

The Royal Bank of Scotland plc
Merkezi Edinburgh İstanbul Merkez
Şubesi

31 Aralık 2014 Tarihi İtibarıyla
Konsolide Olmayan Finansal Tablolar,
Bunlara İlişkin Açıklama ve Dipnotlar
ile Bağımsız Denetim Raporu

1 OCAK-31 ARALIK 2014 DÖNEMİNE AİT BAĞIMSIZ DENETÇİ RAPORU

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

Finansal Tablolara İlişkin Rapor

The Royal Bank of Scotland plc Merkezi Edinburgh İstanbul Şubesi'nin ("Şube") 31 Aralık 2014 tarihi itibarıyla hazırlanan bilançosu, aynı tarihte sona eren döneme ait gelir tablosu, nakit akış tablosu, özkaynak değişim tablosu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiş bulunuyoruz.

Şube Müdürler Kurulu'nun Sorumluluğuna İlişkin Açıklama

Şube Müdürler Kurulu, rapor konusu finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerinin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama Standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak ve hata ya da sistematik dolayısıyla önemlilik arz eden ölçüde yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve uygulanmasından sorumludur.

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama

Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında Yönetmelik ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arz edecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıt toplamaya yönelik denetim teknikleri uygulanmış; bu teknikler istihdam ettiğimiz bağımsız denetçilerin inisiyatifine bırakılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıt sağlanmıştır.

Görüş

Görüşümüze göre, ilişikteki konsolide olmayan finansal tablolar, bütün önemli taraflarıyla, The Royal Bank of Scotland plc Merkezi Edinburgh İstanbul Şubesi'nin 31 Aralık 2014 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanununun 37'nci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıtmaktadır.

Dikkat Çekilen Husus

Altıncı Bölüm I.1 no'lu notta açıklandığı üzere, Şube'nin ana ortağı The Royal Bank of Scotland plc ağırlıklı olarak İngiltere odaklı faaliyet göstermeyi hedeflemekte olduğunu, bu amaçla halihazırda 38 ülkede mevcut olan uluslararası ağı içerisinde Hollanda, Almanya, Fransa, İtalya, İspanya, İsveç, Danimarka, Finlandiya ve Norveç'teki pazarlama ekipleri, ABD ve Singapur'daki piyasa işlemleri ve Tokyo'daki satış ekipleri dışında kalan uluslararası ağını satma ve sonlandırmaya yönelik seçenekleri değerlendireceğini ilan etmiş bulunmaktadır. Bu çerçevede Şube'nin faaliyetlerinin devamı The Royal Bank of Scotland plc'nin söz konusu süreçte alacağı kararlara bağlıdır.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 402'nci maddesinin dördüncü fıkrası uyarınca; Şube'nin 1 Ocak – 31 Aralık 2014 hesap döneminde defter tutma düzeninin, finansal tablolarının, TTK ile Banka esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca; Müdürler Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

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

Hasan Kılıç SMMM
Sorumlu Denetçi

İstanbul, 31 Mart 2015

**THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH
İSTANBUL MERKEZ ŞUBESİ'NİN 31 ARALIK 2014 TARİHİ İTİBARIYLA
HAZIRLANAN YIL SONU KONSOLİDE OLMAYAN FİNANSAL RAPORU**

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 yıl sonu 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 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 denetime tabi tutulmuş ve ilişikte sunulmuştur.

İmza	İmza	İmza	İmza	İmza	İmza
Paulus Maria de Kroon	Rauf Özdiñer	Emre Aydın	Ebru Özer	Saffet Mete Kunter	Nazlı Bayındır
Müdürler Kurulu Başkanı	Genel Müdür Müdürler Kurulu Üyesi	Genel Müdür Yardımcısı Müdürler Kurulu Üyesi	Müdürler Kurulu Üyesi ve Denetim Komitesi Başkanı	Müdürler Kurulu Üyesi	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 yardımcılarının varsa Şube'de sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar	1
IV.	Şube'de nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	1
V.	Şube'nin hizmet türü ve faaliyet alanlarını içeren özet bilgi	1

İKİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolar

I.	Konsolide olmayan bilanço	2-3
II.	Konsolide olmayan nazım hesaplar tablosu	4
III.	Konsolide olmayan gelir tablosu	5
IV.	Konsolide olmayan özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo	6
V.	Konsolide olmayan özkaynak değişim tablosu	7
VI.	Konsolide olmayan nakit akış tablosu	8
VII.	Konsolide olmayan kar dağıtım 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	13
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	14
XII.	Maddi duran varlıklara ilişkin açıklamalar	15
XIII.	Yatırım amaçlı gayrimenkullere ilişkin açıklamalar	15
XIV.	Kiralama işlemlerine ilişkin açıklamalar	15
XV.	Karşılıklar ve koşullu yükümlülükler ile ilişkin açıklamalar	16
XVI.	Çalışanların haklarına ilişkin yükümlülükler ile ilişkin açıklamalar	16
XVII.	Vergi uygulamalarına ilişkin açıklamalar	16
XVIII.	Borçlanmalara ilişkin ilave açıklamalar	17
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 ve Risk Yönetimine İlişkin Bilgiler

I.	Sermayeye yeterliliği standart oranına ilişkin açıklamalar	19
II.	Kredi riskine ilişkin açıklamalar	24
III.	Piyasa riskine ilişkin açıklamalar	35
IV.	Operasyonel riske ilişkin açıklamalar	36
V.	Kur riskine ilişkin açıklamalar	38
VI.	Faiz oranı riskine ilişkin açıklamalar	39
VII.	Likidite riskine ilişkin açıklamalar	44
VIII.	Finansal varlık ve yükümlülüklerin gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	48
IX.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	50
X.	Faaliyet bölümlerine ilişkin açıklamalar	50

BEŞİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I.	Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	51
II.	Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	61
III.	Nazım hesaplara ilişkin açıklama ve dipnotlar	67
IV.	Gelir tablosuna ilişkin açıklama ve dipnotlar	70
V.	Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	74
VI.	Nakit akış tablosuna ilişkin açıklama ve dipnotlar	74
VII.	Şube'nin dahil olduğu risk grubuna ilişkin açıklamalar	75
VIII.	Şube'nin yurt içi, yurt dışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurt dışı temsilciliklerine ilişkin açıklamalar	78

ALTINCI BÖLÜM

Diğer Açıklamalar

I.	Bilanço sonrası hususlara ilişkin açıklamalar	79
II.	Diğer açıklamalar	79

YEDİNCİ BÖLÜM

Bağımsız Denetim Raporu

I.	Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	80
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	80

**THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN
KAR DAĞITIM TABLOSU**

(Para birimi: Tutarlar 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.

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.

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 yardımcılarının varsa Şube'de sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar

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	-
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	-
Mete Kunter(*)	Müdürler Kurulu Üyesi – Risk Yönetim Birimi Yöneticisi	28.11.2014	Yüksek Lisans	-
Gökhan Yılmaz	Müfettiş - İç Denetim Birimi Yöneticisi	21.05.2014	Yüksek Lisans	-
Funda Akyıldırım(**)	İç Kontrol Birimi Yöneticisi	03.11.2014	Üniversite	-

(*)Müdürler Kurulu Üyesi ve Risk Yönetim Birimi Yöneticisi Demet Çaldağ 23 Temmuz 2014 tarihi itibari ile Şube'den ayrılması nedeniyle boşalan Müdürler Kurulu Üyeliği ve Risk Yönetim Birimi Yöneticiliğine 28 Kasım 2014 tarihinde Mete Kunter atanmıştır.

(**)Şube'nin İç Kontrol Birimi Yöneticisi Dilek Ertuğ'un 31 Ekim 2014 tarihi itibari ile Şube'den ayrılması nedeniyle boşalan İç Kontrol Birimi Yöneticiliğine 3 Kasım 2014 tarihinde Funda Akyıldırım atanmıştır.

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

Şube'nin sermaye yapısında doğrudan ve dolaylı hakimiyeti 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 %62'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

- I. KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)**
- II. KONSOLİDE OLMAYAN NAZİM HESAPLAR TABLOSU**
- III. KONSOLİDE OLMAYAN GELİR TABLOSU**
- IV. KONSOLİDE OLMAYAN ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO**
- V. KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU**
- VI. KONSOLİDE OLMAYAN NAKİT AKIŞ TABLOSU**
- VII. KONSOLİDE OLMAYAN KAR DAĞITIM TABLOSU**

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

31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)

