

The Royal Bank of Scotland plc
Merkezi Edinburgh İstanbul Merkez
Şubesi

31 Mart 2013 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolar,
Bunlara İlişkin Açıklama ve Dipnotlar
ile Bağımsız Sınırlı Denetim Raporu

The Royal Bank of Scotland plc
Merkezi Edinburgh
İstanbul Merkez Şubesi
Müdürler Kurulu'na
İstanbul

1 OCAK – 31 MART 2013 DÖNEMİNE AİT BAĞIMSIZ SINIRLI DENETİM RAPORU

The Royal Bank of Scotland plc Merkezi Edinburgh İstanbul Merkez Şubesi'nin ("Şube") 31 Mart 2013 tarihi itibarıyla hazırlanan bilançosu ile aynı tarihte sona eren döneme ait gelir tablosu, nakit akış tablosu ve özkaynak değişim tablosunu sınırlı denetime tabi tutmuş bulunuyoruz. Rapor konusu finansal tablolar Şube yönetiminin sorumluluğundadır. Bağımsız sınırlı denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, gerçekleştirilen sınırlı denetime dayanarak bu finansal tablolar üzerine rapor sunmaktır.

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 finansal tablolarda önemli bir yanlışlığın bulunup bulunmadığına dair sınırlı bir güvence verecek şekilde planlanmasını ve yapılmasını öngörür. Sınırlı denetim, temel olarak finansal 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 finansal tabloların, The Royal Bank of Scotland plc Merkezi Edinburgh İstanbul Merkez Şubesi'nin 31 Mart 2013 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçlarını ve nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37'nci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıtmadığına dair önemli herhangi bir hususa rastlanmamıştır.

İstanbul, 13 Mayıs 2013

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

Hasan Kılıç
Sorumlu Ortak Başdenetçi, SMMM

**THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDINBURGH
İSTANBUL MERKEZ ŞUBESİ'NİN 31 MART 2013 TARİHİ İTİBARIYLA
HAZIRLANAN ÜÇ AYLIK KONSOLİDE OLMAYAN FİNANSAL RAPORU**

Tamburi Ali Efendi Sokak No: 13
34337 Etiler - İstanbul

Telephone: +90 (212) 3594040
Facsimile: +90 (212) 3595050

www.rbsbank.com.tr

Yabancı Banka'nın Yönetim Merkezinin Adresi

PO Box 1000 Gogarburn Edinburgh EH12 1HQ UK

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

Tel : 0212 359 40 40

Faks : 0212 359 50 50

Türkiye'deki Merkez Şube'nin İnternet Sayfası Adresi

www.rbsbank.com.tr

İrtibat İçin Elektronik Posta Adresi

selcuk.basci@rbs.com

The Royal Bank of Scotland Plc Merkezi Edinburgh İstanbul Merkez Şubesi'nin ("Şube"), Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğe göre hazırlanan üç aylık konsolide olmayan finansal raporu aşağıda yer alan bölümlerden oluşmaktadır.

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

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

 İmza	 İmza	 İmza	 İmza	 İmza	 İmza
Paulus Maria de Kroon Müdürler Kurulu Başkanı	Rauf Özdemir Genel Müdür Müdürler Kurulu Üyesi	Demet Çaldağ Müdürler Kurulu Üyesi	Emre Aydın Müdürler Kurulu Üyesi	Ebru Özer Müdürler Kurulu Üyesi ve Denetim Komitesi Başkanı	Nazlı Bayındır Mali Kontrol ve Raporlama Direktörü

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

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

Tel No : 0212 359 40 40

Fax No : 0212 359 50 50

BİRİNCİ BÖLÜM

Genel Bilgiler

I.	Şube'nin kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden tarihçesi	1
II.	Şube'nin sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama	1
III.	Şube'nin, müdürler kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcıları, varsa bunlarda meydana gelen değişiklikler ile Şube'de sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklama	1
IV.	Şube'de nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	2
V.	Şube'nin hizmet türü ve faaliyet alanlarını içeren özet bilgi	2

İKİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolar

I.	Konsolide olmayan bilanço	3-4
II.	Konsolide olmayan nazım hesaplar tablosu	5
III.	Konsolide olmayan gelir tablosu	6
IV.	Konsolide olmayan özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo	7
V.	Konsolide olmayan özkaynak değişim tablosu	8
VI.	Konsolide olmayan nakit akım tablosu	9

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I.	Sunum esaslarına ilişkin açıklamalar	10
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	11
III.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlerine ilişkin açıklamalar	11
IV.	Faiz gelir ve giderine ilişkin açıklamalar	12
V.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	12
VI.	Finansal varlıklara ilişkin açıklamalar	12
VII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	14
VIII.	Finansal araçların netleştirilmesine ilişkin açıklamalar	14
IX.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	14
X.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	14
XI.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	15
XII.	Maddi duran varlıklara ilişkin açıklamalar	15
XIII.	Yatırım amaçlı gayrimenkullere ilişkin açıklamalar	15
XIV.	Finansal kiralama işlemlerine ilişkin açıklamalar	16
XV.	Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar	16
XVI.	Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	16
XVII.	Vergi uygulamalarına ilişkin açıklamalar	17
XVIII.	Borçlanmalara ilişkin ilave açıklamalar	18
XIX.	İhraç edilen hisse senetlerine ilişkin açıklamalar	18
XX.	Aval ve kabullere ilişkin açıklamalar	18
XXI.	Devlet teşviklerine ilişkin açıklamalar	18
XXII.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	18
XXIII.	Diğer hususlar	18

DÖRDÜNCÜ BÖLÜM

Mali Bünyeye İlişkin Bilgiler

I.	Sermayeye yeterliliği standart oranına ilişkin açıklamalar	19
II.	Piyasa riskine ilişkin açıklamalar	22
III.	Kur riskine ilişkin açıklamalar	23
IV.	Faiz oranı riskine ilişkin açıklamalar	25
V.	Likidite riskine ilişkin açıklamalar	30
VI.	Faaliyet bölümlerine ilişkin açıklamalar	33
VII.	Risk yönetimi hedef ve politikaları	34

BEŞİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I.	Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	35
II.	Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	43
III.	Nazım hesaplara ilişkin açıklama ve dipnotlar	49
IV.	Gelir tablosuna ilişkin açıklama ve dipnotlar	50
V.	Şube'nin dahil olduğu risk grubuna ilişkin açıklamalar	54

ALTINCI BÖLÜM

Diğer Açıklama ve Dipnotlar

I.	Bilanço sonrası hususlara ilişkin açıklamalar	56
----	---	----

YEDİNCİ BÖLÜM

Bağımsız Sınırlı Denetim Raporu

I.	Bağımsız sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar	56
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	56

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para Birimi – Bin Türk Lirası olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM

GENEL BİLGİLER

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

Holantse Bank Uni N.V. Merkezi Amsterdam İstanbul Şubesi olan ismini 1995 yılında ABN AMRO Bank N.V. Merkezi Amsterdam İstanbul Şubesi olarak değiştiren Şube, 1 Ocak 1921 tarihinde bankacılık faaliyetlerine başlamıştır. Royal Bank of Scotland, Fortis N.V.-Fortis S.A./N.V. ile Banco Santander Hispano S.A. tarafından oluşturulan konsorsiyum ("RFS Holdings B.V.") tarafından ABN Amro Holding N.V.'nin çıkarılmış sermayesinin tamamının satın alınması işleminin sonucu olarak, Şube'nin Türkiye'deki faaliyetlerinin Royal Bank of Scotland'ın ("RBS") doğrudan veya dolaylı pay sahipliği/mülkiyeti/kontrolü altında sürdürülmesi için 2 Temmuz 2007 tarihinde Bankacılık Düzenleme ve Denetleme Kurumu'na ("BDDK") başvurulmuştur. BDDK, 25 Aralık 2008 tarih ve 2965 sayılı kararı ile Şube'nin Türkiye'deki faaliyetlerinin Royal Bank of Scotland'ın doğrudan veya dolaylı pay sahipliği/mülkiyeti/kontrolü altında sürdürmesini 5411 sayılı Bankacılık Kanunu'nun 93'üncü maddesine istinaden onaylamıştır. 19 Mart 2010 – 23 Kasım 2012 tarihleri arasında Şube "The Royal Bank of Scotland N.V. Merkezi Amsterdam İstanbul Merkez Şubesi" unvanı ile faaliyetlerini sürdürmüştür.

14 Kasım 2012 tarihli BDDK kararına istinaden 23 Kasım 2012 tarihinde Şube'nin ünvanı "The Royal Bank of Scotland plc Merkezi Edinburgh İstanbul Merkez Şubesi" olarak değişmiştir.

Ankara ve İzmir'de Merkez Şube'ye bağlı 2 adet şube bulunmaktadır.

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

Şube'nin sermayesinin %100'ü The Royal Bank of Scotland plc'ye aittir.

III. Şube'nin, müdürler kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcıları, varsa bunlarda meydana gelen değişiklikler ile Şube'de sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklama

İsim	Görevi	Göreve Atanma Tarihi	Tahsil	Sahip oldukları pay%
Paulus Maria de Kroon	Müdürler Kurulu Başkanı	27.12.2010	Yüksek Lisans	-
Rauf Özdiñer	Genel Müdür / Müdürler Kurulu Üyesi	14.09.2006	Yüksek Lisans	-
Demet Çaldağ	Müdürler Kurulu Üyesi – Risk Yönetim Birimi Yöneticisi	09.10.2006	Üniversite	-
Ebru Özer	Denetim Komitesi Başkanı ve Müdürler Kurulu Üyesi	21.05.2009	Üniversite	-
Emre Aydın	Müdürler Kurulu Üyesi – Genel Müdür Yardımcısı – İşlem Bankacılığı	05.10.2011	Yüksek Lisans	-
Özgür Altuntaş	Genel Müdür Yardımcısı – Hazine / Genel Müdür Vekili	23.11.2011	Üniversite	-
Ebru Bilge	Müfettiş – İç Denetim Birimi Yöneticisi	26.03.2007	Yüksek Lisans	-
Dilek Ertuğ	İç Kontrol Birimi Yöneticisi	28.09.2012	Üniversite	-

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para Birimi – Bin Türk Lirası olarak ifade edilmiştir.)

IV. Şube’de nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar

Şube’nin sermaye yapısında doğrudan ve dolaylı hâkimiyeti söz konusu olan nitelikli pay sahibi şirket The Royal Bank of Scotland plc’dir. The Royal Bank of Scotland Group plc, The Royal Bank of Scotland plc’nin %100’üne sahiptir. The Royal Bank of Scotland Group hisselerinin %67’si İngiltere Devleti tarafından kurulan United Kingdom Financial Investments Ltd.’ye aittir.

V. Şube’nin hizmet türü ve faaliyet alanlarını içeren özet bilgi

Şube'nin faaliyet alanı, ticari bankacılık işlemlerini kapsamaktadır.

İKİNCİ BÖLÜM
KONSOLİDE OLMAYAN FİNANSAL TABLOLAR

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM
TABLUSU)

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

AKTİF KALEMLER		Bağımsız Sınırlı Denetimden Geçmiş Cari Dönem 31.03.2013			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2012			
		Dipnot	TP	YP	Toplam	TP	YP	Toplam
I.	NAKİT DEĞERLER VE MERKEZ BANKASI	(5.1.1)	19,167	325,908	345,075	8,648	143,514	152,162
II.	GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	(5.1.2)	92,622	12,202	104,824	111,047	28,154	139,201
2.1	Alım Satım Amaçlı Finansal Varlıklar		92,622	12,202	104,824	111,047	28,154	139,201
2.1.1	Devlet Borçlanma Senetleri		91,417	-	91,417	108,880	-	108,880
2.1.2	Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.1.3	Alım Satım Amaçlı Türev Finansal Varlıklar		1,205	12,202	13,407	2,167	28,154	30,321
2.1.4	Diğer Menkul Değerler		-	-	-	-	-	-
2.2	Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan O. Sınıflandırılan FV		-	-	-	-	-	-
2.2.1	Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.2.2	Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.2.3	Krediler		-	-	-	-	-	-
2.2.4	Diğer Menkul Değerler		-	-	-	-	-	-
III.	BANKALAR	(5.1.3)	539	13,637	14,176	724	28,371	29,095
IV.	PARA PİYASALARINDAN ALACAKLAR		270,154	-	270,154	290,040	-	290,040
4.1	Bankalararası Para Piyasasından Alacaklar		-	-	-	290,040	-	290,040
4.2	İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3	Ters Repo İşlemlerinden Alacaklar		270,154	-	270,154	-	-	-
V.	SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(5.1.4)	160,953	-	160,953	161,303	-	161,303
5.1	Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
5.2	Devlet Borçlanma Senetleri		160,953	-	160,953	161,303	-	161,303
5.3	Diğer Menkul Değerler		-	-	-	-	-	-
VI.	KREDİLER VE ALACAKLAR	(5.1.5)	309,277	101,523	410,800	130,182	92,243	222,425
6.1	Krediler ve Alacaklar		309,262	100,917	410,179	130,168	91,609	221,777
6.1.1	Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		-	-	-	-	-	-
6.1.2	Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3	Diğer		309,262	100,917	410,179	130,168	91,609	221,777
6.2	Takipteki Krediler		25,927	1,045	26,972	25,922	1,072	26,994
6.3	Özel Karşılıklar (-)		25,912	439	26,351	25,908	438	26,346
VII.	FAKTÖRİNG ALACAKLARI		-	-	-	-	-	-
VIII.	VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	(5.1.6)	-	-	-	-	-	-
8.1	Devlet Borçlanma Senetleri		-	-	-	-	-	-
8.2	Diğer Menkul Değerler		-	-	-	-	-	-
IX.	İŞTİRAKLER (Net)	(5.1.7)	-	-	-	-	-	-
9.1	Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
9.2	Konsolide Edilmeyenler		-	-	-	-	-	-
9.2.1	Mali İştirakler		-	-	-	-	-	-
9.2.2	Mali Olmayan İştirakler		-	-	-	-	-	-
X.	BAĞLI ORTAKLIKLAR (Net)	(5.1.8)	-	-	-	-	-	-
10.1	Konsolide Edilmeyen Mali Ortaklıklar		-	-	-	-	-	-
10.2	Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI.	BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (İŞ ORTAKLIKLARI)(Net)	(5.1.9)	-	-	-	-	-	-
11.1	Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
11.2	Konsolide Edilmeyenler		-	-	-	-	-	-
11.2.1	Mali Ortaklıklar		-	-	-	-	-	-
11.2.2	Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XII.	KİRALAMA İŞLEMLERİNDEN ALACAKLAR	(5.1.10)	-	-	-	-	-	-
12.1	Finansal Kiralama Alacakları		-	-	-	-	-	-
12.2	Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
12.3	Diğer		-	-	-	-	-	-
12.4	Kazanılmamış Gelirler (-)		-	-	-	-	-	-
XIII.	RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	(5.1.11)	-	-	-	-	-	-
13.1	Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.2	Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIV.	MADDİ DURAN VARLIKLAR (Net)		4,821	-	4,821	5,169	-	5,169
XV.	MADDİ OLMAYAN DURAN VARLIKLAR (Net)		1,552	-	1,552	1,730	-	1,730
15.1	Şerefiye		-	-	-	-	-	-
15.2	Diğer		1,552	-	1,552	1,730	-	1,730
XVI.	YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(5.1.12)	-	-	-	-	-	-
XVII.	VERGİ VARLIĞI	(5.1.13)	12,343	-	12,343	10,950	-	10,950
17.1	Cari Vergi Varlığı		4,883	-	4,883	3,162	-	3,162
17.2	Ertelenmiş Vergi Varlığı		7,460	-	7,460	7,788	-	7,788
XVIII.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(5.1.14)	-	-	-	-	-	-
18.1	Satış Amaçlı		-	-	-	-	-	-
18.2	Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIX.	Diğer Aktifler	(5.1.15)	1,748	3,697	5,445	586	6,388	6,974
AKTİF TOPLAMI			873,176	456,967	1,330,143	720,379	298,670	1,019,049

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM
TABLOSU)

