıklar için herhangi bir enflasyon düzeltmesi yapılmamış 31 Aralık 2004 tarihi itibarıyla enflasyona göre endekslenmiş tutarlar maliyet tutarı olarak kabul edilmiştir. 31 Aralık 2004 tarihine kadar ilk defa düzeltme işlemine tabi tutulacak amortismanına 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 maliyetlerinden varsa kur farkı ve finansman giderleri gibi tutarlar düşüldükten sonra kalan değerleriyle kayıtlara yansıtılmaktadır.

Maddi duran varlıkların elden çıkarılmasından doğan kazanç ve kayıplar net elden çıkarma hasılatı ile ilgili maddi duran varlığın net defter değerinin arasındaki fark olarak hesaplanmaktadır.

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

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

Muhasebe tahminlerinde, cari döneme önemli bir etkisi olan ya da sonraki dönemlerde önemli bir etkisi olması beklenen değişiklik bulunmamaktadır.

Maddi duran varlıkların amortismanında kullanılan oranlar ve tahmini ekonomik ömür olarak öngörülen süreler aşağıdaki gibidir.

Maddi Duran Varlıklar	Tahmini Ekonomik Ömür (Yıl)	Amortisman Oranı (%)
Binalar	50	2
Kasalar	20-50	2-5
Nakil Araçları	5-7	15-20
Diğer Maddi Duran Varlıklar	4-20	5-25

Grup, her bir raporlama tarihi itibarıyla varlıklarının değer düşüklüğüne uğramış olabileceğine dair herhangi bir belirtinin bulunup bulunmadığını değerlendirmektedir. Böyle bir belirtinin mevcut olması durumunda ilgili varlığın geri kazanılabilir tutarını "Varlıklarda Değer Düşüklüğüne İlişkin Türkiye Muhasebe Standardı" ("TMS 36") çerçevesinde tahmin etmekte ve geri kazanılabilir tutarın ilgili varlığın defter değerinin altında olması durumunda değer düşüklüğü karşılığı ayırmaktadır.

XIV. Kiralama işlemlerine ilişkin açıklamalar

Kiracı olarak finansal kiralama işlemleri

Finansal kiralama sözleşmelerinin süresi azami 4 yıldır. Finansal kiralama yoluyla edinilen maddi duran varlıklar Grup'un aktifinde varlık, pasifinde ise kiralama işlemlerinden borçlar olarak kaydedilir. Bilançoda varlık ve borç olarak yer alan tutarların tespitinde, varlıkların rayiç değerleri ile kira ödemelerinin bugünkü değerlerinden küçük olanı esas alınır. Kiralamadan doğan finansman maliyetleri, kiralama süresi boyunca sabit bir faiz oranı oluşturacak şekilde dönemlere yayılır.

Finansal kiralama yoluyla edinilen varlıkların değerinde azalma meydana gelmiş ve varlıklardan gelecekte beklenen yarar, varlığın defter değerinden düşükse, kiralanın varlıklar net gerçekleşebilir değeri ile değeri. Finansal kiralama yoluyla alınan varlıklara, maddi duran varlıklar için uygulanan esaslara göre amortisman hesaplanır.

Kiralayan olarak finansal kiralama işlemleri

Minimum kira ödemelerinin toplamı faiz ve anapara tutarlarını kapsayan bir şekilde brüt olarak "finansal kiralama alacakları" hesabında yer almaktadır. Kira ödemelerinin toplamı ile söz konusu sabit kıymetlerin maliyeti arasındaki fark olan faiz ise "kazanılmamış gelirler" hesabında yansıtılmaktadır. Kira ödemeleri gerçekleştikçe, kira tutarı "finansal kiralama alacakları" hesabından düşülmekte; içindeki faiz bileşeni ise gelir tablosuna faiz geliri olarak yansıtılmaktadır.

Faaliyet kiralamaları

Faaliyet kiralamalarında yapılan kira ödemeleri kira süresi boyunca, eşit tutarlarda gider kaydedilir.

XV. Karşılıklar ve koşullu yükümlülükler ve varlıklara ilişkin açıklamalar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve yükümlülük tutarının güvenilir bir şekilde ölçülebilmesi durumunda karşılık muhasebeleştirilmektedir. Karşılıklar, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın Banka ve ilgili Finansal Kuruluşlar'ın yöneticileri tarafından yapılan en iyi tahminine göre hesaplanır ve etkisinin önemli olduğu durumlarda bugünkü değerine indirmek için iskonto edilir. Tutarın yeterince güvenilir olarak ölçülmediği ve yükümlülüğün yerine getirilmesi için Banka ve ilgili Finansal Kuruluşlar'dan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük "koşullu" olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

Koşullu varlıklar geçmiş olaylardan kaynaklanan ve Grup'un tam anlamıyla kontrolünde bulunmayan, bir veya daha fazla kesin mahiyette olmayan olayın ileride gerçekleşip gerçekleşmemesi ile teyit edilecek olan varlıklardır. Grup, koşullu varlıkları finansal tablolara yansıtılmamaktadır ancak ilgili gelişmelerin konsolide finansal tablolarda doğru olarak yansıtılmalarını teminen koşullu varlıklarını sürekli olarak değerlendirmeye tabi tutmaktadır. Ekonomik faydanın Banka'ya girmesi neredeyse kesin hala gelmesi durumunda ilgili varlık ve buna ilişkin gelir, değışikliğin olduğu dönemin finansal tablolarına dahil edilmekte, ekonomik fayda girişinin muhtemel hale gelmesi durumunda, Grup söz konusu koşullu varlığı finansal tablo dipnotlarında gösterilmektedir.

XVI. Çalışanların haklarına ilişkin yükümlülükler ve ilişkin açıklamalar

Türkiye'deki mevcut iş kanunu gereğince, Grup emeklilik nedeniyle işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirlenen miktarda ödeme yapmakla yükümlüdür.

İlişikteki konsolide finansal tablolarda, Banka aktüeryal metot kullanarak "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı"na ("TMS 19") uygun olarak kıdem tazminatı karşılığı hesaplanmış ve muhasebeleştirilmiştir.

31 Aralık 2006 tarihi itibarıyla kullanılan başlıca aktüeryal tahminler şöyledir:

	31.12.2006	31.12.2005
İskonto Oranı	5.71%	5.49%
Beklenen Maaş/Limit Artış Oranı	5.00%	6.175%
Tahmin Edilen Personel Devir Hızı	19.35%	18.95%

Grup, çalışanlarının bir hesap dönemi boyunca sunduğu hizmetler karşılığında ödenmesi beklenen iskonto edilmemiş, çalışanlara sağlanan kısa vadeli faydalar için finansal tablolarında TMS 19 kapsamında karşılık ayırmıştır.

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

XVII. Vergi uygulamalarına ilişkin açıklamalar

Kurumlar vergisi

21 Haziran 2006 tarih ve 26205 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 5520 Sayılı Kurumlar Vergisi Kanunu'nun 32 inci maddesi ile Kurumlar Vergisi oranı %30' dan %20' ye indirilmiştir. Buna göre, 1 Ocak 2006 tarihinden itibaren geçerli olmak üzere, kurum kazançları %20 oranında kurumlar vergisine tabidir. Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve indirimlerin (yatırım indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir. Öte yandan, 2005 mali yılı için kurumlar vergisi oranı %30 olarak uygulanmıştır.

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye'de yerleşik kurumlara ödenen kâr paylarından (temettüer) stopaj yapılmaz. 23 Temmuz 2006 tarih ve 26237 sayılı Resmi Gazete'de yayımlanan 2006/10731 sayılı Bakanlar Kurulu kararı ile 5520 Sayılı Kurumlar Vergisi Kanunu'nun 15 ve 30'uncu maddelerinde yer alan bazı tevkifat oranları yeniden belirlenmiştir. Bu bağlamda Türkiye'de bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye'de yerleşik kurumlara yapılanlar dışındaki temettü ödemeleri üzerinde %10 oranında uygulanan stopaj oranı %15'e çıkarılmıştır. Dar mükellef kurumlara ve gerçek kişilere yapılan kâr dağıtımlarına ilişkin stopaj oranlarının uygulanmasında, ilgili Çifte Vergilendirmeyi Önleme Anlaşmalarında yer alan uygulamalar da göz önünde bulundurulur. Kârın sermayeye ilavesi, kâr dağıtımı sayılmaz ve stopaj uygulanmaz.

Ancak, Banka'nın 2003 yılından önceki dönemlere ait kârlarının ortaklara dağıtılması halinde şu şekilde işlem yapılması gerekecektir. 4842 sayılı Kanun ile Gelir Vergisi Kanunu'na eklenen Geçici 62'nci madde uyarınca: Banka'nın, 31 Aralık 1998 ya da daha önceki tarihlerde sona eren hesap dönemlerinde elde edilen kârlardan yapacağı kâr payı ödemeleri için ve 1 Ocak 1999 - 31 Aralık 2002 arasındaki dönemde sona eren hesap dönemlerinde elde edilen ve kurumlar vergisinden müstesna olan kazançlardan yapılan kâr payı ödemeleri için Banka'nın stopaj yükümlülüğü olmayacaktır.

Geçici vergiler o yıl kazançlarının tabi olduğu kurumlar vergisi oranında hesaplanarak ödenir. Bu oran Mart 2006 döneminde %30 olarak, müteakip dönemlerde ise %20 olarak uygulanmıştır. Yıl içinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi üzerinden hesaplanan kurumlar vergisine mahsup edilebilmektedir.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler. Ancak, mali zararlar, geçmiş yıl kârlarından mahsup edilemez.

Türkiye'de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25'inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir. Bununla beraber, vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

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 itibarıyla enflasyon düzeltmesi yapılmasının gerekli olması halinde, bu düzeltme tüm yıl için, ve geriye yönelik olarak önceki geçici vergi dönemleri dahil uygulanacaktır.

31 Aralık 2005 tarihi itibarıyla son 36 aylık fiyat endeksi artışı %35.61 ve son 12 ay için %4.54 olarak gerçekleşmiştir. 31 Aralık 2006 tarihi itibarıyla ise son 36 aylık fiyat endeksi artışı %32,13 ve son 12 ay için %11,58 olarak gerçekleşmiştir. Kurumlar vergisi, yasada öngörülen her iki şartın da sağlanmamış olması nedeniyle, 31 Aralık 2006 tarihinde sona eren vergi dönemi itibarıyla enflasyon düzeltmesi yapılmamış finansal tablolar üzerinden hesaplanmıştır.

Banka'nın Türkiye dışında faaliyet gösteren konsolidasyon kapsamındaki iştirak ve bağlı ortaklıkları için geçerli kurumlar vergisi oranları faaliyet gösterdikleri ülkelerin mevzuatları çerçevesinde %2 ile %29.6 arasındadır.

Ertelenmiş vergiler

Ertelenmiş vergi borcu veya varlığı "Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı" (TMS 12) uyarınca varlıkların ve borçların finansal tablolarda gösterilen değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki "geçici farklılıkların", bilanço yöntemine göre vergi etkilerinin hesaplanmasıyla belirlenmektedir. Vergi mevzuatına göre varlıkların yada borçların iktisap tarihinde oluşan mali ya da ticari kârı etkilemeyen farklar bu hesaplamanın dışında tutulmuştur.

İşlemler ve diğer olaylar kâr veya zararda muhasebeleştirilmişse, bunlarla ilgili vergi etkileri de kâr veya zararda muhasebeleştirilmiştir. İşlemler ve diğer olaylar doğrudan doğruya özkaynak hesaplarında muhasebeleştirilmişse, ilgili vergi etkileri de doğrudan özkaynak hesaplarında muhasebeleştirilmiştir.

Hesaplanan ertelenmiş vergi alacakları ile ertelenmiş vergi borçları finansal tablolarda netleştirilerek gösterilmektedir.

XVIII. Borçlanmalara ilişkin ilave açıklamalar

Alım-satım amaçlı finansal yükümlülükler ve türev finansal araçlara ilişkin yükümlülükler gerçeğe uygun değer üzerinden diğer tüm finansal yükümlülükler ise kayda alınmalarını izleyen dönemlerde "Etkin faiz oranı yöntemi" ile "İskonto edilmiş bedel"leri üzerinden değerlendirilmektedir.

Hisse senedine dönüştürülebilir tahvil ya da borçlanmayı temsil eden araçlar ihraç edilmemiştir.

XIX. İhraç edilen hisse senetlerine ilişkin açıklamalar

Yoktur.

XX. Aval ve kabullere ilişkin açıklamalar

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

XXI. Devlet teşviklerine ilişkin açıklamalar

31 Aralık 2006 tarihi itibarıyla Banka'nın almış olduğu herhangi bir devlet teşviki veya yardımı bulunmamaktadır.

XXII. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar

Banka, kurumsal bankacılık, ticari bankacılık, bireysel bankacılık ve yatırım bankacılığı işkollarında hizmet vermektedir. Bu çerçevede takas-saklama hizmetleri, vadeli ve vadesiz mevduat, repo, borçlu cari krediler, spot krediler, döviz endeksli krediler, tüketici kredileri, otomobil ve konut kredileri, işletme kredileri, iskonto kredileri, tek hesap (kredili mevduat hesabı), altın kredileri, döviz kredileri, eximbank kredileri, prefinansman kredileri, ülke kredileri, teminat mektupları, akreditif, ihracat faktoringi, kabul / aval kredileri, forfaiting, finansal kiralama, sigorta, forward, futures, maaş ödemeleri, çek, kiralık kasa, vergi tahsilatı, fatura ödemeleri, ödeme emirleri, hizmetleri ve ürünleri mevcuttur.

Banka kurumsal ticari ve bireysel müşterilerine mevduat, kredi, dış ticaret işlemleri, yatırım ürünleri, nakit yönetimi, finansal kiralama, faktoring, sigorta, kredi kartları, ve diğer bankacılık ürünlerinden oluşan hizmet paketlerini sunmaktadır.

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

XXIII. Diğer hususlara ilişkin açıklamalar

Raporlama Standartları'nın ilk defa uygulanması ile ilgili açıklamalar

Geçmiş dönem konsolide finansal tabloların hazırlanmasında kullanılan muhasebe ilkeleri ve değerlendirme yöntemleri, bu bölümde 1 no.lu notta açıklandığı üzere 16 Ocak 2005 tarihli ve 25702 sayılı Resmi Gazete'de yayımlanan Türkiye Muhasebe Standartları Kurulu'nun 1 sıra No.lu Finansal Tabloların Hazırlanma ve Sunulma Esaslarına İlişkin Kavramsal Çerçeve Hakkında Tebliğ hükümleri çerçevesinde Türkiye Muhasebe Standartları'na ve Türkiye Finansal Raporlama Standartları'na uygun olarak muhasebeleştirilmesi esasına dayanarak yeniden düzenlenmiş olup, TMS 8 ertelenmiş vergi etkisi net edildikten sonra geçmiş dönem kârlarına yapılan düzeltmeler, aşağıda özetlenmektedir.