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

AKTİF KALEMLER		Dipnot	BİN TÜRK LIRASI					
			BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ		
			CARI DÖNEM			ÖNCEKİ DÖNEM		
			31.12.2014			31.12.2013		
			TP	YP	Toplam	TP	YP	Toplam
I.	NAKİT DEĞERLER VE MERKEZ BANKASI	(5.1.1)	55,803	234,606	290,409	99,586	263,502	363,088
II.	GERÇEĞE UYGUN DEĞER FARKI KAR/ZARARA YANSITILAN FV (Net)	(5.1.2)	37,412	210	37,622	235,066	3,004	238,070
2.1	Alım Satım Amaçlı Finansal Varlıklar		37,412	210	37,622	235,066	3,004	238,070
2.1.1	Devlet Borçlanma Senetleri		25,770	-	25,770	221,371	-	221,371
2.1.2	Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.1.3	Alım Satım Amaçlı Türev Finansal Varlıklar		11,642	210	11,852	13,695	3,004	16,699
2.1.4	Diğer Menkul Değerler		-	-	-	-	-	-
2.2	Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-	-	-	-	-
2.2.1	Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.2.2	Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.2.3	Krediler		-	-	-	-	-	-
2.2.4	Diğer Menkul Değerler		-	-	-	-	-	-
III.	BANKALAR	(5.1.3)	151	4,671	4,822	161	64,177	64,338
IV.	PARA PIYASALARINDAN ALACAKLAR		1,760,541	-	1,760,541	1,510,320	-	1,510,320
4.1	Bankalararası Para Piyasasından Alacaklar		-	-	-	-	-	-
4.2	İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3	Ters Repo İşlemlerinden Alacaklar		1,760,541	-	1,760,541	1,510,320	-	1,510,320
V.	SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	(5.1.4)	158,550	-	158,550	151,955	-	151,955
5.1	Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
5.2	Devlet Borçlanma Senetleri		158,550	-	158,550	151,955	-	151,955
5.3	Diğer Menkul Değerler		-	-	-	-	-	-
VI.	KREDİLER VE ALACAKLAR	(5.1.5)	328,727	52,159	380,886	273,283	163,295	436,578
6.1	Krediler ve Alacaklar		328,713	51,553	380,266	273,269	162,689	435,958
6.1.1	Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		-	-	-	-	-	-
6.1.2	Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3	Diğer		328,713	51,553	380,266	273,269	162,689	435,958
6.2	Takipteki Krediler		24,319	1,344	25,663	24,319	1,230	25,549
6.3	Özel Karşılıklar (-)		24,305	738	25,043	24,305	624	24,929
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)	(5.1.12)	2,832	-	2,832	3,920	-	3,920
XV.	MADDİ OLMAYAN DURAN VARLIKLAR (Net)	(5.1.13)	1,179	-	1,179	1,504	-	1,504
15.1	Şerefiye		-	-	-	-	-	-
15.2	Diğer		1,179	-	1,179	1,504	-	1,504
XVI.	YATIRIM AMAÇLI GAYRİMENKULLER (Net)	(5.1.14)	-	-	-	-	-	-
XVII.	VERGİ VARLIĞI		8,728	-	8,728	16,226	-	16,226
17.1	Cari Vergi Varlığı		6,647	-	6,647	9,211	-	9,211
17.2	Ertelemiş Vergi Varlığı	(5.1.15)	2,081	-	2,081	7,015	-	7,015
XVIII.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	(5.1.16)	-	-	-	-	-	-
18.1	Satış Amaçlı		-	-	-	-	-	-
18.2	Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIX.	DİĞER AKTİFLER	(5.1.17)	58,206	17,686	75,892	896	3,846	4,742
AKTİF TOPLAMI			2,412,129	309,332	2,721,461	2,292,917	497,824	2,790,741

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDİNBURGH) İSTANBUL ŞUBESİ

31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)

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

PASİF KALEMLER		Dipnot	BIN TÜRK LİRASI					
			BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ		
			CARI DÖNEM			ÖNCEKİ DÖNEM		
			31.12.2014			31.12.2013		
			TP	YP	Toplam	TP	YP	Toplam
I. MEVDUAT	(5. II.1)		270,173	244,066	514,239	242,493	347,663	590,156
1.1		Banka'nın Dahil Okluğu Risk Grubunun Mevduatı	10,555	16,321	26,876	36,585	69,535	106,120
1.2		Diğer	259,618	227,745	487,363	205,908	278,128	484,036
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	(5. II.2)		11,169	598	11,767	6,334	2,513	8,847
III. ALINAN KREDİLER	(5. II.3)		2,401	1,526,885	1,529,286	2,800	1,617,831	1,620,631
IV. PARA PİYASALARINA BORÇLAR			-	-	-	-	-	-
4.1		Bankalararası Para Piyasalarına 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			2,175	937	3,112	3,107	354	3,461
VIII. DİĞER YABANCI KAYNAKLAR	(5. II.5)		57,948	7,929	65,877	2,595	18,466	21,061
IX. FAKTÖRİNG BORÇLARI			-	-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR	(5. II.6)		-	-	-	-	23	23
10.1		Finansal Kiralama Borçları	-	-	-	-	24	24
10.2		Faaliyet Kiralaması Borçları	-	-	-	-	-	-
10.3		Diğer	-	-	-	-	-	-
10.4		Ertelemiş Finansal Kiralama Giderleri (-)	-	-	-	-	1	1
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	(5. II.7)		-	-	-	-	-	-
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.8)		18,598	-	18,598	52,764	-	52,764
12.1		Genel Karşılıklar	7,392	-	7,392	8,265	-	8,265
12.2		Yeniden Yapılanma Karşılığı	-	-	-	-	-	-
12.3		Çalışan Hakları Karşılığı	7,102	-	7,102	8,463	-	8,463
12.4		Sigorta Teknik Karşılıkları (Net)	-	-	-	-	-	-
12.5		Diğer Karşılıklar	4,104	-	4,104	36,036	-	36,036
XIII. VERGİ BORCU	(5. II.9)		2,552	-	2,552	1,917	-	1,917
13.1		Cari Vergi Borcu	2,552	-	2,552	1,917	-	1,917
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.10)		-	-	-	-	-	-
XVI. ÖZKAYNAKLAR	(5. II.12)		576,030	-	576,030	491,881	-	491,881
16.1		Ödenmiş Sermaye	108,000	-	108,000	108,000	-	108,000
16.2		Sermaye Yedekleri	71,605	-	71,605	71,231	-	71,231
16.2.1		Hisse Senedi İhraç Primleri	-	-	-	-	-	-
16.2.2		Hisse Senedi İptal Karları	-	-	-	-	-	-
16.2.3		Menkul Değerler Değerleme Farkları	(6)	-	(6)	(345)	-	(345)
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		Risikten 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	66,066	-	66,066	66,031	-	66,031
16.3		Kar Yedekleri	-	-	-	-	-	-
16.3.1		Yasal Yedekler	-	-	-	-	-	-
16.3.2		Statü Yedekleri	-	-	-	-	-	-
16.3.3		Olağanüstü Yedekler	-	-	-	-	-	-
16.3.4		Diğer Kar Yedekleri	-	-	-	-	-	-
16.4		Kar veya Zarar	396,425	-	396,425	312,650	-	312,650
16.4.1		Geçmiş Yıllar Kar/ Zararı	312,650	-	312,650	275,164	-	275,164
16.4.2		Dönem Net Kar/ Zararı	83,775	-	83,775	37,486	-	37,486
16.5		Azınlık Payları	-	-	-	-	-	-
PASİF TOPLAMI			941,046	1,780,415	2,721,461	803,891	1,986,850	2,790,741