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

PASİF KALEMLER	Dipnot	Bağımsız Sınırlı Denetimden Geçmiş Cari Dönem 31.03.2013			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2012		
		TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT	(5. II.1)	261,789	201,860	463,649	247,754	221,131	468,885
1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı		34,847	14,761	49,608	22,102	7,026	29,128
1.2 Diğer		226,942	187,099	414,041	225,652	214,105	439,757
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(5. II.2)	1,583	12,112	13,695	2,166	27,975	30,141
III. ALINAN KREDİLER	(5. II.3)	-	329,794	329,794	-	5,422	5,422
IV. PARA PİYASALARINA BORÇLAR		-	-	-	-	-	-
4.1 Bankalararası Para Piyasalarından Borçlar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasına Borçlar		-	-	-	-	-	-
4.3 Repo İşlemlerinden Sağlanan Fonlar		-	-	-	-	-	-
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
5.1 Bonolar		-	-	-	-	-	-
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	-	-	-
VI. FONLAR		-	-	-	-	-	-
6.1 Müstakriz Fonları		-	-	-	-	-	-
6.2 Diğer		-	-	-	-	-	-
VII. MUHTELİF BORÇLAR		3,016	584	3,600	2,698	502	3,200
VIII. DİĞER YABANCI KAYNAKLAR		3,171	3,988	7,159	4,157	5,775	9,932
IX. FAKTÖRİNG BORÇLARI		-	-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(5. II.5)	-	61	61	-	73	73
10.1 Finansal Kiralama Borçları		-	65	65	-	79	79
10.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Ertelemiş Finansal Kiralama Giderleri (-)		-	4	4	-	6	6
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(5. II.6)	-	-	-	-	-	-
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XII. KARŞILIKLAR	(5. II.7)	47,490	-	47,490	44,047	-	44,047
12.1 Genel Karşılıklar		11,125	-	11,125	8,247	-	8,247
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3 Çalışan Hakları Karşılığı		8,578	-	8,578	9,170	-	9,170
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar		27,787	-	27,787	26,630	-	26,630
XIII. VERGİ BORCU	(5. II.8)	2,205	-	2,205	1,770	-	1,770
13.1 Cari Vergi Borcu		2,205	-	2,205	1,770	-	1,770
13.2 Ertelemiş Vergi Borcu		-	-	-	-	-	-
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)		-	-	-	-	-	-
14.1 Satış Amaçlı		-	-	-	-	-	-
14.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER	(5. II.9)	-	-	-	-	-	-
XVI. ÖZKAYNAKLAR	(5. II.10)	462,490	-	462,490	455,579	-	455,579
16.1 Ödenmiş Sermaye		108,000	-	108,000	108,000	-	108,000
16.2 Sermaye Yedekleri		71,855	-	71,855	72,415	-	72,415
16.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
16.2.2 Hisse Senedi İptal Kârları		-	-	-	-	-	-
16.2.3 Menkul Değerler Değerleme Farkları		361	-	361	921	-	921
16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		5,545	-	5,545	5,545	-	5,545
16.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Farkları		-	-	-	-	-	-
16.2.7 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.) Bedelsiz Hisse Senetleri		-	-	-	-	-	-
16.2.8 Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-
16.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-	-	-	-
16.2.10 Diğer Sermaye Yedekleri		65,949	-	65,949	65,949	-	65,949
16.3 Kâr Yedekleri		-	-	-	-	-	-
16.3.1 Yasal Yedekler		-	-	-	-	-	-
16.3.2 Statü Yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü Yedekler		-	-	-	-	-	-
16.3.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
16.4 Kâr veya Zarar		282,635	-	282,635	275,164	-	275,164
16.4.1 Geçmiş Yıllar Kâr/Zararı		275,164	-	275,164	232,862	-	232,862
16.4.2 Dönem Net Kâr/Zararı		7,471	-	7,471	42,302	-	42,302
16.5 Azınlık Payları		-	-	-	-	-	-
PASİF TOPLAMI		781,744	548,399	1,330,143	758,171	260,878	1,019,049

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA
KONSOLİDE OLMAYAN NAZIM HESAPLAR TABLOLARI
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

	Dipnot	Bağımsız Sınırlı Denetimden Geçmiş Cari Dönem 31.03.2013			Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2012		
		TP	YP	Toplam	TP	YP	Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		2,636,330	5,627,802	8,264,132	1,086,973	4,939,111	6,026,084
I. GARANTİ ve KEFALETLER	(5.III.1-2)	101,376	569,371	670,747	81,915	780,317	862,232
1.1 Teminat Mektupları		101,376	483,355	584,731	81,915	506,249	588,164
1.1.1 Devlet İhale Kanunu Kapsamına Girenler		-	-	-	-	-	-
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler		-	-	-	-	-	-
1.1.3 Diğer Teminat Mektupları		101,376	483,355	584,731	81,915	506,249	588,164
1.2 Banka Kredileri		-	9,579	9,579	-	22,460	22,460
1.2.1 İthalat Kabul Kredileri		-	9,579	9,579	-	22,460	22,460
1.2.2 Diğer Banka Kabulleri		-	-	-	-	-	-
1.3 Akreditifler		-	76,437	76,437	-	236,714	236,714
1.3.1 Belgeli Akreditifler		-	76,437	76,437	-	236,714	236,714
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 Kıymet Alım Satım Garantilerimizden		-	-	-	-	-	-
1.7 Faktoring Garantilerimizden		-	-	-	-	-	-
1.8 Diğer Garantilerimizden		-	-	-	-	14,894	14,894
1.9 Diğer Kefaletlerimizden		-	-	-	-	-	-
II. TAAHHÜTLER		1,610,498	1,700,486	3,310,984	506,175	560,699	1,066,874
2.1 Cayılamaz Taahhütler		1,224,577	1,107,263	2,331,840	93,774	89,432	183,206
2.1.1 Vadeli Aktif Değerler Alım Satım Taahhütleri		616,325	476,687	1,093,012	91,217	89,432	180,649
2.1.2 Vadeli Mevduat Alım Satım Taahhütleri		-	630,576	630,576	-	-	-
2.1.3 İştir. ve Bağ. Ort. Ser. İst. Taahhütleri		-	-	-	-	-	-
2.1.4 Kul. Gar. Kredi Tahsis Taahhütleri		152	-	152	147	-	147
2.1.5 Men. Kıymet Alım Satım Taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7 Çekler İçin Ödeme Taahhütleri		2,098	-	2,098	2,410	-	2,410
2.1.8 İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		-	-	-	-	-	-
2.1.9 Kredi Kartı Harcama Limit Taahhütleri		-	-	-	-	-	-
2.1.10 Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah.		-	-	-	-	-	-
2.1.11 Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		303,001	-	303,001	-	-	-
2.1.12 Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		303,001	-	303,001	-	-	-
2.1.13 Diğer Cayılamaz Taahhütler		-	-	-	-	-	-
2.2 Cayılabilir Taahhütler		385,921	593,223	979,144	412,401	471,267	883,668
2.2.1 Cayılabilir Kredi Tahsis Taahhütleri		385,921	593,223	979,144	412,401	471,267	883,668
2.2.2 Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR		924,456	3,357,945	4,282,401	498,883	3,598,095	4,096,978
3.1 Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-	-	-	-
3.1.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.2 Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2 Alım Satım Amaçlı İşlemler		924,456	3,357,945	4,282,401	498,883	3,598,095	4,096,978
3.2.1 Vadeli Döviz Alım-Satım İşlemleri		165,088	2,374,036	2,539,124	211,577	3,114,363	3,325,940
3.2.1.1 Vadeli Döviz Alım İşlemleri		72,382	1,196,843	1,269,225	89,516	1,572,200	1,661,716
3.2.1.2 Vadeli Döviz Satım İşlemleri		92,706	1,177,193	1,269,899	122,061	1,542,163	1,664,224
3.2.2 Para ve Faiz Swap İşlemleri		759,368	983,909	1,743,277	287,306	483,732	771,038
3.2.2.1 Swap Para Alım İşlemleri		163,000	708,694	871,694	198,587	188,390	386,977
3.2.2.2 Swap Para Satım İşlemleri		596,368	275,215	871,583	88,719	295,342	384,061
3.2.2.3 Swap Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.2.4 Swap Faiz Satım İşlemleri		-	-	-	-	-	-
3.2.3 Para, Faiz ve Menkul Değer Opsiyonları		-	-	-	-	-	-
3.2.3.1 Para Alım Opsiyonları		-	-	-	-	-	-
3.2.3.2 Para Satım Opsiyonları		-	-	-	-	-	-
3.2.3.3 Faiz Alım Opsiyonları		-	-	-	-	-	-
3.2.3.4 Faiz Satım Opsiyonları		-	-	-	-	-	-
3.2.3.5 Menkul Değerler Alım Opsiyonları		-	-	-	-	-	-
3.2.3.6 Menkul Değerler Satım Opsiyonları		-	-	-	-	-	-
3.2.4 Futures Para İşlemleri		-	-	-	-	-	-
3.2.4.1 Futures Para Alım İşlemleri		-	-	-	-	-	-
3.2.4.2 Futures Para Satım İşlemleri		-	-	-	-	-	-
3.2.5 Futures Faiz Alım-Satım İşlemleri		-	-	-	-	-	-
3.2.5.1 Futures Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.5.2 Futures Faiz Satım İşlemleri		-	-	-	-	-	-
3.2.6 Diğer		-	-	-	-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		109,759	43,038	152,797	88,660	41,174	129,834
IV. EMANET KIYMETLER		109,759	43,038	152,797	88,660	41,174	129,834
4.1 Müşteri Fon ve Portföy Mevcutları		-	-	-	-	-	-
4.2 Emanete Alınan Menkul Değerler		-	3,481	3,481	-	6,817	6,817
4.3 Tahsile Alınan Çekler		108,313	2,735	111,048	87,996	1,741	89,737
4.4 Tahsile Alınan Ticari Senetler		1,446	185	1,631	664	-	664
4.5 Tahsile Alınan Diğer Kıymetler		-	-	-	-	-	-
4.6 İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7 Diğer Emanet Kıymetler		-	36,637	36,637	-	32,616	32,616
4.8 Emanet Kıymet Alanlar		-	-	-	-	-	-
V. REHİNLİ KIYMETLER		-	-	-	-	-	-
5.1 Menkul Kıymetler		-	-	-	-	-	-
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)		2,746,089	5,670,840	8,416,929	1,175,633	4,980,285	6,155,918

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN GELİR TABLOSU
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

		Dipnot	Bağımsız Sınırlı Denetimden Geçmiş Cari Dönem 01.01-31.03.2013	Bağımsız Sınırlı Denetimden Geçmiş Önceki Dönem 01.01-31.03.2012
I.	FAİZ GELİRLERİ	(5.IV.1)	38,054	50,502
1.1	Kredilerden Alınan Faizler		6,500	9,190
1.2	Zorunlu Karşılıklardan Alınan Faizler		-	-
1.3	Bankalardan Alınan Faizler		79	394
1.4	Para Piyasası İşlemlerinden Alınan Faizler		24,002	36,948
1.5	Menkul Değerlerden Alınan Faizler		7,473	3,970
1.5.1	Alım Satım Amaçlı Finansal Varlıklardan		4,764	91
1.5.2	Gerçeğe Uygun Değer Farkı Kâr/ Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3	Satılmaya Hazır Finansal Varlıklardan		2,709	3,879
1.5.4	Vadeye Kadar Elde Tutulacak Yatırımlardan		-	-
1.6	Finansal Kiralama Gelirleri		-	-
1.7	Diğer Faiz Gelirleri		-	-
II.	FAİZ GİDERLERİ	(5. IV.2)	2,728	15,328
2.1	Mevduata Verilen Faizler		1,245	2,331
2.2	Kullanılan Kredilere Verilen Faizler		1,481	452
2.3	Para Piyasası İşlemlerine Verilen Faizler		-	12,544
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5	Diğer Faiz Giderleri		2	1
III.	NET FAİZ GELİRİ /GİDERİ (I - II)		35,326	35,174
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ /GİDERLERİ		9,114	10,695
4.1	Alınan Ücret ve Komisyonlar		9,259	10,965
4.1.1	Gayri Nakdi Kredilerden		874	1,156
4.1.2	Diğer	(5. IV.9)	8,385	9,809
4.2	Verilen Ücret ve Komisyonlar		145	270
4.2.1	Gayri Nakdi Kredilere		-	-
4.2.2	Diğer		145	270
V.	TEMETTÜ GELİRLERİ		-	-
VI.	TİCARİ KÂR / ZARAR (Net)	(5. IV.3)	(18,870)	(9,584)
6.1	Sermaye Piyasası İşlemleri Kârı/Zararı		1,531	(77)
6.2	Türev Finansal İşlemlerden Kâr/Zarar		15,466	(19,939)
6.3	Kambiyo İşlemleri Kârı/Zararı		(35,867)	10,432
VII.	DİĞER FAALİYET GELİRLERİ	(5. IV.4)	5,804	2,735
VIII.	FAALİYET GELİRLERİ /GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		31,374	39,020
IX.	KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(5. IV.5)	3,373	2,343
X.	DİĞER FAALİYET GİDERLERİ (-)	(5. IV.6)	18,324	20,640
XI.	NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		9,677	16,037
XII.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII.	ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		-	-
XIV.	NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+....+XIV)		9,677	16,037
XVI.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(5. IV.7)	(2,206)	(3,357)
16.1	Cari Vergi Karşılığı		(1,737)	(2,610)
16.2	Ertelenmiş Vergi Karşılığı		(469)	(747)
XVII.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)		7,471	12,680
XVIII.	DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1	Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Kârları		-	-
18.3	Diğer Durdurulan Faaliyet Gelirleri		-	-
XIX.	DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
19.1	Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
19.2	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-	-
19.3	Diğer Durdurulan Faaliyet Giderleri		-	-
XX.	DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)		-	-
XXI.	DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (±)		-	-
21.1	Cari Vergi Karşılığı		-	-
21.2	Ertelenmiş Vergi Karşılığı		-	-
XXII.	DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)		-	-
XXIII.	NET DÖNEM KÂRI/ZARARI (XVII+XXII)	(5. IV.8)	7,471	12,680
	Hisse Başına Kâr / Zarar		-	-

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER
KALEMLERİNE İLİŞKİN TABLO
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

	Bağımsız Sınırlı Denetimden Geçmiş Cari Dönem 01.01-31.03.2013	Bağımsız Sınırlı Denetimden Geçmiş Önceki Dönem 01.01-31.03.2012
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ		
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	(393)	1,220
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	-	-
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR	-	-
(Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)		
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR	-	-
(Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)		
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	-	-
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	79	(244)
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER	(314)	976
XI. DÖNEM KÂR/ZARARI	7,471	12,680
11.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kâr-Zarara Transfer)	246	149
11.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.4 Diğer	7,225	12,531
XXII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR	7,157	13,656

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

ÖZKAYNAK KALEMLERİNDEKİ DEĞİŞİKLİKLER	Ödenmiş Sermaye	Ödenmiş Sermaye Enf. Düzeltme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Kârları	Yasal Yedek Akçeler	Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Yedekler	Dönem Net Karı / (Zararı)	Geçmiş Dönem Karı / (Zararı)	Menkul Değer Değerleme Farkları	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A./ Durdurulan F. İlişkin Dur.V. Bir.Deg.F.	Toplam Özkaynak
Bağımsız Sınırlı Denetimden Geçmiş																
Önceki Dönem – 01.01- 31.03.2012																
I. Önceki Dönem Sonu Bakiyesi	108,000	65,949	-	-	-	-	-	-	-	238,407	(934)	-	-	-	-	411,422
Dönem içindeki Değişimler																
II. Birleşmeden Kaynaklanan Artış/Azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul Değerler Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	827	-	-	-	-	827
IV. Riskten Korunma Fonları (Etkin Kısım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit Akış Riskinden Korunma Amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları	-	-	-	-	-	-	-	-	-	(5,545)	-	5,545	-	-	-	-
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. Bedelsiz HS	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1 Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2 İç Kaynaklardan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse Senedi İhraç	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse Senedi İptal Kârları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Dönem Net Karı veya Zararı	-	-	-	-	-	-	-	-	12,680	-	-	-	-	-	-	12,680
XVIII. Kâr Dağıtım	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.1 Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.2 Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi	108,000	65,949	-	-	-	-	-	-	12,680	232,862	(107)	5,545	-	-	-	424,929
Bağımsız Sınırlı Denetimden Geçmiş																
Cari Dönem – 01.01- 31.03.2013																
I. Önceki Dönem Sonu Bakiyesi	108,000	65,949	-	-	-	-	-	-	-	275,164	921	5,545	-	-	-	455,579
Dönem içindeki Değişimler																
II. Birleşmeden Kaynaklanan Artış/Azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul Değerler Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	(560)	-	-	-	-	(560)
IV. Riskten Korunma Fonları (Etkin Kısım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit Akış Riskinden Korunma Amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. Bedelsiz HS	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. Sermaye Artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1 Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2 İç Kaynaklardan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse Senedi İhraç	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse Senedi İptal Kârları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Dönem Net Karı veya Zararı	-	-	-	-	-	-	-	-	7,471	-	-	-	-	-	-	7,471
XVIII. Kâr Dağıtım	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.1 Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.2 Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi	108,000	65,949	-	-	-	-	-	-	7,471	275,164	361	5,545	-	-	-	462,490

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN
NAKİT AKIM TABLOSU

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

	Bağımsız Sınırlı Denetimden Geçmiş Cari Dönem 01.01-31.03.2013	Bağımsız Sınırlı Denetimden Geçmiş Önceki Dönem 01.01-31.03.2012
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı	14,647	13,940
1.1.1 Alınan Faizler	43,016	53,926
1.1.2 Ödenen Faizler	(2,774)	(15,348)
1.1.3 Alınan Temettüleri	-	-
1.1.4 Alınan Ücret ve Komisyonlar	12,018	13,269
1.1.5 Elde Edilen Diğer Kazançlar	5,804	2,735
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar	42	59
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler	(7,898)	(14,444)
1.1.8 Ödenen Vergiler	(8,452)	(6,172)
1.1.9 Diğer	(27,109)	(20,085)
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim	(45,485)	389,429
1.2.1 Alım Satım Amaçlı Finansal Varlıklarda Net (Artış) Azalış	17,467	(10,515)
1.2.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklarda Net (Artış) Azalış	-	-
1.2.3 Bankalar Hesabındaki Net (Artış) Azalış	588	290
1.2.4 Kredilerdeki Net (Artış) Azalış	(190,663)	(84,120)
1.2.5 Diğer Aktiflerde Net (Artış) Azalış	(194,121)	(28,260)
1.2.6 Bankaların Mevduatlarında Net Artış (Azalış)	21,136	(28,616)
1.2.7 Diğer Mevduatlarda Net Artış (Azalış)	(26,379)	(81,582)
1.2.8 Alınan Kredilerdeki Net Artış (Azalış)	324,425	628,215
1.2.9 Vadesi Gelmiş Borçlarda Net Artış (Azalış)	-	-
1.2.10 Diğer Borçlarda Net Artış (Azalış)	2,062	(5,983)
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı	(30,838)	403,369
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı	(3,174)	10,059
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar	-	-
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar	-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller	(14)	(105)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller	-	1
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar	(103,000)	(25,157)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar	99,874	35,399
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler	-	-
2.8 Satılan Yatırım Amaçlı Menkul Değerler	-	-
2.9 Diğer	(34)	(79)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III. Finansman Faaliyetlerinden Kaynaklanan Net Nakit	(16)	(1)
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	(16)	(1)
3.6 Diğer	-	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	(270)	(1,500)
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış/(Azalış) (I+II+III+IV)	(34,298)	411,927
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	318,764	450,400
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar (V+VI)	284,466	862,327

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir unsurudur.

