

ABN AMRO Bank N.V.
(Merkezi Amsterdam)
İstanbul Şubesi

30 Eylül 2006 Tarihinde Sona Eren
Ara Döneme Ait
Konsolide Olmayan Mali Tablolar ve
Bağımsız Sınırlı Denetim Raporu

Akis Bağımsız Denetim ve Serbest Muhasebeci
Mali Müşavirlik Anonim Şirketi

27 Ekim 2006

Bu rapor 47 sayfadır.

**ABN AMRO BANK N.V.
(MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA DÖNEME AİT
BAĞIMSIZ SINIRLI DENETİM RAPORU**

ABN AMRO Bank N.V. (Merkezi Amsterdam)
İstanbul Şubesi'nin Müdürler Kurulu'na :

ABN AMRO Bank N.V. (Merkezi Amsterdam) İstanbul Şubesi'nin (Banka), 30 Eylül 2006 tarihi itibarıyla hazırlanan bilançosu ile aynı tarihte sona eren dokuz aylık ara hesap dönemine ait gelir tablosu, nakit akım tablosu ve özkaynak değişim tablosunu sınırlı denetime tabi tutmuş bulunuyoruz. Rapor konusu mali tablolar Banka yönetiminin sorumluluğundadır. Bağımsız sınırlı denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, gerçekleştirilen sınırlı denetime dayanarak bu mali tablolar üzerine rapor sunmaktır. Banka'nın 31 Aralık 2005 tarihinde sona eren hesap dönemine ait mali tablolarının tam kapsamlı denetimini ve 30 Eylül 2005 tarihinde sona eren hesap dönemine ait mali tablolarının sınırlı denetimini başka bir bağımsız denetim şirketi tarafından gerçekleştirilmiş olup söz konusu denetim şirketi 3 Nisan 2006 tarihli tam kapsamlı denetim raporunda 31 Aralık 2005 tarihli mali tablolar üzerine olumlu görüş bildirmiş ve 28 Ekim 2005 tarihli sınırlı denetim raporunda 30 Eylül 2005 tarihli mali tabloların mali durumu ve faaliyet sonuçlarını doğru biçimde yansıtmadığına dair önemli bir hususa rastlanmadığını belirtmiştir.

Sınırlı denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan hesap ve kayıt düzeni ile muhasebe ve bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, sınırlı denetimin, mali tablolarda önemli bir yanlışlığın bulunup bulunmadığına dair sınırlı bir güvence verecek şekilde planlanmasını ve yapılmasını öngörür. Sınırlı denetim, temel olarak mali tabloların analitik yöntemler uygulanarak incelenmesi, doğruluğunun sorgulanması ve denetlenenin yönetimi ile görüşmeler yapılarak bilgi toplanması ile sınırlı olduğundan, tam kapsamlı denetime kıyasla daha az güvence sağlar. Tam kapsamlı bir denetim çalışması yürütülmemesi nedeniyle bir denetim görüşü bildirilmemektedir.

Gerçekleştirmiş olduğumuz sınırlı denetim sonucunda, ilişikteki mali tabloların, ABN AMRO Bank N.V. (Merkezi Amsterdam) İstanbul Şubesi'nin 30 Eylül 2006 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren dokuz aylık ara hesap dönemine ait faaliyet sonuçlarını ve nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37'nci maddesi ve bu Kanunun geçici birinci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına uygun olarak doğru bir biçimde yansıtmadığına dair önemli herhangi bir hususa rastlanmamıştır.

İstanbul,
27 Ekim 2006

Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik Anonim Şirketi

Murat Alsan
Sorumlu Ortak, Başdenetçi

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ'NİN 30 EYLÜL 2006 TARİHİ İTİBARIYLA HAZIRLANAN VE BAĞIMSIZ SINIRLI DENETİME TABİ TUTULAN KAMUYA AÇIKLANACAK KONSOLİDE OLMAYAN ARA DÖNEM MALİ TABLOLARI, BUNLARA İLİŞKİN AÇIKLAMA VE DİPNOTLARI İLE İLGİLİ BANKA YÖNETİMİNİN TEYİT YAZISI

Yabancı Banka'nın Yönetim Merkezinin Adresi : Gustav Mahlerlaan 10 1082 PP
Amsterdam The Netherlands
Yabancı Banka'nın Türkiye'deki Merkez Şubesinin Adresi : Tamburi Ali Efendi Sokak No:13
34337 Etiler-İstanbul
Türkiye'deki Merkez Şube'nin Telefonu ve Fax Numaraları : 0212 359 40 40 / 0212 359 50 50
Türkiye'deki Merkez Şube'nin Elektronik Site Adresi : www.wholesale.abnamro.com
İrtibat İçin Elektronik Posta Adresi : selcuk.basci@tr.abnamro.com

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen "Kamuya Açıklanacak Konsolide Olmayan Mali Tablolara İlişkin Açıklama ve Dipnotlar Hakkında 17 Sayılı Tebliğ"e göre raporlama paketi aşağıda yer alan bölümlerden oluşmaktadır.

- YABANCI BANKA MERKEZ ŞUBESİ VE MERKEZİ HAKKINDA GENEL BİLGİLER
- ŞUBE'NİN KONSOLİDE OLMAYAN ARA DÖNEM MALİ TABLOLARI
- YABANCI BANKA'NIN MERKEZİNİN KONSOLİDE MALİ TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- ŞUBE'NİN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
- KONSOLİDE OLMAYAN ARA DÖNEM MALİ TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- DİĞER AÇIKLAMA VE DİPNOTLAR
- BAĞIMSIZ SINIRLI DENETİM RAPORUNA İLİŞKİN AÇIKLAMALAR

Konsolide olmayan ara dönem mali tablolar ile bunlara ilişkin açıklama ve dipnotlar Muhasebe Uygulama Yönetmeliği ve ilgili Tebliğler ile Şubemiz kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Yeni Türk Lirası cinsinden hazırlanmış olup, bağımsız sınırlı denetime tabi tutulmuş ve ilişikte sunulmuştur.

İmza	İmza	İmza	İmza
Demet Çaldağ	Douglas Thomas Kennedy	Rauf Özdiğer	Nazlı Bayındır
İç Denetim Sisteminden Sorumlu Müdürler Kurulu Üyesi	Müdürler Kurulu Başkanı	Genel Müdür Müdürler Kurulu Üyesi	Mali Kontrol ve Raporlama Müdürü

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

Ad-Soyad/Unvan: Selçuk Başcı / Mali Kontrol ve Raporlama Müdür Yardımcısı

Tel No: 0212 359 41 43

Fax No: 0212 359 50 50

İÇİNDEKİLER

BİRİNCİ BÖLÜM

Banka Hakkında Genel Bilgiler

- I. Banka'nın hizmet türü ve faaliyet alanlarına ilişkin açıklama ve dipnotlar
- II. Banka'nın dahil olduğu gruba ilişkin açıklama ve dipnotlar
- III. Banka'nın, yönetim kurulu başkan ve üyeleri, denetim kurulu üyeleri ile genel müdür ve yardımcılarının nitelikleri, varsa bunlarda meydana gelen değişiklikler ile Banka'da sahip oldukları paylara ilişkin açıklama

İKİNCİ BÖLÜM

Konsolide Olmayan Ara Dönem Mali Tablolar

- I. Bilanço
- II. Bilanço dışı yükümlülükler tablosu
- III. Gelir tablosu
- IV. Özkaynak değişim tabloları
- V. Nakit akım tabloları
- VI. Banka'nın Merkezi'nin konsolide mali tabloları

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

- I. Sunum esaslarına ilişkin açıklama ve dipnotlar
- II. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlerine ilişkin açıklamalar
- III. Finansal araçların netleştirilmesine ilişkin açıklama ve dipnotlar
- IV. Faiz gelir ve giderine ilişkin açıklama ve dipnotlar
- V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklama ve dipnotlar
- VI. Alım satım amaçlı menkul değerlere ilişkin açıklama ve dipnotlar
- VII. Satış ve geri alım anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklama ve dipnotlar
- VIII. Vadeye kadar elde tutulacak menkul değerler, satılmaya hazır menkul değerler ve Banka kaynaklı krediler ve alacaklara ilişkin açıklama ve dipnotlar
- IX. Banka kaynaklı krediler ve alacaklar ve ayrılan özel karşılıklara ilişkin açıklama ve dipnotlar
- X. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklama ve dipnotlar
- XI. Maddi duran varlıklara ilişkin açıklama ve dipnotlar
- XII. Kiralama işlemlerine ilişkin açıklama ve dipnotlar
- XIII. Karşılıklar ve şarta bağlı yükümlülüklerle ilişkin açıklama ve dipnotlar
- XIV. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklama ve dipnotlar
- XV. Vergi uygulamalarına ilişkin açıklama ve dipnotlar
- XVI. Borçlanmalara ilişkin açıklama ve dipnotlar
- XVII. Ödenmiş sermaye ve hisse senetleri stoğuna ilişkin açıklama ve dipnotlar
- XVIII. Aval ve kabullere ilişkin açıklama ve dipnotlar
- XIX. Devlet teşviklerine ilişkin açıklama ve dipnotlar

DÖRDÜNCÜ BÖLÜM

Mali Bünyeye İlişkin Bilgiler

- I. Sermaye yeterliliği standart oranına ilişkin açıklama ve dipnotlar
- II. Piyasa riskine ilişkin açıklama ve dipnotlar
- III. Kur riskine ilişkin açıklama ve dipnotlar
- IV. Faiz oranı riskine ilişkin açıklama ve dipnotlar
- V. Likidite riskine ilişkin açıklama ve dipnotlar

BEŞİNCİ BÖLÜM

Konsolide Olmayan Mali Tablolara İlişkin Açıklama ve Dipnotlar

- I. Aktif kalemlere ilişkin olarak açıklanması gereken hususlar
- II. Pasif kalemlere ilişkin olarak açıklanması gereken hususlar
- III. Gelir tablosuna ilişkin olarak açıklanması gereken hususlar
- IV. Nazım hesaplara ilişkin olarak açıklanması gereken hususlar
- V. Nakit akım tablosuna ilişkin olarak açıklanması gereken hususlar
- VI. Banka'nın dahil olduğu risk grubu ile ilgili olarak açıklanması gereken hususlar
- VII. Enflasyon muhasebesine ilişkin olarak açıklanması gereken hususlar
- VIII. Bilanço sonrası hususlara ilişkin olarak açıklanması gereken hususlar

ALTINCI BÖLÜM

Bağımsız Sınırlı Denetim Raporu

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

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Birim – Aksi belirtilmedikçe Bin YTL)

BİRİNCİ BÖLÜM

BANKA HAKKINDA GENEL BİLGİLER

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

ABN AMRO Bank N.V. (Merkezi Amsterdam) İstanbul Şubesi'nin (Banka) faaliyet alanı, ticari bankacılık işlemlerini kapsamaktadır.

Holantse Bank Uni N.V. olan ismini 1995 yılında ABN AMRO Bank N.V. (Merkezi Amsterdam) İstanbul Şubesi olarak değiştiren Banka, 1 Ocak 1921 tarihinde bankacılık faaliyetlerine başlamıştır. Banka'nın İstanbul şubesi dışında Türkiye'de faaliyet gösteren şubesi bulunmamaktadır.

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

Şube statüsünde olan Banka'nın sermayesinin %100' ü ABN AMRO Bank N.V. Amsterdam'a aittir.

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

İsim	Görevi	Göreve Atanma Tarihi	Tahsil	Göreve Atanmadan Önceki Bankacılık ve İşletmecilik Deneyimi
Douglas Thomas Kennedy	Müdürler Kurulu Başkanı	16.01.2006	Yüksek Lisans	12 yıl
Rauf Özdiñer	Genel Müdür / Müdürler Kurulu Üyesi	14.09.2006	Yüksek Lisans	10 yıl
Demet Çaldağ	İç Denetim Sisteminden Sorumlu Müdürler Kurulu Üyesi	09.10.2006	Üniversite	14 yıl
Altuğ Koraltan	Müfettiş	17.11.1997	Üniversite	11 yıl

İç Denetim Sisteminden Sorumlu Müdürler Kurulu Üyesi Can Ünalın görevinden ve Banka'dan ayrılması nedeniyle yerine 9 Ekim 2006 tarihinde Demet Çaldağ atanmıştır. Douglas Thomas Kennedy sadece Müdürler Kurulu Başkanı olarak görevini sürdüreceğinden 14 Eylül 2006 tarihinde Genel Müdürlük görevinden ayrılmış ve yerine Rauf Özdiñer atanmıştır.

İKİNCİ BÖLÜM
KONSOLİDE OLMAYAN ARA DÖNEM MALİ TABLOLAR

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 VE 31 ARALIK 2005 TARİHLERİ İTİBARIYLA
BİLANÇOLAR
(Birim -- Aksi belirtilmedikçe Bin YTL)

		Bağımsız Sınırlı Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		30.09.2006			31.12.2005		
AKTİF KALEMLER	Dipnot (Beşinci Bölüm-1)	TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	(1)	93	466	559	67	2,382	2,449
1.1 Kasa		84	-	84	57	-	57
1.2 Efektif Deposu		-	183	183	-	175	175
1.3 T.C. Merkez Bankası		9	39	48	10	2,151	2,161
1.4 Diğer		-	244	244	-	56	56
II. ALIM SATIM AMAÇLI MENKUL DEĞERLER (Net)	(2)	115,480	-	115,480	84,188	-	84,188
2.1 Devlet Borçlanma Senetleri		115,480	-	115,480	84,188	-	84,188
2.1.1 Devlet Tahvil		115,480	-	115,480	84,188	-	84,188
2.1.2 Hazine Bonosu		-	-	-	-	-	-
2.1.3 Diğer Kamu Borçlanma Senetleri		-	-	-	-	-	-
2.2 Hisse Senetleri		-	-	-	-	-	-
2.3 Diğer Menkul Değerler		-	-	-	-	-	-
III. BANKALAR VE DİĞER MALİ KURULUŞLAR		22,241	293,647	315,888	146,064	256,380	402,444
3.1 Bankalar		22,241	293,647	315,888	146,064	256,380	402,444
3.1.1 Yurtiçi Bankalar		6	3	9	21,007	-	21,007
3.1.2 Yurtdışı Bankalar		235	195,685	195,920	-	332	332
3.1.3 Yurtdışı Merkez ve Şubeler		22,000	97,959	119,959	125,057	256,048	381,105
3.2 Diğer Mali Kuruluşlar		-	-	-	-	-	-
IV. PARA PİYASALARI		-	-	-	-	-	-
4.1 Bankalararası Para Piyasasından Alacaklar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3 Ters Repo İşlemlerinden Alacaklar		-	-	-	-	-	-
V. SATILMAYA HAZIR MENKUL DEĞERLER (Net)	(3)	274,653	-	274,653	169,731	-	169,731
5.1 Hisse Senetleri		-	-	-	-	-	-
5.2 Diğer Menkul Değerler		274,653	-	274,653	169,731	-	169,731
VI. KREDİLER	(4)	26,493	59,176	85,669	16,399	81,522	97,921
6.1 Kısa Vadeli		23,866	45,295	69,161	13,771	56,995	70,766
6.2 Orta ve Uzun Vadeli		-	13,881	13,881	-	24,527	24,527
6.3 Takipteki Krediler		25,962	-	25,962	26,718	-	26,718
6.4 Özel Karşılıklar (-)		23,335	-	23,335	24,090	-	24,090
VII. FAKTÖRİNG ALACAKLARI		-	-	-	-	-	-
VIII. VADEYE KADAR ELDE TUTULACAK MD (Net)	(5)	-	-	-	-	-	-
8.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
8.1.1 Devlet Tahvil		-	-	-	-	-	-
8.1.2 Hazine Bonosu		-	-	-	-	-	-
8.1.3 Diğer Kamu Borçlanma Senetleri		-	-	-	-	-	-
8.2 Diğer Menkul Değerler		-	-	-	-	-	-
IX. KONSOLIDASYON DIŞI İŞTİRAKLER (Net)	(6)	-	-	-	-	-	-
9.1 Mali İştirakler		-	-	-	-	-	-
9.2 Mali Olmayan İştirakler		-	-	-	-	-	-
X. KONSOLIDASYON DIŞI BAĞLI ORTAKLIKLAR (Net)	(7)	-	-	-	-	-	-
10.1 Mali Ortaklıklar		-	-	-	-	-	-
10.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI. KONSOLIDASYON DIŞI DİĞER YATIRIMLAR (Net)		-	-	-	-	-	-
XII. FİNANSAL KİRALAMA ALACAKLARI (Net)	(8)	-	-	-	-	-	-
12.1 Finansal Kiralama Alacakları		-	-	-	-	-	-
12.2 Kazanılmamış Gelirler (-)		-	-	-	-	-	-
XIII. ZORUNLU KARŞILIKLAR		16,136	10,502	26,638	20,843	5,681	26,524
XIV. MUHTELİF ALACAKLAR		145	35	180	59	10	69
XV. FAİZ VE GELİR TAHAKKUK VE REESKONTLARI	(10)	9,824	11,693	21,517	9,551	15,794	25,345
15.1 Kredilerin		814	260	1,074	1,244	581	1,825
15.2 Menkul Değerlerin		4,800	-	4,800	6,740	-	6,740
15.3 Diğer		4,210	11,433	15,643	1,567	15,213	16,780
XVI. MADDİ DURAN VARLIKLAR (Net)		21,279	-	21,279	21,771	-	21,771
16.1 Defter Değeri		35,146	-	35,146	34,355	-	34,355
16.2 Birikmiş Amortismanlar (-)		13,867	-	13,867	12,584	-	12,584
XVII. MADDİ OLMAYAN DURAN VARLIKLAR (Net)		214	-	214	306	-	306
17.1 Şerefiye		-	-	-	-	-	-
17.2 Diğer		7,084	-	7,084	7,030	-	7,030
17.3 Birikmiş Amortismanlar (-)		6,870	-	6,870	6,724	-	6,724
XVIII. ERTELENMİŞ VERGİ AKTİFİ	(11)	1,464	-	1,464	3,047	-	3,047
XIX. DİĞER AKTİFLER	(12)	696	9	705	6,499	-	6,499
AKTİF TOPLAMI		488,718	375,528	864,246	478,525	361,769	840,294