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

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

31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN NAZIM HESAPLAR TABLOSU

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

	Dipnot	BİN TÜRK LIRASI					
		CARİ DÖNEM			ÖNCEKİ DÖNEM		
		BAĞIMSIZ DENETİMDEN GEÇMİŞ			BAĞIMSIZ DENETİMDEN GEÇMİŞ		
		31.12.2014			31.12.2013		
	TP	YP	TOPLAM	TP	YP	TOPLAM	
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		2,517,001	3,977,209	6,494,210	2,567,674	4,435,755	7,003,429
I. GARANTİ ve KEFALETLER	(5.III.1-2)	80,758	529,063	609,821	74,968	548,477	623,445
1.1. Teminat Mektupları		80,758	405,127	485,885	74,968	462,963	537,931
1.1.1. Devlet İhale Kanunu Kapsamına Girenler		-	-	-	-	-	-
1.1.2. Dış Ticaret İşlemleri Dolayısıyla Verilenler		-	-	-	-	-	-
1.1.3. Diğer Teminat Mektupları		80,758	405,127	485,885	74,968	462,963	537,931
1.2. Banka Kredileri		-	15,407	15,407	-	4,824	4,824
1.2.1. İthalat Kabul Kredileri		-	15,407	15,407	-	4,824	4,824
1.2.2. Diğer Banka Kabulleri		-	-	-	-	-	-
1.3. Akreditifler		-	101,341	101,341	-	80,690	80,690
1.3.1. Belgeli Akreditifler		-	101,341	101,341	-	80,690	80,690
1.3.2. Diğer Akreditifler		-	-	-	-	-	-
1.4. Garanti Verilen Prefinansmanlar		-	-	-	-	-	-
1.5. Cirolar		-	-	-	-	-	-
1.5.1. T.C. Merkez Bankasına Cirolar		-	-	-	-	-	-
1.5.2. Diğer Cirolar		-	-	-	-	-	-
1.6. Menkul Kıymetlerin Satım Garantilerimizden		-	-	-	-	-	-
1.7. Faktoring Garantilerimizden		-	-	-	-	-	-
1.8. Diğer Garantilerimizden		-	7,188	7,188	-	-	-
1.9. Diğer Kefaletlerimizden		-	-	-	-	-	-
II. TAAHHÜTLER		342,017	689,849	1,031,866	629,597	1,113,174	1,742,771
2.1. Cayılamaz Taahhütler		22,655	21,643	44,298	317,156	469,073	786,229
2.1.1. Vadeli Aktif Değerler Alım Satım Taahhütleri		20,948	21,643	42,591	315,555	469,073	784,628
2.1.2. Vadeli Mevduat Alım Satım Taahhütleri		-	-	-	-	-	-
2.1.3. İştirak ve Bağlı Ortaklıkların İştirak Taahhütleri		-	-	-	-	-	-
2.1.4. Kul. Gar. Kredi Tahsis Taahhütleri		180	-	180	152	-	152
2.1.5. Men. Kıymetlerin Alım Satım Taahhütleri		-	-	-	-	-	-
2.1.6. Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7. Çekler İçin Ödeme Taahhütleri		1,527	-	1,527	1,449	-	1,449
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		-	-	-	-	-	-
2.1.12. Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.13. Diğer Cayılamaz Taahhütler		-	-	-	-	-	-
2.2. Cayılabilir Taahhütler		319,362	668,206	987,568	312,441	644,101	956,542
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri		319,362	668,206	987,568	312,441	644,101	956,542
2.2.2. Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR	(5.III.5)	2,094,226	2,758,297	4,852,523	1,863,109	2,774,104	4,637,213
3.1. Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-	-	-	-
3.1.1. Gerçekçe 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		2,094,226	2,758,297	4,852,523	1,863,109	2,774,104	4,637,213
3.2.1. Vadeli Döviz Alım-Satım İşlemleri		240,169	637,747	877,916	83,154	354,514	437,668
3.2.1.1. Vadeli Döviz Alım İşlemleri		172,001	263,904	435,905	23,358	197,648	221,006
3.2.1.2. Vadeli Döviz Satım İşlemleri		68,168	373,843	442,011	59,796	156,866	216,662
3.2.2. Para ve Faiz Swap İşlemleri		1,854,057	2,120,550	3,974,607	1,779,955	2,419,590	4,199,545
3.2.2.1. Swap Para Alım İşlemleri		188,672	1,801,316	1,989,988	195,960	1,905,000	2,100,960
3.2.2.2. Swap Para Satım İşlemleri		1,665,385	319,234	1,984,619	1,583,995	514,590	2,098,585
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)		56,827	11,480	68,307	72,388	12,479	84,867
IV. EMANET KIYMETLER		56,827	11,480	68,307	72,388	12,479	84,867
4.1. Müşteri Fon ve Portföy Mevcutları		-	-	-	-	-	-
4.2. Emanete Alınan Menkul Değerler		-	7,074	7,074	-	-	-
4.3. Tahsile Alınan Çekler		55,987	217	56,204	71,273	1,717	72,990
4.4. Tahsile Alınan Ticari Senetler		121	101	222	856	19	875
4.5. Tahsile Alınan Diğer Kıymetler		-	-	-	-	-	-
4.6. İhracama Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7. Diğer Emanet Kıymetler		719	4,088	4,807	259	10,743	11,002
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)		2,573,828	3,988,689	6,562,517	2,640,062	4,448,234	7,088,296

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN GELİR
TABLOSU

		BİN TÜRK LİRASI		
		BAĞIMSIZ DENETİMDEN	BAĞIMSIZ DENETİMDEN	
		GEÇMİŞ	GEÇMİŞ	
GELİR VE GİDER KALEMLERİ		CARİ DÖNEM	ÖNCEKİ DÖNEM	
		01.01.2014-31.12.2014	01.01.2013-31.12.2013	
I.	FAİZ GELİRLERİ	(5. IV.1)	216,578	176,151
1.1	Kredilerden Alman Faizler		46,786	32,368
1.2	Zorunlu Karşılıklardan Alman Faizler		96	-
1.3	Bankalardan Alman Faizler		3,908	1,505
1.4	Para Piyasası İşlemlerinden Alman Faizler		148,179	117,770
1.5	Menkul Değerlerden Alman Faizler		17,609	24,508
1.5.1	Alım Satım Amaçlı Finansal Varlıklardan		3,974	14,381
1.5.2	Gerçeğe Uygun Değer Farkı Kar/ Zarara Yansıtılan Olarak Sınıflandırılan FV		-	-
1.5.3	Satılmaya Hazır Finansal Varlıklardan		13,635	10,127
1.5.4	Vadeye Kadar Elde Tutulacak Yatırımlardan		-	-
1.6	Finansal Kiralama Gelirleri		-	-
1.7	Diğer Faiz Gelirleri		-	-
II.	FAİZ GİDERLERİ	(5. IV.2)	26,037	24,149
2.1	Mevduata Verilen Faizler		20,312	8,167
2.2	Kullanılan Kredilere Verilen Faizler		5,724	6,584
2.3	Para Piyasası İşlemlerine Verilen Faizler		-	9,392
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5	Diğer Faiz Giderleri		1	6
III.	NET FAİZ GELİRİ/GİDERİ (I - II)		190,541	152,002
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		69,680	53,067
4.1	Alınan Ücret ve Komisyonlar		70,572	53,853
4.1.1	Gayri Nakdi Kredilerden		3,056	3,024
4.1.2	Diğer	(5. IV.12)	67,516	50,829
4.2	Verilen Ücret ve Komisyonlar		892	786
4.2.1	Gayri Nakdi Kredilere		-	-
4.2.2	Diğer		892	786
V.	TEMETTÜ GELİRLERİ	(5. IV.3)	-	-
VI.	TİCARİ KAR / ZARAR (Net)	(5. IV.4)	(103,257)	(81,985)
6.1	Sermaye Piyasası İşlemleri Karı/ (Zararı)		(270)	3,763
6.2	Türev Finansal İşlemlerden Kar/ (Zararı)		110,906	200,193
6.3	Kambiyo İşlemleri Karı/ (Zararı)		(213,893)	(285,941)
VII.	DİĞER FAALİYET GELİRLERİ	(5. IV.5)	24,707	11,219
VIII.	FAALİYET GELİRLERİ/GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		181,671	134,303
IX.	KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	(5. IV.6)	1,756	8,813
X.	DİĞER FAALİYET GİDERLERİ (-)	(5. IV.7)	75,752	78,749
XI.	NET FAALİYET KARI/ZARARI (VIII-IX-X)		104,163	46,741
XII.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII.	ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KAR/ZARAR		-	-
XIV.	NET PARASAL POZİSYON KARI/ZARARI		-	-
XV.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	(5. IV.8)	104,163	46,741
XVI.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	(5. IV.9)	(20,388)	(9,255)
16.1	Cari Vergi Karşılığı		(15,547)	(8,185)
16.2	Ertelemiş Vergi Geliri/ (Gideri)		(4,841)	(1,070)
XVII.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV±XVI)	(5. IV.10)	83,775	37,486
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 Karları		-	-
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	Ertelemiş Vergi Karşılığı/ (Geliri)		-	-
XXII.	DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)		-	-
XXIII.	NET DÖNEM KARI/ZARARI (XVII+XXII)	(5. IV.11)	83,775	37,486

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

		BİN TÜRK LİRASI	
		BAĞIMSIZ DENETİMDEN	BAĞIMSIZ DENETİMDEN
		GEÇMİŞ	GEÇMİŞ
		CARI DÖNEM	ÖNCEKİ DÖNEM
		01.01.2014-31.12.2014	01.01.2013-31.12.2013
I.	MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	100	(1,120)
II.	MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III.	MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV.	YABANCI PARA İŞLEMLERİ İÇİN KUR ÇEVİRİM FARKLARI	-	-
V.	NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KAR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısmı)	-	-
VI.	YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KAR/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 (*)	44	103
IX.	DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(29)	203
X.	DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	115	(814)
XI.	DÖNEM KARIZARARI	83,775	37,486
11.1	Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)	(259)	370
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	84,034	37,116
XII.	DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KAR/ZARAR (X+XI)	83,890	36,672

(*) Kadem tazminatı yükümlülüğüne ilişkin aktüeryal kazanç tutandır.

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

BİN TÜRK LIRASI

	Ödenmiş Sermaye	Ödenmiş Sermaye Enflasyon Düzeltme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedek Akçeler	Statü Yedekleri	Olaganüstü Yedek Akçe	Diğer Yedekler	Dönem Net Karı / (Zararı)	Geçmiş Dönem Net Karı / (Zararı)	Menkul Değer Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklıklardan Bedelsiz Hisse Senetleri	Risken Korunma Fonları	Satış A./Durdurulan F. İlişkin Dur. V. Bir. Değ. F.	Toplam Özkaynak
BAĞIMSIZ DENETİMDEN GEÇMİŞ ÖNCEKİ DÖNEM 01.01.2013-31.12.2013																
I. Önceki Dönem Sonu Bakiyesi	108.000	65.949	-	-	-	-	-	-	-	275.164	921	5.545	-	-	-	455.579
II. Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Birleşmeden Kaynaklanan Artış/Azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV. Menkul Değerler Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	(1.266)	-	-	-	-	(1.266)
IV.1 Riskten Korunma Fonları (Elkin kısım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit Akış Riskinden Korunma Amacı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amacı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.) Bedelsiz Kur Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. 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 Primi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse Senedi İptal Karları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer (*)	-	-	-	-	-	-	-	82	-	-	-	-	-	-	-	82
XVII. Dönem Net Karı veya Zararı	-	-	-	-	-	-	-	-	37.486	-	-	-	-	-	-	37.486
XVIII. Kar Dağıtım	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.1 Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.2 Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi (III+IV+V+.....+XVII+XIX+XX)	108.000	65.949	-	-	-	-	-	82	37.486	275.164	(345)	5.545	-	-	-	491.881
BAĞIMSIZ DENETİMDEN GEÇMİŞ CARİ DÖNEM 01.01.2014-31.12.2014																
I. Önceki Dönem Sonu Bakiyesi	108.000	65.949	-	-	-	-	-	82	-	312.650	(345)	5.545	-	-	-	491.881
II. Dönem İçindeki Değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Birleşmeden Kaynaklanan Artış/Azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV. Menkul Değerler Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	339	-	-	-	-	339
IV.1 Riskten Korunma Fonları (Elkin kısım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit Akış Riskinden Korunma Amacı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amacı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort.(İş Ort.) Bedelsiz Kur Farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. 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 Primi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse Senedi İptal Karları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer (*)	-	-	-	-	-	-	-	35	-	-	-	-	-	-	-	35
XVII. Dönem Net Karı veya Zararı	-	-	-	-	-	-	-	-	83.775	-	-	-	-	-	-	83.775
XVIII. Kar Dağıtım	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.1 Dağıtılan Temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.2 Yedeklere Aktarılan Tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi (I+II+III+....+XVI+XVII+XVIII)	108.000	65.949	-	-	-	-	-	117	83.775	312.650	(6)	5.545	-	-	-	576.030