	Menkul Değerler Değer Artış Fonu	Dönem Net Kâr ve Zararı	Geçmiş Yıllar Kâr ve Zararları	Azınlık Hakları	Toplam Özkaynaklar
31 Aralık 2004 Tarihi İtibarıyla Raporlanan Bakiyeler	-	44,282	(1,855)	-	159,553
Kıdem Tazminatı Yükümlülüğünün Düzeltilmesi	-	-	(3)	-	(3)
Çalışan Hakları Yükümlülüğünün Düzeltilmesi	-	-	(942)	-	(942)
YP Bağı Ortaklık ve İştirak Kur Farklarının Düzeltilmesi	(252)	-	252	-	-
Azınlık Haklarının Özkaynaklara Sınıflanması	-	(186)	476	894	1,184
1 Ocak 2005 Tarihi İtibarıyla Düzeltilmiş Bakiyeler	(252)	44,096	(2,072)	894	159,792
31 Aralık 2005 Tarihi İtibarıyla Raporlanan Bakiyeler	-	40,059	(845)	-	199,612
Kıdem Tazminatı Yükümlülüğünün Düzeltilmesi	-	172	-	-	172
Çalışan Hakları Yükümlülüğünün Düzeltilmesi	-	(284)	-	-	(284)
YP Bağı Ortaklık ve İştirak Kur Farklarının Düzeltilmesi	-	-	-	-	-
Azınlık Haklarının Özkaynaklara Sınıflanması	80	(210)	-	132	2
Açılış Bilançosuna Yapılan Düzeltmelerin Etkisi	(252)	-	(217)	894	239
31 Aralık 2005 Tarihi İtibarıyla Düzeltilmiş Bakiyeler	(172)	39,737	(1,062)	1,026	199,741

İlgili düzeltmelerle ilgili olarak 31 Aralık 2005 finansal tablolarında 265 YTL tutarında ertelenmiş vergi aktifi hesaplanmıştır.

Hisse başına kazanç

31 Aralık 2006 tarihi itibarıyla hisse başına kâr 0.002104 YTL'dir (31 Aralık 2005: 0.006041 YTL).

İlişkili taraflar

Bu finansal tabloların amacı doğrultusunda ortaklar, üst düzey yöneticiler ve yönetim kurulu üyeleri, aileleri ve kendileri tarafından kontrol edilen veya kendilerine bağlı şirketler ile birlikte, iştirakler ve müşterek yönetime tabi ortaklıklar "İlişkili Taraf Açıklamaları Standardı" ("TMS 24") kapsamında ilişkili taraflar olarak kabul edilmiştir. İlişkili taraflarla yapılan işlemler Beşinci Bölüm VII no.lu dipnotta gösterilmiştir.

Nakit ve nakde eşdeğer varlıklar

Nakit akış tablolarının hazırlanmasına esas olan "Nakit" kasa, efektif yoldaki paralar ve satın alınan banka çekleri ile T.C. Merkez Bankası dahil bankalardaki vadesiz mevduat olarak, "Nakde eşdeğer varlık" ise orijinal vadesi üç aydan kısa olan bankalararası para piyasası plasmanları ve bankalardaki vadeli depolar ile menkul kıymetlere yapılan yatırımlar olarak tanımlanmaktadır.

DÖRDÜNCÜ BÖLÜM

Mali bünyeye ilişkin bilgiler

I. Sermaye yeterliliği standart oranı

Grup'un konsolide sermaye yeterliliği standart oranı %15.31'dir (Banka'nın konsolide olmayan sermaye yeterliliği standart oranı %15.19'dur).

Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri

Sermaye yeterliliği standart oranının hesaplanması 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmış olan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" ile "Bankaların Özkaynaklarına İlişkin Yönetmelik" çerçevesinde yapılmaktadır.

Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılır.

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

Gayrinakdi krediler ve taahhütler ile ilgili işlemlerde karşı taraftan olan alacaklar, varsa bu işlemler için "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e istinaden ayrılan ve pasif hesaplar arasında izlenen özel karşılıklar düşüldükten sonraki net tutar üzerinden "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5 inci maddesinde belirtilen oranlar ile krediye dönüştürülerek ilgili risk grubuna dahil edilir ve risk grubunun ağırlığı ile ağırlıklandırılır.

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

Konsolide sermaye yeterliliği standart oranına ilişkin bilgiler

	31 Aralık 2006 Risk Ağırlıkları			
	0%	20%	50%	100%
Kredi Riskine Esas Tutar				
Bilanço Kalemleri (Net)	1,093,503	307,299	176,413	1,237,137
Nakit Değerler	19,886	-	-	-
Vadesi Gelmiş Menkul Değerler	-	-	-	-
T.C. Merkez Bankası	38,562	-	-	-
Yurtiçi, Yurtdışı Bankalar, Yurtdışı Merkez ve Şubeler	-	276,652	-	-
Para Piyasalarından Alacaklar	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	145,892	-	-	-
Zorunlu Karşılıklar	176,620	-	-	-
Krediler	59,876	700	174,221	1,202,888
Tasfiye Olunacak Alacaklar (Net)	-	-	-	-
Kiralama İşlemlerinden Alacaklar	-	29,457	-	-
Satılmaya Hazır Menkul Değerler	-	-	-	-
Vadeye Kadar Elde Tutul Menkul Değer	633,426	-	-	-
Aktiflerimizin Vadeli Satışından Alacaklar	-	-	-	-
Muhtelif Alacaklar	-	-	-	2,442
Faiz ve Gelir Tahakkuk ve Reeskontları	19,172	444	2,192	16,816
İştirak, Bağlı Ortak. ve Birlikte Kontrol Edilen Ortaklıklar (Net)	-	-	-	-
Maddi Duran Varlıklar	-	-	-	11,946
Diğer Aktifler	69	46	-	3,045
Nazım Kalemler	18,907	323,236	101,288	389,828
Gayrinakdi Krediler ve Taahhütler	18,907	323,236	101,288	380,336
Türev Finansal Araçlar	-	-	-	9,492
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	1,112,410	630,535	277,701	1,626,965

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Konsolide ve konsolide olmayan sermaye yeterliliği standart oranına ilişkin özet bilgi

Cari Dönem

Kredi Riskine Esas Tutar (KRET)	1,891,923
Piyasa Riskine Esas Tutar (PRET)	48,163
Operasyonel Riske Esas Tutar (ORET)*	-
Özkaynak	296,975
Özkaynak/(KRET+PRET+ORET)x100	15.31

KRET: Kredi Riskine Esas Tutar

PRET: Piyasa Riskine Esas Tutar

ORET: Operasyonel Riske Esas Tutar

*"Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmeliğin" 24 üncü maddesi uyarınca hesaplanmamıştır.

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğin 28. maddesinin b fıkrası uyarınca önceki dönem ile ilgili bilgiler verilmemiştir.

ANA SERMAYE	
Ödenmiş Sermaye	225,000
Nominal Sermaye	225,000
Sermaye Taahhütleri (-)	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-
Hisse Senedi İhraç Primleri	-
Hisse Senedi İptal Kârları	-
Yasal Yedekler	5,117
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	5,117
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	-
Özel Kanunlar Gereği Ayrılan Yedek Akçe	-
Statü Yedekleri	-
Olağanüstü Yedekler	23,770
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	23,770
Dağıtılmamış Kârlar	-
Birikmiş Zararlar	-
Yabancı Para Sermaye Kur Farkı	-
Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı	-
Kâr	47,282
Net Dönem Kârı	47,282
Geçmiş Yıllar Kârı	-
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	-
Sermayeye Eklenecek İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	-
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-
Zararın Yedek Akçelerle Karşılanamayan Kısmı (-)	-
Net Dönem Zararı	-
Geçmiş Yıllar Zararı	-
Özel Maliyet Bedelleri (-)	5,083
Peşin Ödenmiş Giderler (-)	2,637
Maddi Olmayan Duran Varlıklar (-)	2,766
Ana Sermayenin %10'unu Aşan Ertelenmiş Vergi Varlığı Tutarı (-)	-
Kanunun 56 ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-)	-
Ana Sermaye Toplamı	301,169
KATKI SERMAYE	
Genel Karşılıklar	10,167
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	(3,875)
Gayrimenkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-
İştirakler, Bağlı Ortaklıklar Ve Birlikte Edilen Ortaklıklar Bedelsiz Hisseleri	-
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-
İkincil Sermaye Benzeri Borçlar	-
Menkul Değerler Değer Artış Fonu Tutarının %45'i	-
İştirakler ve Bağlı Ortaklıklardan	-
Satılmaya Hazır Menkul Değerlerden	-
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'ının Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı hariç)	-
Katkı Sermaye Toplamı	6,292
ÜÇÜNCÜ KUŞAK SERMAYE	
SERMAYE	307,461
SERMAYEDEN İNDİRİLEN DEĞERLER	(10,486)
Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi, Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık Payları	-
Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi, Yurt Dışı) Ana ortaklık bankanın Ana Sermaye ve Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını Aşan Tutarındaki Ortaklık Payları Toplamı	-
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullandırılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-
Kanunun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullandırılan Krediler	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı İle Alacaklarından Dolayı Edinmek Zorunda Kaldıkları Ve Kanunun 57'nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia Ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılmayanların Net Defter Değerleri	-
Diğer	-
TOPLAM ÖZKAYNAK	296,975

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

II. Kredi riski

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

Lehine kredi tahsis edilen firmalar sermaye sahiplerine göre gruplanmakta ve firma bazında tahsis edilen kredi limitlerinin yanı sıra firmanın dahil olduğu sermaye grubuna kullanılabilir azami kredi miktarını belirleyen grup kredi limitleri de ayrıca tahsis edilmektedir.

Firma ya da sermaye grubu limitlerinin dışında, coğrafi bölgelere ya da sektörler için risk sınırlaması veya limitleme yapılmamaktadır. Ancak kredilerin belli sektörlerde yoğunlaşmaması için kredi tahsislerinde sektör yoğunlaşmaları dikkate alınmaktadır.

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

Tahsis edilmiş kredi limitlerinden firmalar lehine yapılan günlük kredi kullandırım talepleri limit, teminat ve diğer kredi tahsis koşullarına uygunluk yönünden Kredi Kontrol ve Risk İzleme Müdürlüğü ile Merkezi Operasyon Departmanlarınınca incelenmekte, inceleme sonucunda herhangi bir aykırılığın bulunmadığının tespiti halinde bankacılık sisteminde limitlerin kullanıma açılması sağlanmaktadır.

Bilanço dışı risk doğuran türev işlemler ise Yönetim Kurulu'nun verdiği yetkiler dahilinde Hazine Departmanınca gerçekleştirilmekte olup, risk yoğunlaşması da anılan departman tarafından dikkate alınmaktadır.

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

Kredi borçlularının kredi değerlilikleri her limit artırım veya kredi kullandırım talebinde yeniden incelenmekte ve inceleme sonucunda mevcut limitin artırılması, aynen veya ilave teminatlarla muhafazası ya da mevcut limitlere bloke konularak riskin acilen tasfiyesine karar verilmektedir.

Diğer taraftan, gerek ilk defa lehine kredi tahsisi için teklifte bulunulan firmalarla, mevcut limitinin artırılmasına ya da mevcut limitten kullandırım yapılmasına yönelik taleplerin değerlendirilmesi sırasında da firmanın mevcut bilanço ve gelir tablolarının mevzuatta öngörüldüğü şekilde denetlenmiş olmasına dikkat edilmektedir.

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

Gruba dahil firmalar lehine yapılan vadeli işlemler de dahil olmak üzere, bu tür işlemler tıpkı diğer müşteriler lehine yapılan işlemler gibi Hazine Departmanınca yönetilmekte olup söz konusu işlemlerin piyasa hareketlerinden kaynaklanan potansiyel riskleri de anılan departman tarafından dikkate alınmaktadır.

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

Vadeli işlem ve opsiyon sözleşmelerinin kredi riskine maruz kalınarak, edimlerin yerine getirilmesi veya satılması işlemlerini doğuracak herhangi bir durum ile karşılaşmamıştır.

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

Tazmin edilen gayrinakdi krediler tazmin edildikten sonra mevzuata uygun olarak izlenmekte ve tasfiye edilene kadar da vadesi geçtiği halde tahsil edilememiş olan kredilerle aynı risk ağırlığına tabi tutulmaktadır.

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

Kullandırılan kredilerden Yenilenen ve Yeniden İtfa Planına Bağlanan Krediler Hesabına aktarılarak bu hesapta izlenen 13,057 YTL tutar bulunmakta olup söz konusu kredi yeni ödeme planı çerçevesinde tahsil edilmektedir.

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

İthalat - ihracat işlemlerine aracılık yapmanın dışında halen yurt dışında yürütülmekte olunan herhangi bir bankacılık işlemi ya da yurt dışına açılmış bir kredi bulunmamaktadır. İthalat - ihracat işlemlerine aracılık yapılırken ise uluslararası değerlendirme kriterlerine göre üst düzeyde olduğu kabul edilen bankalarla çalışılmaya çaba gösterilmektedir. Bu nedenle de Banka'nın gerek karşı bankanın faaliyette olduğu ülkenin ekonomik koşullarından gerekse de karşı bankanın kendi yapısından kaynaklanabilecek bir risk ile karşılaşma olasılığı yönetim tarafından düşük olarak algılanmaktadır.

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

Diğer finansal kurumların ithalat ve ihracatta aracılık işlemlerinin toplam hacmine göre söz konusu işlemler tutarının çok daha sınırlı olması nedeniyle bu konuda önemli bir kredi riski yoğunluğu taşınmamaktadır.

Banka'nın

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

Banka'nın ilk büyük 100 nakdi kredi müşterisinden olan alacağının toplam nakdi kredi portföyü içindeki payı %27'dir (2005: %37).

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

Banka'nın ilk büyük 100 gayrinakdi kredi müşterisinden olan alacağının toplam gayrinakdi kredi portföyü içindeki payı %49'dur (2005: %49).

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

Banka'nın ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içi ve bilanço dışı varlıklar içindeki payı %9'dur (2005: %16).

Banka'ca üstlenilen kredi riski için ayrılan genel karşılık tutarı

Banka 1 Kasım 2006 tarih 2633 sayılı Resmi Gazetede yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" doğrultusunda genel kredi karşılığı ayırmaktadır. Genel kredi karşılığı 31 Ekim 2006 bilançosunda ki kredi ve diğer alacaklar üzerinden binde 5, gayri nakdi krediler için binde 1 oranında hesaplanmakta olup bu tarihten itibaren meydana gelen artışlar için nakdi kredi ve diğer alacaklar için yüzde 1, gayri nakdi krediler için binde 2 oranında hesaplanmaktadır. Bankaca üstlenilen kredi riski için ayrılan genel karşılık tutarı, 10,167 YTL'dir (2005: 7,314 YTL).