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. Sunum esaslarına ilişkin açıklamalar

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

5411 sayılı Bankacılık Kanunu 1 Kasım 2005 tarih ve 25983 sayılı Resmi Gazete’de yayımlanarak yürürlüğe girmiştir. Şube, ilişkide yer alan 31 Mart 2013 tarihli finansal tabloları ile bunlara ilişkin açıklama ve dipnotlarını, Türkiye Muhasebe Standartları (“TMS”), Türkiye Finansal Raporlama Standartları (“TFRS”), Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalar, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik” ve 10 Şubat 2007 tarihli ve 26430 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” uyarınca hazırlamıştır.

Finansal tablolar ile bunlara ilişkin açıklama ve dipnotlarda yer alan tutarlar aksi belirtilmedikçe Bin Türk Lirası olarak ifade edilmiştir.

2 Kasım 2011 tarihinde Resmi Gazete’de yayımlanarak ve yürürlüğe giren 660 sayılı Kanun Hükmünde Kararname ile 2499 sayılı Kanun’un Ek 1. Maddesi iptal edilmiş ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“Kurum”) kurulmuştur. Bu Kanun Hükmünde Kararname’nin Geçici 1. maddesi uyarınca, Kurum tarafından yayımlanacak standart ve düzenlemeler yürürlüğe girinceye kadar, bu hususlara ilişkin mevcut düzenlemelerin uygulanmasına devam edilecektir. Bu nedenle, söz konusu durum, raporlama tarihi itibarıyla, bu finansal tablo dipnotunda açıklanan finansal tabloların hazırlanma ilkelerinde herhangi bir değişikliğe yol açmamaktadır.

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

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları TMS, TFRS, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik” ve 10 Şubat 2007 tarihli ve 26430 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” kapsamında yer alan esaslar ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara göre belirlenmiş ve uygulanmıştır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ile XXIII no’lu dipnotlarda açıklanmaktadır.

3. Finansal tabloların paranın cari satın alma gücüne göre düzenlenmesi

Şube’nin finansal tabloları 31 Aralık 2004 tarihine kadar “Yüksek Enflasyonlu Ekonomilerde Finansal Raporlamaya İlişkin Türkiye Muhasebe Standardı” (“TMS 29”) uyarınca enflasyon düzeltilmesine tabi tutulmuştur. BDDK tarafından 28 Nisan 2005 tarihinde ve BDDK DZM. 2/13/-d-5 sayı ile yayımlanan genelge ile enflasyon muhasebesi uygulamasını gerektiren göstergelerin ortadan kalktığı belirtilmiş ve 1 Ocak 2005 tarihi itibarıyla enflasyon muhasebesi uygulamasına son verilmiştir.

4. Finansal tablo gösterimlerindeki değişikliklere ilişkin açıklamalar

Bulunmamaktadır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

Şube'nin kaynakları çeşitli vade dilimlerinde mevduat ve dış kaynaklı borçlardan oluşmaktadır. Sağlanan kaynaklar genelde sabit oranlı olup, yüksek getirisi olan finansal aktiflerde değerlendirilmektedir. Kaynakların önemli bir bölümü, getiriye artırmak ve likiditeyi desteklemek amacı ile Türk Lirası devlet iç borçlanma senetleri ile dikkatli ve seçici bir yaklaşımla kredilere tahsis edilmektedir. Vadesi gelmiş bütün yükümlülüklerin karşılanabilirliğini sağlayıcı likidite yapısı, fonlama kaynaklarını çeşitlendirerek, yeterli düzeyde nakit ve nakde dönüşebilir varlık bulundurarak oluşturulmaktadır. Kaynakların vade yapısı ile plasmanların vade yapısı ve getirisi piyasa şartları elverdiğince dikkate alınmaktadır.

Şube, para ve sermaye piyasalarındaki kısa vadeli kur, faiz ve fiyat hareketleri karşısında ve piyasa koşullarına göre risk limitleri dahilinde çeşitli riskler alabilmektedir. Bu riskler Şube'nin Risk Yönetimi Sistemi'nde sürekli olarak izlenmekte; aşım ya da piyasa verilerindeki değişimler sonucunda gerekli tedbirler alınmaktadır.

Faiz riskinden korunmak için, sabit ve değişken faizli aktifler ile pasifler, vade yapıları da gözetilerek, dengede tutulmaktadır.

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

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

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

	31 Mart 2013	31 Aralık 2012
ABD Doları	1.8120 TL	1.7862 TL
Avro	2.3210 TL	2.3509 TL

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

("TMS 39") "Finansal Araçlar: Muhasebeleştirme ve Ölçme" standardı uyarınca riskten korunma aracı olarak değerlendirilmeyen vadeli döviz alım-satım sözleşmeleri, swap, opsiyon ve futures işlemleri alım satım amaçlı işlemler olarak sınıflandırılmaktadır. Vadeli döviz alım-satım sözleşmelerinin rayiç değeri piyasa fiyatı ile hesaplanmakta, ortaya çıkan gerçekleşmemiş kâr ve zarar tutarları cari dönem gelir tablosuna yansıtılmaktadır.

Şube'nin türev işlemleri ağırlıklı olarak, yabancı para pozisyon riskini azaltmak ve yabancı para pozisyonunun kompozisyonunu korumak amacıyla yapılan, vadeli döviz alım-satım sözleşmelerinden oluşmaktadır.

Türev işlemler rayiç değer yöntemi ile değerlendirilmekte ve bulunan değer pozitif veya negatif olmasına göre bilançoda sırasıyla, "Alım Satım Amaçlı Türev Finansal Varlıklar" ve "Alım Satım Amaçlı Türev Finansal Borçlar" içerisinde gösterilmektedir. Yapılan değerlendirme sonucu alım-satım amaçlı türev işlemlerde meydana gelen farklar gelir tablosunda "Ticari Kâr/Zarar" hesabına yansıtılmaktadır. Türev işlemlerden doğan yükümlülükler ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

IV. Faiz gelir ve giderine ilişkin açıklamalar

İç Verim Oranı Yöntemi kullanılarak hesaplanan faiz gelirleri ve giderleri tahakkuk esasına göre muhasebeleştirilmektedir. 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” uyarınca donuk alacak haline gelen kredilerin faiz reeskontları iptal edilmekte ve söz konusu krediler yine aynı mevzuat uyarınca canlı krediler içinde sınıflandırılmaya veya tahsil edilinceye kadar faiz reeskontu hesaplanmamaktadır.

V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar

Bankacılık hizmet gelirleri tahsil edildikleri dönemde gelir kaydedilmektedir.

Finansal yükümlülüklerle ilişkin olarak diğer kurum ve kuruluşlara ödenen ve işlem maliyetini oluşturan kredi ücret ve komisyon giderleri peşin ödenmiş gider hesabında takip edilmekte olup ilgili kredinin faiz giderinin bir parçası olarak değerlendirilmektedir.

Herhangi bir vadeli işleme ilişkin olarak tahsil edilen/ödenen ücret ve komisyon gelir/giderleri tahakkuk esasına göre kayıtlara intikal ettirilmektedir.

Sözleşmeler yoluyla sağlanan ya da üçüncü bir gerçek veya tüzel kişi için varlık alımı, ortaklık alımı veya satımı gibi işlemlere ilişkin danışmanlık ve proje hizmetleri yoluyla sağlanan gelirler, niteliğine göre işlemlerin tamamlanması, hizmetin verilmesi süresince veya tahsil edildiklerinde gelir kaydedilmektedir.

VI. Finansal varlıklara ilişkin açıklamalar

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

Bütün finansal varlıklar ve yükümlülükler alım ve satım işlemleri “teslim tarihi”ne göre kayıtlara alınmakta ve kayıtlardan çıkarılmaktadır. Alım satım amaçlı finansal varlık ve yükümlülükler ile satılmaya hazır finansal varlıkların değerlerinde işlem tarihi ile teslim tarihi arasında oluşan fark kayıtlara yansıtılmaktadır.

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

Bu sınıfın iki alt kalemi bulunmaktadır: “Alım satım amaçlı olarak elde tutulan finansal varlıklar” ile ilk kayda alınma sırasında “Gerçeğe uygun değerlendirme farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıklar”.

1.1 Alım-satım amaçlı finansal varlıklar

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

Alım satım amaçlı finansal varlıklar, bilançoya ilk olarak işlem maliyetleri de dahil olmak üzere maliyet değerleri ile yansıtılmakta ve kayda alınmalarını müteakiben gerçeğe uygun değerlendirme ile değerlemeye tabi tutulmaktadır. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kâr/zarar hesaplarına dahil edilmektedir. Alım satım amaçlı finansal varlıklardan kazanılan faizler faiz gelirleri içerisinde ve elde edilen kâr payları temettü gelirleri içerisinde gösterilmektedir.

Türev finansal araçlar da riskten korunma aracı olarak tanımlanmadığı sürece alım satım amaçlı finansal varlıklar olarak sınıflandırılmaktadır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

Şube'nin gerçeğe uygun değer farkı kâr/zarara yansıtılan olarak sınıflandırılan finansal varlıkları bulunmamaktadır.

2. Satılmaya hazır finansal varlıklar

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

Satılmaya hazır finansal varlıkların etkin faiz oranı kullanılarak bulunan iskonto edilmiş değeri ile maliyeti arasındaki fark kâr/zarara yansıtılmakta, rayiç değer farkı ile etkin faiz oranı kullanılarak bulunmuş iskonto edilmiş değeri arasındaki fark ise özkaynak kalemleri arasında bulunan "Menkul Değerler Değer Artış Fonu" hesabına kaydedilmektedir.

Satılmaya hazır finansal varlıklar elden çıkarıldığında, menkul değerler değer artış fonu hesabına kaydedilmiş olan rayiç değer farkları gelir tablosuna aktarılır.

3. Vadeye kadar elde tutulacak yatırımlar

Şube'nin vadeye kadar elde tutulacak yatırımları bulunmamaktadır.

4. Krediler ve alacaklar

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

Krediler ve alacaklar, ("TMS 39") "Finansal Araçlar: Muhasebeleştirme ve Ölçme" standardı uyarınca muhasebeleştirilmektedir.

Kredilerin ilk kaydı "elde etme maliyeti üzerinden" yapılmaktadır. Kayda alınmalarını izleyen dönemde krediler ve alacaklar etkin faiz oranı kullanılarak iskonto edilmiş değerleriyle kayıtlara yansıtılmaktadır.

Şube kullandırmış olduğu kredilerin tahsil edilemeyeceğine ilişkin bulguların tespiti halinde söz konusu kredileri, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" in öngördüğü üzere takip hesaplarına intikal ettirmekte ve bu kredilere özel karşılık ayırmaktadır. Söz konusu özel karşılıklar, "Karşılık ve Değer Düşme Giderleri - Özel Karşılık Giderleri" hesapları kullanılarak kâr-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 ait tahsilatlar konsolide olmayan gelir tablosunda "Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı" hesabına, önceki dönemlerde karşılık ayrılmış olan kredilere ait anapara tahsilatları "Diğer Faaliyet Gelirleri" hesabına, faiz gelirleri ise "Takipteki Alacaklardan Alınan Faizler" hesabına kaydedilmektedir.

VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

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

VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar

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

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

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

Geri satım taahhüdü ile alınmış menkul kıymetler (ters repo) ise bilançoda “Ters Repo İşlemlerinden Alacaklar” kalemi altında takip edilmektedir. Ters repo anlaşmaları ile belirlenen alım ve geri satım fiyatları arasındaki farkın döneme isabet eden kısmı için etkin faiz oranı yöntemine göre faiz gelir reeskontu hesaplanmaktadır.

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

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

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

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

Bilanço tarihleri itibarıyla ilişikteki finansal tablolarda şerefiye bulunmamaktadır.

Tüm maddi olmayan duran varlıklar ("TMS 38") "Maddi Olmayan Duran Varlıklar" standardı uyarınca kayıtlara maliyet bedelinden alınmaktadır. Maddi olmayan duran varlıkların maliyetleri, 1 Ocak 2005 tarihinden önce aktife giren varlıklar için aktife girdikleri tarihten yüksek enflasyon döneminin sona erdiği tarih kabul edilen 31 Aralık 2004'e kadar geçen süre dikkate alınıp enflasyon düzeltilmesine tabi tutularak, 1 Ocak 2005'ten sonraki girişler ise satın alınan bedelleri dikkate alınarak finansal tablolara yansıtılmıştır.

Varlığın faydalı ömrünün tespiti, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer türdeki eskime gibi hususlar değerlendirilerek yapılmaktadır. Maddi olmayan varlıkların tükenme ve itfa payları, ilgili varlıkların tanımlı faydalı ömürleri dikkate alınarak hesaplanmaktadır.

XII. Maddi duran varlıklara ilişkin açıklamalar

Maddi duran varlıklar ("TMS 16") "Maddi Duran Varlıklar" standardı uyarınca kayıtlara maliyet bedelinden alınmaktadır. Maddi duran varlıkların maliyetleri, 1 Ocak 2005 tarihinden önce aktife giren varlıklar için aktife girdikleri tarihten yüksek enflasyon döneminin sona erdiği tarih kabul edilen 31 Aralık 2004'e kadar geçen süre dikkate alınıp enflasyon düzeltilmesine tabi tutularak 1 Ocak 2005 tarihinden sonraki girişler ise ilk alış bedelleri dikkate alınarak finansal tablolara yansıtılmıştır. Maddi duran varlıkların amortismanları, ilgili varlıkların faydalı ömürleri dikkate alınarak hesaplanmaktadır.

Kullanılan amortisman oranları aşağıda belirtilmiştir:

	%
Maddi duran varlıklar	
- Büro makineleri	20
- Mobilya / mefruşat	20-33

Maddi duran varlıkların elden çıkarılmasından kaynaklanan kâr ve zarar, net elden çıkarma hasılatı ile ilgili maddi duran varlığın 31 Aralık 2004 tarihine kadar yapılan enflasyon düzeltilmesinden sonraki net defter değerinin farkı olarak gelir tablosunda "Diğer Faaliyet Gelirleri/Giderleri" içerisinde yansıtılmaktadır.

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

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

XIII. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar

Yatırım amaçlı gayrimenkuller, kira geliri veya sermaye kazancı ya da her ikisini birden elde etmek amacıyla elde tutulur.

Bilanço tarihi itibarıyla Şube'nin yatırım amaçlı gayrimenkulleri bulunmamaktadır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

XIV. Finansal kiralama işlemlerine ilişkin açıklamalar

Şube, (“TMS 17”) “Kiralama İşlemleri Standardı” uyarınca finansal kiralama yoluyla elde ettiği sabit kıymetlerini “Gerçeğe uygun değeri ile kira ödemelerinin bugünkü değerinden düşük olanı”nı esas almak suretiyle kaydetmektedir. Finansal kiralama yoluyla edinilen maddi veya maddi olmayan kıymetler söz konusu varlıklar içinde sınıflandırılmakta ve faydalı ömürleri esas alınmak suretiyle amortismanına tabi tutulmaktadır. Finansal kiralama yoluyla edinilen varlıkların değerinde bir azalma tespit edildiğinde değer düşüklüğü karşılığı ayrılmaktadır. Finansal kiralama sözleşmelerinden kaynaklanan borçlar, pasifte finansal kiralama borçlarına kaydedilmektedir. Finansal kiralama ile ilgili faiz giderleri gelir tablosuna yansıtılmaktadır.

Şube'nin kiralayan konumunda bulunduğu finansal kiralama işlemleri bulunmamaktadır.

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

XV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar

Krediler ve diğer alacaklar için ayrılan özel ve genel karşılıklar dışında kalan karşılıklar ve şarta bağlı yükümlülükler, (“TMS 37”) “Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklar” standardı uyarınca; karşılıklar geçmiş olayların bir sonucu olarak ortaya çıktığı anda muhasebeleştirilmekte olup, bununla ilgili olarak Şube tarafından yükümlülük tutarının tahmini 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 ayrılmakta, güvenilir olarak ölçülemiyorsa ya da şartın gerçekleşme olasılığı yoksa veya az ise bu yükümlülük dipnotlarda açıklanmaktadır.