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

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

31 ARALIK 2014 2014 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN

NAKİT AKIŞ TABLOSU

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

		BİN TÜRK LIRASI	
		BAĞIMSIZ DENETİMDEN GEÇMİŞ	BAĞIMSIZ DENETİMDEN GEÇMİŞ
		CARİ DÖNEM 01.01-31.12.2014	ÖNCEKİ DÖNEM 01.01-31.12.2013
		Dipnot	
A.	BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1	Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı	47,247	7,711
1.1.1	Alınan Faizler	221,024	166,751
1.1.2	Ödenen Faizler	(26,089)	(24,151)
1.1.3	Alınan Temettümler	-	-
1.1.4	Alınan Ücret ve Komisyonlar	55,522	56,390
1.1.5	Ekte Edilen Diğer Kazançlar	24,707	11,219
1.1.6	Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar	-	732
1.1.7	Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler	(27,578)	(29,557)
1.1.8	Ödenen Vergiler	(29,298)	(24,652)
1.1.9	Diğer	(5.VI.1) (171,041)	(149,021)
1.2	Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim	81,279	1,294,585
1.2.1	Alım Satım Amaçlı Menkul Değerlerde Net (Artış) Azalış	195,551	(111,971)
1.2.2	Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul Değerlerde Net (Artış) Azalış	-	-
1.2.3	Bankalar Hesabındaki Net (Artış) Azalış	-	580
1.2.4	Kredilerdeki Net (Artış) Azalış	47,154	(204,859)
1.2.5	Diğer Aktiflerde Net (Artış) Azalış	(51,096)	(143,244)
1.2.6	Bankaların Mevduatlarında Net Artış (Azalış)	(47,830)	70,588
1.2.7	Diğer Mevduatlarda Net Artış (Azalış)	(28,051)	50,654
1.2.8	Alınan Kredilerdeki Net Artış (Azalış)	(91,329)	1,615,240
1.2.9	Vadesi Gelmiş Borçlarda Net Artış (Azalış)	-	-
1.2.10	Diğer Borçlarda Net Artış (Azalış)	(5.VI.1) 56,880	17,597
I.	Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı	128,526	1,302,296
B.	YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II.	Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı	(3,229)	4,823
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	Satım Alınan Menkuller ve Gayrimenkuller	(424)	(202)
2.4	Elden Çıkarılan Menkul ve Gayrimenkuller	7	-
2.5	Ekte Edilen Satılmaya Hazır Menkul Değerler	(146,778)	(137,990)
2.6	Elden Çıkarılan Satılmaya Hazır Menkul Değerler	144,592	143,662
2.7	Satım Alınan Yatırım Amaçlı Menkul Değerler	-	-
2.8	Satılan Yatırım Amaçlı Menkul Değerler	-	-
2.9	Diğer	(5.VI.1) (626)	(647)
C.	FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III.	Finansman Faaliyetlerinden Kullanılan Net Nakit	(25)	(61)
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	(25)	(61)
3.6	Diğer	-	-
IV.	Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	(2,513)	16,769
V.	Nakit ve Nakde Eşdeğer Varlıklardaki Net (Azalış) /Artış	122,759	1,323,827
VI.	Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	(5.VI.2) 1,642,591	318,764
VII.	Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	(5.VI.3) 1,765,350	1,642,591

THE ROYAL BANK OF SCOTLAND PLC (MERKEZİ EDINBURGH) İSTANBUL ŞUBESİ
31 Aralık 2014 Tarihinde Sona Eren Hesap Dönemine Ait
Kar Dağıtım Tablosu

	BİN TÜRK LİRASI	
	CARİ DÖNEM 01.01.2014 - 31.12.2014	ÖNCEKİ DÖNEM 01.01.2013 - 31.12.2013
I. DÖNEM KARININ DAĞITIMI		
1.1 DÖNEM KARI (*)	104,163	46,741
1.2 ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER	(20,388)	(9,255)
1.2.1 Kurumlar Vergisi (Gelir Vergisi)	(15,547)	(8,185)
1.2.2 Gelir Vergisi Kesintisi	-	-
1.2.3 Diğer Vergi ve Yasal Yükümlülükler (**)	(4,841)	(1,070)
A. NET DÖNEM KARI (1.1-1.2)	83,775	37,486
1.3 GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4 BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.5 BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-) (**)	-	-
B. DAĞITILABİLİR NET DÖNEM KARI [(A-(1.3+1.4+1.5)] (1),(2)	83,775	37,486
1.6 ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	-
1.6.1 Hisse Senedi Sahiplerine	-	-
1.6.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3 Katılma İntifa Senetlerine	-	-
1.6.4 Kara İştirakli Tahvillere	-	-
1.6.5 Kar ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7 PERSONELE TEMETTÜ (-)	-	-
1.8 YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9 ORTAKLARA İKİNCİ TEMETTÜ (-)	-	-
1.9.1 Hisse Senedi Sahiplerine	-	-
1.9.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3 Katılma İntifa Senetlerine	-	-
1.9.4 Kara İştirakli Tahvillere	-	-
1.9.5 Kar ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10 İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.11 STATÜ YEDEKLERİ (-)	-	-
1.12 OLAĞANÜSTÜ YEDEKLER	-	-
1.13 DİĞER YEDEKLER	-	-
1.14 ÖZEL FONLAR	-	-
II. YEDEKLERDEN DAĞITIM		
2.1 DAĞITILAN YEDEKLER	-	-
2.2 İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3 ORTAKLARA PAY (-)	-	-
2.3.1 Hisse Senedi Sahiplerine	-	-
2.3.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3 Katılma İntifa Senetlerine	-	-
2.3.4 Kara İştirakli Tahvillere	-	-
2.3.5 Kar ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4 PERSONELE PAY (-)	-	-
2.5 YÖNETİM KURULUNA PAY (-)	-	-
III. HİSSE BAŞINA KAR		
3.1 HİSSE SENEDİ SAHİPLERİNE (Tam TL olarak)	-	-
3.2 HİSSE SENEDİ SAHİPLERİNE (%)	-	-
3.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ		
4.1 HİSSE SENEDİ SAHİPLERİNE	-	-
4.2 HİSSE SENEDİ SAHİPLERİNE (%)	-	-
4.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(*)Cari döneme ait karın dağıtım hakkında Şube'nin yetkili organı Müdürler Kurulu'dur. Bu finansal tabloların düzenlendiği tarih itibarıyla Şube'nin yıllık Müdürler Kurulu toplantısı henüz yapılmamıştır.

(**)Bankacılık Düzenleme ve Denetleme Kurumu tarafından ertelenmiş vergi varlıklarına ilişkin gelir tutarlarının nakit ya da iç kaynak olarak nitelendirilemeyeceği ve dolayısıyla dönem karının bahse konu varlıklardan kaynaklanan kısmının kar dağıtımına ve sermaye artırımına konu edilmemesi gerektiği mütalaa edildiğinden Şube'nin ertelenmiş vergi geliri dağıtılabilir karın hesaplanmasında dikkate alınmamıştır.

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

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, ilişikte yer alan 31 Aralık 2014 tarihli finansal tabloları ile bunlara ilişkin açıklama ve dipnotlarını, Kamu Gözetimi Kurumu (“KGK”) tarafından yürürlüğe konulan Türkiye Muhasebe Standartları ile bunlara ilişkin ek ve yorumlar (“TMS”) 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 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 28 Haziran 2012 tarihli ve 28337 sayılı Resmi Gazete’de yayımlanan “Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” uyarınca hazırlanmıştır.

Finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin dışında, tarihi maliyet esası baz alınarak hazırlanmış; finansal tablolar ile bunlara ilişkin açıklama ve dipnotlarda yer alan tutarlar aksi belirtilmedikçe Bin Türk Lirası olarak ifade edilmiştir.