İlişikteki açıklama ve dipnotlar bu mali tabloların tamamlayıcı parçalarıdır.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 VE 31 ARALIK 2005 TARİHLERİ İTİBARIYLA
BİLANÇOLAR
(Birim -- Aksi belirtilmedikçe Bin YTL)

PASİF KALEMLER	Dipnot (Beşinci Bölüm-II)	Bağımsız Sınırlı Denetimden			Bağımsız Denetimden		
		Geçmiş			Geçmiş		
		TP	YP	Toplam	TP	YP	Toplam
		30.09.2006			31.12.2005		
I. MEVDUAT	(1)	298,423	113,115	411,538	241,348	338,381	579,729
1.1 Bankalararası Mevduat		273,478	-	273,478	197,046	291,088	488,134
1.2 Tasarruf Mevduatı		590	-	590	154	-	154
1.3 Resmi Kuruluşlar Mevduatı		-	-	-	-	-	-
1.4 Ticari Kuruluşlar Mevduatı		24,349	-	24,349	44,141	-	44,141
1.5 Diğer Kuruluşlar Mevduatı		6	-	6	7	-	7
1.6 Döviz Tevdiat Hesabı		-	113,115	113,115	-	47,293	47,293
1.7 Kıymetli Madenler Depo Hesapları		-	-	-	-	-	-
II. PARA PIYASALARI		70,000	-	70,000	32,000	-	32,000
2.1 Bankalararası Para Piyasalarından Alınan Borçlar		-	-	-	-	-	-
2.2 İMKB Takasbank Piyasasından Alınan Borçlar		-	-	-	32,000	-	32,000
2.3 Repo İşlemlerinden Sağlanan Fonlar	(2)	70,000	-	70,000	-	-	-
III. ALINAN KREDİLER	(3)	206,029	-	206,029	25,399	-	25,399
3.1 T.C. Merkez Bankası Kredileri		-	-	-	-	-	-
3.2 Alınan Diğer Krediler		206,029	-	206,029	25,399	-	25,399
3.2.1 Yurtiçi Banka ve Kuruluşlardan		-	-	-	49	-	49
3.2.2 Yurtdışı Banka, Kuruluş ve Fonlardan		206,029	-	206,029	25,350	-	25,350
IV. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	(4)	-	-	-	-	-	-
4.1 Bonolar		-	-	-	-	-	-
4.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
4.3 Tahviller		-	-	-	-	-	-
V. FONLAR	(5)	-	-	-	-	-	-
VI. MUHTELİF BORÇLAR	(6)	8,349	386	8,735	2,255	253	2,508
VII. DİĞER YABANCI KAYNAKLAR	(7)	1,984	3,965	5,949	1,588	2,500	4,088
VIII. ÖDENECEK VERGİ, RESİM, HARÇ VE PRİMLER		1,316	-	1,316	1,263	-	1,263
IX. FAKTÖRİNG BORÇLARI		-	-	-	-	-	-
X. FİNANSAL KİRALAMA BORÇLARI (Net)	(8)	-	348	348	-	281	281
10.1 Finansal Kiralama Borçları		-	380	380	-	308	308
10.2 Ertelemiş Finansal Kiralama Giderleri (-)		-	32	32	-	27	27
XI. FAİZ VE GİDER REESKONTLARI	(9)	537	10,948	11,485	218	16,396	16,614
11.1 Mevduatın		266	6	272	151	74	225
11.2 Alınan Kredilerin		203	162	365	18	252	270
11.3 Repo İşlemlerinin		68	-	68	-	-	-
11.4 Diğer		-	10,780	10,780	49	16,070	16,119
XII. KARŞILIKLAR	(10)	8,207	-	8,207	21,177	-	21,177
12.1 Genel Karşılıklar		2,355	-	2,355	2,873	-	2,873
12.2 Kıdem Tazminatı Karşılığı		144	-	144	118	-	118
12.3 Vergi Karşılığı		-	-	-	12,978	-	12,978
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar		5,708	-	5,708	5,208	-	5,208
XIII. SERMAYE BENZERİ KREDİLER	(10)	-	28,514	28,514	-	23,940	23,940
XIV. ERTELENMİŞ VERGİ PASİFİ	(11)	-	-	-	-	-	-
XV. ÖZKAYNAKLAR	(12)	112,125	-	112,125	133,295	-	133,295
15.1 Ödenmiş Sermaye	(14)	29,110	-	29,110	29,110	-	29,110
15.2 Sermaye Yedekleri		49,199	-	49,199	66,712	-	66,712
15.2.1 Hisse Senedi İhraç Primleri	(13)	-	-	-	-	-	-
15.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
15.2.3 Menkul Değerler Değer Artış Fonu		(16,750)	-	(16,750)	763	-	763
15.2.4 Yeniden Değerleme Fonu		-	-	-	-	-	-
15.2.5 Yeniden Değerleme Değer Artışı		-	-	-	-	-	-
15.2.6 Diğer Sermaye Yedekleri	(12)	65,949	-	65,949	65,949	-	65,949
15.2.7 Ödenmiş Sermaye Enflasyon Düzeltme Farkı	(12)	-	-	-	-	-	-
15.3 Kâr Yedekleri		-	-	-	-	-	-
15.3.1 Yasal Yedekler		-	-	-	-	-	-
15.3.2 Statü Yedekleri		-	-	-	-	-	-
15.3.3 Olağanüstü Yedekler		-	-	-	-	-	-
15.3.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
15.4 Kâr veya Zarar		33,816	-	33,816	37,473	-	37,473
15.4.1 Geçmiş Yıllar Kâr ve Zararları		37,473	-	37,473	14,192	-	14,192
15.4.2 Dönem Net Kâr ve Zararı		(3,657)	-	(3,657)	23,281	-	23,281
PASİF TOPLAMI		706,970	157,276	864,246	458,543	381,751	840,294

İlişikteki açıklama ve dipnotlar bu mali tabloların tamamlayıcı parçalarıdır.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 VE 31 ARALIK 2005 TARİHLERİ İTİBARIYLA
BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOLARI
(Birim -- Aksi belirtilmedikçe Bin YTL)

	Dipnot (Beşinci Bölüm-IV)	Bağımsız Sınırlı Denetimden Geçmiş 30.09.2006			Bağımsız Denetimden Geçmiş 31.12.2005		
		TP	YP	TOPLAM	TP	YP	TOPLAM
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		824,006	1,239,253	2,063,259	655,163	1,170,646	1,825,809
I. GARANTİ ve KEFALETLER	(2), (3)	8,774	213,247	222,021	5,105	268,482	273,587
1.1 Teminat Mektupları		8,774	151,881	160,655	5,105	214,676	219,781
1.1.1 Devlet İhale Kanunu Kapsamına Girenler		-	-	-	-	-	-
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler		-	-	-	-	-	-
1.1.3 Diğer Teminat Mektupları		8,774	151,881	160,655	5,105	214,676	219,781
1.2 Banka Kredileri		-	26,773	26,773	-	22,298	22,298
1.2.1 İthalat Kabul Kredileri		-	26,773	26,773	-	22,298	22,298
1.2.2 Diğer Banka Kabulleri		-	-	-	-	-	-
1.3 Akreditifler		-	32,383	32,383	-	27,152	27,152
1.3.1 Belgeli Akreditifler		-	32,383	32,383	-	27,152	27,152
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 Kıy. İh. Satın Alma Garantilerimizden		-	-	-	-	-	-
1.7 Faktoring Garantilerimizden		-	-	-	-	-	-
1.8 Diğer Garantilerimizden		-	2,210	2,210	-	4,356	4,356
1.9 Diğer Kefaletlerimizden		-	-	-	-	-	-
II. TAHHÜTLER		46,028	-	46,028	70	-	70
2.1 Cayılamaz Taahhütler		46,028	-	46,028	70	-	70
2.1.1 Vadeli, Aktif Değer Alım Taahhütleri		6,970	-	6,970	70	-	70
2.1.2 Vadeli, Mevduat Al.-Sat. Taahhütleri		-	-	-	-	-	-
2.1.3 İştir. ve Bağ. Ort. Ser. İştir. Taahhütleri		-	-	-	-	-	-
2.1.4 Kul. Gar. Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.1.5 Men. Kıy. İhr. Aracılık Taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7 Çekler İçin Ödeme Taahhütlerimiz		-	-	-	-	-	-
2.1.8 İhracat Taahhüt. Kaynaklanan Vergi ve Fon Yüküml.		-	-	-	-	-	-
2.1.9 Kredi Kartı Harcama Limit Taahhütleri		-	-	-	-	-	-
2.1.10 Açığa Menkul Kıymet Satış Taahhüt. Alacaklar		19,529	-	19,529	-	-	-
2.1.11 Açığa Menkul Kıymet Satış Taahhüt. Borçlar		19,529	-	19,529	-	-	-
2.1.12 Diğer Cayılamaz Taahhütler		-	-	-	-	-	-
2.2 Cayılabilir Taahhütler		-	-	-	-	-	-
2.2.1 Cayılabilir Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.2.2 Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR		769,204	1,026,006	1,795,210	649,988	902,164	1,552,152
3.1 Vadeli Döviz Alım-Satım İşlemleri		444,656	665,644	1,110,300	333,821	509,363	843,184
3.1.1 Vadeli Döviz Alım İşlemleri		262,527	289,977	552,504	138,514	280,658	419,172
3.1.2 Vadeli Döviz Satım İşlemleri		182,129	375,667	557,796	195,307	228,705	424,012
3.2 Para ve Faiz Swap İşlemleri		324,548	360,362	684,910	316,167	392,801	708,968
3.2.1 Swap Para Alım İşlemleri		232,364	111,359	343,723	175,593	179,540	355,133
3.2.2 Swap Para Satım İşlemleri		92,184	249,003	341,187	140,574	213,261	353,835
3.2.3 Swap Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.4 Swap Faiz Satım İşlemleri		-	-	-	-	-	-
3.3 Para, Faiz ve Menkul Değer Opsiyonları		-	-	-	-	-	-
3.3.1 Para Alım Opsiyonları		-	-	-	-	-	-
3.3.2 Para Satım Opsiyonları		-	-	-	-	-	-
3.3.3 Faiz Alım Opsiyonları		-	-	-	-	-	-
3.3.4 Faiz Satım Opsiyonları		-	-	-	-	-	-
3.3.5 Menkul Değerler Alım Opsiyonları		-	-	-	-	-	-
3.3.6 Menkul Değerler Satım Opsiyonları		-	-	-	-	-	-
3.4 Futures Para İşlemleri		-	-	-	-	-	-
3.4.1 Futures Para Alım İşlemleri		-	-	-	-	-	-
3.4.2 Futures Para Satım İşlemleri		-	-	-	-	-	-
3.5 Futures Faiz Alım-Satım İşlemleri		-	-	-	-	-	-
3.5.1 Futures Faiz Alım İşlemleri		-	-	-	-	-	-
3.5.2 Futures Faiz Satım İşlemleri		-	-	-	-	-	-
3.6 Diğer		-	-	-	-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		2,085,230	10,022	2,095,252	105,333	1,764	107,097
IV. EMANET KIYMETLER		2,083,457	10,022	2,093,479	102,835	1,764	104,599
4.1 Müşteri Fon ve Portföy Mevcutları		-	-	-	-	-	-
4.2 Emanete Alınan Menkul Değerler		1,971,300	150	1,971,450	1,420	-	1,420
4.3 Tahsile Alınan Çekler		81,299	3,820	85,119	70,557	1,764	72,321
4.4 Tahsile Alınan Ticari Senetler		-	-	-	-	-	-
4.5 Tahsile Alınan Diğer Kıymetler		-	-	-	-	-	-
4.6 İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7 Diğer Emanet Kıymetler		30,858	6,052	36,910	30,858	-	30,858
4.8 Emanet Kıymet Alanlar		-	-	-	-	-	-
V. REHİNLİ KIYMETLER		1,773	-	1,773	2,498	-	2,498
5.1 Menkul Kıymetler		1,773	-	1,773	2,498	-	2,498
5.2 Teminat Senetleri		-	-	-	-	-	-
5.3 Emtia		-	-	-	-	-	-
5.4 Varant		-	-	-	-	-	-
5.5 Gayrimenkul		-	-	-	-	-	-
5.6 Diğer Rehinli Kıymetler		-	-	-	-	-	-
5.7 Rehinli Kıymet Alanlar		-	-	-	-	-	-
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		2,909,236	1,249,275	4,158,511	760,426	1,172,410	1,932,906

İlişikteki açıklama ve dipnotlar bu mali tabloların tamamlayıcı parçalarıdır.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 VE 2005 TARİHLERİNDE SONA EREN
ARA HESAP DÖNEMLERİNE AİT
GELİR TABLOLARI
(Birim -- Aksi belirtilmedikçe Bin YTL)

	Dipnot (Beşinci Bölüm- III)	Bağımsız Sınırlı Denetimden Geçmiş		Bağımsız Sınırlı Denetimden Geçmiş	
		Cari Dönem (01.01.2006- 30.09.2006)	Önceki Dönem (01.01.2005- 30.09.2005)	Cari Dönem (01.07.2006- 30.09.2006)	Önceki Dönem (01.07.2005- 30.09.2005)
I. FAİZ GELİRLERİ	(1)	60,882	65,605	21,402	19,401
1.1 Kredilerden Alınan Faizler		4,039	5,244	1,574	1,789
1.1.1 TP Kredilerden Alınan Faizler		2,020	2,762	905	1,100
1.1.1.1 Kısa Vadeli Kredilerden		2,020	2,762	905	1,100
1.1.1.2 Orta ve Uzun Vadeli Kredilerden		-	-	-	-
1.1.2 YP Kredilerden Alınan Faizler		2,019	2,482	669	689
1.1.2.1 Kısa Vadeli Kredilerden		2,019	2,482	669	689
1.1.2.2 Orta ve Uzun Vadeli Kredilerden		-	-	-	-
1.1.3 Takipteki Alacaklardan Alınan Faizler		-	-	-	-
1.1.4 Kaynak Kul.Destekleme Fonundan Alınan Primler		-	-	-	-
1.2 Zorunlu Karşılıklardan Alınan Faizler		603	330	364	108
1.3 Bankalardan Alınan Faizler		16,210	30,384	5,721	9,783
1.3.1 TC Merkez Bankasından		2	1	-	-
1.3.2 Yurtiçi Bankalardan		2,060	1,106	1,036	244
1.3.3 Yurtdışı Bankalardan		3,696	1,273	980	442
1.3.4 Yurtdışı Merkez ve Şubelerden		10,452	28,004	3,705	9,097
1.4 Para Piyasası İşlemlerinden Alınan Faizler		3,829	604	899	176
1.5 Menkul Değerlerden Alınan Faizler		36,201	29,043	12,844	7,545
1.5.1 Alım Satım Amaçlı Menkul Değerlerden Alınan Faizler		15,505	7,924	3,658	2,748
1.5.2 Satılmaya Hazır Menkul Değerlerden Alınan Faizler		20,696	21,119	9,186	4,797
1.5.3 Vadeye Kadar Elde Tutulacak Menkul Değerlerden		-	-	-	-
1.6 Diğer Faiz Gelirleri		-	-	-	-
II. FAİZ GİDERLERİ	(2)	39,118	38,506	19,147	11,637
2.1 Mevduata Verilen Faizler		16,090	26,420	4,991	7,509
2.1.1 Bankalar Mevduatına		12,959	23,740	3,610	5,257
2.1.2 Tasarruf Mevduatına		1,080	13	1,075	3
2.1.3 Resmî Kuruluşlar Mevduatına		-	-	-	-
2.1.4 Ticari Kuruluşlar Mevduatına		412	2,284	(436)	1,006
2.1.5 Diğer Kuruluşlar Mevduatına		-	-	-	-
2.1.6 Döviz Tevdiat Hesaplarına		1,639	383	742	1,243
2.1.7 Kıymetli Maden Depo Hesaplarına		-	-	-	-
2.2 Para Piyasası İşlemlerine Verilen Faizler		1,170	5,268	87	1,624
2.3 Kullanılan Kredilere Verilen Faizler		20,936	5,341	13,440	1,861
2.3.1 TC Merkez Bankasına		-	-	-	-
2.3.2 Yurtiçi Bankalara		-	73	-	18
2.3.3 Yurtdışı Bankalara		1,113	616	269	280
2.3.4 Yurtdışı Merkez ve Şubelere		19,823	2,416	13,171	249
2.3.5 Diğer Kuruluşlara		-	2,236	-	1,314
2.4 Çıkarılan Menkul Kıymetlere Verilen Faizler		-	-	-	-
2.5 Diğer Faiz Giderleri		922	1,477	629	643
III. NET FAİZ GELİRİ [I - II]		21,764	27,099	2,255	7,764
IV. NET ÜCRET VE KOMİSYON GELİRLERİ		23,338	13,584	9,462	4,237
4.1 Alınan Ücret ve Komisyonlar		23,927	14,445	9,681	4,592
4.1.1 Nakdi Kredilerden		-	-	-	-
4.1.2 Gayri Nakdi Kredilerden		3,003	557	981	237
4.1.3 Diğer		20,924	13,888	8,700	4,355
4.2 Verilen Ücret ve Komisyonlar		589	861	219	355
4.2.1 Nakdi Kredilere Verilen		-	-	-	-
4.2.2 Gayri Nakdi Kredilere Verilen		-	-	-	-
4.2.3 Diğer		589	861	219	355
V. TEMETTÜ GELİRLERİ		-	-	-	-
5.1 Alım Satım Amaçlı Menkul Değerlerden		-	-	-	-
5.2 Satılmaya Hazır Menkul Değerlerden		-	-	-	-
VI. NET TİCARİ KAR/ZARAR		(13,626)	6,167	11,095	1,939
6.1 Sermaye Piyasası İşlemleri Karı/Zararı (Net)		(14,930)	(12)	(3,395)	(559)
6.1.1 Sermaye Piyasası İşlemleri Karı		433,213	204,340	94,753	57,894
6.1.1.1 Türev Finansal Araçlardan Karlar		417,935	191,550	88,547	56,028
6.1.1.2 Diğer Sermaye Piyasası İşlemleri Karı		15,278	12,790	6,206	1,866
6.1.2 Sermaye Piyasası İşlemleri Zararı (-)		448,143	204,352	98,148	58,453
6.1.2.1 Türev Finansal Araçlardan Zararlar		419,594	188,344	100,075	57,519
6.1.2.2 Diğer Sermaye Piyasası İşlemleri Zararı		28,549	16,008	(1,927)	934
6.2 Kambiyo Karı/Zararı (Net)		1,304	6,179	14,490	2,498
6.2.1 Kambiyo Karı		687,130	124,271	212,941	37,949
6.2.2 Kambiyo Zararı (-)		685,826	118,092	198,451	35,451
VII. DİĞER FAALİYET GELİRLERİ	(4)	4,729	4,028	455	1,224
VIII. FAALİYET GELİRLERİ TOPLAMI (III+IV+V+VI+VII)		36,205	50,878	23,267	15,164
IX. KREDİ VE DİĞER ALACAKLAR KARŞILIĞI	(5)	1,041	1,298	1,041	(651)
X. DİĞER FAALİYET GİDERLERİ		36,926	29,526	11,994	9,492
XI. FAALİYET KÂRI (VIII-IX-X)		(1,762)	20,054	10,232	6,323
XII. BAĞLI ORTAKLIKLAR VE İŞTİRAKLERDEN KÂR/(ZARAR)	(6)	-	-	-	-
XIII. NET PARASAL POZİSYON KARI / (ZARARI)		-	-	-	-
XIV. VERGİ ÖNCESİ KÂR		(1,762)	20,054	10,232	6,323
XV. VERGİ KARŞILIĞI		(1,910)	(5,871)	(186)	(1,812)
15.1 Cari Vergi Karşılığı	(7)	(327)	(6,342)	-	(2,160)
15.2 Ertelenmiş Vergi Karşılığı	(7)	(1,583)	471	(186)	348
XVI. VERGİ SONRASI OLAĞAN FAALİYET KAR/ZARARI (XIV-XV)		(3,672)	14,183	10,046	4,511
XVII. VERGİ SONRASI OLAĞANÜSTÜ KAR/ZARAR		15	-	15	-
17.1 Vergi Sonrası Olağanüstü Kar/Zarar		15	-	15	-
17.1.1 Olağanüstü Gelirler		15	-	15	-
17.1.2 Olağanüstü Giderler (-)		-	-	-	-
17.2 Olağanüstü Kara İlişkin Vergi Karşılığı		-	-	-	-
XVIII. NET DÖNEM KÂR ve ZARARI (XVI+XVII+XVIII)	(8)	(3,657)	14,183	10,061	4,511