XVI. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar

Türkiye’de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, emeklilik veya işten çıkarılma durumunda ödenmektedir. Güncellenmiş olan TMS 19 Çalışanlara Sağlanan Faydalar Standardı (“TMS 19”) uyarınca söz konusu türdeki ödemeler tanımlanmış emeklilik fayda planları olarak nitelendirilir. Bilançoda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm çalışanların emeklilikleri dolayısıyla ileride doğması beklenen yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve finansal tablolara yansıtılmıştır. TMS 19’a yapılan değişiklikler tanımlanmış fayda planları ve işten çıkarma tazminatının muhasebesini değiştirmektedir. Değişiklikler, bilançolarda gösterilecek net emeklilik varlığı veya yükümlülüğünün plan açığı ya da fazlasının tam değerini yansıtabilmesi için, tüm aktüeryal kayıp ve kazançların anında diğer kapsamlı gelir olarak muhasebeleştirilmesini gerektirmektedir. TMS 19’a yapılan değişiklikler geriye dönük olarak uygulanmalıdır. Bu sebeple Şube yönetimi muhasebe politikası değişikliğinin 31 Mart 2013 itibarıyla sona eren hesap dönemindeki finansal tablolara olan etkisini değerlendirmiş ve hesaplanan vergi sonrası etkilerin önemlilik sınırının altında kalması nedeniyle geçmiş dönem finansal tablolarının yeniden düzenlenmemesine karar vermiştir.

Aktüeryal hesaplamada kullanılan temel varsayımlar aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
	31 Mart 2013	31 Aralık 2012
İskonto Oranı (%)	2.00	2.00
Tahmini Kıdem Tazminatına Hak Kazanma Oranı (%)	95	95

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

Şube, izin ve ihbar tazminatlarından doğan yükümlülükler için karşılık ayrılmaktadır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

Şube, sözleşmeye bağlı bir zorunluluk ya da zımni bir yükümlülük yaratan geçmiş bir uygulamanın olduğu durumlarda ikramiye ödemeleri için karşılık ayırmaktadır. Şube çalışanlarının üyesi bulunduğu vakıf, sandık ve benzeri kuruluşlar bulunmamaktadır.

XVII. Vergi uygulamalarına ilişkin açıklamalar

1. Cari vergi

Kurum kazançları % 20 oranında kurumlar vergisine tabidir. Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi ve vergi yasalarında yer alan istisnaların indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

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

Geçici vergiler o yıl kazançlarının tabi olduğu kurumlar vergisi oranında hesaplanarak ödenir. Yıl içinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi üzerinden hesaplanan kurumlar vergisine mahsup edilebilmektedir.

Türk Vergi Mevzuatı'na göre beyanname üzerinde gösterilen mali zararlar, 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler. Ancak, mali zararlar, geriye dönük olarak önceki yıllarda oluşan kârlardan düşülemez.

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

2. Ertelenmiş vergi

Şube, raporlama standartları kapsamında hazırlamış olduğu bilanço ile vergi mevzuatı uyarınca hazırladığı bilanço arasındaki geçici farkları için ("TMS 12") "Gelir Vergileri" standardı uyarınca ertelenmiş vergi hesaplamakta ve muhasebeleştirilmektedir.

Ertelenmiş vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır.

Şube'nin ertelenmiş vergi aktif ve pasifleri konsolide olmayan bilançoda netleştirilerek gösterilmektedir.

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

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

XVIII. Borçlanmalara ilişkin ilave açıklamalar

Borçlanmayı temsil eden araçlar; işlem tarihinde elde etme maliyeti ile kayda alınmakta kayda alınmalarını takiben etkin faiz oranı kullanılarak iskonto edilmiş değerleri üzerinden izlenmektedir. Borçlanma tutarlarına ilişkin döneme isabet eden faiz gideri tutarları mali tablolara yansıtılmıştır.

Bilanço tarihi itibarıyla Şube'nin ihraç etmiş olduğu borçlanmayı temsil eden finansal araçlar bulunmamaktadır.

XIX. İhraç edilen hisse senetlerine ilişkin açıklamalar

Hisse senedi ihracı ile ilgili açıklamalar Beşinci Bölüm II.10.8 no'lu notta sunulmuştur.

XX. Aval ve kabullere ilişkin açıklamalar

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

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

XXI. Devlet teşviklerine ilişkin açıklamalar

Bilanço tarihi itibarıyla Şube'nin kullandığı devlet teşviği ve devlet yardımları bulunmamaktadır.

XXII. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar

Faaliyet bölümlerine göre raporlama Dördüncü Bölüm VI no'lu dipnotta sunulmuştur.

XXIII. Diğer hususlar

1. Nakit ve nakde eşdeğer varlıklar

Nakit akış tablolarının hazırlanmasına esas olan "Nakit"; kasa, efektif, yoldaki paralar ve satın alınan banka çekleri ile TCMB dahil bankalardaki vadesiz mevduat olarak, "Nakde eşdeğer varlık" ise orjinal vadesi üç aydan kısa olan para piyasalarından alacaklar ve bankalardaki vadeli depolar olarak tanımlanmaktadır.

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar

31 Mart 2013 tarihi itibarıyla konsolide olmayan sermaye yeterliliği standart oranı %27.95'tir (31 Aralık 2012: %49.55).

1. Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri

Sermaye yeterliliği standart oranının hesaplanması 28 Haziran 2012 tarih ve 28337 sayılı Resmî Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" çerçevesinde yapılmaktadır. Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılır. Ayrıca; "Bankaların İç Denetim ve Risk Yönetimi Sistemleri Hakkındaki Yönetmelik" esaslarına göre piyasa riski tutarı hesaplanarak sermaye yeterliliği standart oranına dahil edilmiştir.

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

Kredi riski Standart Yaklaşımına göre, finansal teminatların kredi riski azaltım etkileri ise Basit Finansal Teminat Yöntemi kullanılmak suretiyle hesaplanmaktadır. Nakdi risk tutarları, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" madde 6 kapsamında sınıflandırılmakta, "Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ" kapsamında risk azaltım teknikleri kullanılarak "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik -Ek1" uyarınca risk ağırlıkları uygulanmaktadır.

Gayrinakdi krediler ve taahhütlerin risk tutarı, 1/11/2006 tarihli ve 26333 sayılı Resmî Gazete'de yayımlanan Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmeliğe istinaden ayrılan özel karşılıklar düşüldükten sonraki net tutarlarına yüksek riskli ise yüzde yüz; orta riskli ise yüzde elli, orta/düşük riskli ise yüzde yirmi ve düşük riskli ise yüzde sıfır oranı uygulanmak suretiyle hesaplanır. Bulunan tutara; "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik -Ek1" uyarınca risk ağırlıkları uygulanmaktadır.

Türev Finansal Araçlar ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 21. maddesi ve anılan yönetmelik -Ek 2 uyarınca krediye dönüştürülerek ilgili risk grubuna dahil edilerek ilgili risk grubunun ağırlığı ile ikinci defa ağırlıklandırılır. Banka türev finansal araçlara ilişkin risk tutarlarını "Gerçeğe Uygun Değerine Göre Değerleme Yöntemi"ni kullanmak suretiyle hesaplamaktadır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

2. Sermaye yeterliliği standart oranına ilişkin bilgiler:

	Cari Dönem 31 Mart 2013									Önceki Dönem 31 Aralık 2012								
	Risk Ağırlıkları									Risk Ağırlıkları								
	0%	10%	20%	50%	75%	100%	150%	200%	1250%	0%	10%	20%	50%	75%	100%	150%	200%	1250%
Kredi Riskine Esas Tutar																		
Risk Sınıfları																		
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	597,196	-	-	-	-	9	-	-	-	712,113	-	-	-	-	-	-	-	-
Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
İdari Birimlerden ve Ticari Olmayan Girişimlerden şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar	270,154	-	240	125,129	-	732,599	-	-	-	-	-	125	141,121	-	112,107	-	-	-
Şarta bağlı olan ve olmayan kurumsal alacaklar	1,650	-	-	-	-	647,803	-	-	-	1,901	-	-	-	-	488,124	-	-	-
Şarta bağlı olan ve olmayan perakende alacaklar	-	-	-	-	-	1,025	-	-	-	-	-	-	-	-	1,037	-	-	-
Şarta bağlı olan ve olmayan gayrimenkul ipotegiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	15	606	-	-	-	-	-	-	-	15	633	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
İpotek teminatl menkul kıymetler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Diğer alacaklar	32,286	-	-	-	-	7,855	-	-	-	118,804	-	-	-	-	9,617	-	-	-
Toplam Risk Ağırlıklı Varlıklar	901,286	-	240	125,129	-	1,389,306	606	-	-	832,818	-	125	141,121	-	610,900	633	-	-

3. Sermaye yeterliliği standart oranına ilişkin özet bilgi

	Cari Dönem 31 Mart 2013	Önceki Dönem 31 Aralık 2012
Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Kredi Riskine Esas Tutar*0,08) (KRSY)	116,226	54,595
Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (Piyasa Riskine Esas Tutar) (PRSY)	6,305	5,037
Operasyonel Riski İçin Gerekli Sermaye Yükümlülüğü (Operasyonel Riske Esas Tutar) (ORSY)	19,309	18,612
Özkaynak	495,584	484,664
Özkaynak / (KRSY+PRSY+ORSY)*12.5*100	%27.95	%49.55

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

4. Özkaynak kalemlerine ilişkin bilgiler:

	Cari Dönem	Önceki Dönem
	31.03.2013	31.12.2012
ANA SERMAYE		
Ödenmiş Sermaye	108,000	108,000
Nominal Sermaye	108,000	108,000
Sermaye Taahhütleri (-)	-	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	65,949	65,949
Hisse Senedi İhraç Primleri	-	-
Hisse Senedi İptal Kârları	-	-
Yedek Akçeler	-	-
Yedek Akçeler Enflasyona Göre Düzeltme Farkı	-	-
Kâr	282,635	275,164
Net Dönem Kârı	7,471	42,302
Geçmiş Yıllar Karları	275,164	232,862
Muhtemel Serbest Riskler için Ayrılmış Serbest Karşılıkların Ana Sermayenin %25'ine kadar olan kısmı	26,140	25,660
İştirak ve Bağlı Ortaklıklar Hisseleri ile Gayrimenkul Satış Kazançları	5,545	5,545
Birincil Sermaye Benzeri Borçlar	-	-
Zarar(-) (Yedek Akçelerle Karşılanamayan Kısmı)	-	-
Net Dönem Zararı	-	-
Geçmiş Yıllar Zararı	-	-
Faaliyet Kiralaması Geliştirme Maliyetleri (-)	2,420	2,585
Maddi Olmayan Duran Varlıklar (-)	1,552	1,730
Ana Sermayenin %10'unu Aşan Ertelenmiş Vergi Varlığı Tutarı (-)	-	-
Kanununun 56 ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-
Ana Sermaye Toplamı	484,297	476,003
KATKI SERMAYE		
Genel Karşılıklar	11,125	8,247
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-
Gayrimenkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-
İştirakler, Bağlı Ortaklıklar Ve Birlikte Kontrol Edilen Ortaklıklardan Bedelsiz Olarak Edinilen ve Dönem Kârı İçerisinde Muhasebeleştirilmeyen Hisseler	-	-
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-
İkincil Sermaye Benzeri Borçlar	-	-
Satılmaya Hazır Menkul Değerler ile İştirak ve Bağlı Ortaklıklara İlişkin Değer Artışı Tutarının %45'i	162	414
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'ının Enflasyona Göre Düzeltme Farkları (Yedek Akçelerin Enflasyona Göre Düzeltme Farkı hariç)	-	-
Katkı Sermaye Toplamı	11,287	8,661
SERMAYE	495,584	484,664
SERMAYEDEN İNDİRİLEN DEĞERLER		
Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi, Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık Payları	-	-
Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi, Yurt Dışı) Bankanın Ana Sermaye ve Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını Aşan Tutardaki Ortaklık Payları Toplamı	-	-
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) Veya Nitelikli Pay Sahiplerine Kullandırılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler İle Bunlardan Satın Alınan Birincil Veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-	-
Kanununun 50 ve 51 inci Maddeleri Hükümlerine Aykırı Olarak Kullandırılan Krediler	-	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı İle Alacaklarından Dolayı Edinmek Zorunda Kaldıkları Ve Kanununun 57 nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia Ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılamayanların Net Defter Değerleri	-	-
Özkaynaktan Düşülmesi Tercih Edilen Menkul Kıymetleştirme Pozisyonları	-	-
Diğer	-	-
TOPLAM ÖZKAYNAK	495,584	484,664

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

II. Piyasa riskine ilişkin açıklamalar

Şube'nin finansal risk yönetimi politikaları çerçevesinde piyasa riskinden korunmak amacıyla önlem alıp almadığı, piyasa riskine maruz kalınması nedeniyle banka yönetim kurulunun risk yönetimine ilişkin olarak almış olduğu önlemler, piyasa riskinin ölçümünde kullanılan yöntemler ile piyasa riski ölçümlerinin aralıkları

Şube, The Royal Bank of Scotland Bank plc'nin Türkiye' de kurulu bir şubesi olması sebebiyle, The Royal Bank of Scotland plc'nin; The Financial Services Authority (FSA) tarafından öngörülmesi ve benimsenmiş sermaye yeterliliği hesaplama metodlarına uymak durumundadır.

Şube 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 Metot hesabını her ay sonu itibarıyla Şube'nin çeşitli pozisyonları için kullanmak ve sermaye yeterliliğini bildirmek durumundadır.

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

Genel Kriterler

Şube, kâr amaçlı yapılan alım satım pozisyonlarının taşıdığı riskleri yönetebilmek için VAR (Riske Maruz Değer) hesabını uygulamaktadır. VAR, istatistiksel bir metot olup, önceden tespit edilmiş belli dönemler için verilen bir güven aralığı içinde faizlerin ve fiyatların dalgalanmaları sonucu oluşabilecek potansiyel zararların tespitine yöneliktir. Şube tarafından VAR hesaplama metodu olarak "Tarihi Değerlerle Benzetim" metodu kullanılmaktadır. Bilgi altyapısı olarak 500 günlük geriye dönük data kullanılmaktadır.

Güvenlik Aralığı :% 99 güven aralığı

Metot:Tarihi Değerlerle Benzetim

Data :500 günlük data

Şube, 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.

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

1. Piyasa riskine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot	3,462	1,133
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-	-
Menkul kıymetleştirme Pozisyonlarına İlişkin Spesifik Risk İçin Gerekli Sermaye Yükümlülüğü- Standart Metot	-	-
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	208	216
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-	-
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-	-
(VII) Karşı Taraf Kredi Riski İçin Hesaplanan Sermaye Yükümlülüğü- Standart Metot	2,635	3,688
(VIII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü	-	-
(IX) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI+VII)	6,305	5,037
(X) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x IX)	78,813	62,963

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

III. Kur riskine ilişkin açıklamalar

1. Şube'nin maruz kaldığı kur riski, bu durumun etkilerinin tahmin edilmesi, Banka yönetim kurulu'nun günlük olarak izlenen pozisyonlar için belirlediği limitler

Şube her döviz pozisyonu için ayrı bir kur riski hesaplamaktadır. Kur riskinin ölçülmesinde, riske maruz değer kullanılmakta hesaplamalar günlük olarak yapılmaktadır. Yasal yükümlülükler kapsamında toplam yabancı para net pozisyon tutarının özkaynaklara oranı +(%20) ile -(%20) aralığında tutulmaktadır. Ayrıca likit yabancı para aktif ve pasif oranı %80'nin üzerinde olmalıdır.

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

Yabancı para cinsinden borçlanma araçlarının ve net yabancı para yatırımlarının riskten korunma amaçlı türev araçları ile korunması durumu söz konusu değildir.

3. Yabancı para risk yönetim politikası

Şube, 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 The Royal Bank of Scotland plc, kendi iç bünyesinde de yabancı para cinsinden bulunan pozisyonların riskini hesaplamaktadır. Bu sebeple Şube, her bir yabancı para cinsinden mevcut pozisyonları tespit edip, The Royal Bank of Scotland plc'ye raporlayarak merkezde bu pozisyonlar için VAR hesabının yapılabilmesini sağlamaktadır. Kur riskinin takip edebilmesi için, The Royal Bank of Scotland plc, Şube'nin 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; Şube'nin taşıyabileceği maksimum açık pozisyon VAR limiti de tespit edilmiştir. Şube'nin Piyasa Riski Bölümü bu limitlerin aşılmamasını sağlamak ve aşılması durumunda gerekli açıklamayı yapmakla yükümlüdür.