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

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları (“TMS”), 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik” ve 28 Haziran 2012 ve 28337 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 Kurumu 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 düzeltmesine 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 EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 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 Aralık 2014	31 Aralık 2013
ABD Doları	2.3311 TL (tam TL)	2.1343 TL (tam TL)
Avro	2.8298 TL (tam TL)	2.9370 TL (tam 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 ve swap para 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 EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 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 farkı ile değerlendirilmeye 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 EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 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 Değerleme Farkları" hesabına kaydedilmektedir.

Satılmaya hazır finansal varlıklar elden çıkarıldığında, menkul değerler değerlendirme farklarına 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.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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.

XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

Bilanço tarihi 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.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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 düzeltmesine 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 düzeltmesinden 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.

XIV. 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 yoktur.

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.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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. Tüm aktüeryal kayıp ve kazançlar diğer kapsamlı gelir olarak muhasebeleştirilmektedir.

Aktüeryal hesaplamada kullanılan temel varsayımlar aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
	31 Aralık 2014	31 Aralık 2013
İskonto Oranı (%)	2.81	3.07
Tahmini Kıdem Tazminatına Hak Kazanma Oranı (%)	93	94

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 ayırmaktadır.

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 yoktur.

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.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

1. Cari vergi (devamı)

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

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.

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.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

XIX. İhraç edilen hisse senetlerine ilişkin açıklamalar

Hisse senedi ihracı ile ilgili açıklamalar Beşinci Bölüm II.12.8 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 X. 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 bankalararası para piyasası plasmanları ve bankalardaki vadeli depolar olarak tanımlanmaktadır.

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar

31 Aralık 2014 tarihi itibarıyla konsolide olmayan sermaye yeterliliği standart oranı %40.73'tür.(31 Aralık 2013: %35.08)

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 Yaklaşım 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 EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 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 Aralık 2014									Önceki Dönem 31 Aralık 2013								
	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	-	-	352,138	83,708	351	685,726	726	154	-	-	302,096	81,085	-	835,240	744	224	-	-
Risk Sınıfları																		
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	455,082	-	1,760,541	17	-	-	-	-	692,574	-	1,510,320	-	-	67,904	-	-	-	-
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	-	-	151	167,399	-	24,329	-	-	-	-	159	162,169	-	61,649	-	-	-	-
Şarta bağlı olan ve olmayan kurumsal alacaklar	542	-	-	-	-	583,337	-	-	1,444	-	-	-	-	697,980	-	-	-	-
Şarta bağlı olan ve olmayan perakende alacaklar	-	-	-	-	468	-	-	-	-	-	-	-	-	372	-	-	-	-
Şarta bağlı olan ve olmayan gayrimenkul ipotegiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	620	-	-	-	-	-	-	-	620	-	-	-	-
Kurula riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	484	77	-	-	-	-	-	-	496	112	-	-
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	507	-	-	-	-	77,440	-	-	3,800	-	-	-	-	6,715	-	-	-	-
Toplam Risk Ağırlıklı Varlıklar	456,131	-	1,760,692	167,416	468	685,726	484	77	697,818	-	1,510,479	162,169	-	835,240	496	112	-	-

3. Sermaye yeterliliği standart oranına ilişkin özet bilgi

	Cari Dönem 31 Aralık 2014	Önceki Dönem 31 Aralık 2013
Kredi Riski İçin Gerekli Sermaye Yükümlülüğü (Kredi Riskine Esas Tutar*0,08) (KRSY)	89,824	97,551
Piyasa Riski İçin Gerekli Sermaye Yükümlülüğü (Piyasa Riskine Esas Tutar) (PRSY)	3,389	4,026
Operasyonel Riski İçin Gerekli Sermaye Yükümlülüğü (Operasyonel Riske Esas Tutar) (ORSY)	20,500	19,309
Özkaynak	578,878	530,118
Özkaynak / (KRSY+PRSY+ORSY)*12,5*100	%40.73	%35.08
Ana Sermaye/((KRSY+PRSY+ORSY) *12,5*100)	%40.21	-
Çekirdek Sermaye/((KRSY+PRSY+ORSY) *12,5*100)	%40.39	-

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 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 31.12.2014
ÇEKİRDEK SERMAYE	
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	574,094
Hisse Senedi İhraç Primleri	173,949
Hisse Senedi İptal Kârları	-
Yedek Akçeler	-
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	5,662
Kâr	396,425
Net Dönem Kârı	83,775
Geçmiş Yıllar Karları	312,650
Muhtemel Serbest Riskler için Ayrılmış Serbest Karşılıkların Ana Sermayenin %25'ine kadar olan kısmı	-
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-
İndirimler Öncesi Çekirdek Sermaye	576,036
Çekirdek Sermayeden Yapılacak İndirimler	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar(-)	6
Faaliyet kiralaması geliştirme maliyetleri (-)	1,284
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülükleri (-)	214
Net ertelenmiş vergi varlığı/vergi borcu (-)	438
Kanununun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar (-)	-
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'nunu aşan kısmı (-)	-
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'nunu aşan kısmı (-)	-
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'nunu aşan kısmı (-)	-
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı (-)	-
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı (-)	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı (-)	-
Kurulca belirlenecek diğer kalemler (-)	-
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'nunu aşan kısmı (-)	-
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'nunu aşan kısmı (-)	-
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'nunu aşan kısmı (-)	-
Çekirdek Sermayeden Yapılan İndirimler Toplamı	1,942
Çekirdek Sermaye Toplamı	574,094
İLAVE ANA SERMAYE	
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara ilişkin ihraç primleri	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilenler/temin edilenler)	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler)	-
İndirimler Öncesi İlave Ana Sermaye	-
İlave Ana Sermayeden Yapılacak İndirimler	
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı (-)	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'nunu aşan kısmı (-)	-
Kurulca belirlenecek diğer kalemler (-)	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar (-)	-
İlave ana sermayeden yapılan indirimler toplamı	-
İlave Ana Sermaye Toplamı	-

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

Ana Sermayeden Yapılacak İndirimler	2,608
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 ncimaddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	856
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	1,752
Ana Sermaye Toplamı	571,486
KATKI SERMAYE	7,392
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilen/temin edilenler)	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler temin edilenler)	-
Bankanın sermaye artırımlarında kullanılması hissedarlarca taahhüt edilen bankaya rehnedilmiş kaynaklar	-
Genel Karşılıklar	7,392
İndirimler Öncesi Katkı Sermaye	7,392
-Katkı Sermayeden Yapılacak İndirimler	
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10' nunu aşan kısmı (-)	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10' nunu aşan kısmı (-)	-
Kurulca belirlenecek diğer kalemler (-)	-
Katkı Sermayeden Yapılan İndirimler Toplamı	-
Katkı Sermaye Toplamı	7,392
SERMAYE	578,878
Kanununun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler (-)	-
Kanununun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılamayanların net defter değerleri(-)	-
Yurt dışında kurulu olanlar da dahil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay sahiplerine kullandırılan krediler veya bunlarca ihraç edilen borçlanma araçlarına yapılan yatırımlar(-)	-
Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliğin 20 nci maddesinin ikinci fıkrasına istinaden özkaynaklardan düşülecek tutar (-)	-
Kurulca belirlenecek diğer hesaplar (-)	-
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-)	-
Ortaklık paylarının %10' dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-)	-
Ortaklık paylarının %10' dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 ncimaddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-
ÖZKAYNAK	578,878
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-
Ortaklık paylarının %10' dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-
İpotek hizmeti sunma haklarından kaynaklanan tutar	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	-

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

	Önceki Dönem 31.12.2013
ANA SERMAYE	
Ödenmiş Sermaye	108,000
Nominal Sermaye	108,000
Sermaye Taahhütleri (-)	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı (*)	66,031
Hisse Senedi İhraç Primleri	-
Hisse Senedi İptal Kârları	-
Yedek Akçeler	-
Yedek Akçeler Enflasyona Göre Düzeltme Farkı	-
Kâr	312,650
Net Dönem Kârı	37,486
Geçmiş Yıllar Karları	275,164
Muhtemel Serbest Riskler için Ayrılmış Serbest Karşılıkların Ana Sermayenin %25'ine kadar olan kısmı	33,425
İştirak ve Bağlı Ortaklıklar Hisseleri ile Gayrimenkul Satış Kazançları	5,545
Birincil Sermaye Benzeri Borçlar	-
Zararın Yedek Akçelerle Karşılanamayan Kısmı (-)	-
Net Dönem Zararı	-
Geçmiş Yıllar Zararı	-
Faaliyet Kiralaması Geliştirme Maliyetleri (-)	1,949
Maddi Olmayan Duran Varlıklar (-)	1,504
Ana Sermayenin %10'unu Aşan Ertelenmiş Vergi Varlığı Tutarı (-)	-
Kanununun 56 ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-)	-
Ana Sermaye Toplamı	522,198
KATKI SERMAYE	
Genel Karşılıklar	8,265
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	(345)
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'nin Enflasyona Göre Düzeltme Farkları (Yedek Akçelerin Enflasyona Göre Düzeltme Farkı hariç)	-
Katkı Sermaye Toplamı	7,920
SERMAYE	530,118
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	530,118

(*) 82 TL kıdem tazminatı yükümlülüğü aktüeryal kazanç bakiyesini içermektedir.