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI

31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT

KONSOLİDE FİNANSAL RAPORU

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

Coğrafi bölgeler itibarıyla bilgiler

	Varlıklar	Yükümlülükler	Gayrinakdi Krediler	Sermaye Yatırımları	Net Kâr
Cari Dönem					
Yurtiçi	2,637,424	1,952,617	1,212,193	1,192	36,811
Avrupa Birliği Ülkeleri	49,451	411,129	4,368	-	5,593
OECD Ülkeleri	131,027	7,065	-	-	502
Kıyı Bankacılığı Bölgeleri	30,478	4,355	-	-	1,921
ABD, Kanada	1,333	138,785	-	-	1,923
Diğer Ülkeler	1,698	43,806	5,807	-	601
Dağıtılmamış Varlıklar/Yükümlülükler	-	-	-	-	-
Toplam	2,851,411	2,557,757	1,222,368	1,192	47,351
Önceki Dönem					
Yurtiçi	2,314,377	1,714,357	848,249	8,691	39,869
Avrupa Birliği Ülkeleri	19,725	353,654	592	-	-
OECD Ülkeleri	92	11,793	-	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	21,783	49,069	-	-	-
Diğer Ülkeler	1,164	28,527	358	-	-
Dağıtılmamış Varlıklar/Yükümlülükler	-	-	-	-	-
Toplam	2,357,141	2,157,400	849,199	8,691	39,869

Sektörlere göre nakdi kredi dağılımı

	Cari Dönem				Önceki Dönem			
	TL	(%)	YP	(%)	TL	(%)	YP	(%)
Tarım	58,114	4.97	24,158	8.45	30,086	3.44	13,043	4.41
Çiftçilik ve Hayvancılık	43,083	3.68	17,979	6.28	21,389	2.45	8,713	2.95
Ormançılık	14,382	1.23	5,989	2.10	7,897	0.90	4,169	1.41
Balıkçılık	649	0.06	190	0.07	800	0.09	161	0.05
Sanayi	610,003	52.10	199,936	69.85	292,396	33.39	166,567	56.51
Madencilik ve Taşocakçılığı	7,797	0.67	2,282	0.80	21,470	2.45	20,548	6.98
İmalat Sanayi	600,634	51.30	180,396	63.02	267,549	30.55	127,583	43.28
Elektrik, Gaz, Su	1,572	0.13	17,258	6.03	3,377	0.39	18,436	6.25
İnşaat	57,718	4.93	14,138	4.94	46,801	5.34	10,929	3.71
Hizmetler	248,909	21.27	47,878	16.71	353,929	40.42	99,462	33.75
Toptan ve Perakende Ticaret	94,430	8.07	9,818	3.42	131,298	14.99	70,490	23.92
Otel ve Lokanta Hizmetleri	3,534	0.30	2,724	0.94	9,804	1.12	1,679	0.57
Ulaştırma Ve Haberleşme	29,119	2.49	9,067	3.17	26,627	3.04	12,793	4.34
Mali Kuruluşlar	91,261	7.80	22,895	8.00	181,393	20.73	14,500	4.92
Gayrimenkul ve Kira. Hizm.	403	0.03	-	-	-	-	-	-
Serbest Meslek Hizmetleri	22,811	1.95	1,875	0.66	914	0.10	-	-
Eğitim Hizmetleri	805	0.07	-	-	35	0.00	-	-
Sağlık ve Sosyal Hizmetler	6,546	0.56	1,499	0.52	3,858	0.44	-	-
Diğer	195,982	16.73	134	0.05	152,468	17.41	4,776	1.62
Toplam	1,170,726	100.00	286,244	100.00	875,680	100.00	294,777	100.00

III. Piyasa riski

Banka, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla 1 Kasım 2006 tarih 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların İç 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.

Piyasa riskine ilişkin bilgiler

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot	2,772
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	1,081
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
(VIII) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI)	3,853
(IX) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x VII)	48,163

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

	Cari Dönem			Önceki Dönem		
	Ortalama	En Yüksek	En Düşük	Ortalama	En Yüksek	En Düşük
Faiz Oranı Riski	10,011	23,426	2,772	9,692	14,586	6,196
Hisse Senedi Riski	8	22	-	40	54	21
Kur Riski	1,381	2,646	1,081	1,176	2,345	1,193
Emtia Riski	-	-	-	-	-	-
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	-	-	-	-	-	-
Toplam Riske Maruz Değer	11,400	26,094	3,853	10,908	16,985	7,410

IV. Operasyonel riske ilişkin açıklamalar

"Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmeliğin" 24 üncü maddesi uyarınca operasyonel risk hesaplaması yapılmamıştır.

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

V. Kur riski

Banka'nın maruz kaldığı kur riski, bu durumun etkilerinin tahmin edilmesi, Banka Yönetim Kurulu'nun günlük olarak izlenen pozisyonlar için belirlediği limitler

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 itibarıyla net kısa ve uzun pozisyonları hesaplanır. Mutlak değerce büyük olan 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.

Önemli olması durumunda yabancı para cinsinden borçlanma araçlarının ve net yabancı para yatırımlarının riskten korunma amaçlı türev araçları ile korunmasının boyutu

31 Aralık 2006 tarihi itibarıyla Banka'nın riskten korunma amaçlı sınıfladığı türev araçları bulunmamaktadır.

Yabancı para risk yönetim politikası

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 söz konusu olup, spekülasyon pozisyon taşınmamaktadır.

Banka'nın bilanço tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları YTL olarak aşağıdaki tabloda verilmiştir:

	USD	EUR	JPY (100)	GBP
Bilanço Tarihindeki Cari Döviz Alış Kuru	1.4131	1.8586	1.1872	2.7689
Bilanço tarihinden önceki;				
1. Günün Cari Döviz Alış Kuru	1.4192	1.8668	1.1937	2.7803
2. Günün Cari Döviz Alış Kuru	1.4198	1.8650	1.1919	2.7806
3. Günün Cari Döviz Alış Kuru	1.4220	1.8686	1.1952	2.7937
4. Günün Cari Döviz Alış Kuru	1.4186	1.8725	1.1958	2.7869
5. Günün Cari Döviz Alış Kuru	1.4216	1.8748	1.2003	2.7930
	USD	EUR	JPY (100)	GBP
Son 30 Günün Basit Aritmetik Ortalaması	1.4264	1.8843	1.2154	2.8001

Kur riskine ilişkin bilgiler

Cari Dönem	Euro	ABD Doları	Japon Yeni	Diğer	Toplam
Varlıklar					
Nakit Değerler ve Merkez Bankası	151,189	10,561	47	167	161,964
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	9,443	118,279	25	991	128,738
Gerçeğe Uygun D. Farkı K/Z Yansıtılan FV	14	151	-	-	165
Para Piyasalarından Alacaklar	-	146,286	-	-	146,286
Satılmaya Hazır Menkul Değerler	-	-	-	-	-
Krediler (*)	118,649	378,852	-	-	497,501
İştirak ve Bağlı Oraklıklar	-	-	-	-	-
Vadeye Kadar Elde Tutulacak M.D	-	292,256	-	-	292,256
Riskten Korunma Amaçlı Türev FV	-	-	-	-	-
Maddi Duran Varlıklar	-	41	-	-	41
Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Diğer Varlıklar (***)	510	1,716	-	-	2,226
Toplam Varlıklar	279,805	948,142	72	1,158	1,229,177
Yükümlülükler					
Bankalar Mevduatı	-	37,127	-	-	37,127
Döviz Tevdiat Hesabı	264,242	630,621	54	3,547	898,464
Para Piyasalarına Borçlar	-	37,192	-	-	37,192
Diğer Mali Kuruluşlar, Sağl. Fonlar	34,375	510,095	-	-	544,470
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	1,463	105	3	70	1,641
Riskten Korunma Amaçlı Türev FY	-	-	-	-	-
Diğer Yükümlülükler (**) (***)	463	820	-	107	1,390
Toplam Yükümlülükler	300,543	1,215,960	57	3,724	1,520,284
Net Bilanço Pozisyonu	(20,738)	(267,818)	15	(2,566)	(291,107)
Net Nazım Hesap Pozisyonu	23,637	279,065	(531)	(11,596)	290,575
Türev Finansal Araçlardan Alacaklar	98,244	504,948	9,531	117,677	730,400
Türev Finansal Araçlardan Borçlar	74,607	225,883	10,062	129,273	439,825
Gayri Nakdi Krediler	289,984	409,454	4,154	1,655	705,247
Önceki Dönem					
Toplam Varlıklar	143,204	839,915	103	2,982	986,204
Toplam Yükümlülükler	237,527	750,913	1	3,981	992,422
Net Bilanço Pozisyonu	(94,323)	89,002	102	(999)	(6,218)
Net Nazım Hesap Pozisyonu	95,009	(92,683)	(88)	1,536	3,774
Türev Finansal Araçlardan Alacaklar	181,703	120,203	6,415	38,724	347,045
Türev Finansal Araçlardan Borçlar	86,694	212,886	6,503	37,188	343,271
Gayri Nakdi Krediler	153,246	259,749	1,475	1,736	416,206

(*) : Döviz endeksli krediler ve finansal kiralama işlemlerinden alacaklar dahil edilmiştir.

(**) : YP özkaynaklar dahil edilmemiştir.

(***) : Türev finansal araçların kur farkı gelir/gider reeskontları dahil edilmemiştir.

VI. Faiz oranı riski

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı haftalık Aktif-Pasif Komitesi toplantılarında piyasadaki gelişmelerin de dikkate alınmasıyla değerlendirilmektedir.

Bankanın maruz kaldığı faiz oranı riskinin ölçülmesinde, standart metot, riske maruz değer (RMD) ve Aktif-Pasif risk ölçüm yöntemleri kullanılmaktadır.

Standart metot kapsamında yapılan ölçümler, vade merdiveni kullanılarak aylık, RMD hesaplamaları kapsamında yapılan ölçümler ise günlük bazda yerine getirilmektedir. Aktif pasif risk ölçüm modeli aylık olarak çalıştırılmaktadır.

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Günlük bazda yapılan RMD hesaplamaları sırasında, Banka'nın portföyünde yer alan YP ve YTL cinsinden alım satım amaçlı ve satılmaya hazır menkul kıymetler ile bilanço dışı pozisyonların faiz oranı riski ölçülmektedir. Söz konusu hesaplamalar, senaryo analizleri ve stres testleri ile desteklenmektedir.

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı

Cari Dönem Sonu	1 Aya Kadar	1-3 Ay	3-6 Ay	6-12 Ay	1 Yıl ve Üzeri	Faizsiz (*)	Toplam
Varlıklar:							
Nakit Değerler ve Merkez Bankası Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	4	151,894	24,402	1,770	572	58,445	237,087
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul Değer.	266,564	4,035	-	-	-	7,400	277,999
Para Piyasalarından Alacaklar	153	18	2,592	231	22,741	791	26,526
Satılmaya Hazır Menkul Değerler	130,449	15,837	-	-	-	-	146,286
Verilen Krediler (***)	-	-	-	-	-	-	-
Vadeye Kadar Elde Tut.Men.Değ.	792,707	201,512	147,452	88,453	256,303	-	1,486,427
Diğer Varlıklar(*)	-	-	116,936	143,356	388,760	-	649,052
	3,322	4,686	20	6	-	20,000	28,034
Toplam Varlıklar	1,193,199	377,982	291,402	233,816	668,376	86,636	2,851,411
Yükümlülükler:							
Bankalar Mevduatı	37,259	-	-	-	-	201	37,460
Diğer Mevduat	1,239,375	226,686	19,571	5,261	200	209,326	1,700,419
Para Piyasalarına Borçlar	109,660	17,084	-	-	-	-	126,744
Muhtelif Borçlar	-	48	-	-	-	6,283	6,331
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kurul. Sağl. Fonlar	15,741	17,641	191,885	298,582	100,072	-	623,921
Diğer Yükümlülükler (**)	1	16,725	-	-	-	339,810	356,536
Toplam Yükümlülükler	1,402,036	278,184	211,456	303,843	100,272	555,620	2,851,411
Bilançodaki Uzun Pozisyon	1,193,199	377,982	291,402	233,816	668,376	-	2,764,775
Bilançodaki Kısa Pozisyon	1,402,036	278,184	211,456	303,843	100,272	-	2,295,791
Nazım Hesaplardaki Uzun Pozisyon	-	96,280	-	-	-	-	96,280
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	99,140	-	-	99,140
Toplam Pozisyon	[208,837]	196,078	79,946	[169,167]	568,104	-	466,124

(*) Maddi duran varlıklar, maddi olmayan duran varlıklar ve satış amaçlı elde tutulan duran varlıklar faizsiz sütununda gösterilmiştir.

(**) Özsermaye kalemleri diğer yükümlülükler içerisinde faizsiz sütununda gösterilmiştir.

(***) Finansal kiralama alacakları dahil edilmiştir.

Önceki 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.	84,405	20,266	577	2,708	-	40,142	148,098
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	86,117	-	-	-	-	8,427	94,544
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul Değer.	83	123,270	44,533	214	38,422	110	206,632
Para Piyasalarından Alacaklar	280,210	-	-	-	-	-	280,210
Satılmaya Hazır Menkul Değerler	-	-	-	-	-	-	-
Verilen Krediler	636,613	137,218	99,339	164,102	133,185	-	1,170,457
Vadeye Kadar Elde Tut.Men.Değ.	-	41,795	103,208	-	269,923	-	414,926
Diğer Varlıklar	398	282	6	-	297	41,291	42,274
Toplam Varlıklar	1,087,826	322,831	247,663	167,024	441,827	89,970	2,357,141

Yükümlülükler:							
Bankalar Mevduatı	189,421	11,075	-	-	-	373	200,869
Diğer Mevduat	968,105	218,389	6,354	39,451	6	203,943	1,436,248
Para Piyasalarına Borçlar	170,729	66,052	-	31,948	-	-	268,729
Muhtelif Borçlar	-	-	-	-	-	3,379	3,379
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kurul. Sağl. Fonlar	4,379	144,160	7,432	7,948	27,578	-	191,497
Diğer Yükümlülükler (**)	314	45	974	58	-	255,028	256,419
Toplam Yükümlülükler	1,332,948	439,721	14,760	79,405	27,584	462,723	2,357,141

Bilançodaki Uzun Pozisyon	1,087,826	322,831	247,663	167,024	441,827	-	2,267,171
Bilançodaki Kısa Pozisyon	1,332,948	439,721	14,760	79,405	27,584	-	1,894,418
Nazım Hesaplardaki Uzun Pozisyon	-	-	-	-	-	-	-
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	-	-	-	-
Toplam Pozisyon	(245,122)	(116,890)	232,903	87,619	414,243	-	372,573

(*) Maddi duran varlıklar, maddi olmayan duran varlıklar, iştirakler, satış amaçlı elde tutulan duran varlık ve bağlı ortaklıklar faizsiz sütununda gösterilmiştir.

(**) Özsermaye kalemleri diğer yükümlülükler içerisinde dağıtılamayan sütununda gösterilmiştir.

Parasal finansal araçlara uygulanan ortalama faiz oranları:

Cari Dönem Sonu	Avro %	ABD Doları %	Japon Yeni %	YTL %
Varlıklar:				
Nakit Değerler ve Merkez Bankası	1.65	2.53	-	13.12
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	3.59	5.32	-	18.13
Alım Satım Amaçlı Menkul Değerler	5.24	6.08	-	13.51
Para Piyasalarından Alacaklar	-	5.26	-	-
Satılmaya hazır finansal varlıklar	-	-	-	-
Verilen Krediler	6.56	7.14	-	20.33
Vadeye Kadar Elde Tut. Men.Değ.	-	7.86	-	15.83
Yükümlülükler:				
Bankalararası Mevduat	-	5.34	-	17.94
Diğer Mevduat	2.99	4.40	-	17.95
Para Piyasalarına Borçlar	-	5.91	-	17.92
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	4.38	5.80	-	12.82

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Önceki Dönem Sonu	Avro %	ABD Doları %	Japon Yeni %	YTL %
Varlıklar:				
Nakit Değerler ve Merkez Bankası	0.99	1.40	-	11.00
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	-	2.60	-	15.70
Alım Satım Amaçlı Menkul Değerler	5.50	8.40	-	18.30
Para Piyasalarından Alacaklar	-	-	-	13.15
Satılmaya hazır finansal varlıklar	-	7.80	-	18.60
Verilen Krediler	5.68	5.90	-	22.20
Vadeye Kadar Elde Tut. Men.Değ.	-	7.80	-	20.10
Yükümlülükler:				
Bankalararası Mevduat	-	3.18	-	15.10
Diğer Mevduat	3.90	3.60	-	18.20
Para Piyasalarına Borçlar	3.25	3.00	-	15.40
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	4.09	4.50	-	19.66

VII. Likidite riski

Banka likidite riskinden korunmak amacıyla fonlama kaynaklarını müşteri mevduatı ve yurtdışından kullanılan krediler olmak üzere çeşitlendirmekte, varlık ve yükümlülükler arasında vade uyumunun sağlanması gözetilmekte, piyasa dalgalanmaları neticesinde ortaya çıkabilecek likidite ihtiyacının eksiksiz bir biçimde sağlanabilmesi amacıyla likit değerler muhafaza edilmektedir.