4. Şube'nin finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları

Bilanço tarihindeki ABD Doları Gişe Döviz Alış Kuru	1.8120 TL
Bilanço tarihindeki Avro Gişe Döviz Alış Kuru	2.3210 TL

Tarih	ABD Doları	Avro
24 Mart 2013	1.8207	2.3532
25 Mart 2013	1.8172	2.3573
26 Mart 2013	1.8200	2.3400
27 Mart 2013	1.8209	2.3278
28 Mart 2013	1.8170	2.3227

5. Şube'nin cari döviz alış kurunun finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri

2013 yılı Mart ayı basit aritmetik ortalama ile ABD doları döviz alış kuru 1.8105 TL, Avro döviz alış kuru 2.3461 TL'dir.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

6. Kur riskine ilişkin bilgiler

Cari Dönem	Avro	USD	Diğer YP	Toplam
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C.Merkez Bnk. Bankalar	55	325,845	8	325,908
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar (*)	93	12,746	798	13,637
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	-
Krediler (**)	45,707	92,764	-	138,471
İştirak Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırım	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Maddi Duran Varlıklar	-	-	-	-
Maddi Olmayan Duran Varlıklar	-	-	-	-
Diğer Varlıklar	2,111	1,338	248	3,697
Toplam Varlıklar	47,966	432,693	1,054	481,713
Yükümlülükler				
Bankalar Mevduatı	4,231	-	2,298	6,529
Döviz Tevdiat Hesabı	72,643	120,571	2,117	195,331
Para Piyasalarına Borçlar	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	-	329,794	-	329,794
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	399	185	-	584
Riskten Korunma Amaçlı Türev Finansal Yükümlülükler	-	-	-	-
Diğer Yükümlülükler(*)	11	4,038	-	4,049
Toplam Yükümlülükler	77,284	454,588	4,415	536,287
Net Bilanço Pozisyonu	(29,318)	(21,895)	(3,361)	(54,574)
Net Nazım Hesap Pozisyonu	30,729	22,659	3,778	57,166
Türev Finansal Araçlardan Alacaklar	639,923	1,299,193	6,783	1,945,899
Türev Finansal Araçlardan Borçlar	609,194	1,276,534	3,005	1,888,733
Gayri Nakdi Krediler (***)	182,175	304,389	82,807	569,371
Önceki Dönem				
Toplam Varlıklar	60,272	242,839	2,361	305,472
Toplam Yükümlülükler	67,576	163,911	1,416	232,903
Net Bilanço Pozisyonu	(7,304)	78,928	945	72,569
Net Nazım Hesap Pozisyonu	9,067	(78,779)	(155)	(69,867)
Türev Finansal Araçlardan Alacaklar	789,500	978,095	41,235	1,808,830
Türev Finansal Araçlardan Borçlar	780,433	1,056,874	41,390	1,878,697
Gayri Nakdi Krediler (***)	166,600	533,910	79,807	780,317

(*) Yabancı para net genel pozisyonu/Özkaynak standart oranının hesaplanması ile ilgili yönetmelik gereği kur riski tablosunda yer verilmeyen yabancı para tutarlar finansal tablolardaki sıralamaya göre açıklanmıştır:

Alım satım amaçlı türev finansal varlıklar:12,202 TL (31 Aralık 2012: 28,154 TL)

Alım satım amaçlı türev finansal borçlar:12,112 TL (31 Aralık 2012: 27,975 TL)

(**) Verilen krediler 36,948 TL tutarında dövizde endeksli kredi bakiyesi içermektedir. (31 Aralık 2012: 34,956 TL)

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

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

IV. Faiz oranı riskine ilişkin açıklamalar

1. Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı

Şube, bilanço içi veya bilanço dışı hesaplarda bulunan faiz oranına duyarlı pozisyonları için her ülke para birimi dahilinde ayrı ayrı risk faktörleri ve limitler belirlemiştir. Şube 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 The Royal Bank of Scotland plc'de hesaplanmaktadır.

Şube, The Royal Bank of Scotland Bank plc'nin Türkiye' de kurulu bir şubesi olması sebebiyle, The Royal Bank of Scotland plc'nin, faize duyarlı enstrümanların faiz oranı riskleri metotlarına uymak durumundadır.

Şube 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 faiz riskinin hesaplanmasına yönelik uygulamalarını kullanmak ve bildirmek durumundadır.

2. Piyasa faiz oranlarındaki dalgalanmaların Şube'nin finansal pozisyonları ve nakit akışları üzerindeki beklenen etkileri, faiz gelirlerine ilişkin beklentileri, Şube müdürler kurulunun günlük faiz oranlarına ilişkin getirdiği sınırlamalar

Şube tarafından piyasadaki muhtemel olumsuz gelişmelere, özellikle kriz anlarına, ilişkin tarihsel dayanıklılık verileri ışığı altında limitler belirlenerek bu kapsamda izlemeler yapılmaktadır.

Günlük olarak piyasadaki faiz oranları takip edilmekte, gerektiğinde faiz oranları yeniden belirlenmektedir.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

3. Şube'nin, cari yılda karşılaştığı faiz oranı riski dolayısıyla alınan önlemler ve bunun gelecek dönemde net gelir ve özkaynaklarda beklenen etkileri

Tarihi değerlerle benzetim metoduna dayalı VAR hesabının dışında, PV01 adı verilen risk analiz metodu da faiz riskinin hesaplanmasına yarayan diğer bir metottür. 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 Şube tarafından kontrol edilir. Şube ayrıca stres testi ile analiz yapmakta ve önlem almaktadır.

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla)

Cari Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz (*) (**)	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	-	-	-	-	-	345,075	345,075
Bankalar	299	-	-	-	-	13,877	14,176
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	2,127	55,890	38,799	640	7,368	-	104,824
Para Piyasalarından Alacaklar	270,154	-	-	-	-	-	270,154
Satılmaya Hazır Finansal Varlıklar	-	77,205	78,235	5,513	-	-	160,953
Verilen Krediler	4,453	3,368	359,455	632	42,271	621	410,800
Vadeye Kadar Elde Tutulan Yatırım	-	-	-	-	-	-	-
Diğer Varlıklar(*)	-	-	-	-	-	24,161	24,161
Toplam Varlıklar	277,033	136,463	476,489	6,785	49,639	383,734	1,330,143
Yükümlülükler							
Bankalar Mevduatı	-	-	4,517	-	-	27,080	31,597
Diğer Mevduat	248,424	5,851	-	-	-	177,777	432,052
Para Piyasalarına Borçlar	-	-	-	-	-	-	-
Muhtelif Borçlar	-	-	-	-	-	3,600	3,600
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kurul. Sağl. Fonlar	329,794	-	-	-	-	-	329,794
Diğer Yükümlülükler (**)	2,294	1,860	8,997	605	-	519,344	533,100
Toplam Yükümlülükler	580,512	7,711	13,514	605	-	727,801	1,330,143
Bilançodaki Uzun Pozisyon	-	128,752	462,975	6,180	49,639	-	647,546
Bilançodaki Kısa Pozisyon	(303,481)	-	-	-	-	(344,065)	(647,546)
Nazım Hesaplardaki Uzun Pozisyon	-	112	-	-	-	-	112
Nazım Hesaplardaki Kısa Pozisyon	(437)	-	(181)	(57)	-	-	(675)
Toplam Pozisyon	(303,918)	128,864	462,794	6,123	49,639	(344,065)	(563)

(*) Faizsiz kalemdaki diğer varlıklar; 4,821 TL tutarında maddi duran varlıklar, 1,552 TL tutarında maddi olmayan duran varlıklar, 12,343 TL tutarında cari vergi varlığı 3,571 TL tutarında komisyon alacakları, 333 TL tutarında muhtelif alacaklar, 1,531 TL tutarında peşin ödenen giderler ve 10 TL tutarındaki diğer alacaklar bakiyelerini içermektedir.

(**) Faizsiz kolonundaki diğer yükümlülükler; 462,490 TL tutarında özkaynaklar, 2,205 tutarındaki cari vergi borcu, 47,490 TL tutarında karşılıklar, 3,988 TL tutarında ödeme emirleri, 3,031 TL tutarında kazanılmamış gelirler ve 140 TL tutarında diğer borçlar bakiyelerini içermektedir.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

3. Şube'nin, cari yılda karşılaştığı faiz oram riski dolayısıyla alınan önlemler ve bunun gelecek dönemde net gelir ve özkaynaklarda beklenen etkileri (devamı)

Önceki Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz (*) (**)	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk. Bankalar	-	-	-	-	-	152,162	152,162
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	599	-	-	28,496	29,095
Para Piyasalarından Alacaklar	3,830	95,405	36,139	682	3,145	-	139,201
Satılmaya Hazır Finansal Varlıklar	290,040	-	-	-	-	-	290,040
Verilen Krediler	-	103,687	38,375	19,241	-	-	161,303
Vadeye Kadar Elde Tutulan Yatırım	35,786	141,425	1,935	633	41,998	648	222,425
Diğer Varlıklar(*)	-	-	-	-	-	-	-
Toplam Varlıklar	329,656	340,517	77,048	20,556	45,143	206,129	1,019,049
Yükümlülükler							
Bankalar Mevduatı	-	-	-	-	-	10,460	10,460
Diğer Mevduat	262,831	5,924	-	-	-	189,670	458,425
Para Piyasalarına Borçlar	-	-	-	-	-	-	-
Muhtelif Borçlar	-	-	-	-	-	3,200	3,200
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kurul. Sağl. Fonlar	-	5,421	-	-	-	1	5,422
Diğer Yükümlülükler (**)	3,661	4,741	21,103	708	-	511,329	541,542
Toplam Yükümlülükler	266,492	16,086	21,103	708	-	714,660	1,019,049
Bilançodaki Uzun Pozisyon	63,164	324,431	55,945	19,848	45,143	-	508,531
Bilançodaki Kısa Pozisyon	-	-	-	-	-	(508,531)	(508,531)
Nazım Hesaplardaki Uzun Pozisyon	428	-	-	261	-	-	689
Nazım Hesaplardaki Kısa Pozisyon	-	(108)	(173)	-	-	-	(281)
Toplam Pozisyon	63,592	324,323	55,772	20,109	45,143	(508,531)	408

(*) Faizsiz kalemtedeki diğer varlıklar; 5,169 TL tutarında maddi duran varlıklar, 1,730 TL tutarında maddi olmayan duran varlıklar, 7,788 TL tutarında ertelenmiş vergi varlığı, 3,162 TL cari vergi, 6,331 TL tutarında komisyon alacakları, 643 TL tutarındaki diğer alacaklar bakiyelerini içermektedir.

(**) Faizsiz kolonundaki diğer yükümlülükler; 455,579 TL tutarında özkaynaklar, 1,770 TL tutarındaki cari vergi borcu, 44,047 TL tutarında karşılıklar, 5,775 TL tutarında ödeme emirleri, 3,568 TL tutarında kazanılmamış gelirler ve 590 TL diğer borçlar bakiyelerini içermektedir.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

4. Parasal finansal araçlara uygulanan ortalama faiz oranları

Cari Dönem Sonu	EURO	USD	Yen	TL
	%	%	%	%
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	-	-	-	-
Bankalar	-	-	-	5.45
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	5.91
Para Piyasalarından Alacaklar	-	-	-	5.46
Satılmaya Hazır Finansal Varlıklar	-	-	-	7.08
Verilen Krediler	9.72	5.65	-	6.46
Vadeye Kadar Elde Tutulan Yatırımlar	-	-	-	-
Yükümlülükler				
Bankalar Mevduatı	-	-	-	0.57
Diğer Mevduat	0.18	0.07	-	3.86
Para Piyasalarına Borçlar	-	-	-	-
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	0.05	0.27	-	4.62

Önceki Dönem Sonu	EURO	USD	Yen	TL
	%	%	%	%
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	-	-	-	-
Bankalar	0.10	0.13	-	7.95
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	6.65
Para Piyasalarından Alacaklar	-	-	-	7.78
Satılmaya Hazır Finansal Varlıklar	-	-	-	9.27
Verilen Krediler	8.04	5.40	-	9.26
Vadeye Kadar Elde Tutulan Yatırımlar	-	-	-	-
Yükümlülükler				
Bankalar Mevduatı	0.40	0.26	-	1.45
Diğer Mevduat	0.31	0.07	-	5.83
Para Piyasalarına Borçlar	-	-	-	-
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	0.33	0.31	-	6.21

5. Bankacılık hesaplarından kaynaklanan faiz oranı riski

5.1 Bankacılık hesaplarından kaynaklanan faiz oranı riskinin niteliği ve kredi erken geri ödemeleri ve vadeli mevduatlar dışındaki mevduatların hareketine ilişkin olanlar da dahil önemli varsayımlar ile faiz oranı riskinin ölçüm sıklığı

Bankacılık hesaplarından kaynaklanan faiz oranı riski, aktiflerin pasiflerin yeniden fiyatlanma vadelerindeki farklılıktan kaynaklanmaktadır.

Aktif ve pasif kalemlerine ilişkin büyüklük ve vade yapısındaki gelişmeler ile faiz hareketleri dikkate alınarak faiz riski haftalık olarak değerlendirilmektedir. Faiz oranındaki olası değişikliklerin net bugünkü değere etkisi, içsel yaklaşımların yanı sıra Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riskinin Standart Şok Yöntemiyle Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik çerçevesinde de hesaplanmakta ve aylık olarak raporlanmaktadır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5.1 Bankacılık hesaplarından kaynaklanan faiz oranı riskinin niteliği ve kredi erken geri ödemeleri ve vadeli mevduatlar dışındaki mevduatların hareketine ilişkin olanlar da dahil önemli varsayımlar ile faiz oranı riskinin ölçüm sıklığı (devamı)

Standart Şok Yöntemi ile yapılan ölçümler, muhasebe ve kayıt düzenine ilişkin sınıflandırma temel alınarak “Bankacılık Hesapları” içinde yer alan ve faize duyarlı tüm bilanço içi ve bilanço dışı kalemleri kapsamaktadır. Vade unsuru bulunmayan mevduatlara ilişkin vade varsayımı, en az 5 yıllık veri üzerinden yapılan analizler ile yıllık olarak gözden geçirilmektedir. Bu analizler ile vadesiz mevduatların hesapta ne kadar süre ile kaldığı ve hangi vadelerde hangi oranda mevduat çıkışı olduğu belirlenmektedir.

5.2 Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riskinin Standart Şok Yöntemiyle Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik uyarınca Banka'nın konsolide olmayan finansal tabloları baz alınarak hazırlanan faiz oranlarındaki dalgalanmalardan doğan ekonomik değer farkları

	Uygulanan Şok (+/- x baz puan)	Kazançlar/ Kayıplar	Kazançlar/ Özkaynaklar - Kayıplar/Özkaynaklar
TRY	500	(6,818)	(0,01)
TRY	(400)	5,826	0,01
EUR	200	(2,847)	(0,01)
EUR	(200)	1,170	0,00
USD	200	(365)	0,00
USD	(200)	169	0,00
Toplam (Negatif Şoklar İçin)		7,165	0,01
Toplam (Pozitif Şoklar İçin)		(10,029)	(0,02)

6. Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski

6.1. Hisse senedi yatırımlarının bilanço değeri, gerçeğe uygun değer ve piyasa değeri karşılaştırması

Bulunmamaktadır.

6.2. Hisse senedi yatırımlarının gerçekleşmiş kazanç veya kayıpları, yeniden değerlendirme değer artışlar ve gerçekleşmemiş kazanç veya kayıpları ile bunların ana ve katkı sermayeye dahil edilen tutarlarına ilişkin bilgiler

Bulunmamaktadır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

V. Likidite riskine ilişkin açıklamalar

- 1. Bankaların mevcut likidite riskinin kaynağının ne olduğu ve gerekli tedbirlerin alınp alınmadığı, banka yönetim kurulunun acil likidite ihtiyacının karşılanabilmesi ve vadesi gelmiş borçların ödenebilmesi için kullanılacak fon kaynaklarına sınırlama getirip getirmediği**

Likidite riski, varlık ve yükümlülükler arasındaki vade uyumsuzluğundan doğmaktadır. 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.

- 2. Ödemelerin, varlık ve yükümlülükler ile faiz oranlarının uyumlu olup olmadığı, mevcut uyumsuzluğun kârlılık üzerindeki muhtemel etkisinin ölçülüp ölçülmediği**

Şube'nin 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.

- 3. Şube'nin kısa ve uzun vadeli likidite ihtiyacının karşılandığı iç ve dış kaynaklar, kullanılmayan önemli likidite kaynakları**

Şube'nin acil likidite ihtiyacının karşılanabilmesi için bilançonun yaklaşık % 21 büyüklüğü nakit ve nakde eşdeğer varlıklarda, %19 kadarı nakde çevrilebilir menkul değerlerde tutulmaktadır. Şube'nin kısa vadeli likidite ihtiyacı temel olarak mevduat ve kısa vadeli yurtdışı kredilerden kaynaklanmaktadır.

- 4. Şube'nin nakit akışlarının miktar ve kaynaklarının değerlendirilmesi**

Nakit akışlarının büyük bir bölümü Türk Lirası, ABD Doları ve Avro cinsinden oluşmaktadır.

Kısa ve uzun vadede, likidite ihtiyaç veya fazlası bankalararası para piyasaları, mevduat ve kredi yoluyla değerlendirilmektedir.

- 5. Şube'nin likidite oranları**

BDDK tarafından 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren "Bankaların Likidite Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" uyarınca 1 Haziran 2007 tarihinden itibaren bankaların haftalık ve aylık bazda yapacakları hesaplamalarda likidite oranının yabancı para aktif/pasiflerde en az % 80, toplam aktif pasiflerde en az % 100 olması gerekmektedir. 2013 yılında gerçekleşen likidite rasyoları aşağıdaki gibidir:

Cari Dönem	Birinci Vade Dilimi (Haftalık)		İkinci Vade Dilimi (Aylık)	
	(YP)	(YP+TP)	(YP)	(YP+TP)
Ortalama	%98	%108	%95	%107
En yüksek	%103	%131	%101	%115
En düşük	%94	%104	%89	%104

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

6. Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Cari Dönem	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılamayan (*)	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TCMB	299	344,776	-	-	-	-	-	345,075
Bankalar	13,877	299	-	-	-	-	-	14,176
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul Değer.	-	2,127	55,890	38,799	640	7,368	-	104,824
Para Piyasalarından Alacaklar	-	270,154	-	-	-	-	-	270,154
Satılmaya Hazır Menkul Değerler	-	-	77,205	78,235	5,513	-	-	160,953
Verilen Krediler	-	37,076	4,909	325,291	25,698	17,205	621	410,800
Vadeye Kadar Elde Tutulacak Yatırım	-	-	-	-	-	-	-	-
Diğer Varlıklar	-	479	5,522	2,380	-	-	15,780	24,161
Toplam Varlıklar	14,176	654,911	143,526	444,705	31,851	24,573	16,401	1,330,143
Yükümlülükler								
Bankalar Mevduatı	31,597	-	-	-	-	-	-	31,597
Diğer Mevduat	177,777	248,424	5,851	-	-	-	-	432,052
Diğer Mali Kuruluşlar, Sağl. Fonlar	-	329,794	-	-	-	-	-	329,794
Para Piyasalarına Borçlar	-	-	-	-	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	-	3	-	-	-	-	3,597	3,600
Diğer Yükümlülükler	-	4,907	2,329	14,632	2,246	-	508,986	533,100
Toplam Yükümlülükler	209,374	583,128	8,180	14,632	2,246	-	512,583	1,330,143
Net Likidite Fazlası/(Açığı)	(195,198)	71,783	135,346	430,073	29,605	24,573	(496,182)	-
Önceki Dönem								
Toplam Aktifler	28,764	484,769	328,387	78,136	61,381	22,186	15,426	1,019,049
Toplam Yükümlülükler	200,131	268,917	16,724	27,465	2,440	-	503,372	1,019,049
Net Likidite Fazlası/(Açığı)	(171,367)	215,852	311,663	50,671	58,941	22,186	(487,946)	-

(*) Bilançoju oluşturan aktif hesaplardan maddi ve maddi olmayan duran varlıklar, ayniyat mevcudu ve peşin ödenmiş giderler gibi bankacılık faaliyetinin sürdürülmesi için gereksinim duyulan, kısa zamanda nakde dönüşme şansı bulunmayan diğer aktif nitelikli hesaplar, pasif hesaplardan ise karşılıklar ve özkaynaklar burada gösterilmektedir.