II. Kredi riskine ilişkin açıklamalar

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

Kredi riski, Şube'nin taraf olduğu sözleşmelerde karşı tarafların yükümlülüklerini yerine getirememesi riskidir.

Şube kredilendirme işlemlerinde kredi riskini risk sınırlandırmasına tabi tutmak amacıyla karşı taraflara kredi limitleri belirlemekte ve bu limitlerin ötesinde kredi tahsisi yapmamaktadır. Kredi limitleri belirlenirken müşterilerin mali gücü, ticari kapasiteleri, faaliyet gösterdikleri sektörler ve buldukları coğrafi bölgeler, sermaye yapıları gibi birçok kriter bir arada değerlendirilmektedir. Müşterilerin mali yapılarının incelenmesi, ilgili mevzuat uyarınca alınan hesap durumu belgeleri ve diğer bilgilere dayanılarak yapılmaktadır. Genel ekonomik gelişmelerin değerlendirilmesi ve müşterilerin mali durumlarında ve faaliyetlerinde meydana gelen değişikliklerin izlenmesi neticesinde belirlenmiş kredi limitleri sürekli olarak revize edilmektedir. Kredi limitleri için müşteri bazında belirlenen cins ve tutarda teminatlar sağlanmaktadır. Kredilendirme işlemlerinde ürün ve müşteri bazında belirlenen limitler esas alınmakta, risk ve limit bilgileri sürekli olarak kontrol edilmektedir.

Kredi müşterilerinin coğrafi dağılımı, şube ağına ve ülke sanayi, ticari ve hizmet faaliyetlerinin dağılımına uygun yapıdadır. Kredi müşterilerinin sektörel dağılımı dönemsel olarak izlenmekte olup, kredi tahsis süreci sektörel anlamda risk yoğunlaşmasını önlemeye yöneliktir.

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

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

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

Kredi ve diğer alacaklar borçlularının kredi değerlilikleri, düzenli aralıklarla "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e uygun şekilde izlenmektedir.

Sağlıklı bir kredi portföyünü amaçlayan Şube'nin, bu niteliğini sürdürebilmek amacıyla, bankacılık mevzuatına uygun olarak; Kredi Takip, Kredi Kontrol, Yakın Takip ve Risk Sınıflaması gibi süreç talimatları mevcuttur.

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

Kredilerin teminata bağlanmasına özen gösterilmektedir. Alınan teminatlarda likidite imkanı yüksek tutulmaya çalışmakta olup, banka garantisi, gayrimenkul ipotegi, menkul rehni, kambiyo

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

senetleri ile kişi ve kuruluşların kefaletleri teminat olarak alınmaktadır. Alınan teminatlar piyasa koşulları ve diğer bankaların teminat koşullarıyla paralellik arz etmektedir.

Muhasebe uygulamasında tahsili gecikmiş ve değer kaybına uğramış unsunların tanımları

Banka “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” kapsamında İkinci Grup olarak sınıflandırılmış kredilerden anapara ve faiz ödemelerinin tahsili, vadelerinde veya ödenmesi gereken tarihlerde gerçekleşmemiş olan kredileri tahsili gecikmiş olarak değerlendirmektedir. Anapara ve faiz ödemelerinin tahsili, vadelerinden veya ödenmesi gereken tarihlerden itibaren 90 günden fazla gecikmiş olan krediler ile borçlusunun kredi değerliliğini yitirdiğine Banka tarafından kanaat getirilen krediler ise değer kaybına uğramış krediler olarak değerlendirilmektedir.

Değer ayarlamaları ve karşılıklara ilişkin yöntem ve yaklaşımlar

Banka “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik” kapsamında tahsili gecikmiş krediler için genel kredi karşılığı, değer kaybına uğramış krediler için ise özel karşılık hesaplamaktadır.

Kredi riski azaltımının etkileri dikkate alınmaksızın mahsup işlemleri sonrası maruz kalınan risklerin toplam tutarı ile farklı risk sınıfları ve türlerine göre ayrıştırılmış risklerin ilgili döneme ilişkin ortalama tutarı

Risk Sınıfları (*)	Cari Dönem	Ortalama
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	2,215,640	2,063,719
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	191,879	278,448
Şarta Bağlı Olan ve Olmayan Kurumsal Alacaklar	583,879	721,197
Şarta Bağlı Olan ve Olmayan Perakende Alacaklar	468	499
Şarta Bağlı Olan ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	-	-
Tahsili Gecikmiş Alacaklar	620	620
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	561	740
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	77,947	84,330
Toplam	3,070,994	3,149,553

(*)Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

Kredi riski azaltımının etkileri dikkate alınmaksızın mahsup işlemleri sonrası maruz kalınan risklerin toplam tutarı ile farklı risk sınıfları ve türlerine göre ayrıştırılmış risklerin ilgili döneme ilişkin ortalama tutarı (devamı)

Risk Sınıfları (*)	Önceki Dönem	Ortalama
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	2,270,798	1,568,964
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	223,977	988,372
Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar	699,424	693,918
Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar	372	569
Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	-	-
Tahsili Gecikmiş Alacaklar	620	621
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	608	558
İpotek Teminatlolu 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	10,515	19,838
Toplam	3,206,314	3,272,840

(*)Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

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

Şube'nin 31 Aralık 2014 tarihi itibarıyla swap para alım-satım ve vadeli döviz alım-satım işlemleri dışında vadeli işlem ve opsiyon sözleşmesi bulunmamaktadır. Bu işlemler ile ilgili kredi riskine karşı tesis edilmiş risk kontrol limitleri bulunmaktadır. Özellikle döviz ve faiz oranlarındaki dalgalanmalardan kaynaklanabilecek kredi risklerini karşılamak ve kontrol etmek amacıyla, gerektiğinde vadeli işlemler de gerçekleştirilmektedir.

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

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

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

Tazmin edilen gayrinakdi krediler, vadesi geldiği halde ödenmeyen krediler gibi aynı risk ağırlığına tabi tutulmaktadır. İlgili müşterinin finansal durumu ve ticari faaliyetleri sürekli analiz edilmekte ve yenilenen plana göre anapara ve faiz ödemelerinin yapıp yapılmadığı ilgili birimler tarafından takip edilmektedir.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

Yenilenen ve yeniden itfa planına bağlanan kredi ve diğer alacaklar mevzuatta belirlenen izlenme yöntemleri çerçevesinde takip edilmektedir. İlgili müşterinin finansal durumu ve ticari faaliyetleri sürekli analiz edilmekte ve yenilenen plana göre anapara ve faiz ödemelerinin yapılıp yapılmadığı ilgili birimler tarafından takip edilmektedir. Bilanço tarihi itibarıyla Şube'nin donuk alacaklarından yenilenen ve yeniden itfa planına bağlanan kredisi bulunmamaktadır. Şube'nin, 31 Aralık 2014 tarihi itibarıyla birinci grup krediler içerisinde 116,196 TL (31 Aralık 2013: 38,420 TL) tutarında anlaşma koşullarını yeniden gözden geçirerek itfa planını yenilediği kredileri bulunmakta olup, ikinci grup kredileri içerisinde itfa planını yenilediği kredileri bulunmamaktadır (31 Aralık 2013: 56,613 TL).

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

Şube'nin yurtdışında yürütmekte olduğu bankacılık faaliyetleri ve kredilendirme işlemleri, ilgili ülkelerin ekonomik koşulları, müşteri ve kuruluşların faaliyetleri çerçevesinde risk oluşturmamaktadır.

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

Şube, uluslararası bankacılık piyasasında aktif bir katılımcı değildir.

7. **Şube'nin**
a) İlk büyük 100 ve 200 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı

Şube'nin ilk büyük 100 nakdi kredi müşterisinden olan risklerinin toplam nakdi krediler portföyü içindeki payı %100'dür (31 Aralık 2013: %100). Şube'nin ilk büyük 200 nakdi kredi müşterisinden olan risklerinin toplam nakdi krediler portföyü içindeki payı %100'dür (31 Aralık 2013: %100).

- b) İlk büyük 100 ve 200 gayrinakdi kredi müşterisinden olan alacağının toplam gayrinakdi krediler portföyü içindeki payı**

Şube'nin ilk büyük 100 gayrinakdi kredi müşterisinden olan risklerinin toplam gayrinakdi krediler portföyü içindeki payı %100'dür (31 Aralık 2013: %100). Şube'nin ilk büyük 200 gayrinakdi kredi müşterisinden olan risklerinin toplam gayrinakdi krediler portföyü içindeki payı %100'dür (31 Aralık 2013: %100).

- c) İlk büyük 100 ve 200 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içinde ve nazım hesaplarda izlenen varlıklar içindeki payı**

Şube'nin ilk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi risk tutarının toplam bilanço içinde ve nazım hesaplarda izlenen varlıklar içindeki payı %10.66'dır (31 Aralık 2013: % 10.72). Şube'nin ilk büyük 200 kredi müşterisinden olan nakdi ve gayrinakdi risk tutarının toplam bilanço içi ve bilanço dışı varlıklar içindeki payı %10.66'dır (31 Aralık 2013: % 10.72).

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

8. Şube tarafından üstlenilen kredi riski için ayrılan genel karşılık tutarı

Şube, “Bankalarca Karşılık Ayrılacak Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Ayrılacak Karşılıklara İlişkin Esas ve Usuller Hakkında Yönetmelik’te” öngörüldüğü şekilde genel kredi karşılığını hesaplamış ve 7,392 TL (31 Aralık 2013: 8,265 TL) genel kredi karşılığı ayırmıştır.