Banka'nın kısa vadeli likidite ihtiyacı temel olarak mevduat kaynağıyla karşılanmakta olup, uzun vadeli likidite ihtiyacı için sendikasyon ve seküritizasyon kredileri gibi yurtdışı fonlama kaynaklarına başvurulmaktadır. Kullanılmayan önemli likidite kaynakları yoktur.

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Cari Dönem Sonu	Vadesiz	1 aya kadar	1-3 Ay	3-6 Ay	6-12 Ay	1 Yıl ve Üzeri	Dağıtılamayan (*)	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TCMB Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	58,445	151,898	24,402	1,770	572	-	-	237,087
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul Değer.	-	944	18	329	231	25,004	-	26,526
Para Piyasalarından Alacaklar	-	130,449	15,837	-	-	-	-	146,286
Satılmaya Hazır Menkul Değerler	-	-	-	-	-	-	-	-
Verilen Krediler (**)	-	366,485	394,260	366,259	100,461	258,962	-	1,486,427
Vadeye Kadar Elde Tutulacak M.D	-	-	-	-	215,515	433,537	-	649,052
Diğer Varlıklar	-	5,087	4,686	3,884	6	-	14,371	28,034
Toplam Varlıklar	65,776	921,496	443,238	372,242	316,785	717,503	14,371	2,851,411
Yükümlülükler								
Bankalar Mevduatı	132	37,328	-	-	-	-	-	37,460
Diğer Mevduat	209,326	1,239,375	226,686	19,571	5,261	200	-	1,700,419
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	15,741	17,641	191,885	298,581	100,073	-	623,921
Para Piyasalarına Borçlar	-	109,974	16,770	-	-	-	-	126,744
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	-	6,331	-	-	-	-	-	6,331
Diğer Yükümlülükler	-	8,292	16,824	12,797	1,800	-	316,823	356,536
Toplam Yükümlülükler	209,458	1,417,041	277,921	224,253	305,642	100,273	316,823	2,851,411
Likidite Açığı	(143,682)	(495,545)	165,317	147,989	11,143	617,230	(302,452)	-
Önceki dönem								
Toplam Aktifler	48,570	865,826	420,146	256,897	185,207	560,045	20,450	2,357,141
Toplam Pasifler	204,433	1,354,053	444,347	42,482	79,444	31,320	201,062	2,357,141
Net Likidite Açığı	(155,863)	(488,227)	(24,201)	214,415	105,763	528,725	(180,612)	-

(*) Bilanço yapıyı oluşturan aktif hesaplardan maddi ve maddi olmayan duran varlıklar, ayniyat mevcudu ve peşin ödenmiş giderler gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar buraya kaydedilir.

(**) Finansal kiralama alacakları dahil edilmiştir.

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

VIII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesi

	Defter Değeri		Rayiç Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar				
Para Piyasalarından Alacaklar	146,286	280,210	146,286	280,210
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	277,999	94,544	277,999	94,544
Satılmaya Hazır Menkul Değerler	-	-	-	-
Vadeye Kadar Elde Tutulacak Menkul Değerler	649,052	414,926	629,566	451,228
Verilen Krediler (*)	1,486,427	1,170,457	1,486,427	1,170,457
Finansal Yükümlülükler				
Bankalar Mevduatı	37,460	200,869	37,460	200,869
Diğer Mevduat	1,700,419	1,436,248	1,700,419	1,436,248
Diğer Mali Kuruluşlardan Sağlanan Fonlar	623,921	191,497	623,921	191,497
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	6,331	3,379	6,331	3,379

(*) Finansal kiralama alacakları dahil edilmiştir.

Vadeye kadar elde tutulacak yatırımların gerçeğe uygun değerleri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli piyasalarda işlem gören benzer menkul değerlerin piyasa fiyatları baz alınarak saptanır.

Diğer varlık ve yükümlülüklerde ise gerçeğe uygun değer, elde etme maliyeti ve birikmiş faiz reeskontlarının toplamını ifade etmektedir.

IX. Başkaları nam ve hesabına yapılan işlemler, inanca dayalı işlemler

Grup başkalarının nam ve hesabına alım, satım, saklama, finansal konularda yönetim ve danışmanlık hizmetleri vermektedir.

Grup tarafından inanca dayalı işlem yapılmamaktadır.

BEŞİNCİ BÖLÜM

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I. Bilançonun aktif kalemlerine ilişkin olarak açıklanması gereken hususlar

1. Nakit değerler ve TCMB'ye ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	5,014	14,872	5,401	19,519
TCMB	32	38,700	45	15,198
Zorunlu karşılık	70,077	108,392	41,972	65,963
Toplam	75,123	161,964	47,418	100,680

TCMB'nin 2005/1 Sayılı "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türkiye'de faaliyet gösteren bankalar; Türk parası yükümlülükleri için YTL cinsinden %6 oranında, yabancı para yükümlülükleri için USD veya EUR döviz cinsinden olmak üzere %11 oranında zorunlu karşılık tesis etmektedirler. Zorunlu karşılıklar üzerinden TCMB tarafından verilen faiz oranları YTL ve yabancı para için sırasıyla %13.12 ve %2.515- %1.73'tür.

T.C. Merkez Bankası hesabına ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	29	38,700	41	15,198
Vadeli Serbest Hesap	3	-	4	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Toplam	32	38,700	45	15,198

2. Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklara ilişkin ilave bilgiler

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 Menkul Değerler	2,276	-	37,771	-
Diğer	-	-	-	-
Toplam	2,276	-	37,771	-

Bilanço tarihleri itibarıyla teminat olarak verilen alım-satım amaçlı menkul değerler, T.C. Merkez Bankası AŞ ve İMKB Takas ve Saklama Bankası AŞ'ye bankalararası para piyasası, döviz piyasası ve diğer işlemler için verilen teminatlardan oluşmaktadır.

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Repo işlemlerine konu olan alım satım amaçlı menkul değerler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	-	-	60,928	-
Hazine Bonosu	347	-	-	-
Diğer Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	347	-	60,928	-

Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu

Alım Satım Amaçlı Türev Finansal Varlıklar	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	378	-	97	-
Swap İşlemleri	-	413	238	-
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	378	413	335	-

3. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar	149,261	128,738	2,074	92,470
Yurtiçi	149,261	109,076	2,074	49,700
Yurtdışı	-	19,662	-	42,770
Yurtdışı Merkez ve Şubeler	-	-	-	-
Diğer Mali Kuruluşlar	-	-	-	-
Toplam	149,261	128,738	2,074	92,470

Yurtdışı bankalar hesabına ilişkin bilgiler

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	9,490	19,783	1,875	-
ABD, Kanada	1,332	22,921	-	-
OECD Ülkeleri	189	63	-	-
Kıyı Bankacılığı Bölgeleri	5,619	-	-	-
Diğer	1,157	3	-	-
Toplam	17,787	42,770	1,875	-

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler

Satılmaya hazır finansal varlıkların başlıca türleri

Yoktur.

Teminat olarak gösterilen Satılmaya hazır finansal varlıkların özellikleri ve defter değeri

Yoktur.

Teminata verilen/bloke edilen satılmaya hazır finansal varlıklara ilişkin bilgiler

Yoktur.

Repo işlemlerine konu olan satılmaya hazır finansal varlıklar

Yoktur.

Satılmaya hazır finansal varlıklara ilişkin bilgiler

Yoktur.

5. Kredilere ilişkin açıklamalar

Banka'nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	-	22,078	-	10,387
Tüzel Kişi Ortaklara Verilen Krediler	-	22,078	-	10,387
Banka Ortaklarına Verilen Dolaylı Krediler	14,190	2,647	12,762	106
Banka Mensuplarına Verilen Krediler	1,269	-	435	-
Toplam	15,459	24,725	13,197	10,493

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

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

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Nakdi Krediler				
İhtisas Dışı Krediler	1,437,884	-	16,028	3,058
İskonto ve İstira Senetleri	30,938	-	-	-
İhracat Kredileri	213,778	-	-	-
İthalat Kredileri	2,544	-	-	-
Mali Kesime Verilen Krediler	110,293	-	-	-
Yurtdışı Krediler	1,707	-	-	-
Tüketici Kredileri	153,032	-	-	-
Kredi Kartları	32,078	-	-	-
Kıymetli Maden Kredisi	-	-	-	-
Diğer	893,514	-	16,028	3,058
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Toplam	1,437,884	-	16,028	3,058

Vade yapısına göre nakdi kredilerin dağılımı

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Kısa Vadeli Krediler ve Diğer Alacaklar	1,122,218	-	16,028	-
İhtisas Dışı Krediler	1,122,218	-	16,028	-
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	315,666	-	-	3,058
İhtisas Dışı Krediler	315,666	-	-	3,058
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Toplam	1,437,884	-	16,028	3,058

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	3,100	134,590	137,690
Konut Kredisi	126	115,944	116,070
Taşıt Kredisi	765	12,886	13,651
İhtiyaç Kredisi	2,209	5,760	7,969
Diğer	-	-	-
Tüketici Kredileri-Döviz Endeksli	607	13,309	13,916
Konut Kredisi	222	7,168	7,390
Taşıt Kredisi	181	3,111	3,292
İhtiyaç Kredisi	204	3,030	3,234
Diğer	-	-	-
Tüketici Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Bireysel Kredi Kartları-TP	23,904	-	23,904
Taksitli	87	-	87
Taksitsiz	23,817	-	23,817
Bireysel Kredi Kartları-YP	2	-	2
Taksitli	-	-	-
Taksitsiz	2	-	2
Personel Kredileri-TP	565	-	565
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	565	-	565
Diğer	-	-	-
Personel Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	704	-	704
Taksitli	10	-	10
Taksitsiz	694	-	694
Personel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	861	-	861
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam	29,743	147,899	177,642

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	14,499	45,077	59,576
İşyeri Kredileri	-	105	105
Taşıt Kredileri	1,588	16,523	18,111
İhtiyaç Kredileri	12,387	28,449	40,836
Diğer	524	-	524
Taksitli Ticari Krediler-Döviz Endekslisi	5,445	26,981	32,426
İşyeri Kredileri	-	846	846
Taşıt Kredileri	624	13,422	14,046
İhtiyaç Kredileri	4,821	12,713	17,534
Diğer	-	-	-
Taksitli Ticari Krediler-YP	-	-	-
İşyeri Kredileri	-	-	-
Taşıt Kredileri	-	-	-
İhtiyaç Kredileri	-	-	-
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	7,468	-	7,468
Taksitli	86	-	86
Taksitsiz	7,382	-	7,382
Kurumsal Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	17,318	-	17,318
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	44,730	72,058	116,788

Kredilerin kullanıcılara göre dağılımı

	Cari Dönem	Önceki Dönem
Kamu	-	-
Özel	1,456,970	1,170,457
Toplam	1,456,970	1,170,457

Yurtiçi ve yurtdışı kredilerin dağılımı

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	1,455,263	1,170,457
Yurtdışı Krediler	1,707	-
Toplam	1,456,970	1,170,457

Bağlı ortaklık ve iştiraklere verilen krediler

	Cari Dönem	Önceki Dönem
Bağlı Ortaklık ve İştiraklere Verilen Doğrudan Krediler	10,107	81
Bağlı Ortaklık ve İştiraklere Verilen Dolaylı Krediler	-	-
Toplam	10,107	81

31 Aralık 2006 tarihi itibarıyla, Anadolubank Finansal Kiralama AŞ'nin Anadolubank Offshore Limited'e 9,722 YTL kredi borcu, Anadolubank Finansal Kiralama AŞ'nin Ana Ortaklık Banka'dan 385 YTL finansal kiralama alacağı bulunmaktadır. 31 Aralık 2005 tarihi itibarıyla, Anadolubank AŞ, Anadolu Yatırım Menkul Kıymetler AŞ'ye 81 YTL tutarında kredi kullandırmıştır. Bu tutarlar, konsolide finansal tablolarda net edilmiştir.

Kredilere ilişkin olarak ayrılan özel karşılıklar

Özel Karşılıklar	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	2,567	2,029
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	1,485	3,314
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	14,567	10,542
Toplam	18,619	15,885

Donuk alacaklara ilişkin bilgiler (Net)

Donuk alacaklardan Banka tarafından yeniden yapılandırılan ya da yeni bir itfa planına bağlanan kredi ve diğer alacaklara ilişkin bilgiler

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem	-	-	2,341
(Özel Karşılıklardan Önceki Brüt Tutarlar)	-	-	-
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	2,341
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	-	-	-

Toplam donuk alacak hareketlerine ilişkin bilgiler

	III. Grup Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	IV. Grup Tahsili Şüpheli Krediler ve Diğer Alacaklar	V. Grup Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	2,029	3,314	10,542
Dönem İçinde İntikal (+)	7,931	546	144
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	6,756	8,592
Diğer Donuk Alacak Hesaplarına Çıkış(-)	6,756	8,592	-
Dönem İçinde Tahsilat (-)	637	539	3,300
Aktiften Silinen (-)	-	-	1,411
Dönem Sonu Bakiyesi	2,567	1,485	14,567
Özel Karşılık (-)	2,567	1,485	14,567
Bilançodaki Net Bakiyesi			

Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler

Yoktur.

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları

Zarar niteliğindeki krediler için öncelikle Banka ve firma olarak anlaşma zemini aranmakta, bu yollar tükendikten ve takipten sonuç alınamaması halinde, yasal mevzuat çerçevesinde yapılması gereken tüm işlemler yapılmaktadır. Bu işlemler firmaların rehin açığı belgesi veya aciz vesikasına bağlanmasına kadar sürmektedir.

6. Vadeye kadar elde tutulacak menkul değerlere ilişkin bilgiler

Vadeye kadar elde tutulacak menkul değerlere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri		
Borsada İşlem Görenler	473,720	252,106
Borsada İşlem Görmeyenler	175,332	162,820
Değer Azalma Karşılığı (-)	-	-
Toplam	649,052	414,926

Vadeye kadar elde tutulacak menkul değerlerin yıl içindeki hareketleri

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	414,926	426,187
Parasal Varlıklarda Meydana Gelen Kur Farkları	9,153	(2,590)
Yıl İçindeki Alımlar	316,961	40,815
Satış ve Geri Ödeme Yolu İle Elden Çıkarılanlar	(92,250)	(65,914)
Değer Azalış Karşılığı	-	-
İtfa Edilmiş Maliyet Gelirlerindeki Değişim (*)	262	16,428
Dönem Sonu Toplamı	649,052	414,926

(*) İtfa edilmiş maliyet gelirlerindeki değişim menkul değerlere ait reeskont farklarını içermektedir.

Banka daha önce finansal tablolarında satılmaya hazır menkul değerler portföyünde takip ettiği 200,000,000 YTL ve 67,000,000 Amerikan Doları nominal değerindeki menkul kıymetlerini Muhasebe Uygulamaları Yönetmeliği'ne uygun olarak vadeye kadar elde tutulacak menkul değerler portföyüne sınıflamıştır. Bu menkul kıymetler sınıflamanın yapıldığı tarih itibarıyla rayiç değerleri toplamı olan 375,941 YTL defter değeri ile vadeye kadar elde tutulacak menkul değerler portföyüne dahil edilmiş vadeye kadar elde tutulacak menkul değerlerin yıl içindeki hareketleri tablosunda yıl içerisinde alımlar satırına ilave edilmiştir. Anılan menkul kıymetlere ilişkin 12,931 YTL tutarındaki değerleme zararı özkaynaklar altında izlenmeye ve ilgili menkul kıymetlerin itfa tarihine kadar sonuç hesaplarına aktarılmaya başlanmıştır.