İlişikteki açıklama ve dipnotlar bu mali tabloların tamamlayıcı parçalarıdır.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 VE 2005 TARİHLERİNDE SONA EREN
ARA HESAP DÖNEMLERİNE AİT
ÖZKAYNAK DEĞİŞİM TABLOLARI
(Birim -- Aksi belirtilmedikçe Bin YTL)

	Ödenmiş Sermaye	Ödenmiş Sermaye Enflasyon Düzeltme Farkı ve Diğer Sermaye Yedekleri	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedek Akçeler	Statü Yedekleri	Olağüstü Yedek Akçe	Diğer Yedekler	Dönem Net Karı/(Zararı)	Geçmiş Dönem Karı/(Zararı)	Yeniden Değerleme Fonu	Yeniden Değerleme Değer Artışı	Menkul Değer Değer Artışı Fonu	Genel Toplam
Önceki Dönem – 30.09.2005														
I. Önceki Dönem Sonu Bakiyesi	29,110	65,949	-	-	-	-	-	-	13,728	464	-	-	1,637	110,888
II. Muhasebe Politikasında Yapılan Değişiklikler	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Yeni Bakiye (I+II)	29,110	65,949	-	-	-	-	-	-	13,728	464	-	-	1,637	110,888
IV. Dönem Net Karı veya Zararı	-	-	-	-	-	-	-	-	14,183	-	-	-	-	14,183
V. Kar Dağıtım	-	-	-	-	-	-	-	-	(13,728)	13,728	-	-	-	-
5.1 Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5.2 Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	(13,728)	13,728	-	-	-	-
5.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.1 Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.2 Yeniden Değerleme Fonu	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.3 Yeniden Değerleme Değer Artışı	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.4 Menkul Değer Değer Artışı Fonu	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.5 Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.6 Hisse Senedi İhracı	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.7 Kur Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.8 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Diğer	-	-	-	-	-	-	-	-	-	-	-	-	243	243
Dönem Sonu Bakiyesi	29,110	65,949	-	-	-	-	-	-	14,183	14,192	-	-	1,880	125,314
Cari Dönem - 30.09.2006														
I. Önceki Dönem Sonu Bakiyesi	29,110	65,949	-	-	-	-	-	-	23,281	14,192	-	-	763	133,295
Dönem İçindeki Artışlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
II. Satılmaya Hazır Yatırımlar	-	-	-	-	-	-	-	-	-	-	-	-	(14,829)	(14,829)
2.1 Net Rayiç Değer Kârı / Zararı	-	-	-	-	-	-	-	-	-	-	-	-	(14,829)	(14,829)
III. Nakit Akış Riskinden Korunma	-	-	-	-	-	-	-	-	-	-	-	-	-	-
3.1 Net Rayiç Değer Kârı / Zararı	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV. Satılmaya Hazır Yatırımlar	-	-	-	-	-	-	-	-	-	-	-	-	(2,684)	(2,684)
4.1 Net Kâra Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	(2,684)	(2,684)
V. Nakit Akış Riskinden Korunma	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5.1 Net Kâra Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
5.2 Varlıklara Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Dönem Net Karı	-	-	-	-	-	-	-	-	(3,657)	-	-	-	-	(3,657)
VII. Kar Dağıtım	-	-	-	-	-	-	-	-	(23,281)	23,281	-	-	-	-
7.1 Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-
7.2 Yedeklere Aktarılan Tutar	-	-	-	-	-	-	-	-	(23,281)	23,281	-	-	-	-
7.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-
8.1 Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-	-
8.2 Yeniden Değerleme Fonu	-	-	-	-	-	-	-	-	-	-	-	-	-	-
8.3 Yeniden Değerleme Değer Artışı	-	-	-	-	-	-	-	-	-	-	-	-	-	-
8.4 Menkul Değer Değer Artışı Fonu	-	-	-	-	-	-	-	-	-	-	-	-	-	-
8.5 Hisse Senedi İhracı	-	-	-	-	-	-	-	-	-	-	-	-	-	-
8.6 Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-
8.7 Kur Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-
8.8 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Hisse Senedine Dönüştürülebilir Tahviller	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi	29,110	65,949	-	-	-	-	-	-	(3,657)	37,473	-	-	(16,750)	112,125

İlişikteki açıklama ve dipnotlar bu mali tabloların tamamlayıcı parçalarıdır.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 VE 2005 TARİHLERİNDE SONA EREN
ARA HESAP DÖNEMLERİNE AİT
NAKİT AKIM TABLOLARI
(Birim – Aksi belirtilmedikçe Bin YTL)

V. NAKİT AKIM TABLOSU		Bağımsız Sınırlı Denetimden Geçmiş Cari Dönem	Bağımsız Sınırlı Denetimden Geçmiş Önceki Dönem
		Dipnot (5.Bölüm V)	30.09.2006 30.09.2005
A.	BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1	Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı/(Zararı)	(37,654)	11,714
1.1.1	Alınan Faizler	67,412	43,361
1.1.2	Ödenen Faizler	38,957	38,761
1.1.3	Alınan Temettüleri	-	-
1.1.4	Alınan Ücret ve Komisyonlar	21,145	13,584
1.1.5	Elde Edilen Diğer Kazançlar	(20,729)	23,212
1.1.6	Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar	787	773
1.1.7	Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler	18,446	13,760
1.1.8	Ödenen Vergiler	7,070	7,499
1.1.9	Olağandışı Kalemler	-	-
1.1.10	Diğer	(41,796)	(9,196)
1.2	Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim	37,054	131,627
1.2.1	Alım Satım Amaçlı Menkul Değerlerde Net (Artış) Azalış	(31,292)	(48,876)
1.2.2	Bankalar Hesabındaki Net (Artış) Azalış	(7,500)	(5,000)
1.2.3	Kredilerdeki Net (Artış) Azalış	13,007	13,330
1.2.4	Diğer Aktiflerde Net (Artış) Azalış	(330)	452
1.2.5	Bankaların Mevduatlarında Net Artış (Azalış)	(214,656)	89,884
1.2.6	Diğer Mevduatlarda Net Artış (Azalış)	46,465	38,344
1.2.7	Alınan Kredilerdeki Net Artış (Azalış)	223,204	41,981
1.2.8	Vadesi Gelmiş Borçlarda Net Artış (Azalış)	-	-
1.2.9	Diğer Borçlarda Net Artış (Azalış)	8,156	1,512
I.	Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı	(600)	143,341
B.	YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II.	Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı	(95,413)	(45,453)
2.1	İktisap Edilen Bağlı Ortaklık ve İştirakler ve Diğer Yatırımlar	-	-
2.2	Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Diğer Yatırımlar	-	-
2.3	Satın Alınan Menkuller ve Gayrimenkuller	491	316
2.4	Elden Çıkarılan Menkul ve Gayrimenkuller	10,000	164
2.5	Elde Edilen Satılmaya Hazır Menkul Değerler	339,925	193,603
2.6	Elden Çıkarılan Satılmaya Hazır Menkul Değerler	235,003	148,302
2.7	Satın Alınan Yatırım Amaçlı Menkul Değerler	-	-
2.8	Satılan Yatırım Amaçlı Menkul Değerler	-	-
2.9	Olağandışı Kalemler	-	-
2.10	Diğer	-	-
C.	FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III.	Finansman Faaliyetlerinden Sağlanan Net Nakit	67	(616)
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	(67)	616
3.6	Olağandışı Kalemler	-	-
3.7	Diğer	-	-
IV.	Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	-	-
V.	Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış/ (Azalış)	(95,946)	97,272
VI.	Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(1)	161,895
VII.	Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(2)	297,447

İlişikteki açıklama ve dipnotlar bu mali tabloların tamamlayıcı parçalarıdır.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN
ARA HESAP DÖNEMİNE AİT
BANKA'NIN MERKEZİ'NİN KONSOLİDE MALİ TABLOLARI
(Birim – Aksi belirtilmedikçe Bin YTL)

BİLANÇO	Bağımsız Sınırlı Denetimden Geçmemiş 30.09.2006
AKTİF KALEMLER	
Nakit Değerler	13,276
Alım-Satım Amaçlı Finansal Varlıklar	203,657
Satılmaya Hazır / Vadeye Kadar Elde Tutulacak Finansal Varlıklar	132,086
Bankalar	130,026
Kredi ve Avanslar	448,078
Peşin Ödenen Giderler ve Gelir Reeskontları	9,144
İştirak ve Bağlı Ortaklıklar	1,309
Maddi Duran Varlıklar	6,252
Maddi Olmayan Duran Varlıklar	11,500
Diğer Aktifler	43,716
Toplam	999,044
PASİF KALEMLER	
Alım-Satım Amaçlı Finansal Borçlar	151,256
Bankalara Borçlar	201,405
Müşterilere Borçlar	364,410
İhraç Edilen Menkul Kıymetler	192,020
Kazanılmamış Gelirler ve Gider Reeskontları	10,913
Karşılıklar	10,172
Diğer Pasifler	22,675
Sermaye Benzeri Krediler	20,353
ÖZKAYNAKLAR	25,840
Sermaye	1,085
Prim	5,219
Yedekler	17,265
Diğer	144
Azınlık Hakları	2,127
Toplam	999,044
GELİR TABLOSU	
Bağımsız Sınırlı Denetimden Geçmemiş 30.09.2006	
Net Faiz Geliri	8,154
Net Ücret ve Komisyon Gelirleri	4,530
Net Ticari Kar-Zarar	2,193
Diğer Faaliyet Gelirleri	6,387
Faaliyet Gelirleri Toplamı	21,264
Personel Giderleri	6,547
Karşılıklar	1,001
Amortisman Giderleri	1,364
Diğer Faaliyet Giderleri	8,195
Vergi Öncesi Kar	17,107
Vergi Karşılığı	763
Vergi Sonrası Olağan Faaliyet Kar / Zarar	3,394
Vergi Sonrası Olağanüstü Kar / Zarar	-
Azınlık Hakları Karı / Zararı	38
Net Dönem Kar / Zararı	3,356

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I- Sunum Esaslarına İlişkin Açıklama ve Dipnotlar

Mali Tablolar ile Bunlara İlişkin Açıklama ve Dipnotların Hazırlanması

Banka, mali tablolarını, 5411 sayılı Bankacılık Kanunu'nun 37. maddesi ve geçici Madde 1 uyarınca yürürlükte bulunan "Muhasebe Uygulama Yönetmeliği" (MUY) ve ilgili tebliğler ile bunlara ek veya değişiklik getiren tebliğlere ve açıklamalara uygun olarak hazırlamaktadır.

Değerleme Esasları ve Muhasebe Politikalarında Yapılan Değişiklikler

Bankacılık Düzenleme ve Denetleme Kurumu (BDDK)'nın 21 Nisan 2005 tarih ve 1623 sayılı Kararı ile, MUY 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 bankaların mali tablolarını bu Tebliğ hükümlerine göre hazırlama zorunluluklarının bulunmadığı kararlaştırılmıştır.

Cari dönem mali tablolarıyla uyumlu olması için ilişikte sunulan önceki dönem mali tablolarında aşağıda açıklanan sınıflandırma kaydı yapılmıştır.

Banka ilişikteki 30 Eylül 2006 tarihli mali tablolarının karşılaştırmalı olarak açıklanması amacıyla 30 Eylül 2005 tarihinde sona eren ara hesap dönemine ait ilişikteki gelir tablosunda faiz geliri ile sermaye piyasası işlem karları arasında 21,617 YTL tutarında sınıflama yapılmıştır.

Yabancı Para İşlemleri

Banka'nın yabancı para ile yapılmış olduğu işlemler MUY'a ilişkin 11 sayılı Tebliğ "Kur Değişimi Etkilerinin Muhasebeleştirilmesi Standardı" esas alınarak muhasebeleştirilmiş olup işlemin yapıldığı günün kurundan Yeni Türk Lirası'na (YTL) çevrilmiştir. 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 döviz alış kurlarından değerlemeye tabi tutularak YTL'ye çevrilmiş ve oluşan kur farkları, kambiyo karı veya zararı olarak kayıtlara yansıtılmıştır. 30 Eylül 2006 tarihi itibarıyla Banka'nın kur değerlemesi için kullandığı ABD Doları döviz alış kuru 1.504 YTL (31 Aralık 2005 - 1.349 YTL) ve Avro döviz alış kuru değeri 1.901 YTL'dir (31 Aralık 2005 - 1.596 YTL).

Borçlanmayı temsil eden menkul değerler ile parasal nitelikli finansal aktiflerin YTL'ye dönüştürülmesinden kaynaklanan farklar gelir tablosuna dahil edilmektedir.

Ara Dönem Mali Tablolarına İlişkin Açıklamalar

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

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Aksi belirtilmedikçe Bin YTL)

II- Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünlerine İlişkin Açıklamalar

Banka yabancı para pozisyon riskini azaltmak amacıyla vadeli döviz alım - satım sözleşmeleri, para swap alım-satım ve opsiyon işlemlerine girmektedir. MUY'a ilişkin 1 Sayılı Tebliğ 'Finansal Araçların Muhasebeleştirilmesi Standardı' hükümleri uyarınca riskten korunma aracı olarak değerlendirilemeyen vadeli döviz alım - satım sözleşmeleri, para swap alım-satım ve opsiyon işlemleri, alım satım amaçlı işlemler olarak sınıflandırılmaktadır.

Türev işlemlerin ilk olarak kayda alınmasında elde etme maliyeti kullanılmakta ve bunlara ilişkin işlem maliyetleri elde etme maliyetine dahil edilmektedir. Ayrıca, türev işlemlerden doğan yükümlülükler ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedirler.

Türev işlemler kayda alınmalarını izleyen dönemlerde rayiç değer ile değerlendirilmekte ve rayiç değer pozitif veya negatif olmasına göre bilançoda sırasıyla, "Faiz ve gelir tahakkuk ve reeskontları" ve "Faiz ve gider reeskontları" içerisinde gösterilmektedir. Yapılan değerlendirme sonucu rayiç değer meydana gelen farklar gelir tablosunda "Sermaye Piyasası İşlemleri Kar / Zararı" hesabında yansıtılmaktadır.

Döviz ile ilgili türev işlemlerin rayiç değerinin tespitinde, Banka, cari piyasa koşullarını dikkate alarak ileriye dönük vadeli kur belirlemiştir. Buna bağlı olarak rayiç değer farkları söz konusu işlemler ile ilgili sözleşme kurları ile tahmini kur karşılaştırılarak hesaplanmıştır. Rayiç değer farklarının bilanço tarihine çekilmesi sonucu oluşan değerler kar/zarar hesaplarına yansıtılmıştır.