9. Finansal tablo kalemlerinin maksimum kredi riski duyarlılıkları

Aşağıdaki tablo bilanço kalemlerinin maksimum kredi riski duyarlılıklarını göstermektedir:

	Cari Dönem	Önceki Dönem
T.C. Merkez Bankası	289,902	362,741
Bankalar	4,822	64,338
Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan FV	37,622	238,070
Para Piyasalarından Alacaklar	1,760,541	1,510,320
Verilen Krediler	380,886	436,578
Satılmaya Hazır Finansal Varlıklar	158,550	151,955
Toplam	2,632,323	2,764,002
Garanti ve Kefaletler	609,821	623,445
Taahhütler	1,031,866	1,742,771
Toplam	1,641,687	2,366,216
Toplam Kredi Riski Duyarlılığı	4,274,010	5,130,218

10. Kredi derecelendirme sistemi

Şube, THE ROYAL BANK OF SCOTLAND PLC’nin Türkiye’de kurulu bir şubesi olması sebebiyle, THE ROYAL BANK OF SCOTLAND PLC’nin Financial Services Authority’nin (FSA) de bilgisi dahilinde yürütülmüş çalışmalar sonrasında düzenlenmiş olan, kredi derecelendirme skalası ve sistemini, tüm şubelerde olduğu gibi İstanbul Şubesi’nde de kredi kararı ve fiyatlandırma süreçlerinde kullanmaktadır. Değerlendirme sonucunda elde edilen nihai derecelendirmeye göre firmalara verilen krediler sınıflandırılmaktadır.

Şube’nin müşteri derecelendirmesine ilişkin olarak kredilerinin dağılımı aşağıdaki gibidir:

Nakdi krediler	Cari Dönem	Önceki Dönem
Borçlu çok güçlü bir finansal yapıya sahip	-	25,006
Borçlu iyi bir finansal yapıya sahip	111,901	61,126
Borçlunun finansal yapısı orta ve kısa vadede risk altında	251,302	292,233
Borçlunun yapısı kısa vadede çok büyük risk altında	16,034	-
Borçlu gecikmeye düşmüş	620	57,233
Borçlu Şube tarafından derecelendirilmemiş	1,029	980
Toplam krediler	380,886	436,578

11. Şube’nin elinde bulundurduğu teminatlar

Nakdi ve gayrinakdi krediler için Şube’nin elinde bulundurduğu teminatların “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik’e uygun olarak sınıflandırılmış detayı aşağıdaki gibidir:

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

11. Şube'nin elinde bulundurduğu teminatlar (devamı)

Nakdi Krediler	Cari Dönem	Önceki Dönem
I. Grup Teminatlı Krediler	-	-
II. Grup Teminatlı Krediler	620	621
III. Grup Teminatlı Krediler	144,675	215,130
IV. Grup Teminatlı Krediler	64,998	35,669
Teminatsız Krediler	170,593	185,158
Toplam Nakdi Krediler	380,886	436,578

Gayrinakdi Krediler	Cari Dönem	Önceki Dönem
I. Grup Teminatlı Krediler	1,084	513
II. Grup Teminatlı Krediler	101	-
III. Grup Teminatlı Krediler	94,467	78,795
IV. Grup Teminatlı Krediler	-	-
Teminatsız Krediler	514,169	544,137
Toplam Gayrinakdi Krediler	609,821	623,445

12. Finansal varlık sınıfı bazında kredi kalitesi

31 Aralık 2014 tarihi itibarıyla finansal varlık sınıfı bazında kredi kalitesi aşağıdaki gibidir:

Cari Dönem	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar (*)	Vadesi Geçmiş veya Değer Kaybına Uğramış Olanlar (**)	Toplam
Verilen krediler			
Kurumsal ve ticari krediler	379,237	620	379,857
Tüketici kredileri	1,029	-	1,029
Toplam	380,266	620	380,886

(*)Vadesi geçmemiş ve değer kaybına uğramamış kurumsal ve ticari krediler, 299,568 TL tutarındaki standart nitelikli krediler ve alacaklar ile yakın izlemedeki krediler olarak sınıflanmış olup herhangi bir gecikmesi bulunmayan 80,698 TL tutarında kurumsal ve ticari kredileri içermektedir.

(**) Vadesi geçmiş veya değer kaybına uğramış olanlar, takipteki kredilerin 620 TL tutarındaki net bakiyesini içermektedir.

31 Aralık 2013 tarihi itibarıyla finansal varlık sınıfı bazında kredi kalitesi aşağıdaki gibidir:

Önceki Dönem	Vadesi Geçmemiş ve Değer Kaybına Uğramamış Olanlar (***)	Vadesi Geçmiş veya Değer Kaybına Uğramış Olanlar (****)	Toplam
Verilen krediler			
Kurumsal ve ticari krediler	378,365	57,233	435,598
Tüketici kredileri	980	-	980
Toplam	379,345	57,233	436,578

(***)Vadesi geçmemiş ve değer kaybına uğramamış kurumsal ve ticari krediler, 319,255 TL tutarındaki standart nitelikli krediler ve alacaklar ile yakın izlemedeki krediler olarak sınıflanmış olup herhangi bir gecikmesi bulunmayan 60,120 TL tutarında kurumsal ve ticari kredileri içermektedir.

(****) Vadesi geçmiş veya değer kaybına uğramış olanlar, takipteki kredilerin 620 TL tutarındaki net bakiyesini ve 56,613 TL tutarındaki yakın izlemedeki krediler ve diğer alacaklar bakiyesini içermektedir.

13. Vadesi veya anlaşma koşulları yeniden gözden geçirilen finansal varlıkların kayıtlı değeri

	Cari Dönem	Önceki Dönem
Verilen krediler		
Kurumsal ve ticari krediler	116,196	95,033
Tüketici kredileri	-	-
Toplam	116,196	95,033

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

14. Önemli bölgelerdeki önemlilik arz eden risklere ilişkin profil

Risk Sınıfları(*)(***)																	
Cari Dönem	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Toplam
Yurtiçi	2,215,640	-	-	-	-	490	581,699	468	-	620	561	-	-	-	-	77,947	2,877,425
Avrupa Birliği Ülkeleri	-	-	-	-	-	127,856	874	-	-	-	-	-	-	-	-	-	128,730
OECD Ülkeleri(**)	-	-	-	-	-	19,498	373	-	-	-	-	-	-	-	-	-	19,871
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
ABD, Kanada	-	-	-	-	-	20,045	933	-	-	-	-	-	-	-	-	-	20,978
Diğer Ülkeler	-	-	-	-	-	23,990	-	-	-	-	-	-	-	-	-	-	23,990
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dağıtılmamış Varlıklar/ Yükümlülükler(***)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Toplam	2,215,640	-	-	-	-	191,879	583,879	468	-	620	561	-	-	-	-	77,947	3,070,994

Önceki Dönem	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	Toplam
Yurtiçi	2,270,798	-	-	-	-	12,299	698,204	372	-	620	608	-	-	-	-	10,515	2,993,416
Avrupa Birliği Ülkeleri	-	-	-	-	-	156,080	-	-	-	-	-	-	-	-	-	-	156,080
OECD Ülkeleri(**)	-	-	-	-	-	381	366	-	-	-	-	-	-	-	-	-	747
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
ABD, Kanada	-	-	-	-	-	5,708	854	-	-	-	-	-	-	-	-	-	6,562
Diğer Ülkeler	-	-	-	-	-	49,509	-	-	-	-	-	-	-	-	-	-	49,509
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dağıtılmamış Varlıklar/ Yükümlülükler(***)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Toplam	2,270,798	-	-	-	-	223,977	699,424	372	-	620	608	-	-	-	-	10,515	3,206,314

(*) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik'te yer alan risk sınıfları:

A : Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar
B : Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar
C : İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar
D : Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar
E : Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar
F : Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar
G : Şarta bağlı olan ve olmayan kurumsal alacaklar
H : Şarta bağlı olan ve olmayan perakende alacaklar

I : Şarta bağlı olan ve olmayan gayrimenkul ipotegiyle teminatlandırılmış alacaklar
J : Tahsili gecikmiş alacaklar
K : Kurulca riski yüksek olarak belirlenen alacaklar
L : İpotek teminatlı menkul kıymetler
M : Menkul kıymetleştirme pozisyonları
N : Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar
O : Kolektif yatırım kuruluşu niteliğindeki yatırımlar
P : Diğer alacaklar