Banka, dönem içerisinde Muhasebe Uygulama Yönetmeliğine ilişkin 1 sayılı tebliği "Finansal Araçların Muhasebeleştirilmesi Standardı"nda izin verildiği üzere ve Bankacılık Düzenleme ve Denetleme Kurumu'nun 22 Eylül 2006 tarih BDDK.UY 1/72-2-10628 sayılı yazısı ile iznini alarak "Vadeye Kadar Elde Tutulacak Menkul Değerler" portföyünden defter değeri 112,420 YTL tutarında olan menkul değerlerini 2 Ekim ve 4 Ekim tarihlerinde satmıştır.

Bankacılık Düzenleme ve Denetleme Kurumu tarafından izin verildiği üzere "Vadeye Kadar Elde Tutulacak Menkul Değerler" portföyünden sene içerisinde portföyün %5'ini geçmeyecek şekilde yapılan satışlar vadeye kadar elde tutma niyetinin kaybolmasına sebep olmaz. Banka buna istinaden "Vadeye Kadar Elde Tutulacak Menkul Değerler" portföyünden defter değeri 19,777 YTL tutarında olan menkul değerlerinin satışını gerçekleştirmiştir.

Vadeye kadar elde tutulacak menkul değerlerin izlendiği hesaplara ilişkin bilgiler

Cari Dönem	Maliyet Bedeli		Değerlenmiş Tutar	
	TP	YP	TP	YP
Teminata Verilen/Bloke Edilen	20,337	110,426	21,173	114,236
Repo İşlemlerine Konu Olan	121,047	24,408	123,491	24,987
Yapısal Pozisyon Olarak Tutulan	-	-	-	-
Menkul Kıymet Ödünç Piyasasından Alacaklar	-	-	-	-
Menkul Kıymet Ödünç Piyasası Teminatları	-	-	-	-
Diğer (*)	205,481	151,727	212,132	153,033
Toplam	346,865	286,561	356,796	292,256

Önceki Dönem	Maliyet Bedeli		Değerlenmiş Tutar	
	TP	YP	TP	YP
Teminata Verilen/Bloke Edilen	49,902	86,791	51,858	88,204
Repo İşlemlerine Konu Olan	109,685	104,333	116,857	108,642
Yapısal Pozisyon Olarak Tutulan	-	-	-	-
Menkul Kıymet Ödünç Piyasasından Alacaklar	-	-	-	-
Menkul Kıymet Ödünç Piyasası Teminatları	-	-	-	-
Diğer (*)	9,727	38,060	10,268	39,097
Toplam	169,314	229,184	178,983	235,943

(*) Diğer satırında Grubun teminat/bloke veya diğer işlemlere konu etmediği serbest olarak tuttuğu kıymetler gösterilmiştir.

7. İştiraklere ilişkin bilgiler

Yoktur.

8. Bağlı ortaklıklara ilişkin bilgiler

Konsolidasyon kapsamındaki bağlı ortaklıklara ilişkin bilgiler

Unvanı	Adres (Şehir/ Ülke)	Bankanın Pay Oranı- Farklıysa Oy Oranı(%)	Diğer Ortakların Pay Oranı (%)
1 AnadoluBank Yatırım Menkul Değerler AŞ	İstanbul/Türkiye	82.0	18.0
2 AnadoluBank Offshore Limited	Lefkoşe/Kıbrıs	99.4	0.6
3 AnadoluBank Finansal Kiralama AŞ	İstanbul/Türkiye	99.9	0.1
4 AnadoluBank Netherland NV	Amsterdam/Hollanda	100.0	0.0

	Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kâr/(Zararı)	Önceki Dönem Kâr/(Zararı)	Gerçeğe Uygun Değer
1	6,948	5,895	63	495	493	388	1,005	-
2	88,687	5,542	15	17,740	219	(216)	5,051	-
3	39,036	2,281	118	2,244	-	(700)	(19)	-
4	943	817	-	-	-	(112)	-	-

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Bağlı ortaklıklara ilişkin bilgiler (hareket tablosu)

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	7,844	13,915
Dönem İçi Hareketler	965	(6,071)
Alışlar	929	2,998
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kâr	-	-
Başka Hesaba Transfer (*)	-	9,548
Yeniden Değerleme Artışı, Enflasyon Düzeltme Farkı ve Kur Farkı	36	-
Değer Azalma Karşılıkları (+)	-	(479)
Dönem Sonu Değeri	8,809	7,844
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	-	-

(*) Banka'nın, 31 Aralık 2004 ve 31 Aralık 2005 tarihleri itibarıyla %99 ve %82 oranında bağlı ortaklığı olan sırasıyla Anadolu Offshore Ltd. ve Anadolu Yatırım Menkul Değerler AŞ 31 Aralık 2004 tarihi itibarıyla hazırlanan mali tablolarda özsermaye yöntemine göre muhasebeleştirilmiştir. Ayrıca, Anadolu Offshore Ltd.'in 31 Aralık 2004 net dönem kârı temettü olarak bağlı ortaklıklar tutarının üzerine eklenmesi suretiyle Banka tarafından Banka'nın 31 Aralık 2004 tarihli mali tablolarına yansıtılmıştır. Ancak Banka, 31 Aralık 2005 tarihi itibarıyla 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 yıl mali tabloları üzerinde oluşan etkisi esas itibarıyla Anadolu Offshore Ltd.'in 9,548 YTL tutarındaki geçmiş yıl birikmiş kârlarının bağlı ortaklıklardan diğer faiz ve gelir tahakkuk reeskontlarına sınıflanmasından kaynaklanmaktadır. Bu muhasebe politikasındaki değişikliğin geçmiş yıllar kâr ve zararlarına bir etkisi yoktur.

Bağlı ortaklıklara yapılan yatırımların değerlemesi

	Cari Dönem	Önceki Dönem
Maliyet Değeri İle Değerleme	8,809	7,844
Rayiç Değer İle Değerleme	-	-
Özsermaye Yöntemi İle Değerleme	-	-

Bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar

	Cari Dönem	Önceki Dönem
Bankalar	1,632	667
Sigorta Şirketleri	-	-
Faktoring Şirketleri	-	-
Leasing Şirketleri	2,998	2,998
Finansman Şirketleri	-	-
Diğer Bağlı Ortaklıklar	4,179	4,179

Cari dönem içinde elden çıkarılan bağıli ortaklıklar

Yoktur.

Cari dönem içinde satın alınan konsolidasyon kapsamındaki bağıli ortaklıklar

Banka 2006 senesi içerisinde aldığı izinler çerçevesinde Hollanda'da bankacılık faaliyetlerinde bulunmak üzere Anadolubank Nederland NV'yi kurmuştur. Banka'nın koyduğu sermaye tutarı olan 929 YTL bağıli ortaklık hareket tablosunda alışlarda gösterilmiştir.

9. Birlikte kontrol edilen ortaklıklara ilişkin bilgiler

Yoktur.

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (net)

Yoktur.

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar

Yoktur.

12. Maddi duran varlıklara ilişkin bilgiler

	Gayrimenkul	Finansal Kiralama ile Edinilen MDV	Araçlar	Diğer MDV	Toplam
Önceki Dönem Sonu:					
Maliyet	4,619	-	3,371	44,198	52,188
Birikmiş Amortisman(-)	663	-	1,775	32,311	34,749
Net Defter Değeri	3,956	-	1,596	11,887	17,439
Cari Dönem Sonu:					
Dönem Başı Net Defter Değeri	3,956	-	1,596	11,887	17,439
İktisap Edilenler	-	616	270	2,556	3,442
Elden Çıkarılanlar(-)	-	-	21	85	106
Değer Düşüşü	-	-	-	-	-
Amortisman Bedeli (-) (*)	104	28	471	3,422	4,025
Y.dışı İşt Kayn.Net Kur Farkları (-)	-	-	-	-	-
Dönem Sonu Maliyet	4,619	616	3,620	46,669	55,524
Dönem Sonu Birikmiş Amortisman (-)	767	28	2,246	35,733	38,774
Kapanış Net Defter Değeri	3,852	588	1,374	10,936	16,750

Münferit bir varlık için cari dönemde kaydedilmiş veya iptal edilmiş değer azalışının tutarı mali tabloların bütünü açısından önem teşkil etmekteyse

Değer azalışının kaydedilmesine veya iptal edilmesine yol açan olaylar ve şartları

Yoktur.

Finansal tablolarda kaydedilen veya iptal edilen değer azalışının tutarı

Yoktur.

Cari dönemde kaydedilmiş veya iptal edilmiş olan ve her biri veya bazıları finansal tabloların bütünü açısından önemli olmamakla birlikte toplamı finansal tabloların bütünü açısından önemli olan değer düşüklükleri için ilgili varlık grupları itibarıyla ayrılan veya iptal edilen değer azalışı tutarları ile bunlara neden olan olay ve şartlar

Yoktur.

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

13. Maddi olmayan duran varlıklara ilişkin açıklamalar

Faydalı ömür ve kullanılan amortisman oranları

Maddi olmayan bir duran varlığın amortismanına tabi değeri, faydalı ömrüne sistemli bir biçimde dağıtılmakta ve amortisman süresi, ilgili varlık kullanıma girdikten sonra başlayarak tahmini faydalı ömrü boyunca itfa edilmektedir.

Kullanılan amortisman yöntemleri

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

Dönem başı ve dönem sonundaki brüt defter değeri ile birikmiş amortisman tutarları

	Dönem Başı		Dönem Sonu	
	Brüt Defter Değeri	Birikmiş Amortisman Tutarı	Brüt Defter Değeri	Birikmiş Amortisman Tutarı
Maddi olmayan duran varlıklar	9,954	7,207	11,104	8,338

Dönem başı ve dönem sonu arasında aşağıda belirtilen bilgileri içeren hareket tablosu

	Cari Dönem
Dönem Başı	2,747
Bünyede Dahili Olarak Oluşturulan Tutarlar	1,086
Birleşme, Devir ve İktisaplardan Kaynaklanan İlaveler	-
Kullanım Dışı Bırakılanlar ve Satışlar	-
Değer Artışı veya Düşüşü Nedeniyle Değerleme Fonuna Kaydedilen Tutarlar	-
Gelir Tablosuna Kaydedilmiş Olan Değer Azalışları	-
Gelir Tablosundan İptal Edilen Değer Azalışları	-
Amortisman Gideri (-)	1,067
Yurtdışı İştiraklerden Kaynaklanan Net Kur Farkları	-
Defter Değerinde Meydana Gelen Diğer Değişiklikler	-
Dönem Sonu	2,766

Finansal tabloların bütünü açısından önem arz eden bir maddi olmayan duran varlık bulunması durumunda, bunun defter değeri, tanımı ve kalan amortisman süresi

Yoktur.

Varsa devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirilmede rayiç değeri ile kaydedilmiş olan maddi olmayan duran varlıklar için aşağıdaki tabloda yer alan hususlara ilişkin bilgiler

Yoktur.

Devlet teşvikleri kapsamında edinilen ve ilk muhasebeleştirmede rayiç değer ile kaydedilmiş olan maddi olmayan duran varlıklar ilk kayıt tarihinden sonraki değerlemelerinin hangi yönteme göre yapıldığı

Yoktur.

Kullanımında herhangi bir kısıtlama bulunan veya rehnedilen maddi olmayan duran varlıkların defter değeri

Yoktur.

Maddi olmayan duran varlık edinimi için verilmiş olan taahhütlerin tutarı

Yoktur.

Yeniden değerlendirme yapılan maddi olmayan duran varlıklar için varlık türü bazında aşağıdaki açıklamalar

Yoktur.

Varsa, dönem içinde gider kaydedilen araştırma geliştirme giderlerinin toplam tutarı

Yoktur.

Serefiyeye ilişkin bilgiler

Yoktur.

Serefiyenin defter değerinin dönem başı, dönem sonu bakiyesi ve dönem içi hareketleri ile birlikte aşağıdaki bilgiler

Yoktur.

14. Ertelenmiş vergi aktifine ilişkin bilgiler

31 Aralık 2006 ve 2005 tarihleri itibarıyla ertelenmiş vergi aktifi ve pasifini doğuran kalemler aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Ertelenen vergi aktifi	4,517	5,747
Türev işlemler reeskontu	2,997	-
Menkul kıymetlerin VUK ve BDDK değerlendirme farkı	-	3,938
Kıdem ve izin karşılığı	745	536
BDDK ve VUK amortisman farkı	277	257
Jestiyon primi için ayrılan karşılık	439	455
Diğer Karşılıklar	54	531
İç verim farkları	1	30
Mali zarar	4	-
Ertelenen vergi pasifi	6,572	80
Menkul kıymetlerin VUK ve BDDK değerlendirme farkı	6,566	-
Türev işlemler reeskontu	-	56
Diğer	6	24
Ertelenmiş vergi (pasifi)/aktifi, net	(2,055)	5,667

15. Satış amaçlı elde tutulan duran varlıklara ilişkin açıklamalar

	Maliyet	Amortisman	Net Değer
Satış Amaçlı Elde Tutulan Duran Varlıklar	293	14	279

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

16. Diğer aktiflere ilişkin bilgiler

Peşin ödenen gider, vergi ve benzeri işlemlere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Peşin ödenen giderler	2,637	1,479
Peşin ödenen vergiler	117	12,693

II. Bilançonun pasif kalemlerine ilişkin olarak açıklanması gereken hususlar

1. Mevduatın vade yapısına ilişkin bilgiler

Cari dönem	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü
Tasarruf Mevduatı	17,227	-	134,473	477,694	47,640	162	1,417
Döviz Tevdiat Hesabı	139,423	-	216,883	488,375	39,300	9,949	4,532
Yurt içinde Yer. K.	137,346	-	210,088	473,316	39,029	9,657	4,532
Yurtdışında Yer.K	2,077	-	6,795	15,059	271	292	-
Resmi Kur. Mevduatı	4	-	13,484	15,184	32	5	6
Tic. Kur. Mevduatı	49,677	-	21,056	16,921	325	-	500
Diğ. Kur. Mevduatı	2,995	-	739	2,404	12	-	-
Kıymetli Maden DH	-	-	-	-	-	-	-
Bankalararası Mevduat	201	-	37,259	-	-	-	-
TC Merkez B.	-	-	-	-	-	-	-
Yurtiçi Bankalar	44	-	37,259	-	-	-	-
Yurtdışı Bankalar	157	-	-	-	-	-	-
Özel Finans K.	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-
Toplam	209,527	-	423,894	1,000,578	87,309	10,116	6,455

Önceki dönem	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü
Tasarruf Mevduatı	22,266	-	67,346	374,325	91,326	2,119	1,346
Döviz Tevdiat Hesabı	133,639	-	106,212	445,216	31,735	1,985	1,588
Yurt içinde Yer. K.	131,639	-	102,630	431,867	31,312	1,821	1,588
Yurtdışında Yer.K	2,000	-	3,582	13,349	423	164	-
Resmi Kur. Mevduatı	2	-	2,641	9,355	11,502	24,933	-
Tic. Kur. Mevduatı	43,619	-	15,585	32,196	2,369	5,150	4,700
Diğ. Kur. Mevduatı	4,417	-	393	55	228	-	-
Kıymetli Maden DH	-	-	-	-	-	-	-
Bankalararası Mevduat	373	-	71,932	128,564	-	-	-
TC Merkez B.	-	-	-	-	-	-	-
Yurtiçi Bankalar	106	-	27,923	-	-	-	-
Yurtdışı Bankalar	267	-	44,009	128,564	-	-	-
Özel Finans K.	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-
Toplam	204,316	-	264,109	989,711	137,160	34,187	7,634

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

	Mevduat Sigortası Kapsamında Bulunan		Mevduat Sigortası Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı	276,508	219,475	401,055	315,403
Tasarruf Mevduatı Niteliğini Haiz DTH	151,608	151,184	466,706	319,570
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	428,116	370,659	867,761	634,973

Merkezi yurtdışında bulunan bankanın Türkiye'deki şubesinde bulunan tasarruf mevduatı / gerçek kişilerin ticari işlemlere konu olmayan özel cari hesapları, merkezin bulunduğu ülkede sigorta kapsamında ise bu durum açıklanmalıdır.