Para alım ve para satım opsiyon sözleşmeleri, dönem sonu kurları ile nazım hesaplarda izlenmektedir. Muhasebenin ihtiyatlılık ilkesi gereğince, dönem sonları itibarıyla döviz kurlarının mevcut alım ve satım opsiyonlarının kullanılması yönünde oluşması durumunda opsiyon işlemleri diğer vadeli döviz işlemlerine benzer şekilde değerlendirilmektedir. Söz konusu opsiyonların vadesinde kullanılması durumunda oluşan olumlu ve olumsuz tutarlar "Sermaye Piyasası İşlemleri Karları ve Zararları" hesaplarında muhasebeleştirilmektedir. Opsiyon primleri primin tahakkuk ettiği tarihte "Sermaye Piyasası İşlemleri Karları ve Zararları" hesaplarında muhasebeleştirilmektedir.

30 Eylül 2006 ve 31 Aralık 2005 tarihleri itibarıyla, ana sözleşmeden ayrıştırılmak suretiyle oluşturulan veya riskten korunma amaçlı türev ürünleri bulunmamaktadır. Tüm türev ürünleri alım satım amaçlıdır.

III- Finansal Araçların Netleştirilmesine İlişkin Açıklama ve Dipnotlar

Finansal varlık ve borçlar, Banka'nın netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olması ve söz konusu varlık ve borçları net bazda tahsil etme / ödeme veya eş zamanlı sonuçlandırma niyetinin olması durumunda netleştirilir. 30 Eylül 2006 ve 31 Aralık 2005 tarihleri itibarıyla netleştirilmesi gereken finansal varlık ve yükümlülük bulunmamaktadır.

IV- Faiz Gelir ve Giderine İlişkin Açıklama ve Dipnotlar

Etkin faiz oranı yöntemi kullanılarak hesaplanan faiz gelirleri ve giderleri tahakkuk esasına göre muhasebeleştirilmektedir. Tebliğ 1'in yürürlüğe girmesinden önce ise faiz gelir ve giderlerinin hesaplanmasında doğrusal yöntem kullanılmaktaydı. 30 Eylül 2006 ve 31 Aralık 2005 tarihleri itibarıyla 30 Eylül 2001 tarih ve 24448 sayılı Resmi Gazete'de yayımlanan 4672 ve 4491 Sayılı Kanunlar ile değişik 4389 sayılı Bankalar Kanunu'nun 3.maddesinin 11. fıkrası ve 11.maddesinin 12.fıkrası hükmüne istinaden yayımlanan "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik" ile 31 Ocak 2002 tarih ve 24657 mükerrer sayılı Resmi Gazete'de yayımlanmış olan "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik" uyarınca donuk alacak haline gelen kredilerin faiz reeskontları iptal edilmekte ve söz konusu krediler yine aynı mevzuat uyarınca canlı krediler içinde sınıflandırılıncaya veya tahsil edilinceye kadar faiz reeskontu yapılmamaktadır.

V- Ücret ve Komisyon Gelir ve Giderlerine İlişkin Açıklama ve Dipnotlar

Finansal yükümlülüklerle ilişkin olarak diğer kurum ve kuruluşlara ödenen ve işlem maliyetini oluşturan kredi ücret ve komisyon giderleri bulunmamaktadır.

Ücret ve komisyon gelir ve giderleri tahsil edildikleri dönemde gelir veya gider kaydedilmektedir. Ancak dönemselik içeren işlemlere ilişkin komisyon gelirleri, ilgili dönemler itibarıyla reeskonto tabii tutulmaktadır.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Aksi belirtilmedikçe Bin YTL)

VI- Alım Satım Amaçlı Menkul Değerlere İlişkin Açıklama ve Dipnotlar

Alım satım amaçlı menkul değerler piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kar sağlama amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kar sağlamaya yönelik bir portföyün parçası olan menkul değerlerdir. Alım satım amaçlı menkul değerler Muhasebe Uygulama Yönetmeliği'ne ilişkin 1 Sayılı Finansal Araçların Muhasebeleştirilmesi Standardı uyarınca muhasebeleştirilmektedir.

Alım satım amaçlı menkul değerler bilançoaya ilk olarak işlem maliyetleri de dahil olmak üzere maliyet değerleri ile yansıtılmakta ve kayda alınmalarını müteakiben rayiç değerleri ile değerlemeye tabi tutulmakta ve bu menkul kıymetler ile ilgili olarak oluşan kazanç ve kayıplar kar/zarar hesaplarına intikal ettirilmektedirler.

Alım satım amaçlı menkul değerlerin elde tutulması esnasında kazanılan faizler faiz gelirleri içerisinde, satıldıklarında ortaya çıkan kar veya zarar "Sermaye Piyasası İşlemleri Kar / Zararı" hesabında gösterilmektedir.

30 Eylül 2006 ve 31 Aralık 2005 tarihleri itibarıyla Türk lirası devlet iç borçlanma senetleri'nin rayiç değerleri, değerlendirme günü İstanbul Menkul Kıymetler Borsası'nda (İMKB) işlem gören menkul kıymetler için İMKB'de oluşan son gün ağırlıklı ortalama fiyatları, işlem görmeyen menkul kıymetler için ise T.C. Merkez Bankası fiyatları kullanılarak tespit edilmiştir.

VII- Satış ve Geri Alış Anlaşmaları ve Menkul Değerlerin Ödünç Verilmesi İşlemlerine İlişkin Açıklama ve Dipnotlar

Banka, müşterilerle repo anlaşmaları çerçevesinde yapılan hazine bonosu ve devlet tahvili alım-satım işlemlerini bilanço hesaplarında takip etmektedir. Dolayısıyla, repo anlaşması çerçevesinde müşterilere satılan devlet tahvili ve hazine bonoları, Banka'nın repoya konu menkul kıymeti sınıflamasına bağlı olarak, alım-satım amaçlı, satılmaya hazır veya vadeye kadar elde tutulacak menkul kıymetler ana kalemleri altında repoya konu edilen menkul kıymetler olarak sınıflandırılmakta ve ilgili hesabın değerlendirme esaslarına göre değerlemeye tabi tutulmaktadır. Repo işlemlerinden sağlanan fonlar ise pasifte "Repo İşlemlerinden Sağlanan Fonlar" hesabında muhasebeleştirilmekte ve vade sonunda müşterilere taahhüt edilen faiz oranı dikkate alınarak faiz gider reeskontu hesaplanmaktadır.

Repo işlemlerine konu edilen menkul kıymetlerin faiz gelirleri ilişikteki gelir tablosunda "Menkul Değerlerden Alınan Faizler", repo işlemlerinden sağlanan fonlara ilişkin faiz giderleri ise "Para Piyasası İşlemlerine Verilen Faizler" altında yansıtılmıştır.

Geri satım taahhüdü ile alınmış menkul kıymetler (ters repo) ise "Para Piyasaları - Ters Repo İşlemlerinden Alacaklar" kalemi altında takip edilmektedir.

30 Eylül 2006 tarihi itibarıyla, repo konusu menkul değer tutarı 73,491 YTL'dir (31 Aralık 2005 - Yoktur).

30 Eylül 2006 tarihi itibarıyla, ters repo konusu menkul değerler karşılığı verilen fonlar yoktur (31 Aralık 2005 - Yoktur).

30 Eylül 2006 tarihi itibarıyla, Banka'nın ödünce konu edilmiş menkul kıymet işlemleri yoktur (31 Aralık 2005 - Yoktur).

VIII- Vadeye Kadar Elde Tutulacak Menkul Değerler, Satılmaya Hazır Menkul Değerler ve Banka Kaynaklı Krediler ve Alacaklara İlişkin Açıklama ve Dipnotlar

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

Borçluya para, mal veya hizmet sağlama yoluyla yaratılanlardan alım-satım ya da kısa vadede satılma amacıyla elde tutulanlar dışında kalan finansal varlıklar Banka kaynaklı krediler ve alacaklar olarak sınıflandırılmıştır.

Banka kaynaklı krediler ve alacaklar, vadeye kadar elde tutulacaklar ile alım satım amaçlılar dışında kalan menkul kıymetler, satılmaya hazır menkul kıymetler olarak sınıflandırılmıştır.

Satılmaya hazır menkul kıymetler, vadeye kadar elde tutulacak menkul kıymetler ve banka kaynaklı kredilerin tasnifi anılan varlıkların edinilmesi esnasında yapılmaktadır.

Menkul değerlerin ve banka kaynaklı kredilerin ilk kayda alınmasında işlem maliyetlerini de içeren elde etme maliyeti kullanılmaktadır.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Aksi belirtilmedikçe Bin YTL)

İlk kayda alımdan sonra satılmaya hazır menkul değerlerin müteakip değerlemesi rayiç değeri üzerinden yapılmakta ve rayiç değerdeki değişikliklerden kaynaklanan ve menkullerin iskonto edilmiş maliyet değeri ile rayiç değeri arasındaki farkı ifade eden gerçekleşmemiş kar veya zararlar özkaynak kalemleri içerisinde "Menkul Değerler Değer Artış Fonu" hesabı altında gösterilmektedir. Satılmaya hazır menkul değerler elden çıkarıldığında, birikmiş rayiç değer uyarlamaları yatırım amaçlı menkul değerlerden kaynaklanan kar ve zararlar olarak gelir tablosuna yansıtılmaktadır.

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

Vadeye kadar elde tutulacak menkul değerlerden kazanılmış olan faizler, faiz geliri olarak kaydedilmektedir. Vadeye kadar elde tutulacak menkul değerlerle ilgili kar payları yoktur.

1 Ekim 2002 tarihinden sonra vadeye kadar elde tutulacak menkul değerler arasında sınıflandırılmaya başlanan ancak, sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlıklar bulunmamaktadır.

Menkul değerlerin alım ve satım işlemleri teslim tarihine göre muhasebeleştirilmektedir.

IX- Banka Kaynaklı Krediler ve Alacaklar ve Ayrılan Özel Karşılıklara İlişkin Açıklama ve Dipnotlar

Banka, banka kaynaklı krediler ve alacakların ilk kaydını elde etme maliyeti ile yapmakta, kayda alınmayı izleyen dönemlerde Tebliğ 1'e uygun olarak etkin faiz oranı yöntemi kullanarak iskonto edilmiş değerleri üzerinden muhasebeleştirilmektedir. Banka kaynaklı kredilerin teminatı olarak alınan varlıklara ödenen harç, işlem gideri ve diğer masraflar banka kaynak maliyetinin hesaplanmasında dikkate alınmakta ve müşteriye yansıtılmaktadır.

Kullandırılan nakdi krediler, Tebliğ 1'in banka kaynaklı krediler ve alacaklarının muhasebeleştirilmesi ile ilgili olarak getirmiş olduğu düzenlemeler uyarınca muhasebeleştirilmektedir.

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

Banka, kullandırmış olduğu kredilerin tahsil edilemeyeceğine ilişkin bulguların varlığı halinde, bu kredileri 30 Eylül 2006 ve 31 Aralık 2005 tarihleri itibarıyla, 30 Eylül 2001 tarih ve 24448 sayılı Resmi Gazete'de yayımlanan 4672 Sayılı Kanun ile değişik 4389 sayılı Bankalar Kanunu'nun 3. maddesinin 11. fıkrası ve 11. maddesinin 12. fıkrası hükmüne istinaden yayımlanan "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik" ile 31 Ocak 2002 tarih ve 24657 mükerrer sayılı Resmi Gazete'de yayımlanmış olan "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelikte Değişiklik Yapılmasına İlişkin Yönetmelik" uyarınca III., IV. ve V. grup krediler olarak sınıflandırmakta ve özel karşılık ayırmaktadır. Söz konusu özel karşılıklar, "Karşılık ve Değer Düşme Giderleri - Özel Karşılık Giderleri" hesapları kullanılarak kar-zarar hesaplarına intikal ettirilmektedir. Bu tür kredilerle ilgili olarak yapılan tahsilatlarda öncelikle söz konusu kredinin anapara borçları karşılanmakta, ardından faiz alacakları tahsil edilmektedir.

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

X- Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklama ve Dipnotlar

Banka'nın ilişikteki 30 Eylül 2006 ve 31 Aralık 2005 tarihli mali tablolarında şerefiye bulunmamaktadır.

Tüm maddi olmayan duran varlıklar MUY'a ilişkin 3 sayılı Tebliğ "Maddi Olmayan Duran Varlıklar'ın Muhasebeleştirilmesi Standardı" uyarınca, kayıtlara maliyet bedelinden alınmakta; alımdan sonra yapılan harcamalar gider olarak kaydedilmektedir.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Aksi belirtilmedikçe Bin YTL)

Maddi olmayan duran varlıklara ilişkin düzeltme işlemi, kur farkı, finansman giderleri ve yeniden değerlendirme artışlarının ilgili varlığın maliyetinden düşülmesi suretiyle bulunan maliyet değerleri üzerinden ilgili katsayılar kullanılarak yapılmaktadır.

Banka'nın diğer maddi olmayan duran varlıkları başlıca bilgisayar yazılımlarından oluşmaktadır. Söz konusu varlıkların faydalı ömürlerinin belirlenmesinde özel bir kriter uygulanmamış olup Vergi Usul Kanunu hükümlerine bağlı kalmış ve bu kıymetler için faydalı ömür 2004 öncesindeki dönemlerde 5 yıl olarak belirlenirken; 2004 yılı sonrasında yapılan alımlar için 3-5 yıl olarak belirlenmiştir.

Muhasebe tahminlerinde amortisman süresi, amortisman yöntemi veya kalıntı değer bakımından cari dönemde veya sonraki dönemlerde önemli etkilerinin olması beklenen değişiklik bulunmamaktadır.

XI- Maddi Duran Varlıklara İlişkin Açıklama ve Dipnotlar

Tüm maddi duran varlıklar MUY'a ilişkin 2 sayılı Tebliğ "Maddi Duran Varlıklar'ın Muhasebeleştirilmesi Standardı" (Tebliğ 2) uyarınca, kayıtlara maliyet bedelinden alınmaktadır.

Maddi duran varlıklar 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş maliyet tutarları ile izlenmekte, doğrusal amortisman yöntemi kullanılarak %2 ile %25 oranları arasında amortisman tabi tutulmaktadır. İlk defa düzeltme işlemine tabi tutulacak amortisman tabi varlıkların maliyetine ilave edilmiş varsa kur farkı, finansman giderleri ve yeniden değerlendirme değer artışı ilgili varlığın maliyetinden düşülerek bulunan yeni değer üzerinden enflasyona göre düzeltme işlemi yapılmıştır. 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 ayrılmaktadır. Cari dönem içinde uygulanan amortisman yönteminde değişiklik yapılmamıştır.

Maddi duran varlıkların elden çıkarılmasından kaynaklanan kar veya zarar, net elden çıkarma hasılatı ile ilgili maddi duran varlığın enflasyon düzeltmesinden sonraki net defter değerinin farkı olarak gelir tablosunda "Diğer Faaliyet Gelirleri / Giderleri" içerisinde yansıtılmaktadır.

Maddi duran varlığın onarım maliyetlerinden varlığın ekonomik ömrünü uzatıcı nitelikte olanlar aktifleştirilmekte, diğer onarım maliyetleri ise gider olarak kayıtlara yansıtılmaktadır.

Maddi duran varlıklar üzerinde rehin, ipotek veya tedbir bulunmamaktadır.

Tebliğ 14 uyarınca Banka'nın aktifinde kayıtlı gayrimenkul için bağımsız bir ekspertiz şirketi tarafından 31 Aralık 2005 tarihi itibarıyla değerlendirme yapılmış ve ekspertiz değerlemesi ile belirlenmiş rayiç değer ile enflasyona göre düzeltilmiş net defter değerinin arasındaki fark kadar karşılık ayrılmıştır. 30 Eylül 2006 tarihi itibarıyla gayrimenkuller için toplam 12,115 YTL (31 Aralık 2005: 12,528 YTL) tutarında değer düşüklüğü karşılığı ayrılmıştır.

Maddi duran varlıklarla ilgili herhangi bir alım taahhüdü bulunmamaktadır.

Maddi duran varlıklara ilişkin olarak muhasebe tahminlerinde amortisman süresi, amortisman yöntemi veya kalıntı değer bakımından cari dönemde veya sonraki dönemlerde önemli etkilerinin olması beklenen değişiklik bulunmamaktadır.

XII- Kiralama İşlemlerine İlişkin Açıklama ve Dipnotlar

Finansal kiralama yoluyla elde edinilen sabit kıymetler MUY'a ilişkin 4 sayılı Tebliğ "Kiralama İşlemlerine İlişkin Muhasebe Standardı"nın 7. maddesi çerçevesinde muhasebeleştirilmektedir. Bu madde çerçevesinde tümü yabancı para borçlardan oluşan finansal kiralama işlemleri işlemin yapıldığı tarihteki kurla çevrilerek aktifte maddi duran varlıklar hesabına pasifte finansal kiralama borçları hesabına kayıt edilmektedir. Yabancı para borçlar dönem sonu değerlendirme kuru ile YTL'ye çevrilerek gösterilmiştir. Kur artışlarından kaynaklanan farklar ilgili dönem içerisinde gider yazılmıştır. Kira ödemeleri kiralamadan doğan finansman maliyetlerini ve kiralamaya konu varlığın tutarının o döneme isabet eden kısmını içerir. Kiralamadan doğan finansman maliyetleri kiralama süresi boyunca sabit bir faiz oranı oluşturacak şekilde döneme yayılır.

Finansal kiralama işlemi her muhasebe döneminde faiz giderine ek olarak amortisman tabi varlıklar için amortisman giderine yol açmaktadır. Kullanılan amortisman oranı Tebliğ 2'ye uygun olarak hesaplanmakta olup uygulanan oranlar %20 ile %25'tir.

Faaliyet kiralamasına ilişkin giderler bulunmamaktadır.