7. Menkul kıymetleştirme pozisyonları

Bulunmamaktadır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

8. Kredi riski azaltım teknikleri

Banka, kredi risk azaltımını “Kredi Riski Azaltım Tekniklerine İlişkin Tebliğ” uyarınca, kredi risk azaltımı “Basit Finansal Teminat” yöntemine göre kredi riski azaltımı yapmaktadır.

Basit Finansal Teminat Yönteminde, alacak ile fonlanmış kredi koruması arasında vade uyumsuzluğu bulunması halinde, ilgili teminat dikkate alınmaz.

Kredi risk azaltım sürecinde, finansal teminat kapsamında, nakit ve mevduat blokaj niteliğinde teminat ve borçlanma senetleri dikkate alınmıştır.

Risk Sınıfları Bazında Teminatlar

Cari Dönem		Finansal	Diğer/Fiziki	Garantiler
Risk sınıfı	Tutar (*)	Teminatlar	Teminatlar	ve Kredi
				Türevleri
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	597,205	-	-	-
Bölgesel Yönetimlerden Veya Yerel Yönetimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	-	-
İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	-	-
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	-	-
Uluslararası Teşkilatlardan Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	-	-
Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar	2,904,554	270,154	-	-
Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar	1,770,652	3,299	-	-
Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar	1,025	-	-	-
Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpotegiyle Teminatlandırılmış Alacaklar	-	-	-	-
Tahsili Gecikmiş Alacaklar	621	-	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	-	-	-
İpotek Teminatlı Menkul Kıymetler	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-
Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-
Diğer Alacaklar	40,141	-	-	-
Toplam	5,314,198	273,453	-	-

(*) Kredi riski azaltımı etkileri dikkate alınmadan ve krediye dönüşüm oranlarından önceki kredi riski tutarıdır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

Risk Sınıfları Bazında Teminatlar (devamı)

Önceki Dönem Risk sınıfı	Tutar (*)	Finansal Diğer/Fiziki		Garantiler ve Kredi Türevleri
		Teminatlar	Teminatlar	
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	712,113	-	-	-
Bölgesel Yönetimlerden Veya Yerel Yönetimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	-	-
İdari Birimlerden Ve Ticari Olmayan Girişimlerden Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	-	-
Çok Taraflı Kalkınma Bankalarından Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	-	-
Uluslararası Teşkilatlardan Şarta Bağlı Olan Ve Olmayan Alacaklar	-	-	-	-
Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar	477,629	-	-	-
Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar	1,611,981	3,802	-	-
Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar	1,037	-	-	-
Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	-	-	-	-
Tahsili Gecikmiş Alacaklar	648	-	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	-	-	-
İpotek Teminatlı Menkul Kıymetler	-	-	-	-
Menkul Kıymetleştirme Pozisyonları	-	-	-	-
Bankalar Ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-
Diğer Alacaklar	128,421	89,312	-	-
Toplam	2,931,829	93,114	-	-

(*) Kredi Riski Azaltımı etkileri dikkate alınmadan ve nakde dönüşüm oranı uygulanmadan önceki toplam tutarları içermektedir.

VI. Faaliyet bölümlerine ilişkin açıklamalar

Faaliyet bölümlerine ilişkin bilgiler aşağıdaki tabloda sunulmuştur:

	Kurumsal ve Ticari Bankacılık	Hazine	Diğer	Şube'nin Toplam Faaliyeti
Cari Dönem				
Faaliyet Gelirleri	18,815	6,319	6,240	31,374
Vergi Öncesi Kar	7,597	1,390	690	9,677
Vergi (karşılığı)/ geliri	-	-	(2,206)	(2,206)
Dönem Net Kârı	7,597	1,390	(1,516)	7,471
Bölüm Varlıkları	410,800	895,182	-	1,305,982
Dağıtılmamış Varlıklar	-	-	24,161	24,161
Toplam Varlıklar				1,330,143
Bölüm Yükümlülükleri	414,041	400,256	53,356	867,653
Dağıtılmamış Yükümlülükler	-	-	462,490	462,490
Toplam Yükümlülükler				1,330,143
Önceki Dönem				
Faaliyet Gelirleri	20,956	7,287	10,776	39,020
Vergi Öncesi Kar	14,205	3,831	(1,999)	16,037
Vergi (karşılığı)/ geliri	-	-	(3,357)	(3,357)
Dönem Net Kârı				12,680
Bölüm Varlıkları	222,425	771,801	-	994,226
Dağıtılmamış Varlıklar	-	-	24,823	24,823
Toplam Varlıklar				1,019,049
Bölüm Yükümlülükleri	439,757	74,623	49,090	563,470
Dağıtılmamış Yükümlülükler	-	-	455,579	455,579
Toplam Yükümlülükler				1,019,049

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

VII. Risk Yönetimi Hedef ve Politikaları

Şube'nin Risk Yönetimi Stratejisi; sürdürülebilir büyümenin devamlılığı kapsamında, Şube'nin hedef faaliyetlerinin hem yerel hem de uluslararası standartlara ve düzenlemelere uyumlu yöntemlerin, risk-getiri dengesi ölçülerek gözetilmesi suretiyle sermayenin uygun olarak dağıtılması ve büyümenin bu denge çerçevesinde sağlanmasıdır. Şube'nin maruz kalabileceği risklerin sistemli bir şekilde değerlendirilmesi ve yönetilmesi amacıyla belirlenen politikaların güncel tutulmasını, değişen koşullara uyum sağlamasını, uygulanmasını ve yönetilmesini teminen gerekli usuller belirlenmiştir.

Müdürler Kurulu tarafından onaylanan risk yönetimi strateji, politika ve uygulama usullerini eksiksiz yerine getirmek, geliştirmek, Şube'nin karşı karşıya kalabileceği önemli riskler konusunda müdürler kuruluna raporlama yapmak, birimler ile ilgili iç kontrol, iç denetim ve risk raporlarını değerlendirmek ve bu birimlerde ortaya çıkan riskleri, eksiklikleri veya hataları gidermek ya da alınması gerekli görülen tedbirleri almak ve risk limitlerini belirleme sürecine katılmak üst düzey yönetiminin sorumluluğundadır.

Risk Yönetimi Sistemi kapsamında aylık olarak Risk Komitesi ve Müdürler Kurulu sunumu yapılmaktadır. Sunumlarda Şube Mali Tabloları, Kar Zarar Analizleri, Kredi Riski, Piyasa Riski, Likidite Riski, Konsantrasyon Riski, Bankacılık Hesaplarından kaynaklanan Faiz Oranı Riski ve Operasyonel Risk başta olmak üzere Şube'nin mevcut ya da maruz kalması muhtemel risklerine ilişkin raporlar üst yönetim ile paylaşılmaktadır.

Riskler, uluslararası ve yerel düzenlemelere, Şube politika ve prosedürlerine uyumlu, Şube yapısına uygun uluslararası uygulamalarda kabul görmüş yöntemler kullanılarak ölçülen ve yönetilen, sürekli gelişen bir yapıda değerlendirilmektedir. Riskler, ölçülmesi, sınırlandırılması ve buna göre sermaye ayrılmasının yanı sıra korunma amaçlı işlemler ile de risk azaltımına gidilerek yönetilmektedir. Risklerin takibi ve yönetimi amacıyla Banka ve piyasa verileri düzenli olarak izlenmektedir. Risklerin sınırlandırılması kapsamında yasal limitlerin yanı sıra ekonomik koşullarda oluşabilecek muhtemel değişimler ve zor koşullar altında karşılaşılabilecek riskler göz önünde bulundurulmaktadır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

BEŞİNCİ BÖLÜM

KONSOLİDE OLMAYAN MALİ TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar

1. Nakit değerler ve TCMB'ye ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	75	165	26	206
TCMB	19,092	325,743	8,622	143,308
Diğer	-	-	-	-
Toplam	19,167	325,908	8,648	143,514

1.1 T.C. Merkez Bankası hesabına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	50	9	29	7
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Zorunlu Karşılıklar	19,042	325,734	8,593	143,301
Toplam	19,092	325,743	8,622	143,308

31 Mart 2013 itibarıyla, Türkiye'de faaliyet gösteren bankalar, Türk Lirası yükümlülüklerin vade yapısına göre %5 ile %11,5 oranları arasında, yabancı para yükümlülükleri için ABD Doları veya Avro döviz cinslerinden olmak üzere %6 ile %12,5 oranları arasında TCMB nezdinde zorunlu karşılık tesis etmektedirler.

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

2.1 Teminata verilen/bloke edilen alım-satım amaçlı finansal varlıklara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-
Bono, Tahvil ve Benzeri Men. Değ.(*)	49,553	-	64,143	-
Diğer	-	-	-	-
Toplam	49,553	-	64,143	-

(*) İMKB Takas ve Saklama Bankası A.Ş.'ye tahvil piyasası işlemleri için verilen teminatlardan oluşmaktadır.

2.2 Repo işlemlerine konu olan alım satım amaçlı finansal varlıklar

Bulunmamaktadır.

2.3 Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu

Alım Satım Amaçlı Türev Finansal Varlıklar	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	634	10,634	1,155	25,139
Swap İşlemleri	571	1,568	1,012	3,015
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğerler	-	-	-	-
Toplam	1,205	12,202	2,167	28,154

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

3. Bankalara ilişkin bilgiler

3.1 Bankalara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi	240	565	125	330
Yurtdışı	-	12,699	-	25,263
Yurtdışı Merkez ve Şubeler	299	373	599	2,778
Toplam	539	13,637	724	28,371

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler

4.1 Satılmaya hazır finansal varlıkların başlıca türleri

Satılmaya hazır menkul değerler devlet iç borçlanma senetlerinden oluşmaktadır.

4.2 Teminata verilen/bloke edilen satılmaya hazır finansal varlıklara ilişkin bilgiler

	Cari Dönem				Önceki Dönem			
	Maliyet Bedeli		Değerlenmiş tutar		Maliyet Bedeli		Değerlenmiş tutar	
	TP	YP	TP	YP	TP	YP	TP	YP
Hisse Senetleri	-	-	-	-	-	-	-	-
Bono, Tahvil ve Benzeri Men.								
Değ.	59,203	-	59,541	-	57,965	-	59,250	-
Diğer	-	-	-	-	-	-	-	-
Toplam	59,203	-	59,541	-	57,965	-	59,250	-

4.3 Repo işlemlerine konu olan satılmaya hazır finansal varlıklar

Bulunmamaktadır.

4.4 Satılmaya hazır finansal varlıklara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
Borçlanma Senetleri	160,953		161,303	
Borsada İşlem Gören	160,953		161,303	
Borsada İşlem Görmeyen	-		-	
Hisse Senetleri	-		-	
Borsada İşlem Gören	-		-	
Borsada İşlem Görmeyen	-		-	
Değer Azalma Karşılığı (-)	-		-	
Toplam	160,953		161,303	

5. Kredilere ilişkin açıklamalar

5.1 Şube'nin 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	1,025	-	1,037	-
Toplam	1,025	-	1,037	-

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5.2 Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir iffa 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 (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar		Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	
Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar		Diğer	Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar		Diğer	
İhtisas Dışı Krediler	262,780	34,164	-	70,964	42,271	-
İşletme Kredileri	-	-	-	-	-	-
İhracat Kredileri	85,652	-	-	43,006	42,271	-
İthalat Kredileri	-	-	-	-	-	-
Mali Kesime Verilen Krediler	-	-	-	-	-	-
Tüketici Kredileri	1,025	-	-	-	-	-
Kredi Kartları	-	-	-	-	-	-
Diğer	176,103	34,164	-	27,958	-	-
İhtisas Kredileri	-	-	-	-	-	-
Diğer Alacaklar	-	-	-	-	-	-
Toplam	262,780	34,164	-	70,964	42,271	-

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
1 veya 2 Defa Uzatılanlar	34,164	-
3.4 veya 5 Defa Uzatılanlar	-	42,271
5 Üzeri Uzatılanlar	-	-

Ödeme Planı Değişikliği ile Uzatılan Süre	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
0 - 6 Ay	32,623	-
6 Ay - 12 Ay	1,541	-
1 - 2 Yıl	-	-
2 - 5 Yıl	-	-
5 Yıl ve Üzeri	-	42,271

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

1,025 TL (31 Aralık 2012: 1,037 TL) tutarında personel kredisi bulunmaktadır; 129 TL tutarındaki kısmı kısa vadeli, geri kalan 896 TL tutarındaki kısmı uzun vadeli (31 Aralık 2012: 81 TL tutarındaki kısmı kısa vadeli, geri kalan 956 TL tutarındaki kısmı uzun vadeli)dir).

5.4 Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler

Bulunmamaktadır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5.5 Yurtiçi ve yurtdışı kredilerin dağılımı

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	410,179	221,777
Yurtdışı Krediler	-	-
Toplam	410,179	221,777

5.6 Bağlı ortaklık ve iştiraklere verilen krediler

Bulunmamaktadır.

5.7 Kredilere ilişkin olarak ayrılan özel karşılıklar

Özel Karşılıklar	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	-	-
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	-	-
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	26,351	26,346
Toplam	26,351	26,346

5.8 Donuk alacaklara ilişkin bilgiler (Net)

5.8.1 Donuk alacaklardan Banka tarafından yeniden yapılandırılan ya da yeni bir itfa planına bağlanan kredi ve diğer alacaklara ilişkin bilgiler

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer
Cari Dönem	-	-	2,077
(Özel Karşılıklardan Önceki Brüt Tutarlar)	-	-	-
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	2,077
Önceki Dönem	-	-	2,077
(Özel Karşılıklardan Önceki Brüt Tutarlar)	-	-	-
Yeniden Yapılandırılan Krediler ve Diğer Alacaklar	-	-	-
Yeni Bir İtfa Planına Bağlanan Krediler ve Diğer Alacaklar	-	-	2,077

5.8.2. Toplam donuk alacak hareketlerine ilişkin bilgiler

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	-	-	26,994
Dönem İçinde İntikal (+)	-	-	33
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	-	-
Diğer Donuk Alacak Hesaplarına Çıkış(-)	-	-	-
Dönem İçinde Tahsilat (-)	-	-	42
Aktiften Silinen (-) (*)	-	-	13
<i>Kurumsal ve Ticari Krediler</i>	-	-	13
<i>Bireysel Krediler</i>	-	-	-
<i>Kredi Kartları</i>	-	-	-
<i>Diğer</i>	-	-	-
Dönem Sonu Bakiyesi	-	-	26,972
Özel Karşılık (-)	-	-	26,351
Bilançodaki Net Bakiyesi	-	-	621

(*) Yabancı para donuk alacakların olumsuz kur farklarını içermektedir.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5.8.3 Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem			
Dönem sonu bakiyesi	-	-	1,045
Özel Karşılık (-)	-	-	439
Bilançodaki net bakiyesi	-	-	606
Önceki Dönem			
Dönem Sonu Bakiyesi	-	-	1,072
Özel Karşılık Tutarı (-)	-	-	438
Bilançodaki net bakiyesi	-	-	634

5.8.4 Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)			
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	-	-	26,972
Özel Karşılık Tutarı (-)	-	-	26,351
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	-	-	621
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)			
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	-	-	26,994
Özel Karşılık Tutarı (-)	-	-	26,346
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	-	-	648
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

- 6. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler**
Bulunmamaktadır.
- 7. İştiraklere ilişkin bilgiler**
Bulunmamaktadır.
- 8. Bağlı ortaklıklara ilişkin bilgiler**
Bulunmamaktadır.
- 9. Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler**
Bulunmamaktadır.
- 10. Finansal kiralama işlemlerinden alacaklara ilişkin bilgiler**
Bulunmamaktadır.
- 11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar**
Bulunmamaktadır.
- 12. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar**
Bulunmamaktadır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

13. **Ertelenmiş vergi aktifine ilişkin bilgiler**

13.1 **İndirilebilir geçici farklar, mali zarar ve vergi indirim ve istisnaları itibarıyla bilançoya yansıtılan ertelenmiş vergi aktifi**

Şube 31 Mart 2013 itibarıyla 7,460 TL (31 Aralık 2012: 7,788 TL) tutarında ertelenmiş vergi varlığı hesaplamış olup, söz konusu değere bilanço tarihi itibarıyla hesaplanan indirilebilir geçici farklar ile vergiye tabi geçici farkların netleştirilmesi sonucunda ulaşılmıştır.