Yoktur.

Mevduat sigortası kapsamında bulunmayan tasarruf mevduatı

Yoktur.

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu

Alım Satım Amaçlı Türev Finansal Borçlar	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	183	-	-	-
Swap İşlemleri	6,959	8,747	-	152
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	7,142	8,747	-	152

3. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	11,900	11,879	8,058	6,018
Yurtdışı Banka, Kuruluş ve Fonlardan	67,551	532,591	27,112	150,309
Toplam	79,451	544,470	35,170	156,327

Alınan kredilerin vade ayırımına göre gösterilmesi

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	12,544	503,280	8,058	154,837
Orta ve Uzun Vadeli	66,907	41,190	27,112	1,490
Toplam	79,451	544,470	35,170	156,327

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar

Banka, fonlama kaynaklarını müşteri mevduatı ve yurtdışından kullanılan krediler ile çeşitlendirmektedir. Banka, şube bazında fon sağlayan müşteri yoğunlaşması analizi yapmakta ve yoğunlaşma yaşanan şubelerde müşterilerin tabana yaygınlaştırılması ile ilgili kısa ve uzun vadeli önlemler almaktadır.

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

Yoktur.

5. Finansal kiralama sözleşmelerinde kira taksitlerinin belirlenmesinde kullanılan kriterler, yenileme ve satın alma opsiyonları ile sözleşmede yer alan kısıtlamalar hususlarında bankaya önemli yükümlülükler getiren hükümlerle ilgili genel açıklamalar

Sözleşme değişikliklerine ve bu değişikliklerin bankaya getirdiği yeni yükümlülüklerle ilişkin detaylı açıklama

Yoktur.

Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar

31 Aralık 2006 tarihi itibarıyla, Ana Ortaklık Banka tarafından, Anadolu Leasing AŞ'ye brüt 401 YTL net 385 YTL finansal kiralama borcu bulunmaktadır. Bu tutar, konsolide finansal tablolarda net edilmiştir.

Faaliyet kiralamasına ilişkin açıklama ve dipnotlar

Grup'un faaliyet kiralaması sözleşmelerinden doğan yükümlülüğü yoktur.

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler

Yoktur.

7. Karşılıklara ilişkin açıklamalar

Genel karşılıklara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	8,037	6,190
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	190	58
Gayrinakdi Krediler İçin Ayrılanlar	1,773	1,023
Diğer	167	43
Toplam	10,167	7,314

Dövizle endeksli krediler kur farkı karşılıkları

	Cari Dönem	Önceki Dönem
Dövizle Endeksli Krediler Kur Farkı Karşılıkları (*)	(4,681)	(6,229)

(*) Dövizle endeksli kredilere ait kur farkları aktifte yer alan krediler ile netleştirilmektedir.

Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları

	Cari Dönem	Önceki Dönem
Tazmin Edilmemiş ve Nakde Dönüşmemiş Gayrinakdi Krediler Özel Karşılıkları	-	-

Diğer karşılıklara ilişkin bilgiler

Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler

Yoktur.

Diğer karşılıkların, karşılıklar toplamının %10'unu aşması halinde aşım sebepleri ve tutarlarına ilişkin bilgiler

Yoktur.

8. Vergi borcuna ilişkin açıklamalar

Cari vergi borcuna ilişkin bilgiler

Vergi karşılığına ilişkin bilgiler

Banka'nın 31 Aralık 2006 itibarıyla kurumlar vergisinden dönem içinde ödenen geçici vergiler düşüldükten sonra kalan vergi borcu 5,871 YTL'dir. Cari vergi borcunun konusu olan varlıkların defter değeri ile vergiye esas değeri arasında ortaya çıkan farkların özkaynaklar hesap grubuyla ilişkili olması halinde ise cari vergi varlığı veya borcu bu grupta yer alan ilgili hesaplarla netleştirilmiştir.

Ödenecek vergilere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	5,871	16,979
Menkul Sermaye İradı Vergisi	2,322	1,196
Gayrimenkul Sermaye İradı Vergisi	123	116
BSMV	2,225	1,118
Kambiyo Muameleleri Vergisi	140	94
Ödenecek Katma Değer Vergisi	78	42
Diğer	1,284	712
Toplam	12,043	20,257

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Primlere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	788	339
Sosyal Sigorta Primleri-İşveren	1,213	489
Banka Sosyal Yardım Sandığı Primleri-Personel	-	-
Banka Sosyal Yardım Sandığı Primleri-İşveren	-	-
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası-Personel	54	23
İşsizlik Sigortası-İşveren	110	45
Diğer	-	-
Toplam	2,165	896

Ertelenmiş vergi pasifine ilişkin bilgiler

Bilançonun aktif hesaplarına ilişkin açıklamalar kısmında 14 no.lu dipnotta gösterilmiştir.

9. Satış amaçlı duran varlıklara ilişkin borçlar hakkında bilgiler

Yoktur.

10. Sermaye benzeri kredilere ilişkin bilgiler

Yoktur.

11. Özkaynaklara ilişkin bilgiler

Ödenmiş sermayenin gösterimi

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	225,000	66,000
İmtiyazlı Hisse Senedi Karşılığı	-	-

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

Banka'da kayıtlı sermaye sistemi uygulanmamaktadır.

Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına ilişkin diğer bilgiler

Banka'nın ödenmiş sermayesi 55,000 YTL'si nakden, 32,357 YTL'si ödenmiş sermaye enflasyon düzeltme farkından, 71,643 YTL'si olağanüstü yedek akçelerden olmak üzere 66,000 YTL'den 225,000 YTL'ye çıkarılmıştır.

Cari dönem içinde yeniden değerlendirme fonlarından sermayeye ilave edilen kısma ilişkin bilgiler

Yoktur.

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

Yoktur.

Banka'nın gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri

Yoktur.

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler

Yoktur.

12. Hisse senedi ihraç primleri, hisseler ve sermaye araçları

	Cari Dönem	Önceki Dönem
Hisse Senedi Sayısı (Bin)	225,000	66,000
İmtiyazlı Hisse Senedi	-	-
Hisse Senedi İhraç Primi	-	-
Hisse Senedi İptal Kârı	-	-
Diğer Sermaye Araçları	-	-
Toplam Hisse Senedi İhracı	-	-

13. Menkul değerler değer artış fonuna ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler ve Bağlı Ortaklıklardan	38	-	(172)	-
Satılmaya Hazır MD'den	(5,712)	(2,936)	-	-
Yapısal Pozisyona Konu Edilen MD'den	-	-	-	-
Toplam	(5,674)	(2,936)	(172)	-

III. Nazım hesaplara ilişkin olarak açıklanması gereken hususlar

1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama

Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı

	Cari Dönem	Önceki Dönem
TP Teminat Mektupları	516,241	432,993
YP Teminat Mektupları	208,622	129,253
Akreditifler	274,306	179,622
Aval ve Kabul Kredileri	17,427	16,356
Diğer Garanti ve Kefaletler	205,772	90,975
Toplam	1,222,368	849,199

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı

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

Yoktur.

Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler

	Cari Dönem	Önceki Dönem
Geçici teminat mektupları	24,855	24,825
Kesin teminat mektupları	625,105	464,324
Avans teminat mektupları	21,460	8,664
Gümrüklere verilen teminat mektupları	51,520	49,671
Diğer teminat mektupları	1,923	14,762
Toplam	724,863	562,246

2. Gayrinakdi kredilerin toplam tutarı

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	212,605	105,481
Bir Yıl veya Daha Az Süreli Asıl Vadeli	-	-
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	212,605	105,481
Diğer Gayrinakdi Krediler	1,009,763	743,718
Toplam	1,222,368	849,199

3. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi

	Cari Dönem				Önceki Dönem			
	TP	%	YP	%	TP	%	YP	%
Tarım	9,928	1.92	17,022	2.41	3,701	0.85	3,688	0.89
Çiftçilik ve Hayvancılık	6,646	1.29	16,363	2.32	1,808	0.41	2,173	0.52
Ormancılık	3,282	0.63	659	0.09	1,852	0.43	1,273	0.31
Balıkçılık	-	0.00	-	0.00	41	0.01	242	0.06
Sanayi	261,217	50.51	476,091	67.51	116,512	26.91	195,735	47.03
Madencilik ve Taşocakçılığı	6,268	1.21	7,374	1.05	4,458	1.03	9,531	2.29
İmalat Sanayi	253,149	48.95	466,048	66.08	108,985	25.17	173,815	41.76
Elektrik, Gaz, Su	1,800	0.35	2,669	0.38	3,069	0.71	12,389	2.98
İnşaat	97,327	18.82	34,348	4.87	92,736	21.42	27,940	6.71
Hizmetler	144,999	28.04	153,767	21.80	187,881	43.39	177,920	42.75
Toptan ve Perakende Ticaret	58,728	11.36	57,559	8.16	137,757	31.82	107,797	25.90
Otel ve Lokanta Hizmetleri	3,428	0.66	447	0.06	4,559	1.05	411	0.10
Ulaştırma Ve Haberleşme	12,577	2.43	16,410	2.33	7,768	1.79	23,302	5.60
Mali Kuruluşlar	52,502	10.15	53,050	7.52	32,177	7.43	45,905	11.03
Gayrimenkul ve Kira. Hizm.	121	0.02	-	0.00	-	0.00	-	0.00
Serbest Meslek Hizmetleri	15,234	2.95	26,300	3.73	822	0.19	98	0.02
Eğitim Hizmetleri	666	0.13	-	0.00	594	0.14	-	0.00
Sağlık ve Sosyal Hizmetler	1,743	0.34	1	0.00	4,204	0.97	407	0.10
Diğer	3,650	0.71	24,019	3.41	32,163	7.43	10,923	2.62
Toplam	517,121	100.00	705,247	100.00	432,993	100.00	416,206	100.00

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

	I. Grup		II. Grup	
	TP	YP	TP	YP
Teminat Mektupları	504,697	207,776	11,544	846
Aval ve Kabul Kredileri	880	16,547	-	-
Akreditifler	-	272,921	-	1,385
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	-	204,637	-	1,135
Gayrinakdi Krediler	505,577	701,881	11,544	3,366

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

5. Türev işlemlere ilişkin açıklamalar

	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemlerin Türleri		
Döviz ile İlgili Türev İşlemler (I)	1,288,250	695,979
Vadeli Döviz Alım Satım İşlemleri	794,060	459,725
Swap Para Alım Satım İşlemleri	494,190	236,254
Futures Para İşlemleri	-	-
Para Alım Satım Opsiyonları	-	-
Faiz ile İlgili Türev İşlemler (II)	195,420	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-
Swap Faiz Alım Satım İşlemleri	195,420	-
Faiz Alım Satım Opsiyonları	-	-
Futures Faiz Alım Satım İşlemleri	-	-
Diğer Alım Satım Amaçlı Türev İşlemler (III)	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	1,483,670	695,979
Riskten Korunma Amaçlı Türev İşlem Türleri	-	-
Rayıç Değer Değişikliği Riskinden Korunma Amaçlı	-	-
Nakit Akış Riskinden Korunma Amaçlı	-	-
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-	-
Türev İşlemler Toplamı (A+B)	1,483,670	695,979

6. Koşullu borçlar ve varlıklara ilişkin bilgi

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

Yukarıda bahsedilen dava dışında Banka avukatlarından edinilen hukuk beyanına göre 31 Aralık 2006 tarihi itibarıyla Banka aleyhine açılmış olan ve devam eden 3,912 YTL tutarında 26 adet dava dosyası bulunmakta olup, Banka, hukuk müşavirinin görüşü doğrultusunda, söz konusu davalar için, ilişikteki mali tablolarda 259 YTL karşılık ayırmıştır. Karşılık tutarı, diğer faaliyetler giderlerinin içerisindeki diğer kaleminin içinde yer almaktadır.

2003 yılı içerisinde Başbakanlık Sermaye Piyasası Kurulu'nun 7 Mart 2003 tarih 2003/11 sayılı Haftalık Bülteni'nde diğer bir aracı kurumdan Anadolu Menkul Kıymetler AŞ'ye ve Anadolu Menkul Kıymetler AŞ'nin alt hesapları arasında yapılan virman işlemleri ile ilgili olarak, gerçek hak sahiplerinin ve bu virmanlar arasındaki hukuki ilişkilerin tespit edilebilmesi için her iki şirket nezdinde yürütülen denetlemeler sonuçlanıncaya kadar Anadolu Menkul Kıymetler AŞ'nin Sermaye Piyasası Kurulu'nun 46. maddesinin 1. fıkrasının (g) ve (h) bentleri uyarınca 7 Mart 2003 tarihinden itibaren, sermaye piyasası faaliyetlerinin tedbiren geçici olarak durdurulmasına karar verildiği yayımlanmıştır. Bunu takiben Başbakanlık Sermaye Piyasası Kurulu'nun 13 Mart 2003 tarih ve DEDA/-/10/180-2905 sayılı yazısı ile Kurul Karar Organı'nın 13 Mart 2003 tarihli toplantısında 7 Mart 2003 tarihinde faaliyetleri geçici olarak durdurulan Şirket'in, mali durumunda sermaye piyasası faaliyetlerine devam etmesini engelleyecek bir durum olmadığından, 13 Mart 2003 tarihinden itibaren sermaye piyasası faaliyetlerine yeniden başlamasına karar verilmiştir. Söz konusu durum ile ilgili olarak Yatırımcıları Koruma Fonu tarafından söz konusu aracı kurumu temsilen Anadolu Bank AŞ, Anadolu Yatırım Menkul Kıymetler AŞ ve bir şahıs aleyhine söz konusu aracı kurumun zilyetliğinde bulunurken irade dışı elden çıkarılan aracı kurum müşterilerine ait hisse senetlerinin tüm semereleri ile birlikte davalılardan geri alınması istemi ve dava sonuna kadar üçüncü şahıslara verilmesinin önlenmesine ilişkin 2,746 YTL tutarında ihtiyatı tedbir davası açılmıştır. Ana ortaklık Banka bu davada taraftır ve söz konusu aracı kuruma kullandığı kredi için 2003 yılında tahsil edemediği tutar kadar %100 karşılık ayırmıştır. Davanın ana ortaklık Banka lehine sonuçlanması halinde söz konusu aracı kurum müşterilerine ait yukarıda bahsedilen hisse senetleri ana ortaklık Banka'nın portföyüne girecek ve hisse senetlerinin değeri tutarında gelir kayıt edilecektir. Söz konusu davanın kesinleşmiş bir sonucu bulunmamaktadır.

7. Başkalarının nam ve hesabına verilen hizmetlere ilişkin açıklamalar

Banka, müşterilerinin her türlü yatırım ihtiyaçlarını karşılamak üzere her türlü bankacılık işlemlerine aracılık etmekte ve müşterileri adına saklama hizmeti vermektedir. Bu tür işlemler nazım hesaplarda takip edilmektedir.