Banka'nın kiralayan konumunda bulunduğu finansal kiralama işlemleri yoktur.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Aksi belirtilmedikçe Bin YTL)

XIII- Karşılıklar ve Şarta Bağlı Yükümlülüklerle İlişkin Açıklama ve Dipnotlar

Krediler ve diğer alacaklar için ayrılan özel ve genel karşılıklar dışında kalan karşılıklar ve şarta bağlı yükümlülükler MUY'a ilişkin 8 sayılı Tebliğ "Karşılıklar, Şarta Bağlı Yükümlülükler ve Varlıkların Muhasebeleştirilmesi Standardı"na uygun olarak ayrılmaktadır. Karşılıklar geçmiş olayların bir sonucu olarak ortaya çıktığı anda muhasebeleştirilmekte, bununla ilgili olarak yükümlülük tutarının tahmini Banka tarafından yapılarak mali tablolara yansıtılmaktadır. Söz konusu yükümlülük tutarının tahmin edilemediği durumlarda "şarta bağlı" olarak kabul edilmektedir. Şarta bağlı yükümlülükler için şartın gerçekleşme olasılığı yüksek ise ve güvenilir olarak ölçülebiliyorsa karşılık ayrılmaktadır. 30 Eylül 2006 ve 31 Aralık 2005 tarihleri itibarıyla Banka, takipteki alacaklar karşılığı ve ilgili mevzuat gereği genel karşılık ayırmıştır.

XIV- Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklama ve Dipnotlar

30 Eylül 2006 ve 31 Aralık 2005 tarihleri itibarıyla çalışan haklarına ilişkin yükümlülükler MUY'a ilişkin 10 sayılı Tebliğ "Banka Çalışanlarının Haklarının Muhasebeleştirilmesi Standardı" (Tebliğ 10) hükümlerine göre muhasebeleştirilmektedir.

Kıdem tazminatından doğan yükümlülükler için, Tebliğ 10'a uygun olarak, bilançonun hazırlandığı dönemden önceki son beş yıl için yapılan ödemelerin toplam yükümlülük tutarlarına oranları olarak hesaplanan fiili ödeme oranlarının ortalaması dikkate alınmak suretiyle cari döneme ilişkin toplam yükümlülük üzerinden karşılık ayrılmaktadır. Banka, çalışan haklarından doğabilecek ihbar haklarına ilişkin son beş yılın istatistiki bilgisine ulaşamadığından, ihbar tazminatı karşılığına ilişkin provizyonu içinde bulunan yıldaki kıdem tazminatı için hesaplanan 5 yıllık ortalama oran ile toplam yükümlülüğü çarpmak suretiyle hesaplamıştır.

Banka'nın bilanço tarihinden itibaren 12 aydan daha uzun sürede sözleşme süresi dolacak belirli süreli sözleşme ile istihdam edilmiş çalışanlarından doğan kıdem ve ihbar tazminatı yükümlülükleri bulunmamaktadır.

30 Eylül 2006 ve 31 Aralık 2005 tarihleri itibarıyla Banka, izin ve ihbar tazminatlarından doğan yükümlülükler için karşılık ayırmaktadır.

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

Karşılık ayrılması gereken diğer çalışan haklarına ilişkin yükümlülükler yoktur.

XV- Vergi Uygulamalarına İlişkin Açıklama ve Dipnotlar

Kurumlar Vergisi

30 Eylül 2006 tarihli hesap dönemi için kurumlar vergisi oranı %20 olarak uygulanmaktadır (31 Aralık 2005: %30).

Vergi mevzuatı uyarınca üçer aylık dönemler itibarıyla oluşan kazançlar üzerinden %20 (31 Aralık 2005: %30) geçici vergi hesaplanarak ödenmekte, ödenen tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir.

Kurumlar vergisi, ilgili olduğu hesap döneminin sonunu takip eden dördüncü ayın on beşinci günü akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir.

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

21 Haziran 2006 tarih ve 26205 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 5520 Sayılı yeni Kurumlar Vergisi Kanunu'nun 32inci 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 tabi olacaktır. 1 Ocak 2006 tarihinden sonraki geçici vergi dönemlerinde %30 oranına göre hesaplanan ve tahsil edilen geçici verginin anılan dönemler için bu Kanuna göre hesaplanan tutarı aşan kısmının, müteakip dönemler için hesaplanan geçici vergiden mahsup edileceği hüküm altına alınmıştır.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Aksi belirtilmedikçe Bin YTL)

Ertelenmiş Vergi Yükümlülüğü / Aktifi

12 Ağustos 2004 tarihinde yayımlanarak 1 Temmuz 2004 tarihinden geçerli olmak üzere yürürlüğe giren MUY'a ilişkin 18 Sayılı Tebliğ ve buna ilişkin olarak yayımlanan 12 Ocak 2005 tarihli BDDK'nın DZM.2/13/1-a-289 sayılı yazısı uyarınca düzenlenen vergi mevzuatına göre sonraki dönemlerde indirilebilecek mali kar elde edilmesi mümkün olduğu müddetçe, genel kredi karşılıkları dışında kalan indirilebilir geçici farklar üzerinden ertelenmiş vergi aktifi, vergilendirilebilir geçici farklar üzerinden ise ertelenmiş vergi yükümlülüğü hesaplanmaktadır. Ertelenmiş vergi aktif ve yükümlülükleri netleştirilmek suretiyle mali tablolara yansıtılmıştır.

Netleştirme sonucunda oluşan net ertelenmiş vergi aktifi 'Ertelenmiş Vergi Aktifi' hesabı içerisinde gösterilmektedir. Ertelenmiş vergi geliri / (gideri) ise ilişikteki gelir tablosunda vergi karşılığı içerisinde sınıflandırılmaktadır.

Ayrıca BDDK'nın söz konusu genelgesi uyarınca ertelenmiş vergi aktif ve pasifinin netleştirilmesi neticesinde gelir bakiyesi kalması halinde, ertelenmiş vergi gelirlerinin kar dağıtımına ve sermaye artırımına konu edilmemesi gerekmektedir.

XVI- Borçlanmalara İlişkin Açıklama ve Dipnotlar

Alım satım amaçlı finansal yükümlülükler olarak tanımlanan ve rayiç değer üzerinden yansıtılan türev finansal araçlara ilişkin yükümlülükler hariç, finansal yükümlülükler işlem maliyetleri dahil elde etme maliyetleri ile kayıtlara alınmakta ve izleyen dönemlerde "etkin faiz (iç verim) oranı" yöntemi ile hesaplanan "iskonto edilmiş" bedelleri ile değerlendirilmektedir.

Borçlanmayı temsil eden yükümlülükler için likidite, faiz oranı ve yabancı para kur riskine karşı genel anlamı korunma teknikleri uygulanmaktadır. Ancak bunlar muhasebeleştirme açısından Tebliğ 1 kapsamında riskten korunma işlemleri olarak tanımlanamamaktadır.

30 Eylül 2006 ve 31 Aralık 2005 tarihleri itibarıyla, Banka'nın ihraç etmiş bulunduğu borçlanmayı temsil eden araç veya hisse senedine dönüştürülebilir tahvil bulunmamaktadır.

XVII- Ödenmiş Sermaye ve Hisse Senetleri Stoğuna İlişkin Açıklama ve Dipnotlar

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

XVIII-Aval ve Kabullere İlişkin Açıklama ve Dipnotlar

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

Aktif karşılığı bir yükümlülük olarak gösterilen aval ve kabuller bulunmamaktadır (31 Aralık 2005 - Yoktur).

XIX- Devlet Teşviklerine İlişkin Açıklama ve Dipnotlar

Banka'nın yararlandığı devlet teşviki bulunmamaktadır.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Aksi belirtilmedikçe Bin YTL)

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. Sermaye Yeterliliği Standart Oranına İlişkin Açıklama ve Dipnotlar

Sermaye yeterliliği standart oranının hesaplanması 31 Ocak 2002 tarih ve 24657 Sayılı Resmi Gazete'de yayımlanmış olan "Bankaların Sermaye Yeterliliği Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Banka'nın bu esaslara göre hesaplanan sermaye yeterliliği standart oranı %39.55 (31 Aralık 2005: %51) olarak gerçekleşmiştir.

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

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

Gayrinakdi krediler ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, varsa bu işlemler için "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik"e istinaden ayrılan ve pasif hesaplar arasında izlenen özel karşılıklar düşüldükten sonraki net tutar üzerinden, "Bankaların Kuruluş ve Faaliyetleri Hakkında Yönetmelik" in 21 inci maddesinin (1) numaralı fıkrasında belirtilen oranlar ile çarpıldıktan sonra ilgili risk grubuna dahil edilerek, risk grubunun ağırlığı ile ağırlıklandırılır. Döviz ve faiz haddi ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, "Bankaların Kuruluş ve Faaliyetleri Hakkında Yönetmelik" in 21 inci maddesinin (2) numaralı fıkrasında belirtilen krediye dönüştürme oranlarında ilgili risk grubuna dahil edilerek, ilgili risk grubunun ağırlığı ile ikinci defa ağırlıklandırılır.

Sermaye yeterliliği standart oranına ilişkin bilgiler:

Cari Dönem	Risk Ağırlıkları			
	0%	20%	50%	100%
Bilanço Kalemleri (Net)	27,197	315,888	1,144	107,671
Nakit Değerler	511	-	-	-
Bankalar	48	315,888	-	-
Bankalararası Para Piyasası	-	-	-	-
Ters Repo İşlemlerinden Alacaklar	-	-	-	-
Zorunlu Karşılıklar	26,638	-	-	-
Özel Finans Kurumları	-	-	-	-
Krediler	-	-	828	82,214
Takipteki Alacaklar (Net)	-	-	-	2,627
İştirak. Bağlı Ortak. Ve VKET Men. Değ.	-	-	-	-
Muhtelif Alacaklar	-	-	-	180
Vadeye Kadar Elde Tutul Men. Değ (Net)	-	-	-	-
Finansal Kira. Amaç. Varlık. Veril Avans	-	-	-	-
Finansal Kira. İşlemlerinden Alacaklar	-	-	-	-
Finansal Kira. Konusu Varlıklar (Net)	-	-	316	-
Sabit Kıymetler (Net)	-	-	-	20,963
Diğer Aktifler	-	-	-	1,687
Bilanço Dışı Kalemler	3,398	83,410	63,798	22,889
Garanti ve Kefaletler	3,033	69,949	17,320	16,048
Taahhütler	-	-	46,028	-
Diğer Nazım Hesaplar	-	-	-	-
Türev Finansal Araçlar ile İlgili İşlemler	-	11,727	-	3,579
Faiz ve Gelir Tahakkuk ve Reeskontları	365	1,734	-	3,262
Risk Ağırlığı Verilmemiş Hesaplar	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	30,595	399,298	64,492	130,560
Risk Ağır. Varlık. Yüküm.	-	79,860	32,246	130,560

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Aksi belirtilmedikçe Bin YTL)

Sermaye yeterliliği standart oranına ilişkin özet bilgi:

	Cari Dönem	Önceki Dönem
Toplam Risk Ağırlıklı Varlıklar (RAV)	242,666	262,177
Piyasa Riskine Esas Tutar (PRET)	45,525	51,113
Özkaynak	114,055	159,778
Özkaynak/(RAV+PRET)*100	39.58	51.00

Özkaynak kalemlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
ANA SERMAYE		
Ödenmiş Sermaye	29,110	29,110
Nominal Sermaye	29,110	29,110
Sermaye Taahhütleri (-)	-	-
Ödenmiş Sermayenin Enflasyona göre Düzeltilmesinden Kaynaklanan Sermaye Yedekleri (*)	65,949	65,949
Hisse Senedi İhraç Primleri ve İptal Kârları	-	-
Yasal Yedekler	-	-
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	-	-
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	-	-
Özel Kanunlar Gereği Ayrılan Yedek Akçe	-	-
Statü Yedekleri	-	-
Olağanüstü Yedekler	-	-
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	-	-
Dağıtılmamış Kârlar	-	-
Birikmiş Zararlar	-	-
Yabancı Para Sermaye Kur Farkı	-	-
Kâr	37,473	37,473
Dönem Kârı	-	23,281
Geçmiş Yıllar Kârı	37,473	14,192
Zarar (-)	(3,657)	-
Dönem Zararı	(3,657)	-
Geçmiş Yıllar Zararı	-	-
Ana Sermaye Toplamı	128,875	132,532
KATKI SERMAYE		
Yeniden Değerleme Fonu	-	-
Menkuller	-	-
Gayrimenkuller	-	-
Sermayeye Eklenecek İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazanç.	-	-
Özel Maliyet Bedelleri Yeniden Değerleme Fonu	-	-
Yeniden Değerleme Değer Artışı	-	-
Kur Farkları	-	-
Genel Karşılıklar	2,355	2,873
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar	271	271
Alınan Sermaye Benzeri Krediler	-	23,940
Menkul Değerler Değer Artış Fonu	(16,750)	763
İştirakler ve Bağlı Ortaklıklardan	-	-
Satılmaya Hazır Menkul Değerlerden	(16,750)	763
Yapısal Pozisyona Konu Edilen Menkul Değerler Değer Artışı	-	-
Katkı Sermaye Toplamı	(14,124)	27,847
ÜÇÜNCÜ KUŞAK SERMAYE		
SERMAYE	114,751	160,379
SERMAYEDEN İNDİRİLEN DEĞERLER	696	591
Ana Faaliyet Konuları Para ve Sermaye Piyasaları ile Sigortacılık Olan ve Bu Konudaki Özel Kanunlara Göre İzin ve Ruhsat ile Faaliyet Gösteren Mali Kurumlara Yapılan Tüm Sermaye Katılımlarına İlişkin Tutarlar ile Özsermaye Yöntemi Uygulanmış Ancak Aktif ve Pasifleri Konsolide Edilmemiş Bu Tür Mali Ortaklıklara İlişkin Sermaye Payları	-	-
Özel Maliyet Bedelleri	-	-
İlk Tesis Bedelleri	-	-
Peşin Ödenmiş Giderler	696	591
İştirakler, Bağlı Ortaklıkların, Sermayesine Katılan Diğer Ortaklıkların, Özsermaye Yöntemi Uygulanmış Ancak Aktif ve Pasifleri Konsolide Edilmemiş Bu Tür Mali Ortaklıkların ve Konsolide Sabit Kıymetlerin Rayiç Değerleri Bilançoda Kayıtlı Değerlerinin Altında ise Aradaki Fark	-	-
Türkiye'de Faaliyet Gösteren Diğer Bankalara Verilen Sermaye Benzeri Krediler	-	-
Konsolidasyon Şerefyesi (Net)	-	-
Aktifleştirilmiş Giderler	-	-
Toplam Özkaynak	114,055	159,788

(*) 30 Eylül 2006 tarihli bilançoda diğer sermaye yedekleri altında gösterilmiştir.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Aksi belirtilmedikçe Bin YTL)

II. Piyasa Riskine İlişkin Açıklama ve Dipnotlar

Banka, ABN AMRO Bank N.V.'nin Türkiye'de kurulu bir şubesi olması sebebiyle, ABN AMRO Bank N.V.'nin De Nederlandsche Bank (DNB) tarafından öngörölmüş ve benimsenmiş sermaye yeterliliği hesaplama metodlarına uymak durumundadır.

Bu bağlamda DNB, ABN AMRO Bank N.V.'ye sermaye yeterliliğinin hesaplanması ve geriye dönük test aşamasında kendi iç modelini uygulamasına izin vermiştir.

Genel Kriterler

DNB, ABN AMRO Bank N.V.'nin piyasa riski ve diğer risk ölçüm modellerinin hesabı ve kullanımı için gerekli bilgi altyapısına sahip yeterli personeli olduğunu düşünmektedir. Personelin yeterlilik düzeyleri sadece kısa vadeli alım-satım bölümünde değil, aynı zamanda risk yönetimi, iç denetim alanı ve hazine operasyon alanlarında da test edilmiştir.

DNB, ABN AMRO Bank N.V.'nin kullandığı risk ölçüm modellerinin uygunluğunu onaylamaktadır.

ABN AMRO Bank N.V., piyasa riski hesabının dışında düzenli olarak var olan pozisyonlar üzerinde stres testi de uygulamaktadır.

Bu öngörörlere paralel olarak ABN AMRO Bank N.V., kar amaçlı yapılan alım satım pozisyonlarının taşıdığı riskleri yönetebilmek için VAR (Riske Maruz Değer) hesabını uygulamaktadır. VAR, istatistiksel bir metod olup önceden tespit edilmiş belli dönemler için verilen bir güven aralığı içinde faizlerin ve fiyatların dalgalanmaları sonucu oluşabilecek potansiyel zararların tespitine yöneliktir. Banka tarafından VAR hesaplama metodu olarak "Tarihi Değerlerle Benzetim" metodu kullanılmaktadır. Bilgi altyapısı olarak 1 yıllık geriye dönük veri kullanılmaktadır.

Güvenlik Aralığı: %99 güven aralığı

Taşıma Periyodu: 1 gün

Metod: Tarihi Değerlerle Benzetim

Veri: 1 yıllık veri (252 gözlem)

Banka'nın "Piyasa Riski Bölümü", her gün VAR hesabına konu olabilecek veri setini ve pozisyonları, piyasa riskinin hesaplanabilmesi için ABN AMRO Bank N.V. merkez ofisine göndermektedir. Banka, piyasa riski için önceden belirlenen limitler dahilinde kalmak zorunda olup, söz konusu limitlerin aşımı halinde, yerleşik Piyasa Riski Kontrolörü gerekli araştırmayı yapmak, sebeplerini bularak ivedilikle çözüm yollarını araştırmak zorundadır.

Banka'nın Piyasa Riski Bölümü, VAR hesabına ek olarak yine faiz riski değerlendirmesi hususunda önemli bir parametre olan PV01 analizlerini de günlük bazda yaparak raporlamak zorundadır.