Şube'nin, 31 Mart 2013 itibarıyla bilançosunda yer alan varlık veya yükümlülüklerin defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan ve sonraki dönemlerde mali kâr/zararın hesabında dikkate alınacak tutarları üzerinden hesapladığı 7,862 TL (31 Aralık 2012: 8,128 TL) tutarındaki ertelenmiş vergi varlığı ile 402 TL (31 Aralık 2012: 340 TL) tutarındaki ertelenmiş vergi borcu netleştirilmek suretiyle kayıtlara yansıtılmıştır.

Ertelenmiş verginin konusu olan varlıkların defter değeri ile vergiye esas değeri arasında ortaya çıkan farkların özkaynaklar hesap grubuyla ilişkili olması halinde ise ertelenmiş vergi varlığı veya borcu bu grupta yer alan ilgili hesaplarla netleştirilmiştir.

31 Mart 2013 ve 31 Aralık 2012 tarihleri itibarıyla vergiden indirilebilir veya vergiye tabi geçici farkların detayı ve bunlara ilişkin ertelenmiş vergi varlığı veya borcu aşağıdaki gibidir:

	Cari Dönem		Önceki Dönem	
	Birikmiş geçici farklar	Ertelenmiş vergi varlığı/(borcu)	Birikmiş geçici farklar	Ertelenmiş vergi varlığı/(borcu)
Çalışan hakları karşılığı	8,578	1,716	9,170	1,834
Diğer karşılıklar	1,647	329	970	194
Muhtemel riskler karşılığı	26,140	5,228	25,660	5,132
Türev finansal araçlar değerlendirme farkı	288	58	-	-
Diğer	2,657	531	4,841	968
Ertelenmiş vergi varlığı	39,310	7,862	40,641	8,128
Türev finansal araçlar değerlendirme farkı	-	-	(180)	(36)
Diğer	(2,011)	(402)	(1,517)	(304)
Ertelenmiş vergi borcu	(2,011)	(402)	(1,697)	(340)
Ertelenmiş vergi varlığı/(borcu) net	37,299	7,460	38,944	7,788

13.2 **Önceki dönemlerde üzerinden ertelenmiş vergi aktifi hesaplanmamış ve bilançoya yansıtılmamış indirilebilir geçici farklar ile varsa bunların geçerliliklerinin son bulunduğu tarih, mali zararlar ve vergi indirim ve istisnalar**

Bulunmamaktadır.

13.3 **Ertelenmiş vergiler için ayrılan değer düşüş karşılıklarının iptal edilmesinden kaynaklanan ertelenmiş vergi aktifleri**

Bulunmamaktadır.

14. **Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar**

Bulunmamaktadır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

15. Diğer aktiflere ilişkin bilgiler

15.1 Peşin ödenen giderlere ilişkin bilgiler

Şube'nin 31 Mart 2013 itibarıyla peşin ödenmiş giderleri 1,531 TL'dir (31 Aralık 2012: 630 TL).

15.2 Bilançonun diğer aktifler kalemi, nazım hesaplarda yer alan taahhütler hariç bilanço toplamının %10'unu aşmıyor ise bunların en az %20'sini oluşturan alt hesapların isim ve tutarları

Bilançonun diğer aktifler kalemi bilanço toplamının %10'unu aşmamaktadır (31 Aralık 2012: Bilanço toplamının %10'unu aşmamaktadır).

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

II. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar

1. Mevduatın/toplanan fonların vade yapısına ilişkin bilgiler

Cari dönem

	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	-	-	-	-	-	-	-	-	-
Döviz Tevdiat Hesabı	62,791	-	123,381	9,159	-	-	-	-	195,331
Yurt içinde Yer. K.	61,817	-	123,381	9,159	-	-	-	-	194,357
Yurtdışında Yer. K.	974	-	-	-	-	-	-	-	974
Resmi Kur. Mevduatı	-	-	-	-	-	-	-	-	-
Tic. Kur. Mevduatı	114,986	-	121,735	-	-	-	-	-	236,721
Diğ. Kur. Mevduatı	-	-	-	-	-	-	-	-	-
Kıymetli Maden DH	-	-	-	-	-	-	-	-	-
Bankalar Mevduatı	31,597	-	-	-	-	-	-	-	31,597
TC Merkez B.	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	31,597	-	-	-	-	-	-	-	31,597
Katılım Bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	209,374	-	245,116	9,159	-	-	-	-	463,649

Önceki dönem

	Vadesiz	7 Gün İhbarlı	1 Aya Kadar	1-3 Ay	3-6 Ay	6 Ay-1 Yıl	1 Yıl ve Üstü	Birikimli Mevduat	Toplam
Tasarruf Mevduatı	1	-	-	-	-	-	-	-	1
Döviz Tevdiat Hesabı	108,979	-	106,160	5,924	-	-	-	-	221,063
Yurt içinde Yer. K.	104,724	-	106,160	5,924	-	-	-	-	216,808
Yurtdışında Yer.K.	4,255	-	-	-	-	-	-	-	4,255
Resmi Kur. Mevduatı	-	-	-	-	-	-	-	-	-
Tic. Kur. Mevduatı	80,690	-	156,671	-	-	-	-	-	237,361
Diğ. Kur. Mevduatı	-	-	-	-	-	-	-	-	-
Kıymetli Maden DH	-	-	-	-	-	-	-	-	-
Bankalar Mevduatı	10,460	-	-	-	-	-	-	-	10,460
TC Merkez B.	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	10,460	-	-	-	-	-	-	-	10,460
Katılım Bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	200,130	-	262,831	5,924	-	-	-	-	468,885

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

	Sigorta Kapsamında Bulunan		Sigorta Limitini Aşan	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Tasarruf Mevduatı	-	1	-	-
Tasarruf Mevduatı Niteliğini Haiz DTH	-	18	-	-
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesapları	-	-	-	-
Toplam	-	19	-	-

1.2 *Merkezi yurtdışında bulunan bankanın Türkiye'deki şubesinde bulunan tasarruf mevduatı / gerçek kişilerin ticari işlemlere konu olmayan özel cari hesapları, merkezin bulunduğu ülkede sigorta kapsamında ise ilgili açıklama*

Bulunmamaktadır.

1.3 *Sigorta kapsamında bulunmayan gerçek kişilerin mevduatı*

	Cari Dönem	Önceki Dönem
Yurtdışı Şubelerde Bulunan Mevduat ve Diğer Hesaplar	-	-
Hâkim Ortaklar ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	-	-
Yönetim veya Müdürler Kurulu Başkan ve Üyeler, Genel Müdür ve Yardımcıları ile Bunların Ana, Baba, Eş ve Velayet Altındaki Çocuklarına Ait Mevduat ile Diğer Hesaplar	-	-
26/9/2004 Tarihli ve 5237 Sayılı TCK'nın 282'nci Maddesindeki Suçtan Kaynaklanan Mal Varlığı Değerleri Kapsamına Giren Mevduat ile Diğer Hesaplar	-	-
Türkiye'de Münhasıran Kıyı Bankacılığı Faaliyeti Göstermek Üzere Kurulan Mevduat Bankalarında Bulunan Mevduat	-	-

2. **Alım satım amaçlı türev finansal borçlara ilişkin bilgiler**

2.1 *Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu*

Alım Satım Amaçlı Türev Finansal Borçlar	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	553	10,876	543	27,468
Swap İşlemleri	1,030	1,236	1,623	507
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	1,583	12,112	2,166	27,975

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

3. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	-	-	-	-
Yurtdışı Banka, Kuruluş ve Fonlardan	-	329,794	-	5,422
Toplam	-	329,794	-	5,422

3.1 Alınan kredilerin vade ayrımına göre gösterilmesi

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	-	329,794	-	5,422
Orta ve Uzun Vadeli	-	-	-	-
Toplam	-	329,794	-	5,422

4. Bankaların yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar

31 Mart 2013 tarihi itibarıyla Şube'nin yükümlülüklerinin %35'i (31 Aralık 2012: %46) mevduat, %25'i (31 Aralık 2012: %1) alınan kredilerden oluşmaktadır.

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

Finansal kiralama sözleşmelerinin vadeleri çoğunlukla 4 yıldır. Yapılan kira sözleşmelerinde, faiz oranı ve Şube'nin nakit akışı gözönüne alınan kriterlerdir. Kiralama sözleşmelerinde Şube'ye önemli yükümlülükler getiren hükümler bulunmamaktadır.

5.1 Sözleşme değişikliklerine ve bu değişikliklerin bankaya getirdiği yeni yükümlülüklere ilişkin detaylı açıklama

Cari dönemde yapılan sözleşme değişikliği bulunmamaktadır.

5.2 Finansal kiralama işlemlerinden doğan yükümlülüklere ilişkin açıklamalar

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yıldan Az	60	56	59	53
1-4 Yıl Arası	5	5	20	20
4 Yıldan Fazla	-	-	-	-
Toplam	65	61	79	73

5.3 Faaliyet kiralamasına ilişkin açıklama ve dipnotlar

Şube, genel müdürlük binası ve binek otoları için faaliyet kiralaması sözleşmeleri yapmaktadır. Kira ödemeleri büyük çoğunlukla aylık olarak yapılmakta; yıllık peşin ödenen kiralar ise aylık olarak giderleştirilmektedir.

5.4 Satış ve geri kiralama işlemlerinde kiracı ve kiralayanın, sözleşme koşullarını ve sözleşmenin özellikli maddelerine ilişkin açıklamalar

Satış ve geri kiralama işlemi bulunmamaktadır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

6. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler

Bulunmamaktadır.

7. Karşılıklara ilişkin açıklamalar

7.1 Genel karşılıklara ilişkin bilgiler

Genel Karşılıklar	Cari Dönem	Önceki Dönem
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	3,475	3,294
Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	-	1,286
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	3,533	3,188
Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	1,268	1,260
Gayrinakdi Krediler İçin Ayrılanlar	4,107	1,755
Diğer	10	10
Toplam	11,125	8,247

7.2 Çalışan hakları karşılığına ilişkin yükümlülükler

Şube'nin 31 Mart 2013 tarihi itibarıyla 1,183 TL (31 Aralık 2012: 1,155 TL) kıdem tazminatı karşılığı, 2,102 TL (31 Aralık 2012: 1,924 TL) izin karşılığı, 5,123 TL (31 Aralık 2012: 6,091 TL) ikramiye karşılığı, 170 TL diğer personel karşılığı bulunmaktadır (31 Aralık 2012: Bulunmamaktadır).

7.3 Dövizde endeksli krediler kur farkı karşılıkları

Bilanço tarihi itibarıyla Şube'nin dövizde endeksli krediler anapara kur artış farkı 876 TL'dir (31 Aralık 2012: 3,082 TL). Dövizde endeksli kredilere ait kur farkları aktifte yer alan "Krediler" ile netleştirilmektedir.

7.4 Diğer karşılıklara ilişkin bilgiler

7.4.1 Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Muhtemel Riskler için Ayrılan Serbest Karşılıklar	26,140	25,660

Muhtemel riskler için ayrılan serbest karşılıklar kredi portföyüne ilişkin muhtemel riskler için ayrılmıştır.

7.4.2 Diğer karşılıklar

	Cari Dönem	Önceki Dönem
Dava Karşılığı	1,584	958
Diğer Karşılıklar	63	12
Toplam	1,647	970

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

8. Vergi borcuna ilişkin açıklamalar

8.1 Cari vergi borcuna ilişkin bilgiler

8.1.1 Vergi karşılığına ilişkin bilgiler

Şube'nin 31 Mart 2013 itibarıyla kurumlar vergisi karşılığı 15,731 TL'dir. 20,614 TL tutarında peşin ödenmiş vergi ile netleştirildiğinde 4,883 TL tutarında cari vergi varlığı bulunmaktadır (31 Aralık 2012: Kurumlar vergisi karşılığı 13,995 TL olup, 17,157 TL tutarında peşin ödenmiş vergi ile netleştirildiğinde 3,162 TL tutarında vergi varlığı bulunmaktadır).

8.1.2 Ödenecek vergilere ilişkin bilgiler

Şube'nin 31 Mart 2013 itibarıyla toplam vergi ve primlere ilişkin borcu 2,205 TL'dir (31 Aralık 2012: 1,770 TL).

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	-	-
Menkul Sermaye İradı Vergisi	82	107
Gayrimenkul Sermaye İradı Vergisi	-	-
BSMV	715	832
Kambiyo Muameleleri Vergisi	-	-
Ödenecek Katma Değer Vergisi	577	138
Diğer	655	527
Toplam	2,029	1,604

8.1.3 Primlere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	78	74
Sosyal Sigorta Primleri-İşveren	81	77
Banka Sosyal Yardım Sandığı Primleri-Personel	-	-
Banka Sosyal Yardım Sandığı Primleri-İşveren	-	-
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası-Personel	6	5
İşsizlik Sigortası-İşveren	11	10
Diğer	-	-
Toplam	176	166

8.2 Ertelenmiş vergi borcuna ilişkin bilgiler

Şube'nin 31 Mart 2013 itibarıyla ertelenmiş vergi borcu ile netleştirildikten sonra 7,460 TL (31 Aralık 2012: 7,788 TL) ertelenmiş vergi varlığı bulunmaktadır.

Ertelenmiş vergi varlığı/borcuna ilişkin detaylı bilgi Beşinci Bölüm I-13 no'lu dipnotta verilmiştir.

9. Sermaye benzeri kredilere ilişkin bilgiler

Bulunmamaktadır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

10. Özkaynaklara ilişkin bilgiler

10.1 Ödenmiş sermayenin gösterimi

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	108,000	108,000
İmtiyazlı Hisse Senedi Karşılığı	-	-

Yukarıda Şube'nin ödenmiş sermayesi nominal olarak gösterilmiştir. 31 Mart 2013 tarihi itibarıyla ödenmiş sermayenin enflasyona göre düzeltilmesinden kaynaklanan 65,949 TL (31 Aralık 2012: 65,949 TL) sermaye yedeği bulunmaktadır.

Bankacılık Düzenleme ve Denetleme Kurumu'nun 28 Nisan 2005 tarihinde yayınladığı genelge ile ödenmiş sermayenin enflasyona göre düzeltilmesinden kaynaklanan 65,949 TL sermaye yedeği, "diğer sermaye yedekleri" yardımcı hesabına intikal ettirilmiştir.

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

Kayıtlı sermaye sistemi uygulanmamaktadır.

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

Bulunmamaktadır.

10.4 Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler

Bulunmamaktadır.

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

Bulunmamaktadır.

10.6 Şube'nin gelirleri, kârlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri

Bulunmamaktadır.

10.7 Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler

Bulunmamaktadır.

10.8 Hisse senedi ihraç primleri, hisseler ve sermaye araçları

Bulunmamaktadır.

10.9 Menkul değerler değer artış fonuna ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler ve Bağlı Ortaklıklardan	-	-	-	-
Satılmaya Hazır MD'den	361	-	921	-
Yapısal Pozisyona Konu Edilen MD'den	-	-	-	-
Değerleme Farkı	-	-	-	-
Kur Farkı	-	-	-	-
Toplam	361	-	921	-

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

10.10 Maddi duran varlıklar yeniden değerlendirme farklarına ilişkin bilgiler

Maddi duran varlıklar yeniden değerlendirme farklarında gösterilen 5,545 TL gayrimenkul satış kazancı olup, Kurumlar Vergisi Kanununun 5/1-e maddesine göre Kurumlar Vergisinden istisna edilerek özkaynaklar altında ilgili fon hesabına alınmıştır. Söz konusu gayrimenkul satışı 2011 yılı içerisinde gerçekleştirilmiş olup, 2011 yılı gelir tablosunda yer alan satış karı 2012 yılı içerisinde sermaye yedeklerine transfer edilmiştir.

III. Nazım hesaplara ilişkin açıklama ve dipnotlar

1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama

1.1 Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı

	Cari Dönem	Önceki Dönem
YP Teminat Mektupları	483,355	506,249
TP Teminat Mektupları	101,376	81,915
Akreditifler	76,437	236,714
Aval ve Kabul Kredileri	9,579	22,460
Diğer Garanti ve Kefaletler	-	14,894
Toplam	670,747	862,232

1.2 Nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı

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

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

Şube'nin 31 Mart 2013 tarihi itibarıyla toplam 584,731 TL (31 Aralık 2012: 588,164 TL) tutarında teminat mektupları, 9,579 TL (31 Aralık 2012: 22,460 TL) tutarında aval ve kabulleri, 76,437 TL (31 Aralık 2012: 236,714 TL) tutarında akreditiflerden kaynaklanan garanti ve kefaletleri bulunmaktadır. 31 Mart 2013 tarihi itibarıyla diğer garanti ve kefaletleri bulunmamaktadır (31 Aralık 2012: 14,894 TL).