IV. Gelir tablosuna ilişkin olarak açıklanması gereken hususlar

1. Faiz gelirleri

Kredilerden alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli Kredilerden	140,740	15,727	96,700	23,282
Orta ve Uzun Vadeli Kredilerden	33,816	6,470	15,607	167
Takipteki Alacaklardan Alınan Faizler	190	-	-	487
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	174,746	22,197	112,307	23,936

Bankalardan alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
TC Merkez Bankasından				573
Yurtiçi Bankalardan	2,606	2,209	119	3,164
Yurtdışı Bankalardan	2,657	6,150	4,556	1,189
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	5,263	8,359	4,675	4,926

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Menkul değerlerden alınan faizlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	4,784	335	21,879	14,294
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	5,632	1,187	15,868	604
Vadeye Kadar Elde Tutulacak Yatırımlardan	46,021	27,108	31,158	17,537
Toplam	56,437	28,630	68,905	32,435

İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklardan Alınan Faizler	1,859	4,025

2. Faiz giderleri

Kullanılan kredilere verilen faizlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	9,537	19,497	7,444	370
TC Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	1,389	531	1,811	342
Yurtdışı Bankalara	8,148	18,966	5,633	28
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	-	-	-	-
Toplam	9,537	19,497	7,444	370

İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
İştirak ve Bağlı Ortaklıklara Verilen Faizler	1,560	505

İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler

Yoktur.

Mevduata ödenen faizin vade yapısına göre gösterimi

Hesap Adı	Vadeli Mevduat						Birikimli Mevduat	Toplam
	Vadesiz Mevduat	1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1 yıldan Uzun		
Türk Parası								
Bankalararası Mevduat	-	697	-	-	-	-	-	697
Tasarruf Mevduatı	4	23,865	70,679	9,035	21	139	-	103,743
Resmi Mevduat	-	2,327	1,972	475	2,503	1	-	7,278
Ticari Mevduat	11	2,606	3,343	776	-	1	-	6,737
Diğer Mevduat	-	74	78	11	-	-	-	163
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	15	29,569	76,072	10,297	2,524	141	-	118,618
Yabancı Para								
DTH	18	13,768	18,693	1,272	85	114	-	33,950
Bankalararası Mevduat	-	3,224	-	-	-	-	-	3,224
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden Depo	-	-	-	-	-	-	-	-
Toplam	18	16,992	18,693	1,272	85	114	-	37,174
Genel Toplam	33	46,561	94,765	11,569	2,609	255	-	155,792

3. Temettü gelirlerine ilişkin açıklamalar

31 Aralık 2006 tarihi itibarıyla Anadolu Yatırım Menkul Değerler AŞ'nin 23 YTL tutarında alım satım amaçlı finansal varlıklardan temettü geliri bulunmaktadır.

4. Ticari kâr/zarara ilişkin açıklamalar

	Cari Dönem	Önceki Dönem
Kâr	302,032	349,973
Sermaye Piyasası İşlemleri Kârı	207,367	229,052
Türev Finansal İşlemlerden	178,094	197,606
Diğer	29,273	31,446
Kambiyo İşlemlerinden Kâr	94,665	120,921
Zarar (-)	281,236	319,661
Sermaye Piyasası İşlemleri Zararı	169,299	216,950
Türev Finansal İşlemlerden	162,038	202,415
Diğer	7,261	14,535
Kambiyo İşlemlerinden Zarar	111,937	102,711
Net Ticari Kâr/Zarar	20,796	30,312

5. Diğer faaliyet gelirlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Aktiflerimizin satışından elde edilen	7	-
Geçmiş yıla ait serbest kalan karşılık	699	-
Haberleşme gelirleri	2,578	1,795
Çek masrafları	1,878	973
Negatif şerefiye	-	-
Diğer	1,394	1,562
Toplam	6,556	4,330

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

6. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	3,995	4,270
III.Grup Kredi ve Alacaklardan	3,995	4,270
IV. Grup Kredi ve Alacaklardan	-	-
V.Grup Kredi ve Alacaklardan	-	-
Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar	-	-
Genel Karşılık Giderleri	3,496	1,601
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	-	-
Menkul Değerler Değer Düşme Giderleri	2,219	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul D.	2,219	-
Satılmaya Hazır Menkul Değerler	-	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar	-	-
Vadeye Kadar Elde Tutulacak Menkul Değerler	-	-
Diğer	501	-
Toplam	10,211	5,871

7. Diğer faaliyet giderlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Personel Giderleri	55,432	42,244
Kıdem Tazminatı Karşılığı	1,419	479
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	5,172	5,874
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	8	36
Elden Çıkarılacak Menkul Kıymetler Değer Düşüş Gideri	-	-
Elden Çıkarılacak Menkul Kıymetler Amortisman Gideri	-	-
Satış Amaçlı Elde Tutulan Duran Varlıklar Değer Düşüş Gideri	-	-
Diğer İşletme Giderleri	25,501	22,696
Faaliyet Kiralama Giderleri	7,910	6,673
Bakım ve Onarım Giderleri	827	685
Reklam ve İlan Giderleri	1,502	3,917
Diğer Giderler	15,262	11,421
Aktiflerin Satışından Doğan Zararlar	7	613
Diğer	17,988	18,309
Toplam	105,527	90,251

8. Vergi öncesi kâr zarara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Faiz gelirleri	310,027	253,012
Faiz giderleri	(202,755)	(166,136)
Net ücret ve komisyon gelirleri	46,378	29,556
Ticari kâr/zarar (Net)	20,796	30,312
Diğer faaliyet gelirleri	6,556	4,330
Kredi ve diğer alacaklar değer düşüş karşılığı (-)	(10,211)	(5,871)
Diğer faaliyet giderleri (-)	(105,527)	(90,251)
Temettü geliri	23	-
Vergi öncesi kâr/ zarar	65,287	54,952

9. Vergi karşılığı

Hesaplanan cari vergi geliri ya da gideri ile ertelenmiş vergi geliri ya da gideri

Banka 31 Aralık 2006 itibarıyla kayıtlarına 8,123 YTL tutarında cari vergi gideri ile 9,882 YTL tutarında ertelenmiş vergi gideri yansımıştır.

Geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi gideri

Geçici Farkların Oluşmasından / Kapanmasından Kaynaklanan Ert. Vergi Geliri / Gideri	Cari Dönem	Önceki Dönem
İndirilebilir Geçici Farkların Oluşmasından(+)	3,230	-
İndirilebilir Geçici Farkların Kapanmasından(-)	(4,727)	-
Vergilendirilebilir Geçici Farkların Oluşmasından(-)	(6,566)	-
Vergilendirilebilir Geçici Farkların Kapanmasından(+)	56	2,129
Toplam	(8,026)	2,129

Geçici fark, mali zarar ve vergi indirim ve istisnaları itibarıyla gelir tablosuna yansıtılan ertelenmiş vergi gideri

Kaynakları İtibarıyla Gelir Tablosuna Yansıtılan Ertelenmiş Vergi Geliri/Gideri	Cari Dönem	Önceki Dönem
İndirilebilir Geçici Farkların Oluşmasından/(Kapanmasından)	(1,497)	-
Vergilendirilebilir Geçici Farkların (Oluşmasından)/Kapanmasından	(6,510)	2,129
Mali Zararların Oluşmasından/(Kapanmasından)	-	-
Vergi Oranındaki Değişimin Etkisi	(1,875)	-
Toplam	(9,882)	2,129

10. Net dönem kâr ve zararına ilişkin açıklamalar

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

Yoktur.

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

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

Alınan Ücret ve Komisyonlar	Cari Dönem	Önceki Dönem
Aracılık hizmetlerinden	11,629	8,032
Kredilerden	8,440	1,931
Kredi kartlarından	7,114	3,472
Yatırım Fonu Komisyonu	3,130	3,528
Havale komisyonları	2,027	1,186
Hesap işletim ücretleri	1,853	1,192
Sigorta hizmetleri	1,629	461
Diğer	1,588	2,399
Toplam	37,410	22,201

Verilen Ücret ve Komisyonlar	Cari Dönem	Önceki Dönem
Kredi kartı / POS komisyonları	3,104	409
EFT için	249	164
Yurtdışı Muhabir	934	714
ATM komisyonu	476	285
Diğer	4,968	2,947
Toplam	9,731	4,519

V. Özkaynak Değişim Tablosuna İlişkin Açıklanması Gereken Hususlar

1. Satılmaya hazır finansal varlıkların yeniden değerlemesinden kaynaklanan değişimler

Daha önce satılmaya hazır finansal varlık olarak sınıflanırken vadeye kadar elde tutulacak menkul değerler portföyüne sınıflanan menkul kıymetlerle ilgili olarak menkul değerler değer artış fonu hesabında ertelenmiş vergi etkisi net edildikten sonra (8,648) YTL (31 Aralık 2005: Yoktur) bulunmaktadır.

2. Kur farklarının dönem başı ve dönem sonundaki tutarlarına ilişkin mutabakat

Banka'nın yabancı para bağıli ortaklıklarının kurla değeri lenmesi sonucu cari dönemde oluşan 182 YTL tutarındaki pozitif farklar menkul değeri ler değeri artış fonu hesabında gösterilmiştir. 31 Aralık 2006 tarihi itibarıyla oluşan kur farkları toplamı 38 YTL'dir (31 Aralık 2005: 172 YTL).

3. Temettüye ilişkin bilgiler

Bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kâr payları tutarı

Yoktur.

Bilanço tarihi sonrasında ortaklara dağıtılmak üzere önerilen hisse başına dönem net kâr payları

Yoktur.

4. Yedek akçeler hesabına aktarılan tutarlar

	Cari Dönem	Önceki Dönem
Dağıtılmayan Kârlardan Yasal Yedeklere Aktarılan	1,977	2,186
Dağıtılmayan Kârlardan Olağanüstü Yedek Akçelere Aktarılan Tutar	37,285	40,313

5. Hisse senedi ihracına ilişkin bilgiler

Banka, tüm sermaye payı sınıfları için; kâr payı dağıtılması ve sermayenin geri ödenmesi ile ilgili kısıtlamalar dahil olmak üzere bu kalemlerle ilgili haklar, öncelikler ve kısıtlamalar

Sermaye payı sınıfları için kâr payı dağıtılması, sermayenin geri ödenmesi vb. haklar öncelikler ve kısıtlamalar yoktur.

6. Özkaynak değeri şim tablosunda yer alan diğeri sermaye artırım kalemlerine ilişkin açıklamalar

Dönem içindeki sermaye artırımları bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar kısmında 11 no.lu dipnotta açıklanmıştır.

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

VI. Nakit Akım Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar

1. Nakit akım tablosu'nda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi

"Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim" içinde yer alan 13,388 YTL tutarındaki "Diğer borçlardaki net artış/azalış" kalemi muhtelif borçlar, diğer yabancı kaynaklar, ödenecek vergi, resim, harç ve primlerdeki değişimlerden oluşmaktadır. (23,480) YTL tutarındaki "Diğer aktiflerdeki net artış/azalış" kalemi ise muhtelif alacaklar ve diğer aktifler kalemlerindeki değişimden oluşmaktadır.

2. Dönem başındaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

	Cari Dönem 31/12/2005	Önceki Dönem 31/12/2004
Nakit	24,918	14,120
Para Piyasaları	-	-
Bankalar ve diğer mali kuruluşlar	389,736	279,821
Nakde Eşdeğer Varlıklar	414,654	293,941

3. Dönem sonundaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

	Cari Dönem 31/12/2006	Önceki Dönem 31/12/2005
Nakit	19,886	24,918
Para Piyasaları	130,259	-
Bankalar ve diğer mali kuruluşlar	315,548	389,736
Nakde Eşdeğer Varlıklar	465,693	414,654

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

Yurtdışı bankalar hesabında bloke tutarların toplamı 1,875 YTL olup tamamı türev işlemlerin marj tamamlama bedelidir.

5. İlave bilgiler

Bankacılık faaliyetlerinde ve sermaye taahhütlerinin yerine getirilmesinde kullanılabilir olan henüz kullanılmamış borçlanma imkanlarına ve varsa bunların kullanımına ilişkin kısıtlamalar

Yoktur.

VII. Banka'nın dahil olduğu risk grubu ile ilgili olarak açıklanması gereken hususlar

1. Banka'nın 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	-	-	12,415	10,414	-	-
Dönem Sonu Bakiyesi	-	-	13,817	24,725	-	-
Alınan Faiz ve Komisyon Gelirleri	-	-	1,326	4	-	-

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	-	-	12,857	1,722	-	-
Dönem Sonu Bakiyesi	-	-	12,415	10,414	-	-
Alınan Faiz ve Komisyon Gelirleri	-	-	768	2	-	-

Banka'nın 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 Bakiyesi	-	-	99,470	78,440	-	-
Dönem Sonu Bakiyesi	-	-	68,308	99,470	-	-
Mevduat Faiz Gideri	-	-	736	1,583	-	-

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
 (Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

Banka'nın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler

Bankanın Dahil Olduğu Risk Grubu	İştirak ve Bağılı 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 Bakiyesi	-	-	20,754	15,039	-	-
Dönem Sonu Bakiyesi	-	-	20,667	20,754	-	-
Toplam Kâr/(Zarar)	-	-	1,269	139	-	-
Riskten Korunma Amaçlı İşlemler:	-	-	-	-	-	-
Dönem Başı Bakiyesi	-	-	-	-	-	-
Dönem Sonu Bakiyesi	-	-	-	-	-	-
Toplam Kâr/(Zarar) (*)	-	-	-	-	-	-

2. Banka'nın dahil olduğu risk grubuyla olan işlemleri hakkında bilgiler

Taraflar arasında bir ilişki olup olmadığına bakılmaksızın bankanın dahil olduğu risk grubunda yer alan ve Banka'nın kontrolündeki kuruluşlarla ilişkileri

Banka, bankacılık işlemleri esnasında grup şirketleriyle çeşitli işlemler yapmaktadır. Bu işlemler ticari amaçlı olup olağan bankacılık faaliyetleri kapsamındadır.

İlişkinin yapısının yanında, yapılan işlemin türünü, tutarını ve toplam işlem hacmine olan oranını, başlıca kalemlerin tutarını ve tüm kalemlere olan oranını, fiyatlandırma politikasını ve diğer unsurları

Cari Dönem

	Bakiye	Mali Tablolarda Yer Alan Büyükliklere Göre %
Nakdi kredi	14,190	0.95
Gayrinakdi kredi	24,725	2.02
Mevduat	68,308	3.93
Vadeli işlem ve opsiyon sözleşmeleri	20,667	1.39

Önceki Dönem

	Bakiye	Mali Tablolarda Yer Alan Büyükliklere Göre %
Nakdi kredi	12,415	1.06
Gayrinakdi kredi	10,414	1.23
Mevduat	99,470	6.13
Vadeli işlem ve opsiyon sözleşmeleri	20,754	2.98

Gayrimenkul ve diğer varlıkların alım-satımı, hizmet alımı-satımı, acente sözleşmeleri, finansal kiralama sözleşmeleri, araştırma ve geliştirme sonucu elde edilen bilgilerin aktarımı, lisans anlaşmaları, finansman (krediler ve nakit veya aynı sermaye destekleri dahil), garantiler ve teminatlar ile yönetim sözleşmeleri vb. işlemler

Banka ile bağlı ortaklığı, Anadolu Yatırım Menkul Kıymetler A.Ş. arasında acentelik sözleşmesi bulunmaktadır. Söz konusu acentelik sözleşmesi 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 Banka'ya ödemektedir.