Banka'nın Türkiye'de yerleşik bir tüzel kişilik olması sebebiyle yukarıda belirtilenlere ek olarak aynı zamanda Bankacılık Düzenleme ve Denetleme Kurumu'nun öngördüğü ve tüm bankacılık kesimi için de zorunlu tuttuğu piyasa riskinin hesaplanmasına yönelik uygulama olan Standart Metod hesabını her ay sonu itibarıyla Banka'nın çeşitli pozisyonları için kullanmak ve sermaye yeterliliğini bildirmek durumundadır.

Banka'nın, üst yönetimi ayrıca aylık olarak toplanarak aktif pasif yönetimi dahilinde Banka'nın orta ve uzun vadeli pozisyonlarının nasıl kullanılacağı ve vade uyumsuzluklarının nasıl giderileceği konusunda kararlar almaktadır.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Aksi belirtilmedikçe Bin YTL)

Banka'nın 30 Eylül 2006 tarihi itibarıyla Standart Metod'a göre hesaplanmış Piyasa Riski Analizinin özeti aşağıda sunulmuştur :

	Tutar
Faiz Oranı Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	3,326
Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	3,326
Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü	-
Faiz Oranı Riskine Tabi Opsiyonlar İçin Hesaplanan Sermaye Yükümlülüğü	-
Hisse Senedi Pozisyon Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-
Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü	-
Hisse Senedi Pozisyon Riskine Tabi Opsiyonlar İçin Hesaplanan Sermaye Yükümlülüğü	-
Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	316
Sermaye Yükümlülüğü	316
Kur Riskine Tabi Opsiyonlar İçin Hesaplanan Sermaye Yükümlülüğü	-
Toplam RMD-İç Model	-
Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü	3,642
Piyasa Riskine Maruz Tutar	45,525

III. Kur Riskine İlişkin Açıklama ve Dipnotlar

ABN AMRO Bank N.V., Banka'nın her kur pozisyonu için ayrı bir kur riski hesaplamaktadır. ABN AMRO Bank N.V., VAR hesabını Avro kuru cinsinden yaptığından, diğer bütün kurlar üzerinden oluşan net pozisyonlar Banka'nın bir yabancı kur riski olarak görülür ve her tür yabancı para pozisyonu üzerinden VAR hesabı yürütülür. Bu yüzden model, raporlama kurunun dışındaki bütün diğer yabancı paralarda oluşan pozisyonlar için doğru ve uygun risk faktörlerini de barındırmak zorundadır.

Banka, yasal yükümlülükler kapsamında belli oranlarda kur riski almaya izinlidir. Söz konusu oran, her bir yabancı para için ayrı ayrı değil, tümünün toplamı için belirlenmiştir.

Yasal yükümlülüklerin yanı sıra ABN AMRO Bank N.V., kendi iç bünyesinde de yabancı para cinsinden bulunan pozisyonların riskini hesaplamaktadır. Bu sebeple Banka, her bir yabancı para cinsinden mevcut pozisyonları tespit edip, ABN AMRO Bank N.V.'ye raporlayarak merkezde bu pozisyonlar için VAR hesabının yapılabilmesini sağlamaktadır. Kur riskinin takip edebilmesi için, ABN AMRO Bank N.V., Banka'nın yasal yükümlülükleri dışında açık pozisyon limiti (ki bu limit G10 ülkelerine ait yabancı paralar ve diğer ülke paraları için olmak üzere ayrı ayrı tespit edilmiştir) tahsis etmiştir.

Ayrıca Banka'nın taşıyabileceği maksimum açık pozisyon VAR limiti de tespit edilmiştir. Banka'nın Piyasa Riski Bölümü bu limitlerin aşılmamasını sağlamak ve aşılması durumunda gerekli açıklamayı yapmakla yükümlüdür.

Banka'nın mali tablo tarihi itibarıyla son beş iş günü için açıklanan belli başlı cari döviz kurları aşağıda verilmiştir :

	25.09.2006	26.09.2006	27.09.2006	28.09.2006	29.09.2006
ABD Doları	1.50920	1.52410	1.49440	1.49910	1.50430
İsviçre Frangı	1.21720	1.22365	1.19675	1.19955	1.19615
İngiliz Sterlini	2.86485	2.88300	2.81855	2.81000	2.80380
Japon Yeni	0.01310	0.01305	0.01280	0.01280	0.01290
Avro	1.92395	1.93305	1.89215	1.90170	1.90095

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

	Aylık Ortalama Döviz Alış Kuru
ABD Doları	1.48408
İsviçre Frangı	1.18947
İngiliz Sterlini	2.79275
Japon Yeni	0.01267
Avro	1.88615

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Aksi belirtilmedikçe Bin YTL)

Banka'nın kur riskine ilişkin bilgiler:

Cari Dönem	AVRO	ABD DOLARI	YEN	DİĞER YP	TOPLAM
Varlıklar					
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	113	292	-	61	466
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	66,085	227,357	13	192	293,647
Alım Satım Amaçlı Menkul Değer.	-	-	-	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Menkul Değerler	-	-	-	-	-
Verilen Krediler (*)	42,432	26,269	-	-	68,701
İştirak ve Bağlı Ortaklıklardaki Yat.	-	-	-	-	-
Vadeye Kadar Elde Tutulacak M. D.	-	-	-	-	-
Maddi Duran Varlıklar	-	-	-	-	-
Şerefiye	-	-	-	-	-
Diğer Varlıklar	13,521	8,008	-	710	22,239
Toplam Varlıklar	122,151	261,926	13	963	385,053
Yükümlülükler					
Bankalararası Mevduat	-	-	-	-	-
Döviz Tevdiat Hesabı	45,487	65,981	-	1,648	113,116
Para Piyasalarına Borçlar	-	-	-	-	-
Diğer Mali Kuruluşlar. Sağl. Fonlar	28,514	-	-	-	28,514
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	257	129	-	-	386
Diğer Yükümlülükler	8,012	7,040	1	207	15,260
Toplam Yükümlülükler	82,270	73,150	1	1,855	157,276
Net Bilanço Pozisyonu	39,881	188,776	12	(892)	227,777
Net Bilanço Dışı Pozisyon	(38,755)	(186,824)	(1)	2,246	(223,334)
Türev Finansal Araçlardan Alacaklar	128,526	257,034	99	15,677	401,336
Türev Finansal Araçlardan Borçlar	167,281	443,858	100	13,431	624,670
Gayrinakdi Krediler (**)	31,326	181,581	-	340	213,247
Önceki Dönem					
Toplam Varlıklar	82,412	278,624	8	725	361,769
Toplam Yükümlülükler	80,393	295,340	5,419	599	381,751
Net Bilanço Pozisyonu	2,019	(16,716)	(5,411)	126	(19,982)
Bilanço Dışı Pozisyon	(4,419)	15,258	5,566	1,827	18,232
Gayrinakdi Krediler (*)	38,403	229,788	-	291	268,482

(*) Verilen kredi tutarı bilançodaki tutara ek olarak 9,525 YTL tutarında dövize endeksli kredi tutarını içermektedir.

(**) Gayrinakdi Krediler Net Bilanço Dışı Pozisyon içerisinde dahil edilmemiştir.

IV. Faiz Oranı Riskine İlişkin Açıklama ve Dipnotlar

ABN AMRO Bank N.V., bilanço içi veya bilanço dışı hesaplarda bulunan faiz oranına duyarlı pozisyonları için her ülke para birimi dahilinde ayrı ayrı risk faktörleri ve limitler belirlemiştir. Banka tarafından alınan pozisyonların da söz konusu limitler dahilinde kalması gerekmektedir. Bono ve bilanço dışı işlemler için toplam bir VAR limiti bulunduğu gibi, faize dayalı varlık ve yükümlülükler için de ayrı bir VAR limiti mevcuttur. Faize duyarlı enstrümanların faiz oranı riskleri merkezi olarak ABN AMRO Bank N.V.'de hesaplanmaktadır.

Tarihi değerlerle benzetim metoduna dayalı VAR hesabının dışında, PV01 adı verilen risk analiz metodu da faiz riskinin hesaplanmasına yarayan diğer bir metottur. PV01 dalında her kategorize pozisyon için, bilanço içi, veya bilanço dışı olmak üzere her vade için ayrı ayrı limitler tahsis edilmiştir. Pozisyonlar bu limitler dahilinde Banka tarafından kontrol edilir.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Aksi belirtilmedikçe Bin YTL)

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

Cari Dönem Sonu	1 Aya Kadar	1-3 Ay	3-6 Ay	6-12 Ay	1 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	-	-	-	-	-	559	559
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	296,888	-	7,000	12,000	-	-	315,888
Alım Satım Amaçlı Menkul Değer.	-	-	16,676	98,804	-	-	115,480
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Menkul Değerler	7,310	-	25,417	111,286	130,640	-	274,653
Verilen Krediler	22,238	46,987	11,000	2,708	69	2,667	85,669
Vadeye Kadar Elde Tut. Men.Değ.	-	-	-	-	-	-	-
Diğer Varlıklar	3,065	28,691	7,582	6,015	609	26,035	71,997
Toplam Varlıklar	329,501	75,678	67,675	230,813	131,318	29,261	864,246
Yükümlülükler							
Bankalararası Mevduat	273,478	-	-	-	-	-	273,478
Diğer Mevduat	138,028	32	-	-	-	-	138,060
Para Piyasalarına Borçlar	70,000	-	-	-	-	-	70,000
Muhtelif Borçlar	-	-	-	-	-	8,735	8,735
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar. Sağl. Fonlar	206,029	-	28,514	-	-	-	234,543
Diğer Yükümlülükler	1,992	5,937	2,388	1,168	-	127,945	139,430
Toplam Yükümlülükler	689,527	5,969	30,902	1,168	-	136,680	864,246
Bilançodaki Faize Duyarlı Açık	(360,026)	69,709	36,773	229,645	131,318	(107,419)	-
Bilanço Dışı Faize Duyarlı Açık	645	(1,385)	3,556	(2,771)	(2,801)	-	(2,756)
Toplam Faize Duyarlı Açık	(359,381)	68,324	40,329	226,874	128,517	(107,419)	(2,756)

Faizsiz kolonunda yer alan diğer yükümlülükler satırı 112,125 YTL tutarında özkaynaklar hesabını da içermektedir.

Parasal finansal araçlara uygulanan ortalama faiz oranları:

Cari Dönem Sonu	AVRO %	ABD DOLARI %	Yen %	YTL %
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez B.	1.23	-	-	11.21
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	2.78	4.88	-	14.78
Alım-satım Amaçlı Menkul Değer.	-	-	-	16.12
Para Piyasalarından Alacaklar	-	-	-	14.42
Satılmaya Hazır Menkul Değerler	-	-	-	15.50
Verilen Krediler	6.38	6.05	-	18.01
Vadeye Kadar Elde Tut. Men.Değ.	-	-	-	-
Yükümlülükler				
Bankalararası Mevduat	2.49	4.77	-	15.30
Diğer Mevduat	2.26	4.04	-	16.78
Para Piyasalarına Borçlar	-	-	-	13.54
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	3.07	5.08	-	15.81

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Aksi belirtilmedikçe Bin YTL)

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

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.	2,151	-	-	-	-	298	2,449
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	390,944	5,000	-	-	6,500	-	402,444
Alım Satım Amaçlı Menkul Değer.	-	17,264	27	18	66,879	-	84,188
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Menkul Değerler	-	21,941	7,531	3,891	136,368	-	169,731
Verilen Krediler	43,258	26,143	19,725	6,015	-	2,780	97,921
Vadeye Kadar Elde Tut. Men.Değ.	-	-	-	-	-	-	-
Diğer Varlıklar	33,990	3,152	5,239	3,156	6,332	31,692	83,561
Toplam Varlıklar	470,343	73,500	32,522	13,080	216,079	34,770	840,294
Yükümlülükler							
Bankalararası Mevduat	488,134	-	-	-	-	-	488,134
Diğer Mevduat	91,595	-	-	-	-	-	91,595
Para Piyasalarına Borçlar	32,000	-	-	-	-	-	32,000
Muhtelif Borçlar	-	-	-	-	-	2,508	2,508
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	25,399	23,940	-	-	-	-	49,339
Diğer Yükümlülükler	1,219	9,134	3,353	2,404	2,917	157,691	176,718
Toplam Yükümlülükler	638,347	33,074	3,353	2,404	2,917	160,199	840,294
Bilançodaki Faize Duyarlı Açık	(168,004)	40,426	29,169	10,676	213,162	(125,429)	-
Bilanço Dışı Faize Duyarlı Açık	1,591	(7,424)	580	4,073	(2,362)	-	(3,542)
Toplam Faize Duyarlı Açık	(166,413)	33,002	29,749	14,749	210,800	(125,429)	(3,542)

Parasal finansal araçlara uygulanan ortalama faiz oranları:

Önceki Dönem Sonu	AVRO %	ABD DOLARI %	Yen %	YTL %
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez B.	-	1.50	-	10.82
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	2.05	3.49	-	15.79
Alım-satım Amaçlı Menkul Değer.	-	-	-	15.31
Para Piyasalarından Alacaklar	-	1.84	-	14.95
Satılmaya Hazır Menkul Değerler	-	-	-	18.97
Verilen Krediler	6.17	5.37	-	20.24
Vadeye Kadar Elde Tut. Men.Değ.	-	-	-	-
Yükümlülükler				
Bankalararası Mevduat	2.08	3.63	-	15.38
Diğer Mevduat	1.94	2.89	-	14.96
Para Piyasalarına Borçlar	-	-	-	14.50
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	2.60	2.83	-	14.50

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR
(Birim - Aksi belirtilmedikçe Bin YTL)

V. Likidite Riskine İlişkin Açıklama ve Dipnotlar

Likidite riski, likiditenin azaldığı durumlarda ortaya çıkan risk vektörüdür. Ödemelerin vadesinde yapılamaması, piyasada pozisyonları kapatmak için fiyat bulunamaması, toplam barındırılan pozisyonun toplam piyasa pozisyonunun büyük bir kısmını oluşturması ve bu yüzden piyasada fiyatların daha çabuk değişmesi (düşmesi) likidite riskini oluşturan faktörlerden bazılarıdır.

Bu açıklamalara istinaden Banka'nın nakit durumunun incelenmesi, hem kısa vadeli olarak nakit akışı mantığında, hem de orta ve uzun vadede GAP analizi yoluyla incelenmekte, uyumsuzluklar giderilmeye çalışılmaktadır.

Faiz oranı riski altında bahsedilen PV01 analizi kapsamında, vade uyumsuzluğunu arttıran bir pozisyon, aynı vadeye gelen ters bir pozisyon ile azaltılmakta olup bu yolla belli bir vadede likidite problemi yaratabilecek pozisyonlar sınırlandırılmakta ve ters pozisyon alımı ile azaltılmaya çalışılmaktadır.

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Cari Dönem	Vadesiz	1 Aya Kadar	1-3 Ay	3-6 Ay	6-12 Ay	1 Yıl ve Üzeri	Dağıtılamayan (*)	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	559	-	-	-	-	-	-	559
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	7,500	289,388	-	7,000	12,000	-	-	315,888
Alım Satım Amaçlı Menkul Değer.	-	-	-	9	98,804	16,667	-	115,480
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır Menkul Değerler	-	-	-	2,198	111,286	161,169	-	274,653
Verilen Krediler	48	7,988	46,987	11,000	3,069	13,950	2,627	85,669
Vadeye Kadar Elde Tutulacak M.D.	-	-	-	-	-	-	-	-
Diğer Varlıklar	1,160	30,875	2,802	7,899	6,545	1,034	21,682	71,997
Toplam Varlıklar	9,267	328,251	49,789	28,106	231,704	192,820	24,309	864,246
Yükümlülükler								
Bankalararası Mevduat	29,478	244,000	-	-	-	-	-	273,478
Diğer Mevduat	52,867	85,161	32	-	-	-	-	138,060
Diğer Mali Kuruluşlar, Sağl. Fonlar	-	206,029	-	-	-	28,514	-	234,543
Para Piyasalarına Borçlar	-	70,000	-	-	-	-	-	70,000
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	-	-	-	-	-	-	8,735	8735
Diğer Yükümlülükler	8	3,686	6,239	2,747	1,805	588	124,357	139,430
Toplam Yükümlülükler	82,353	608,876	6,271	2,747	1,805	29,102	133,092	864,246
Net Likidite Açığı	(73,086)	(280,625)	43,518	25,359	229,899	163,718	(108,783)	-
Önceki Dönem								
Toplam Aktifler	9,745	434,906	33,293	35,074	13,080	288,831	25,365	840,294
Toplam Yükümlülükler	54,833	585,012	21,585	3,206	2,404	27,531	145,723	840,294
Net Likidite Açığı	(45,088)	(150,106)	11,708	31,868	10,676	261,300	(120,358)	-

(*) Bilanço oluşturulan aktif hesaplardan sabit kıymetler, muhtelif alacaklar, diğer aktifler (peşin ödenen vergi hariç) ve takipteki alacaklar ile pasif hesaplarda özkaynaklar, vergi dışındaki karşılıklar ve diğer yabancı kaynaklar buraya kaydedilmiştir.

BEŞİNCİ BÖLÜM

KONSOLİDE OLMAYAN MALİ TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Aktif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Tutar	9	39	10	2,151
Vadeli Serbest Tutar	-	-	-	-
Toplam	9	39	10	2,151

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

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men. Değ.	26,297	-	84,101	-
Diğer	-	-	-	-
Toplam	26,297	-	84,101	-

b) Repo işlemlerine konu olan alım satım amaçlı menkul değerler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	73,491	-	-	-
Hazine Bonosu	-	-	-	-
Diğer Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	73,491	-	-	-

Alım-satım amaçlı menkul değerler tutarı içinde, yukarıda verilen tutarlar haricinde 15,692 YTL tutarında serbest amaçla tutulan alım satım amaçlı menkul değerler bulunmaktadır (31 Aralık 2005: 87 YTL).