1.2.2 Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler

	Cari Dönem	Önceki Dönem
Geçici teminat mektupları	39,835	20,552
Kesin teminat mektupları	172,948	155,995
Avans teminat mektupları	259,498	291,845
Gümrüklere verilen teminat mektupları	22,527	22,455
Diğer teminat mektupları	89,923	97,317
Toplam	584,731	588,164

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

2. Gayrinakdi kredilerin toplam tutarı

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	89,923	97,317
Bir Yıl veya Daha Az Süreli Asıl Vadeli	6,411	75,154
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	83,512	22,163
Diğer Gayrinakdi Krediler	580,824	764,915
Toplam	670,747	862,232

IV. Gelir tablosuna ilişkin açıklama ve dipnotlar

1. Faiz gelirleri

1.1 Kredilerden alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli Kredilerden	4,766	1,592	7,285	1,832
Orta ve Uzun Vadeli Kredilerden	142	-	61	12
Takipteki Alacaklardan Alınan Faizler	-	-	-	-
Kaynak Kul.Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	4,908	1,592	7,346	1,844

Kredilerden alınan faiz gelirleri nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

1.2 Bankalardan alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankasından	-	-	-	-
Yurtiçi Bankalardan	45	-	225	6
Yurtdışı Bankalardan	12	1	59	1
Yurtdışı Merkez ve Şubelerden	21	-	103	-
Toplam	78	1	387	7

1.3 İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

Bulunmamaktadır.

2. Faiz giderleri

2.1 Kullanılan kredilere verilen faizlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	128	1,353	130	322
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	-	-	-	-
Yurtdışı Bankalara	128	-	130	-
Yurtdışı Merkez ve Şubelere	-	1,353	-	322
Diğer Kuruluşlara	-	-	-	-
Toplam	128	1,353	130	322

Kullanılan kredilere verilen faizler; kullanılan kredilere ilişkin ücret ve komisyon giderlerini de içermektedir.

2.2 İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

Bulunmamaktadır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

2.3 Mevduata ödenen faizin vade yapısına göre gösterimi

Hesap Adı	Vadesiz Mevduat	Vadeli Mevduat					Birikimli Mevduat	Toplam
		1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1Yıldan Uzun		
Türk Parası:								
Bankalar Mevduatı	2	15	-	-	-	-	-	17
Tasarruf Mevduatı	-	-	-	-	-	-	-	-
Resmi Mevduat	-	-	-	-	-	-	-	-
Ticari Mevduat	-	1,183	-	-	-	-	-	1,183
Diğer Mevduat	-	-	-	-	-	-	-	-
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	2	1,198	-	-	-	-	-	1,200
Yabancı Para:								
DTH	-	45	-	-	-	-	-	45
Bankalar Mevduatı	-	-	-	-	-	-	-	-
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden D.Hs.	-	-	-	-	-	-	-	-
Toplam	-	45	-	-	-	-	-	45
Genel Toplam	2	1,243	-	-	-	-	-	1,245

3. Ticari kâr/zarara ilişkin açıklamalar (Net)

	Cari Dönem	Önceki Dönem
Kâr	763,825	757,122
Sermaye Piyasası İşlemleri Kârı	4,961	615
Türev Finansal İşlemlerden Kâr	290,322	277,431
Kambiyo İşlemlerinden Kâr	468,542	479,076
Zarar (-)	782,695	766,706
Sermaye Piyasası İşlemleri Zararı	3,430	692
Türev Finansal İşlemlerden Zarar	274,856	297,370
Kambiyo İşlemlerinden Zarar	504,409	468,644
Net Ticari Kâr/Zarar	(18,870)	(9,584)

4. Diğer faaliyet gelirlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Geçmiş Yıl Giderleri ve Takipteki Kredilere İlişkin Yapılan Tahsilatlar ve Karşılık İptalleri	5,698	2,603
Aktiflerin Satışından Doğan Karlar	100	128
Diğer	6	4
Toplam	5,804	2,735

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5. Kredi ve diğer alacaklara ilişkin değer düşüş karşılıkları

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	14	98
<i>III. Grup Kredi ve Alacaklardan</i>	-	4
<i>IV. Grup Kredi ve Alacaklardan</i>	-	1
<i>V. Grup Kredi ve Alacaklardan</i>	14	93
<i>Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar</i>	-	-
Genel Karşılık Giderleri	2,879	1,337
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	480	908
Menkul Değerler Değer Düşme Giderleri	-	-
<i>Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV.</i>	-	-
<i>Satılmaya Hazır Finansal Varlıklar</i>	-	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
<i>İştirakler</i>	-	-
<i>Bağlı Ortaklıklar</i>	-	-
<i>Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)</i>	-	-
<i>Vadeye Kadar Elde Tutulacak Yatırımlar</i>	-	-
Diğer	-	-
Toplam	3,373	2,343

6. Diğer faaliyet giderlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Personel Giderleri	7,974	9,571
Kıdem Tazminatı Karşılığı	33	30
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	362	301
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
<i>Şerefiye Değer Düşüş Gideri</i>	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	212	131
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	-	-
Elden Çıkarılacak Kıymetler Amortisman Giderleri	-	-
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	-
Diğer İşletme Giderleri	6,266	7,444
<i>Faaliyet Kiralama Giderleri</i>	589	544
<i>Bakım ve Onarım Giderleri</i>	188	89
<i>Reklam ve İlan Giderleri</i>	-	-
<i>Diğer Giderler (*)</i>	5,489	6,811
Aktiflerin Satışından Doğan Zararlar	-	-
Diğer	3,477	3,163
Toplam	18,324	20,640

(*) Diğer işletme giderleri içerisinde yer alan diğer giderler 2,210 TL (1 Ocak – 31 Mart 2012: 4,229 TL) tutarında ortak giderlere katılma payı, 521 TL (1 Ocak – 31 Mart 2012: 471 TL) tutarında haberleşme gideri, 626 TL (1 Ocak – 31 Mart 2012: Bulunmamaktadır) tutarında dava ve mahkeme gideri, 423 TL (1 Ocak – 31 Mart 2012: 445 TL) tutarında taşıt aracı gideri ve 1,709 TL (1 Ocak – 31 Mart 2012: 1,666 TL) tutarında diğer giderleri içermektedir.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

7. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama

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

31 Mart 2013 tarihinde sona eren döneme ait cari vergi gideri 1,737 TL'dir (31 Mart 2012 tarihinde sona eren dönem: 2,610 TL), ertelenmiş vergi gideri ise 469 TL'dir (31 Mart 2012 tarihinde sona eren dönem: 747 TL).

7.2 Geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi geliri/ (gideri)

Geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi gideri 469 TL'dir (31 Mart 2012 tarihinde sona eren dönem: 747 TL).

8. Net dönem kâr/zararına ilişkin açıklama

8.1 Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması bankanın dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı

Şube'nin cari ve önceki dönemine ilişkin olarak olağan bankacılık işlemlerinden kaynaklanan gelirleri, kredi ve menkul kıymet faiz gelirleri ile diğer bankacılık hizmet gelirleridir. Temel gider kaynakları ise kredi ve menkul kıymetlerin fonlama kaynağı olan mevduat ve benzeri borçlanma kalemlerinin faiz giderleridir.

8.2 Şube tarafından finansal tablo kalemlerine ilişkin olarak yapılan tahminlerdeki herhangi bir değişikliğin kâr/zarara önemli bir etkisi bulunmamaktadır.

8.3 Cari dönemde önemli etkide bulunan veya takip eden dönemlerde önemli etkide bulunacağı beklenen muhasebe tahminlerinde yapılan herhangi bir değişiklik bulunmamaktadır.

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

9.1 Alınan ücret ve komisyonlar-diğer

	Cari Dönem	Önceki Dönem
Aracılık işlem komisyonları	5,949	6,959
Yurtdışı şubelerden alınan komisyonlar	477	1,183
Havale komisyonları	469	233
Diğer	1,490	1,434
Toplam	8,385	9,809

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

V. Şube'nin dahil olduğu risk grubuna ilişkin açıklamalar

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

a) Cari Dönem

Şube'nin Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)				Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Şube'nin Doğrudan ve Dolaylı Ortakları		Şube'nin Doğrudan ve Dolaylı Ortakları			
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	-	-	-	-	4,510	216,035
Dönem Sonu Bakiyesi	-	-	-	-	12,971	207,615
Alınan Faiz ve Komisyon Gelirleri	-	-	-	-	21	477

b) Önceki Dönem

Şube'nin Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)				Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Şube'nin Doğrudan ve Dolaylı Ortakları		Şube'nin Doğrudan ve Dolaylı Ortakları			
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	-	-	-	-	20,766	111,735
Dönem Sonu Bakiyesi	-	-	-	-	4,510	216,035
Alınan Faiz ve Komisyon Gelirleri	-	-	-	-	103	1,183

(*) 5411 Sayılı Bankacılık Kanununun 49'uncu maddesinde tanımlanmıştır.

1.1 Şube'nin dahil olduğu risk grubuna ait mevduata ilişkin bilgiler

Şube'nin Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)				Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Şube'nin Doğrudan ve Dolaylı Ortakları		Şube'nin Doğrudan ve Dolaylı Ortakları			
	Cari Dönem	Önceki dönem	Cari dönem	Önceki dönem	Cari Dönem	Önceki dönem
Mevduat						
Dönem Başı Bakiyesi	-	-	-	-	29,128	55,466
Dönem Sonu Bakiyesi	-	-	-	-	49,608	29,128
Mevduat Faiz Gideri	-	-	-	-	230	377

(*) 5411 Sayılı Bankacılık Kanununun 49'uncu maddesinde tanımlanmıştır.

1.2 Şube'nin dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler

Şube'nin Dahil Olduğu Risk Grubu (*)	İştirak ve Bağlı Ortaklıklar		Şube'nin Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Cari Dönem	Önceki dönem	Cari Dönem	Önceki dönem	Cari Dönem	Önceki dönem
	Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan İşlemler:					
Dönem Başı Bakiyesi	-	-	-	-	3,059,552	4,822,639
Dönem Sonu Bakiyesi	-	-	-	-	4,451,058	3,059,552
Toplam Kâr/(Zarar)	-	-	-	-	1,887	13,683
Riskten Korunma Amaçlı İşlemler:						
Dönem Başı Bakiyesi	-	-	-	-	-	-
Dönem Sonu Bakiyesi	-	-	-	-	-	-
Toplam Kâr/(Zarar)	-	-	-	-	-	-

(*) 5411 Sayılı Bankacılık Kanununun 49'uncu maddesinde tanımlanmıştır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 MART 2013 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

2. Şube'nin dahil olduğu risk grubuyla olan işlemleri hakkında bilgiler

2.1 *Taraflar arasında bir ilişki olup olmadığına bakılmaksızın bankanın dahil olduğu risk grubunda yer alan ve Şube'nin kontrolündeki kuruluşlarla ilişkileri*

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

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

	Bakiye	Finansal Tablolarda Yer Alan Büyükliklere Göre %
Bankalar	12,971	%91,50
Gayrinakdi kredi	207,615	%30,95
Mevduat	49,608	%10,70
Vadeli işlem ve opsiyon sözleşmeleri	4,451,058	%82,80
Alınan krediler	329,794	%100,00

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

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

Bankacılık Kanunu limitleri dahilinde Şube dahil olduğu risk grubuna gayrinakdi kredi tahsis etmektedir. Söz konusu kredi miktarları bu bölümün V.1 no'lu dipnotunda açıklanmıştır.

31 Mart 2013 tarihi itibarıyla Şube'nin dahil olduğu risk grubuyla gayrimenkul ve diğer varlıkların alım-satımı işlemleri, araştırma ve geliştirme sonucu elde edilen bilgilerin aktarımı ve yönetim sözleşmeleri: Şube, RBS Finansal Kiralama A.Ş. ile finansal kiralama işlemleri gerçekleştirmekte olup 31 Mart 2013 tarihi itibarıyla söz konusu işlemlere ilişkin finansal kiralama borcu 61 TL'dir (31 Aralık 2012: 73 TL).

ALTINCI BÖLÜM DİĞER AÇIKLAMA VE DİPNOTLAR

I. Bilanço sonrası hususlara ilişkin açıklamalar

Bulunmamaktadır.

YEDİNCİ BÖLÜM BAĞIMSIZ SINIRLI DENETİM RAPORU

I. Bağımsız sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar

Şube'nin kamuya açıklanan 31 Mart 2013 tarihli konsolide olmayan finansal tabloları ve dipnotları DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Member of Deloitte Touche Tohmatsu Limited) tarafından bağımsız sınırlı denetime tabi tutulmuş bağımsız sınırlı denetim raporu finansal tabloların önünde sunulmuştur.

II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar

Şube'nin faaliyeti ile ilgili olan, ancak yukarıdaki bölümlerde belirtilmeyen önemli bir husus ve gerekli görülen açıklama ve dipnotlar bulunmamaktadır.

**THE ROYAL BANK OF SCOTLAND PLC
(MERKEZİ EDINBURGH)
İSTANBUL MERKEZ ŞUBESİ**

31 MART 2013

ARA DÖNEM FAALİYET RAPORU

**THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDINBURGH İSTANBUL MERKEZ ŞUBESİ'NİN
31 MART 2013 TARİHİ İTİBARIYLA HAZIRLANAN ARA DÖNEM FAALİYET RAPORU**

Bankalarca Yıllık Faaliyet Raporunun Hazırlanmasına ve Yayınlanmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik, Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Şubemiz kayıtlarına uygun olarak hazırlanan 31 Mart 2013 Ara Dönem Faaliyet Raporu ilişikte sunulmuştur.

Paulus Maria de
Kroon
Müdürler
Kurulu Başkanı

Rauf Özdiñer
Genel Müdür
Müdürler Kurulu
Üyesi

Demet Çaldağ
Müdürler Kurulu
Üyesi

Emre Aydın
Müdürler Kurulu
Üyesi

Ebru Özer
Müdürler Kurulu
Üyesi ve Denetim
Komitesi Başkanı

Nazlı Bayındır
Mali Kontrol ve
Raporlama
Direktörü

Müdürler Kurulu Başkanı ve Genel Müdür'ün Ara Dönem Faaliyetine İlişkin Değerlendirmeleri ve Geleceğe Yönelik Beklentileri

The Royal Bank of Scotland İstanbul Şubesi ağırlıklı olarak kurumsal müşterilere yönelik bankacılık faaliyetlerini 2013 yılının ilk çeyreğinde de öncelik verdiği faaliyetler olan; borçlanma ürünleri, işlem bankacılığı, finansal piyasalar ve risk çözümlerine odaklanarak ve öncelikle müşterilerimizin gereksinim ve beklentileri göz önüne alarak sürdürmüştür.

Öncelikli olarak, uluslararası faaliyetleri bulunan, ülkemizde önemli piyasa payına sahip Türk şirketleri, finansal kuruluşlar ve kamu kurumları hedef müşteri kitlesini oluşturmaktadır. Bankamızın diğer ülkelerde müşterisi olan şirketlerin Türkiye'deki iştirakleri de diğer önemli müşteri kitlesini oluşturmaktadır.

2013 yılı ilk üç ayının kayda değer gelişmeleri Güney Kıbrıs bankalarına yönelik çözüm ile bankacılık krizlerine yaklaşımlarda yeni bir aşamaya girilmiş olması, düşen emtia fiyatları ve faizler, ve bunların ülkemize olumlu yansımaları olmuştur. Türkiye'nin artan kredibilitesi ve kredi notu, küresel likidite bolluğunun yol açtığı kısa vadeli sermaye kalemlerini yönetmesinde gösterdiği başarı ülkemiz adına olumlu gelişmeler olmuştur.

Bu gelişmeler müşterilerimiz faaliyetlerine olumlu yönde katkı yapmaktadır. Buna karşın hedef müşteri kitlemiz olan seçkin kurumlara yönelik finansal hizmetlerde artan rekabet ile kar marjları daralmaktadır.

Bankamızın hazine işlemleri 2013 yılı ilk çeyreğinde de önemini korumuştur. Bu faaliyetler, yarattığı ticari gelirlerin yanı sıra bu piyasalardaki ürünlerin, müşterilere yönelik olarak uygun fiyatlanmasının, likiditesinin ve müşteri işlemlerinin oluşturduğu pozisyonların kapatılmasının sağlanması açısından önem arz etmektedir.

Mevduatımızı ağırlıklı olarak şirketlere ait ticari mevduat ve döviz tevdiat hesapları oluşturmaktadır. Kredilerin fonlanmasında ağırlıklı olarak bankamız genel müdürlük kaynakları kullanılmaktadır.

Şube sermayesinin sağladığı getiriler, gelir kalemleri içinde önemli ağırlığı olan bir diğer kalemi oluşturmaktadır. Faiz oranlarındaki inişe bağlı olarak sermayemizin sağladığı gelirlerde düşüş olduğu görülmektedir.

2013 yılının kalanı için faaliyet planlarımız öncelikli olarak mevcut faaliyetlerimize ilişkin karlılığın devam ettirilmesi, müşterilerimizin ihtiyaç ve taleplerine en iyi şekilde cevap verebilmek ve para, döviz ve devlet tahvili piyasalarında daha aktif olmak suretiyle müşterilerimize daha rekabetçi fiyatlama sunmaya çalışmaktadır. Bilanço yapısında ve gelir kalemlerinin dağılımında önemli bir değişim beklenmemektedir.

Verimliliğimizin artırılmasına yönelik önlemlerin sürekli olarak gündemde tutulması planlanmakla birlikte, iş hedeflerimizin, mevzuatın ve etkin bir risk yönetiminin gerektirdiği yatırım ve giderlerin gerçekleştirilmesi önceliğini koruyacaktır.

Bankamızın ile müşterilerimizin karşılıklı yararlarını en üst seviyeye çıkaracak daha kapsamlı bir işbirliği ile ülkemiz kurumlarına katkılarımızın 2013'ün kalanında da devam ettirilmesi hedeflenmektedir.

31 Mart 2013 Tarihi İtibarıyla Üç Aylık Ara Dönemde Oluşan Değişimler

Bankamızın 31 Aralık 2012 tarihli Yıllık Faaliyet Raporu'nda yer alan açıklamalarda önemli bir değişiklik olmamıştır.