31 Aralık 2006 tarihi itibarıyla 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.

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

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

	Sayı	Çalışan Sayısı
Yurtiçi şube	63	1,430

	Bulunduğu Ülke
Yurtdışı temsilcilikler	1- 2- 3-

	Aktif Toplamı	Yasal Sermaye
Yurtdışı şube	1- 2- 3-	
Kıyı Bnk. Blg. Şubeler	1- 2- 3-	

ANADOLUBANK ANONİM ŞİRKETİ VE FİNANSAL KURULUŞLARI
31 ARALIK 2006 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL RAPORU
(Para birimi: Bin Yeni Türk Lirası olarak ifade edilmiştir.)

ALTINCI BÖLÜM

I. Diğer Açıklamalar

1. Bankanın faaliyetlerine ilişkin diğer açıklamalar

Yoktur.

2. Ana Ortaklık Banka'nın uluslararası derecelendirme kuruluşlarına yaptırmış olduğu derecelendirmeye ilişkin özet bilgiler

Ana Ortaklık Banka'nın 2006 yılı içinde açıklanan, Fitch Ratings ve Moody's tarafından yapılan derecelendirmelerine ilişkin bilgiler aşağıda belirtilmektedir.

Fitch Ratings: Temmuz 2006

Yabancı Para Taahhütler

Uzun Vadeli	B+
Görünüm	Durağan

Ulusal

Uzun Vadeli	BBB+
Görünüm	Durağan

Bireysel Derecelendirme	D
-------------------------	---

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

Moody's: Kasım 2006

Yabancı para mevduat

Not	B1/[Not-Prime] (NP)
Görünüm	Pozitif

Finansal Güç

Not	D-
Görünüm	Durağan

3. Bilanço sonrası hususlar ile ilgili henüz sonuçlandırılmamış işlemler ve bunların finansal tablolara etkisi

Yoktur.

4. Kurlarda bilanço tarihinden sonra ortaya çıkan ve açıklanmaması finansal tablo kullanıcılarının finansal tablolar üzerinde değerlendirme yapmasını ve karar vermesini etkileyecek önemlilikteki değişikliklerin yabancı para işlemler ile kalemlere ve finansal tablolara olan etkisi ile bankanın yurtdışındaki faaliyetlerine etkisi

Yoktur.

YEDİNCİ BÖLÜM

I. Bağımsız Denetim Raporu

1. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar

Banka'nın kamuya açıklanacak 31 Aralık 2006 tarihli konsolide finansal tabloları ve dipnotları Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik AŞ (a member firm of KPMG International) tarafından bağımsız denetime tabi tutulmuş ve 12 Mart 2007 tarihli bağımsız denetim raporunda olumlu görüş beyan edilmiştir.

2. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar

Yoktur.

ADRESLER

Adana Şubesi

Atatürk Cad. Çınarlı Mah. Torun Apt. No: 63
01060 Seyhan, Adana
Tel: (322) 459 69 49
Faks: (322) 459 65 78

Aliğa Şubesi

İstiklal Caddesi No: 37/A Aliğa, İzmir
Tel: (232) 617 15 55
Faks: (232) 617 03 88

Altunizade Şubesi

Mahir İz Cad. No: 28/4
Altunizade, İstanbul
Tel: (216) 651 27 47
Faks: (0216) 651 37 36

Anadolu Kurumsal Şubesi

Bayar Cad. Demirkaya İş Merkezi No: 103/A
Kozyatağı, Erenköy, İstanbul
Tel: (216) 464 08 29
Faks: (216) 464 08 37

Ankara Şubesi

Simon Bolivar Cad. No: 3
06551 Çankaya, Ankara
Tel: (312) 440 90 00
Faks: (312) 440 78 45

Antakya Şubesi

Yavuz Selim Cad. Ce-Ka Garanti İş Hanı
No: 9/A/B/C Antakya
Tel: (326) 225 00 15
Faks: (326) 225 17 37

Antalya Şubesi

İsmetpaşa Cad. İkiz Han No: 12
Büro No: 1-2-3 07040 Antalya
Tel: (242) 248 64 00
Faks: (242) 243 88 77

Avcılar Şubesi

Üniversite Mah. Firuzköy Bulvarı 75/4
Zemin Kat Parseller 34320 Avcılar, İstanbul
Tel: (212) 428 01 68
Faks: (212) 428 07 34

Bağcılar Şubesi

Sancaktepe Mah. Osmangazi Cad. No: 7
Bağcılar, İstanbul
Tel: (212) 462 60 62
Faks: (212) 462 43 93

Bakırköy Şubesi

İncirli Cad. No: 63
34147 Bakırköy, İstanbul
Tel: (212) 660 70 96
Faks: (212) 660 72 47

Bayrampaşa Şubesi

Gümüşsuyu Cad. No: 40/42
34000 Maltepe, İstanbul
Tel: (212) 674 11 53
Faks: (212) 674 11 62

Beşyüzevler Şubesi

Hürriyet Mah. Eski Edirne Asfaltı No: 164
Beşyüzevler, İstanbul
Tel: (212) 477 21 51
Faks: (212) 535 53 24

Bornova Şubesi

Mustafa Kemal Paşa Bulvarı No: 113
35040 Bornova, İzmir
Tel: (232) 343 50 25
Faks: (232) 343 47 70

Bursa Şubesi

Ahmetpaşa Mah. Fevzi Çakmak Cad. No: 67
Koruyucu Pasajı, Osmangazi, Bursa
Tel: (224) 271 19 00
Faks: (224) 250 96 16

Caddebostan Şubesi

Bağdat Cad. No: 287
34730 Göztepe, İstanbul
Tel: (216) 386 94 64
Faks: (216) 386 97 89

Çiftelavuzlar Şubesi

Cemil Topuzlu Cad. 40/2 No: 4
34726 Kadıköy, İstanbul
Tel: (216) 467 35 40
Faks: (216) 467 42 80

Çorum Şubesi

İnönü Cad. No: 53 (19040)
19100 Çepni, Çorum
Tel: (364) 225 21 43
Faks: (364) 225 23 24

Denizli Şubesi

Saraylar Mah. 2. Ticari Yol No: 83/1 Giriş Kat
20100 Merkez, Denizli
Tel: (258) 265 83 12
Faks: (258) 265 82 20

Eskişehir Şubesi

Cengiz Topel Cad. Tural Sok. No: 18/2-3-4-5
Zemin Kat 26200 Eskişehir
Tel: (222) 230 40 71
Faks: (222) 221 18 06

Etiler Şubesi

Nispetiye Cad. No: 20 Etiler
34337 Beşiktaş, İstanbul
Tel: (212) 287 75 15
Faks: (212) 287 75 25

Fındıkzade Şubesi

Molla Seref Mah. Oğuzhan Cad. No: 45
34093 Fatih, İstanbul
Tel: (212) 635 18 00
Faks: (212) 635 18 99

Gaziantep Şubesi

İncilipınar Mah. Nail Bilen Cad. Tahtacı İş
Merkezi No: 1 27090 Gaziantep
Tel: (342) 215 26 50
Faks: (342) 215 26 37

Gaziosmanpaşa Şubesi

Uğur Mumcu Cad. No: 64/1 B Esat,
Gaziosmanpaşa, Ankara
Tel: (312) 447 32 55
Faks: (312) 447 30 61

Gebze Şubesi

Hacı Halil Mah. Hükümet Cad. No: 128
41400 Gebze, İzmit
Tel: (262) 643 80 56
Faks: (262) 643 80 64

Güney Kurumsal Şubesi

Cemal Paşa Mah. Toros Cad. Yazan Apt.
A-Blok No: 18 Zemin Kat Seyhan, Adana
Tel: [322] 459 86 86
Faks: [322] 459 90 12

Hadımköy Şubesi

B. Çekmece Asfaltı, Akçaburgaz Çiftliği
2. Bölge Çakmaklı, B. Çekmece
34555 Hadımköy, İstanbul
Tel: [212] 886 86 40
Faks: [212] 886 86 48

Hatay (İzmir) Şubesi

İnönü Cad. No: 223/B Hatay, İzmir
Tel: [232] 250 18 18
Faks: [232] 250 02 02

İkitelli Şubesi

İkitelli Organize San. Bölgesi,
Turgut Özal Cad. No: 135
34306 İkitelli, İstanbul
Tel: [212] 549 26 23
Faks: [212] 549 27 71

İskenderun Şubesi

Mareşal Çakmak Cad. 41. Sokak
Sümer İş Hanı No: 9 İskenderun, Hatay
Tel: [326] 613 28 87
Faks: [326] 613 74 20

İstanbul Kurumsal Şubesi

Cumhuriyet Mah. Silahşör Cad. No: 77
Zemin Kat Bomonti 34380 Şişli, İstanbul
Tel: [212] 291 22 00
Faks: [212] 233 87 10

İzmir Şubesi

Pasaport Mah. Cumhuriyet Bulvarı No: 99
Konak, İzmir
Tel: [232] 441 98 50
Faks: [232] 441 86 72

İzmit Şubesi

Hürriyet Cad. Karabaş Mah. No: 173/1
41400 İzmit
Tel: [262] 332 17 03
Faks: [262] 332 17 11

Karadeniz Ereğli Şubesi

Müftü Mah. Meydanbaşı Cad. No: 77
67300 Karadeniz Ereğli, Zonguldak
Tel: [372] 316 42 00
Faks: [372] 316 42 07

Karaköy Şubesi

Müeyyetzade Mah. Karaoğlan Çığırkan Sok.
No: 1 Karaköy, Beyoğlu, İstanbul
Tel: [212] 251 80 87
Faks: [212] 251 88 86

Karşıyaka Şubesi

Cemal Gürsel Cad. 326/6
35601 Karşıyaka, İzmir
Tel: [232] 364 64 08
Faks: [232] 364 55 01

Kartal Şubesi

Yeni Mah. Fuaatpaşa Sok. Yakacık
34880 Kartal, İstanbul
Tel: [216] 452 47 00
Faks: [216] 452 47 08

Kayseri Şubesi

Kıçıkapı Cad. No: 24/A
38040 Kayseri
Tel: [352] 221 01 87
Faks: [352] 221 00 07

Kazasker Şubesi

Şemsettin Günaltay Cad. No: 85
Suadiye, İstanbul
Tel: [216] 361 38 10
Faks: [216] 361 30 11

Konya Şubesi

Musalla Bağları Mah. Belh Cad. No: 93
Konya
Tel: [332] 236 33 03
Faks: [332] 235 50 62

Kozyatağı Şubesi

Atatürk Cad. No: 36/3 Sahrayıcedit,
Kadıköy, İstanbul
Tel: [216] 467 83 93
Faks: [216] 467 83 78

Küçükesat Şubesi

Esat Caddesi No: 105-A Küçükesat, Ankara
Tel: [312] 448 09 29
Faks: [312] 446 08 48

Levent Şubesi

Yeşilce Mah. Eski B. Dere Cad. Köşe İş Hanı
No: 73/8 34730 Levent, İstanbul
Tel: [212] 324 03 32
Faks: [212] 324 03 40

Maltepe Şubesi

Atatürk Cad. No: 78 Maltepe, İstanbul
Tel: [216] 383 32 92
Faks: [216] 383 83 25

Mersin Şubesi

Camişerif Mah. İstiklal Cad. No: 36 Mersin
Tel: [324] 238 21 22
Faks: [324] 238 19 79

Merter Şubesi

Tekstilciler Merkezi Fatih Cad. Aksoy
İş Hanı, Zemin Kat No: 11/A
34174 Merter, İstanbul
Tel: [212] 507 22 55
Faks: [212] 507 19 00

Nilüfer (Bursa) Şubesi

Demirci Mah. Paşa Sok. No: 1/C Nilüfer
Ticaret Merkezi, Nilüfer, Bursa
Tel: [224] 443 14 94
Faks: [224] 443 30 43

Osmanbey Şubesi

Halaskargazi Cad. No: 198 Maya Apt.
Osmanbey 34371 Şişli, İstanbul
Tel: [212] 296 62 57
Faks: [212] 296 78 43

Pendik Şubesi

Batı Mah. Ortanca Sokak No: 48
Pendik, İstanbul
Tel: [216] 491 14 54
Faks: [216] 491 14 41

Samsun Şubesi

Cumhuriyet Meydanı, Kazım Paşa Cad.
Adnan Kefeli İş Hanı No: 10/A
55030, Samsun
Tel: [362] 435 99 74
Faks: [362] 435 99 49

Selamiçeşme Şubesi

Bağdat Cad. No: 210
Zemin Kat No: 14-11/2
Çiftelavuzlar, Kadıköy, İstanbul
Tel: [216] 355 50 59
Faks: [216] 355 10 73

Suadiye Şubesi

Bağdat Cad. No: 450 Mine Apt.
34740 Suadiye, İstanbul
Tel: [216] 464 59 39
Faks: [216] 362 05 71

Sultanhamam Şubesi

Rüstem Paşa Mah. Yeni Cami Cad.
No: 11/13 Sultanhamam
34116 Eminönü, İstanbul
Tel: [212] 528 08 60
Faks: [212] 528 41 69

ADRESLER

Şanlıurfa Şubesi

Kadrierdoğan Cad. Gazhane Sok. No:10
63100 Şanlıurfa
Tel: (414) 312 00 20
Faks: (414) 314 61 22

Taksim Şubesi

Cumhuriyet Cad. No: 31/33-1
34437 Taksim, İstanbul
Tel: [212] 238 01 26
Faks: [212] 235 17 82

Tarabya Şubesi

Kefeliköy Cad. Bögürtlen Sok. No:128
Tarabya 34457 Sarıyer, İstanbul
Tel: [212] 262 49 98
Faks: [212] 262 49 92

Topçular Şubesi

Kışla Cad. Gündoğar İş Merkezi
No: 84/118-119 Topçular
34055 Eyüp, İstanbul
Tel: [212] 567 85 66
Faks: [212] 567 86 68

Trabzon Şubesi

Maraş Cad. No: 10 61200 Trabzon
Tel: (462) 326 59 29
Faks: (462) 326 65 95

Trakya Kurumsal Şubesi

Basın Ekspres Yolu, Koçman Cad.
Polat İş Merkezi A Blok No: 1
34212 Güneşli, İstanbul
Tel: [212] 474 53 00
Faks: [212] 630 25 82

Tuzla Serbest Bölge Şubesi

İst. Deri ve End. Serbest Bölge, Turgut
Koşar Cad. No: 4 Bölüm No: 2
34957 Tuzla, İstanbul
Tel: [216] 394 03 11
Faks: [216] 394 03 12

Ulus Şubesi

Fevzi Paşa Mah. İstanbul Cad. No: 20
Ulus, Ankara
Tel: [312] 309 62 04
Faks: [312] 309 62 40

Ümraniye Şubesi

Alemdağ Cad. Atatürk Mah. No: 46
34764 Ümraniye, İstanbul
Tel: [216] 521 55 39
Faks: [216] 520 06 01

Yeşilköy Şubesi

İstasyon Cad. Demirci Çıkmazı No: 45/4
Yeşilköy, İstanbul
Tel: [212] 573 30 38
Faks: [212] 573 84 74

Zeytinburnu Şubesi

Muammer Aksoy Cad. No: 51/1
Zeytinburnu, İstanbul
Tel: [212] 416 64 74
Faks: [212] 416 63 30

ANADOLUBANK A.Ş.
Cumhuriyet Mah. Silahşör Cad. No: 77
34380 Bomonti, Şişli-İstanbul
Telefon: 0212 368 70 00
Faks: 0212 296 57 15
www.anadolubank.com.tr