3. Satılmaya hazır menkul değerlere ilişkin bilgiler:

a) Satılmaya hazır menkul değerlerin başlıca türleri: Borçlanma senetlerinden oluşmaktadır.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

b) Satılmaya hazır menkul değerlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	274,653	169,731
Borsada İşlem Gören	274,653	169,731
Borsada İşlem Görmeyen	-	-
Hisse Senetleri	-	-
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	-	-
Değer Azalma Karşılığı (-) / Artış (+)	-	-
Toplam	274,653	169,731

c) Teminat olarak gösterilen satılmaya hazır menkul değerlerin özellikleri ve defter değeri:

	Cari Dönem				Önceki Dönem			
	Maliyet Bedeli		Değerlenmiş Tutarı		Maliyet Bedeli		Değerlenmiş Tutarı	
	TP	YP	TP	YP	TP	YP	TP	YP
Teminata Verilen/Bloke Edilen	218,152	-	221,315	-	169,731	-	175,602	-
Repo İşlemlerine Konu Olan	-	-	-	-	-	-	-	-
Yapısal Pozisyon Olarak Tutulan	-	-	-	-	-	-	-	-
Menkul Kıymet Ödünç Piyasasından Alacaklar	-	-	-	-	-	-	-	-
Menkul Kıymet Ödünç Piyasası Teminatları	-	-	-	-	-	-	-	-
Dönem Sonu Toplamı	218,152	-	221,315	-	169,731	-	175,602	-

d) Teminata verilen / bloke edilen satılmaya hazır menkul değerler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men. Değ.	218,152	-	169,731	-
Diğer	-	-	-	-
Toplam	218,152	-	169,731	-

e) Repo işlemlerine konu olan satılmaya hazır menkul değerler: Yoktur.

4. Kredilere ilişkin açıklamalar:

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

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	-	-	-	-
Tüzel Kişi Ortaklara Verilen Krediler	-	-	-	-
Gerçek Kişi Ortaklara Verilen Krediler	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-	-	-
Banka Mensuplarına Verilen Krediler	708	-	619	-
Toplam	708	-	619	-

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

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

Nakdi Krediler	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
İhtisas Dışı Krediler	83,042	-	-	-
İskonto ve İştirak Senetleri	-	-	-	-
İhracat Kredileri	49,608	-	-	-
İthalat Kredileri	-	-	-	-
Mali Kesime Verilen Krediler	2,000	-	-	-
Yurtdışı Krediler	19,568	-	-	-
Tüketici Kredileri	-	-	-	-
Kredi Kartları	-	-	-	-
Kıymetli Maden Kredisi	-	-	-	-
Diğer	11,866	-	-	-
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Toplam	83,042	-	-	-

- c) Tüketici kredilerine ilişkin bilgiler: 708 YTL (31 Aralık 2005: 619 YTL) tutarında personel kredisi bulunmaktadır.
- d) Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler: Yoktur.
- e) Yurtiçi ve yurtdışı kredilerin dağılımı:

	Cari Dönem	Önceki Dönem
Yurtiçi krediler	63,474	70,766
Yurtdışı krediler	19,568	24,527
Toplam	83,042	95,293

- f) Bağlı ortaklık ve iştiraklere verilen krediler: Yoktur.
- g) Kredilere ilişkin olarak ayrılan özel karşılıklar:

	Cari Dönem	Önceki Dönem
Özel Karşılıklar		
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	1,672	3,366
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	-	-
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	21,663	20,724
Toplam	23,335	24,090

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

h) Donuk alacaklara ilişkin bilgiler (Net):

h.1) Donuk alacaklardan Banka tarafından yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkamı	Tahsili Şüpheli	Zarar Niteliğindeki
	Sınırlı Krediler ve	Krediler ve Diğer	Krediler ve Diğer
	Diğer Alacaklar	Alacaklar	Alacaklar
Cari Dönem	1,672	-	-
(Özel Karşılıklardan Önceki Brüt Tutarlar)	-	-	-
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	1,672	-	-
Önceki Dönem	2,437	-	-
(Özel Karşılıklardan Önceki Brüt Tutarlar)	-	-	-
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	2,437	-	-

h.2) Toplam donuk alacak hareketlerine ilişkin bilgiler:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkamı	Tahsili Şüpheli	Zarar Niteliğindeki
	Sınırlı Krediler ve	Krediler ve Diğer	Krediler ve Diğer
	Diğer Alacaklar	Alacaklar	Alacaklar
Önceki Dönem Sonu Bakiyesi	3,366	-	23,352
Dönem İçinde İntikal (+)	-	-	31
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	-	932
Diğer Donuk Alacak Hesaplarına Çıkış(-)	932	-	-
Dönem İçinde Tahsilat (-)	762	-	25
Aktiften Silinen (-)	-	-	-
Dönem Sonu Bakiyesi	1,672	-	24,290
Özel Karşılık (-)	1,672	-	21,663
Bilançodaki Net Bakiyesi	-	-	2,627

h.3) Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler: Yoktur.

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

Banka, yönetimin hesaplamaları doğrultusunda herhangi bir kredinin veya alacağın tahsil imkanının sınırlı veya şüpheli hale gelmesi durumunda ve/veya zarar niteliğindeki krediler ve diğer alacaklar için özel karşılık ayırmaktadır. Banka, 30 Eylül 2006 ve 31 Aralık 2005 tarihleri itibarıyla 4672 ve 4491 sayılı Kanunlar ile değişik 4389 sayılı Bankalar Kanunu'nun 11. maddesinin 1. ve 12. fıkrası ve 30 Eylül 2001 tarihli 24448 sayılı Resmi Gazete'de yayınlanan "Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkındaki Yönetmelik" çerçevesinde takipteki alacaklar ve diğer kredileri ile ilgili olarak özel ve genel kredi karşılıkları ayırmaktadır. 5411 sayılı Bankacılık Kanununun 53. maddesi ile 93. maddesinin dördüncü fıkrası hükümlerine uygun olarak karşılık ayrılmıştır.

Dönem içinde ayrılan karşılıklar ilgili dönemin gelir tablosuna yansıtılmaktadır. Tahsili mümkün olmayan alacaklar bütün yasal işlemler tamamlandıktan sonra Vergi Usul Kanunu gerekleri yerine getirilerek kayıtlardan silinmektedir.

5. **Vadeye kadar elde tutulacak menkul değerlere ilişkin bilgiler (Net):** Yoktur.

6. **İştiraklere ilişkin bilgiler (Net):** Yoktur.

7. **Bağlı ortaklıklara ilişkin bilgiler (Net):** Yoktur.

8. **Finansal kiralama alacaklarına ilişkin bilgiler (Net):** Yoktur.

9. **Diğer yatırımlara ilişkin bilgiler:** Yoktur.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

10. Faiz ve gelir tahakkuk ve reeskontlarına ilişkin açıklamalar:

a) Krediler faiz ve gelir tahakkuk ve reeskontlarına ilişkin bilgiler:

Kredi faiz ve gelir tahakkuk reeskontları	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Faiz Tahakkukları	-	-	-	-
Faiz Reeskontları	814	260	1,244	581
Kredi Komisyon ve Diğer Gelirler Tahakkuk	-	-	-	-
Kredi Komisyon ve Diğer Gelirler Reeskont	-	-	-	-
Toplam	814	260	1,244	581

b) Diğer faiz ve gelir reeskontlarına ilişkin bilgiler:

Diğer faiz ve gelir reeskontları	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Menkul Değerlerin	1,556	-	869	-
Satılmaya Hazır Menkul Değerlerin	3,244	-	5,871	-
Vadeye Kadar Elde Tutulacak Menkul Değerlerin	-	-	-	-
Ters Repo İşlemleri Faiz Reeskontları	-	-	-	-
Zorunlu Karşılıklar Faiz Reeskontları	365	-	182	-
Türev Finansal Araçlar Reeskontları	-	11,356	-	10,847
Faiz ve Gelir Reeskontları	-	-	-	-
Kur Gelir Reeskontları	-	11,356	-	10,847
Faktoring Alacaklarına İlişkin Reeskontlar	-	-	-	-
Diğer	3,845	77	1,385	4,366
Toplam	9,010	11,433	8,307	15,213

11. Ertelenmiş vergi aktifine ilişkin bilgiler:

a) İndirilebilir geçici farklar, mali zarar ve vergi indirim ve istisnaları itibarıyla, bilançooya yansıtılan ertelenmiş vergi aktif tutarı:

İlgili düzenlemeler kapsamında hesaplanmış ertelenmiş vergi aktif tutarı 1,622 YTL olup, 158 YTL tutarındaki ertelenmiş vergi pasifi ile netleştirildikten sonra mali tablolara yansıtılmıştır. Ertelenmiş vergi aktif MUY 18 kapsamında esas itibarıyla kıdem tazminatı, muhtemel riskler için ayrılan serbest karşılıklar, prim karşılığı gibi indirilebilir geçici farklar üzerinden hesaplanmış olup, ertelenmiş vergi aktif hesaplamasında vergiden indirilebilecek mali zarar veya vergi indirim ve istisnaları bulunmamaktadır. BDDK tarafından yayımlanan 2004/3 sayılı ve 8 Aralık 2004 tarihli genelge kapsamında 30 Eylül 2006 tarihi itibarıyla "Genel Kredi Karşılığı"ndan ertelenmiş vergi aktif hesaplanmamıştır.

b) Önceki dönemlerde üzerinden ertelenmiş vergi aktif hesaplanmamış ve bilançooya yansıtılmamış indirilebilir geçici farklar ile varsa bunların geçerliliklerinin son bulunduğu tarih, mali zararlar ve vergi indirim ve istisnaları: Yoktur.

c) Ertelenmiş vergiler için ayrılan değer düşüş karşılıkları ile değer düşüş karşılıklarının iptal edilmesinden kaynaklanan ertelenmiş vergi aktifleri: Yoktur.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

12. Diğer aktiflere ilişkin bilgiler:

a) Peşin ödenen gider, vergi ve benzeri işlemlere ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Peşin ödenen vergi	-	5,908
Peşin ödenen diğer giderler	646	444
Peşin ödenen sigortalar	50	147
Diğer	9	-
Toplam	705	6,499

b) Bilançonun diğer aktifler kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşıyor ise bunların en az %20'sini oluşturan alt hesapların isim ve tutarları: Bulunmamaktadır.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

II. Pasif Kalemlere İlişkin Olarak Açıklanması Gereken Hususlar

1. a) Mevduatın vade yapısına ilişkin bilgiler:

a.1) Cari Dönem:

	Vadesiz	7 Gün İhbarlı	1Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü
Tasarruf Mevduatı	6	-	584	-	-	-	-
Döviz Tevdiat Hesabı	49,053	-	64,062	-	-	-	-
Yurt içinde Yer. K.	48,274	-	58,772	-	-	-	-
Yurtdışında Yer.K.	779	-	5,290	-	-	-	-
Resmi Kur. Mevduatı	-	-	-	-	-	-	-
Tic. Kur. Mevduatı	3,802	-	20,547	-	-	-	-
Diğ. Kur. Mevduatı	6	-	-	-	-	-	-
Kıymetli Maden DH	-	-	-	-	-	-	-
Bankalararası Mevduat	29,478	-	244,000	-	-	-	-
T.C. Merkez B.	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	244,000	-	-	-	-
Yurtdışı Bankalar	29,478	-	-	-	-	-	-
Özel Finans K.	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-
Toplam	82,345	-	329,193	-	-	-	-

a.2) Önceki Dönem:

	Vadesiz	7 Gün İhbarlı	1Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü
Tasarruf Mevduatı	32	-	122	-	-	-	-
Döviz Tevdiat Hesabı	19,931	-	27,362	-	-	-	-
Yurt içinde Yer. K.	18,854	-	25,774	-	-	-	-
Yurtdışında Yer.K.	1,077	-	1,588	-	-	-	-
Resmi Kur. Mevduatı	-	-	-	-	-	-	-
Tic. Kur. Mevduatı	7,768	-	36,373	-	-	-	-
Diğ. Kur. Mevduatı	7	-	-	-	-	-	-
Kıymetli Maden DH	-	-	-	-	-	-	-
Bankalararası Mevduat	27,046	-	461,088	-	-	-	-
T.C. Merkez B.	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	461,088	-	-	-	-
Yurtdışı Bankalar	27,046	-	-	-	-	-	-
Özel Finans K.	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-
Toplam	54,784	-	524,945	-	-	-	-

b.1) Mevduat sigortası kapsamında bulunan ve mevduat sigortası limitini aşan tasarruf mevduatına ilişkin bilgiler:

Tasarruf Mevduatı	Mevduat Sigortası Kapsamında Bulunan		Mevduat Sigortası Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı	164	111	426	43
Tasarruf Mevduatı Niteliğini Haiz DTH	638	810	8,994	7,515
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Kıyı Bnk. Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesaplar	-	-	-	-
Toplam	802	921	9,420	7,558

b.2) Mevduat sigortası kapsamında bulunmayan tasarruf mevduatı: Yoktur.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

2. Repo işlemlerinden sağlanan fonlara ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi İşlemlerden	70,000	-	-	-
Mali Kurum ve Kuruluşlar	70,000	-	-	-
Diğer Kurum ve Kuruluşlar	-	-	-	-
Gerçek Kişiler	-	-	-	-
Yurtdışı İşlemlerden	-	-	-	-
Mali Kurum ve Kuruluşlar	-	-	-	-
Diğer Kurum ve Kuruluşlar	-	-	-	-
Gerçek Kişiler	-	-	-	-
Toplam	70,000	-	-	-

3. Alınan kredilere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	206,029	-	25,399	-
Orta ve Uzun Vadeli	-	-	-	-
Toplam	206,029	-	25,399	-

4. İhraç edilen menkul değerlere ilişkin açıklama: Yoktur.

5. Fonlara ilişkin açıklamalar: Yoktur.

6. Muhtelif borçlara ilişkin açıklamalar:

	Cari Dönem	Önceki Dönem
Alınan Nakdi Teminatların Tutarı	6,166	58
Ödenecek Genel Giderler	2,421	1,045
Diğer	148	1,405
Toplam	8,735	2,508

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

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

8. Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar:

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yıdan Az	113	98	308	281
1-4 Yıl Arası	267	250	-	-
4 Yıdan Fazla	-	-	-	-
Toplam	380	348	308	281

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

9. Faiz ve gider reeskontlarına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Mevduat Faiz Reeskontları	266	6	151	74
Kullanılan Kredi Faiz Reeskontları	203	162	18	252
Tahviller Faiz Reeskontları	-	-	-	-
Repo İşlemleri Faiz Reeskontları	68	-	-	-
Türev Finansal Araçlar Reeskontları	-	10,780	-	16,070
Faiz ve Gider Reeskontları	-	-	-	-
Kur Gider Reeskontları	-	10,780	-	16,070
Factoring Borçlarına İlişkin Reeskontlar	-	-	-	-
Diğer Faiz ve Gider Reeskontları	-	-	49	-
Toplam	537	10,948	218	16,396

10. Karşılıklara ve sermaye benzeri kredilere ilişkin açıklamalar:

a) Genel karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Genel Karşılıklar	2,355	2,873
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	2,087	2,599
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	-	-
Gayrinakdi Krediler İçin Ayrılanlar	268	274
Diğer	-	-
Toplam	2,355	2,873

j) Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar	271	271

k) Sermaye benzeri kredilere ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi Bankalardan	-	-	-	-
Yurtiçi Diğer Kuruluşlardan	-	-	-	-
Yurtdışı Bankalardan	-	28,514	-	23,940
Yurtdışı Diğer Kuruluşlardan	-	-	-	-
Toplam	-	28,514	-	23,940

Banka, 1 Ağustos 2002 tarihinde, ABN AMRO Bank N.V. (Amsterdam) ile 15 milyon Euro tutarında sermaye benzeri kredi anlaşması imzalamış bulunmaktadır. Kredinin vadesi 8 Ağustos 2012, faiz oranı Euribor+%0.48'dir.

l) Dövizde endeksli krediler kur farkı karşılığı: Yoktur.

m) Teslim tarihine kadar muhasebeleştirme değer düşüş karşılığı: 25 YTL (31 Aralık 2005 – Yoktur)

n) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için ayrılan özel karşılık tutarı: Yoktur.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

11. İlgili düzenlemeler kapsamında hesaplanmış ertelenmiş vergi pasifi tutarı:

MUY 18 kapsamında vergilendirilebilir geçici farklar üzerinden hesaplanan ertelenmiş vergi pasifi tutarı 158 YTL olup, 1,622 YTL tutarında ertelenmiş vergi aktifini ile netleştirildikten sonra mali tablolara yansıtılmıştır. Ertelemiş vergi pasifi başlıca; maddi ve maddi olmayan duran varlıklar ile finansal kiralama yoluyla edinilen varlıklardaki Vergi Usul Kanunu ve MUY arasındaki değerlendirme ve amortisman farklılıkları ile türev finansal araçların değerlemeleri gibi geçici farklar üzerinden oluşmuştur. 30 Eylül 2006 tarihi itibarıyla cari dönem ertelenmiş vergi gideri 1,583 YTL olup, ilişikteki gelir tablosunda ertelenmiş vergi karşılığı satırında gösterilmiştir.

12. Özkaynaklara ilişkin bilgiler:

a) Ödenmiş sermayenin gösterimi :

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı (*)	29,110	29,110
İmtiyazlı Hisse Senedi Karşılığı	-	-

(*) Nominal olarak, enflasyona göre düzeltilmemiş tutardır.

30 Eylül 2006 tarihi itibarıyla, BDDK'nın 28 Nisan 2005 tarih BDDK.DZM.2/13/-d-5 sayılı genelgesine istinaden önceki dönemlerde sermayenin enflasyon muhasebesine tabi tutulmasından kaynaklanan 65,949 YTL tutarındaki ödenmiş sermaye enflasyon düzeltme farkları özkaynaklar kalemi altında bulunan "Diğer Sermaye Yedekleri" hesabına sınıflandırılmıştır. Ayrıca, aynı genelge uyarınca kar yedekleri ile ilgili enflasyon düzeltme farkları, Banka kayıtlarında düzeltmeye esas ilgili hesaplara intikal ettirilmiştir.

- b) Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sistemi uygulanıyor ise kayıtlı sermaye tavanı: Kayıtlı sermaye sistemi uygulanmamaktadır.
- c) Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler: Yoktur.
- d) Cari dönem içinde yeniden değerlendirme fonlarından sermayeye ilave edilen kısma ilişkin bilgiler: Yoktur.
- e) Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler: Cari dönem içinde sermaye artırımı yapılmamıştır.
- f) Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar: Yoktur.

13. Hisse senedi ihraç primleri, hisseler ve sermaye araçları: Yoktur.

14. Sermayede ve/veya oy hakkında %10 ve bunun üzerinde paya sahip kişi ve kuruluşlara ilişkin açıklamalar:

Ad Soyad/Ticari Unvanı	Pay Tutarları	Pay Oranları	Ödenmiş Paylar	Ödenmemiş Paylar
ABN AMRO Bank N.V.	29,110	%100	29,110	-
Toplam	29,110	%100	29,110	-

12 Eylül 2006 tarihinde ABN Amro N.V. Merkezi Amsterdam İstanbul Şubesi Müdürler Kurulu Kararı'na göre Banka'nın tamamı ödenmiş sermayesi olan 29,110 YTL'den 30,000 YTL'ye çıkarılmasına karar verilmiştir. Arttırılan sermayenin geçmiş yıl karından karşılanacağı ve gerekli yasal prosedürlere başlandı belirtilmiştir.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

III. Gelir Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar

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

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

30 Eylül 2006 tarihi itibarıyla, diğer alınan ücret ve komisyonların 16,257 YTL tutarındaki kısmı (30 Eylül 2005: 12,179 YTL) aracılık işlemleri komisyonlarından oluşmaktadır.

1. a) İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler: Yoktur.

b) Finansal kiralama gelirlerine ilişkin bilgiler: Yoktur.

c) Ters repo işlemlerinden alınan faizler: Yoktur.

d) Faktoring alacaklarından alınan faizlere ilişkin bilgi: Yoktur.

2. a) İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler: Yoktur.

b) Finansal kiralama giderlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Finansal Kiralama Giderleri	17	32
Toplam	17	32

c) Mevduata ödenen faizin vade yapısına göre gösterimi:

Hesap Adı	Vadesiz Mevduat	Vadeli Mevduat					Toplam
		1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1yıldan Uzun	
Türk Parası							
Bankalar Mevduatı	-	8,878	-	-	-	-	8,878
Tasarruf Mevduatı	-	1,080	-	-	-	-	1,080
Resmi Mevduat	-	-	-	-	-	-	-
Ticari Mevduat	-	412	-	-	-	-	412
Diğer Mevduat	-	-	-	-	-	-	-
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-
Toplam	-	10,370	-	-	-	-	10,370
Yabancı Para							
Döviz Tevdiat Hesabı	-	1,639	-	-	-	-	1,639
7 Gün İhbarlı Mevduat	-	4,081	-	-	-	-	4,081
Kıymetli Maden	-	-	-	-	-	-	-
Bankalar Mevduatı	-	-	-	-	-	-	-
Toplam	-	5,720	-	-	-	-	5,720
Genel Toplam	-	16,090	-	-	-	-	16,090

d) Repo işlemlerine verilen faiz tutarı:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Repo İşlemlerine Verilen Faizler	905	-	1,445	-

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

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

4. Diğer faaliyet gelirlerine ilişkin bilgiler:

Diğer faaliyet gelirlerinin dağılımı aşağıda verilmiş olup, olağandışı kalemlerden kaynaklanan gelir bulunmamaktadır.

	Cari Dönem	Önceki Dönem
Geçmiş yıl giderleri ve takipteki kredilere ilişkin yapılan tahsilatlar ve karşılık iptalleri	3,618	3,442
Haberleşme giderleri karşılığı	216	186
Diğer gelirler	895	400
Toplam	4,729	4,028

5. Banka'nın kredi ve diğer alacaklarına ilişkin karşılık giderleri:

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	-	552
III.Grup Kredi ve Alacaklardan	-	81
IV.Grup Kredi ve Alacaklardan	-	437
V.Grup Kredi ve Alacaklardan	-	34
Genel Karşılık Giderleri	1,041	746
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	-	-
Dövizle Endeksli Krediler Kur Farkı Giderleri	-	-
Menkul Değerler Değer Düşme Giderleri	-	-
Alım Satım Amaçlı Menkul Değerler	-	-
Satılmaya Hazır Menkul Değerler	-	-
Değer Düşüş Karşılığı Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar	-	-
Vadeye Kadar Elde Tutulacak Menkul Değerler	-	-
Diğer	-	-
Toplam	1,041	1,298

6.a) Bağlı ortaklık ve iştiraklerden elde edilen gelir ve giderler: Yoktur.

b) Banka'nın özsermaye yöntemi kullandığı iştirakleri: Yoktur.

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

Banka, bankacılık işlemleri esnasında grup şirketleriyle çeşitli işlemler yapmaktadır. Bu işlemler ticari amaçlı olup, piyasa fiyatları ile gerçekleştirilmektedir. Oluşan kar/zarar gelir tablosu ile ilişkilendirilmektedir. Beşinci bölümün VI. kısmında belirtilen tutarları içermektedir.

7. Vergi karşılığına ilişkin açıklamalar :

a) 30 Eylül 2006 tarihi itibarıyla hesaplanan cari vergi gideri 327 YTL (30 Eylül 2005: 6,342 YTL), ertelenmiş vergi gideri ise 1,583 YTL'dir (30 Eylül 2005: 471 YTL ertelenmiş vergi geliri).

b) Geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi gideri 1,583 YTL'dir (30 Eylül 2005: 471 YTL ertelenmiş vergi geliri).

c) Geçici fark, mali zarar ve vergi indirim ve istisnaları itibarıyla gelir tablosuna yansıtılan ertelenmiş vergi geliri ya da gideri: Yoktur.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

8. Net dönem kâr ve zararına ilişkin açıklamalar :

- a) Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması Banka'nın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı: Yoktur.
- b) Mali tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kâr/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, o dönemleri de kapsayacak şekilde etkisi: Yoktur.

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

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

IV. Nazım Hesaplara İlişkin Olarak Açıklanması Gereken Hususlar

1. a) Banka'nın birlikte kontrol edilen ortaklığıyla ilgili şartta bağlı hususlar: Yoktur.

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

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

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

Banka yönetimi, Banka'nın hukuk müşavirinin görüşlerine dayanarak aleyhte sonuçlanma olasılığı olan davalara ilişkin 578 YTL (31 Aralık 2005: 608 YTL) tutarında karşılığı hesaplarına yansıtılmıştır.

2. Bilanço dışı yükümlülüklerle ilişkin açıklama:

a) Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı: Yoktur.

b) Aşağıdakiler dahil bilanço dışı kalemlerden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

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

b.1) Garantileri, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler:

Banka'nın 30 Eylül 2006 tarihi itibarıyla toplam 160,655 YTL tutarında teminat mektubu, 26,773 YTL tutarında aval ve kabuller, 32,383 YTL tutarında akreditifler sebebiyle garanti ve kefaletleri ve 2,210 YTL tutarında diğer garantileri bulunmaktadır.

b.2) Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler: b.1) maddesinde açıklananların haricinde yoktur.

3.a) Gayrinakdi kredilerin toplam tutarı:

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	14,636	13,943
Bir Yıl veya Daha Az Süreli Asıl Vadeli	-	-
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	14,636	13,943
Diğer Gayrinakdi Krediler	207,385	259,644
Toplam	222,021	273,587

b) Maddi duran varlık üzerindeki rehin, ipotek ve varsa diğer kısıtlamalar, maddi duran varlık için inşaat sırasında yapılan harcamaların tutarı, maddi duran varlık alımı için verilen taahhütler: Yoktur.

4. Bankaların uluslararası derecelendirme kuruluşlarına yaptırmış oldukları derecelendirmeye ilişkin özet bilgiler:

Banka'nın kendine ait bir derecelendirmesi bulunmamakla birlikte, ABN AMRO Holding N.V.'nin çeşitli uluslararası derecelendirme kuruluşları tarafından verilmiş 31 Aralık 2005 tarihli kredi derecelendirme notları bulunmaktadır.

	Uzun Dönem	Kısa Dönem
Moody's	Aa3	P-1
Standard & Poor's	AA-	A-1+
FitchIBCA	AA-	F1+

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

V. Nakit Akım Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar

1. Dönem başındaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler:

Nakit ve nakde eşdeğer varlıklar MUY'da ilişkin 16 sayılı Tebliğ uyarınca belirlenmiş ve ilişikteki tabloda gösterilmişlerdir. Muhasebe politikasında yapılan herhangi bir değişikliğin etkisi yoktur.

Bilançoda yer alan nakit ve nakde eşdeğer varlıklar ile nakit akım tablosunda kayıtlı tutarları arasındaki mutabakat:

	Cari Dönem	Önceki Dönem
Nakit	232	448
Nakde Eşdeğer Varlıklar	393,161	161,447
Toplam	393,393	161,895

Nakit, kasa ve efektif deposunu, nakde eşdeğer varlıklar ise; T.C. Merkez Bankası, bankalar ve para piyasası bakiyelerinin üç aydan kısa vadeli olan tutarlarını ifade etmektedir.

2. Dönem sonundaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
Nakit	267	111
Nakde Eşdeğer Varlıklar	297,180	259,056
Toplam	297,447	259,167

30 Eylül 2006 tarihi itibarıyla 19,000 YTL tutarındaki orijinal vadesi üç aydan uzun vadeli banka mevduatları nakde eşdeğer varlıklara dahil edilmemiştir.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

VI. Banka'nın Dahil Olduğu Risk Grubu ile İlgili 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:

a) Cari Dönem:

Banka'nın Dahil Olduğu Risk Grubu (*)	İştirak ve Bağlı Ortaklıklar		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar	-	-	-	-	-	-
Dönem Başı Bakiyesi	-	-	-	-	-	127,806
Dönem Sonu Bakiyesi	-	-	-	-	-	58,497
Alınan Faiz ve Komisyon Gelirleri	-	-	-	-	-	19,918

b) Önceki Dönem :

Banka'nın Dahil Olduğu Risk Grubu (*)	İştirak ve Bağlı Ortaklıklar		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar	-	-	-	-	-	-
Dönem Başı Bakiyesi	-	-	-	-	-	48,680
Dönem Sonu Bakiyesi	-	-	-	-	-	127,806
Alınan Faiz ve Komisyon Gelirleri	-	-	-	-	-	8,351

Alınan faiz ve komisyon gelirleri diğer ücret ve komisyonları da içermektedir.

c.1) Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler:

Banka'nın Dahil Olduğu Risk Grubu (*)	İştirak ve Bağlı Ortaklıklar		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Mevduat						
Dönem Başı	-	-	-	-	23,222	4,094
Dönem Sonu	-	-	-	-	30,134	23,222
Mevduat Faiz Gideri	-	-	-	-	2,339	119

c.2) Banka'nın, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler:

Banka'nın Dahil Olduğu Risk Grubu (*)	İştirak ve Bağlı Ortaklıklar		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Alım Satım Amaçlı İşlemler						
Dönem Başı	-	-	-	-	665,177	753,360
Dönem Sonu	-	-	-	-	760,288	665,177
Toplam Kar / (Zarar)	-	-	-	-	3,884	(2,877)(**)
Riskten Korunma Amaçlı İşlemler						
Dönem Başı	-	-	-	-	-	-
Dönem Sonu	-	-	-	-	-	-
Toplam Kar/(Zarar)	-	-	-	-	-	-

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

(**) Bankanın bilanço tarihi itibarıyla gelir/gider reeskontlarını göstermektedir.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

2. Banka'nın dahil olduğu risk grubuyla ilgili olarak açıklanması gereken hususlar:

- a) Taraflar arasında bir işlem olup olmadığına bakılmaksızın Banka'nın dahil olduğu risk grubunda yer alan ve Banka'nın kontrolündeki kuruluşlarla ilişkileri:

Banka, bankacılık işlemleri esnasında ana ortağın diğer yurtdışı şubeleriyle çeşitli bankacılık işlemleri yapmaktadır.

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

	Bakiye	Mali Tablolarda Yer Alan Büyükliklere Göre %
Bankalar	119,959	37.98
Gayrinakdi kredi	58,497	21.82
Mevduat	30,134	7.32
Vadeli işlem ve opsiyon sözleşmeleri	760,288	42.35
Alınan krediler (Sermaye benzeri krediler dahil)	227,543	97.02

Banka'nın ana ortağının diğer yurtdışı şubeleriyle gerçekleştirdiği işlemler ticari amaçlı olup, piyasa fiyatlarıyla gerçekleştirilmektedir.

- c) Yapılan işlemlerin mali tablolara etkisini görebilmek için ayrı açıklama yapılmasının zorunlu olduğu durumlar dışında, benzer yapıdaki kalemler toplamı: b) maddesinde açıklanmıştır.
- d) Özsermaye yöntemine göre muhasebeleştirilen işlemler: Yoktur.
- e) Gayrimenkul ve diğer varlıkların alım-satımı, hizmet alımı-satımı, acenta sözleşmeleri, finansal kiralama sözleşmeleri, araştırma ve geliştirme sonucu elde edilen bilgilerin aktarımı, lisans anlaşmaları, finansman (krediler ve nakit veya aynı sermaye destekleri dahil), garantiler ve teminatlar ile yönetim sözleşmeleri gibi durumlarda işlemlere ilişkin açıklamalar:

Bankacılık Kanunu limitleri dahilinde Banka, Banka'nın dahil olduğu risk grubuna nakdi ve gayrinakdi kredi tahsis etmektedir. Söz konusu kredi miktarları VI. Bölümün 1(a) nolu dipnotunda açıklanmıştır.

30 Eylül 2006 tarihi itibarıyla Banka'nın dahil olduğu risk grubuyla gayrimenkul ve diğer varlıkların alım-satımı işlemleri, araştırma ve geliştirme sonucu elde edilen bilgilerin aktarımı ve yönetim sözleşmeleri: Banka, ABN AMRO Finansal Kiralama A.Ş. ile leasing anlaşmasına girmiş olup 30 Eylül 2006 tarihi itibarıyla 4,476 YTL maliyetli finansal kiralama konusu varlıkları kayıtlarına yansıtmıştır.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

VII. Enflasyon Muhasebesine İlişkin Olarak Açıklanması Gereken Hususlar

BDDK'nın 21 Nisan 2005 tarih - 1623 sayılı kararı ve 28 Nisan 2005 tarihli Genelgesi ile Muhasebe Uygulama Yönetmeliğine ilişkin 14 sayılı Tebliğ - "Mali Tabloların Yüksek Enflasyon Dönemlerinde Düzenlenmesine İlişkin Muhasebe Standardı"nın 5. Maddesinde belirtilen göstergelerin ortadan kalktığı ve bankaların mali tablolarını bu tebliğ hükümlerine göre hazırlama zorunluluklarının bulunmadığı kararlaştırılmıştır. Bu karar uyarınca 1 Ocak 2005 tarihinden itibaren enflasyon muhasebesi uygulanmamıştır.

31 Aralık 2005 tarihli bilanço tam kapsamlı bağımsız denetimden geçmiştir. 30 Eylül 2005 tarihli bilanço ve gelir tablosu bağımsız sınırlı denetime tabi tutulmuştur.

ABN AMRO BANK N.V. (MERKEZİ AMSTERDAM) İSTANBUL ŞUBESİ
30 EYLÜL 2006 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT
MALİ TABLOLARA İLİŞKİN DİPNOTLAR (Devamı)
(Birim - Aksi belirtilmedikçe Bin YTL)

VIII. Bilanço Sonrası Hususlara İlişkin Açıklanması Gereken Hususlar

- a) Bilanço sonrası hususlar ile ilgili henüz sonuçlandırılmamış işlemler ve bunların mali tablolara etkisi ve bu çerçevede, Bilanço Tarihinden Sonra Ortaya Çıkan Hususların Muhasebeleştirilmesi Standardında yer alan hususlardan uygun olanına ilişkin açıklamaları: Yoktur.
- b) Kurlarda bilanço tarihinden sonra ortaya çıkan ve açıklanmaması mali tablo kullanıcılarının finansal tablolar üzerinde değerlendirme yapmasını ve karar vermesini etkileyecek önemlilikteki değişikliklerin yabancı para işlemler ile kalemlere ve mali tablolara olan etkisi ile Banka'nın yurtdışındaki faaliyetlerine etkisi: Önemli bir etkisi bulunmamaktadır.

ALTINCI BÖLÜM

BAĞIMSIZ SINIRLI DENETİM RAPORU

I. Bağımsız Sınırlı Denetim Raporuna İlişkin Açıklanması Gereken Hususlar

30 Eylül 2006 tarihi itibarıyla ve aynı tarihte sona eren dokuz aylık ara döneme ait mali tablolar Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. tarafından sınırlı denetime tabi tutulmuştur. 27 Ekim 2006 tarihli sınırlı denetim raporunda mali tabloların Banka'nın 30 Eylül 2006 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçlarını 5411 sayılı Bankacılık Kanunu'nun 37. maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına uygun olarak doğru bir biçimde yansıtmadığına dair önemli herhangi bir hususa rastlanmadığı belirtilmiştir.

II. Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar

Açıklanması gereken bir husus bulunmamaktadır.