(**) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

(***) Tutarlı bir esasa göre bölümlere dağıtılamayan varlık ve yükümlülükler

(****) Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

15. Sektörlere veya karşı taraflara göre risk profili

Cari Dönem	RİSK SINIFLARI (*)(**)																			
	Sektörler/Karşı Taraflar	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	TP	YP	TOPLAM
Tarım	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Çiftçilik ve Hayvancılık	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ormancılık	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Balıkçılık	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sanayi	-	-	-	-	-	-	409,289	-	-	620	-	-	-	-	-	-	-	177,160	232,749	409,909
Madencilik ve Taşocakçılığı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
İmalat Sanayi	-	-	-	-	-	-	271,492	-	-	620	-	-	-	-	-	-	-	151,263	120,849	272,112
Elektrik, Gaz, Su	-	-	-	-	-	-	137,797	-	-	-	-	-	-	-	-	-	-	25,897	111,900	137,797
İnşaat	-	-	-	-	-	-	81,828	-	-	-	-	-	-	-	-	-	-	75	81,753	81,828
Hizmetler	2,208,941	-	-	-	-	191,879	57,772	-	-	-	-	-	-	-	-	-	-	2,018,262	440,330	2,458,592
Toptan ve Perakende Ticaret	-	-	-	-	-	-	35,797	-	-	-	-	-	-	-	-	-	-	29,494	6,303	35,797
Otel ve Lokanta Hizmetleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ulaştırma ve Haberleşme	-	-	-	-	-	-	21,294	-	-	-	-	-	-	-	-	-	-	7,163	14,131	21,294
Mali Kuruluşlar	2,208,941	-	-	-	-	191,879	-	-	-	-	-	-	-	-	-	-	-	1,980,924	419,896	2,400,820
Gayrimenkul ve Kira. Hizm.	-	-	-	-	-	-	681	-	-	-	-	-	-	-	-	-	-	681	-	681
Serbest Meslek Hizmetleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Eğitim Hizmetleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sağlık ve Sosyal Hizmetler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Diğer	6,699	-	-	-	-	-	34,990	468	-	-	561	-	-	-	-	-	77,947	97,173	23,492	120,665
Toplam	2,215,640	-	-	-	-	191,879	583,879	468	-	620	561	-	-	-	-	-	77,947	2,292,670	778,324	3,070,994

(*) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıfları:

A : Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar
B : Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar
C : İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar
D : Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar
E : Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar
F : Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar
G : Şarta bağlı olan ve olmayan kurumsal alacaklar
H : Şarta bağlı olan ve olmayan perakende alacaklar

I : Şarta bağlı olan ve olmayan gayrimenkul ipotegiyle teminatlandırılmış alacaklar
J : Tahsili gecikmiş alacaklar
K : Kurulca riski yüksek olarak belirlenen alacaklar
L : İpotek teminatlı menkul kıymetler
M : Menkul kıymetleştirme pozisyonları
N : Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar
O : Kolektif yatırım kuruluşu niteliğindeki yatırımlar
P : Diğer alacaklar

(**)Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

Önceki Dönem Sektörler/Karşı Taraflar	RİSK SINIFLARI (*)(**)																		
	A	B	C	D	E	F	G	H	I	J	K	L	M	N	O	P	TP	YP	TOPLAM
Tarım	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Çiftçilik ve Hayvancılık	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ormançılık	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Balıkçılık	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sanayi	-	-	-	-	-	-	484,343	-	-	620	-	-	-	-	-	-	240,407	244,556	484,963
Madencilik ve Taşocakçılığı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
İmalat Sanayi	-	-	-	-	-	-	416,510	-	-	620	-	-	-	-	-	-	174,268	242,862	417,130
Elektrik, Gaz, Su	-	-	-	-	-	-	67,833	-	-	-	-	-	-	-	-	-	66,139	1,694	67,833
İnşaat	-	-	-	-	-	-	68,795	-	-	-	-	-	-	-	-	-	147	68,648	68,795
Hizmetler	734,670	-	-	-	-	211,866	115,010	-	-	-	-	-	-	-	-	-	529,067	532,479	1,061,546
Toptan ve Perakende Ticaret	-	-	-	-	-	-	41,390	-	-	-	-	-	-	-	-	-	36,298	5,092	41,390
Otel ve Lokanta Hizmetleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Ulaştırma ve Haberleşme	-	-	-	-	-	-	72,396	-	-	-	-	-	-	-	-	-	14,537	57,859	72,396
Mali Kuruluşlar	734,670	-	-	-	-	211,866	1	-	-	-	-	-	-	-	-	-	477,009	469,258	946,537
Gayrimenkul ve Kira. Hizm.	-	-	-	-	-	-	1,223	-	-	-	-	-	-	-	-	-	1,223	-	1,223
Serbest Meslek Hizmetleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Eğitim Hizmetleri	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Sağlık ve Sosyal Hizmetler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Diğer	1,536,128	-	-	-	-	12,111	31,276	372	-	-	608	-	-	-	-	10,515	1,567,746	23,264	1,591,010
Toplam	2,270,798	-	-	-	-	223,977	699,424	372	-	620	608	-	-	-	-	10,515	2,337,367	868,947	3,206,314

(*) Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelikte yer alan risk sınıfları:

A : Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar
B : Bölgesel yönetimlerden veya yerel yönetimlerden şarta bağlı olan ve olmayan alacaklar
C : İdari birimlerden ve ticari olmayan girişimlerden şarta bağlı olan ve olmayan alacaklar
D : Çok taraflı kalkınma bankalarından şarta bağlı olan ve olmayan alacaklar
E : Uluslararası teşkilatlardan şarta bağlı olan ve olmayan alacaklar
F : Bankalar ve aracı kurumlardan şarta bağlı olan ve olmayan alacaklar
G : Şarta bağlı olan ve olmayan kurumsal alacaklar
H : Şarta bağlı olan ve olmayan perakende alacaklar

I : Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar
J : Tahsil gecikmiş alacaklar
K : Kurulca riski yüksek olarak belirlenen alacaklar
L : İpotek teminatlı menkul kıymetler
M : Menkul kıymetleştirme pozisyonları
N : Bankalar ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar
O : Kolektif yatırım kuruluşu niteliğindeki yatırımlar
P : Diğer alacaklar

(**)Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

16. Vade unsuru taşıyan risklerin kalan vadelerine göre dağılımı

Cari Dönem	Vadeye Kalan Süre						Toplam
	Risk Sınıfları (*)	Vadesiz	1 ay	1-3 ay	3-6 ay	6-12 ay	
1. Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	296,543	1,884,235	-	34,862	-	-	2,215,640
2. Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar	15,763	45,035	76,743	16,838	8,644	28,856	191,879
3. Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar	55,747	117,596	277,090	28,705	24,084	80,657	583,879
4. Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar	-	-	38	157	256	17	468
5. Tahsili Gecikmiş Alacaklar	620	-	-	-	-	-	620
6. Diğer Alacaklar	-	-	-	-	-	561	561
7. Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	77,006	1	33	308	169	430	77,947
Genel Toplam	445,679	2,046,867	353,904	80,870	33,153	110,521	3,070,994

(*) Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

Önceki Dönem	Vadeye Kalan Süre						Toplam
	Risk Sınıfları (*)	Vadesiz	1 ay	1-3 ay	3-6 ay	6-12 ay	
1. Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	74,924	1,821,171	58,719	225,241	57,152	33,591	2,270,798
2. Bankalar Ve Aracı Kurumlardan Şarta Bağlı Olan Ve Olmayan Alacaklar	12,888	91,537	46,765	20,619	9,374	42,794	223,977
3. Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar	86,777	48,419	318,104	83,990	74,467	87,667	699,424
4. Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar	-	4	44	60	264	-	372
5. Tahsili Gecikmiş Alacaklar	620	-	-	-	-	-	620
6. Diğer Alacaklar	6,023	832	1,873	1,335	279	173	10,515
7. Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	-	-	-	-	608	608
Genel Toplam	181,232	1,961,963	425,505	331,245	141,536	164,833	3,206,314

(*) Kredi riski azaltımı öncesi, krediye dönüşüm oranı sonrası risk tutarları verilmiştir.

17. Risk ağırlığına göre risk tutarları

Cari Dönem	Özkaynaklardan									İndirilenler	Toplam	
	Risk Ağırlığı	%0	%10	%20	%50	%75	%100	%150	%200			%1250
Kredi Riski Azaltımı												
Öncesi Tutar	455,590	-	1,760,692	167,416	468	686,267	484	77	-	-	-	3,070,994
Kredi Riski Azaltımı												
sonrası Tutar	456,131	-	1,760,692	167,416	468	685,726	484	77	-	-	-	3,070,994
Önceki Dönem	Özkaynaklardan									İndirilenler	Toplam	
Risk Ağırlığı	%0	%10	%20	%50	%75	%100	%150	%200	%1250			
Kredi Riski Azaltımı												
Öncesi Tutar	696,374	-	1,510,479	162,169	-	836,684	496	112	-	-	-	3,206,314
Kredi Riski Azaltımı												
sonrası Tutar	697,818	-	1,510,479	162,169	-	835,240	496	112	-	-	-	3,206,314

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

18. Önemli sektörlerle veya karşı taraf türüne göre muhtelif bilgiler

Cari Dönem	Krediler				
	Önemli Sektörler/Karşı taraflar	Değer Kaybına		Değer	
		Uğramış	Tahsili Gecikmiş	Ayarlamaları	Karşılıklar (*)
Tarım	-	-	-	-	-
Sanayi	25,663	-	-	-	25,043
İmalat Sanayi	25,663	-	-	-	25,043
Hizmetler	-	-	-	-	-
Ulaştırma ve Haberleşme	-	-	-	-	-
Diğer	-	-	-	-	-
Toplam	25,663	-	-	-	25,043

(*) Özel karşılık tutarını ifade etmektedir.

Önceki Dönem	Krediler				
	Önemli Sektörler/Karşı taraflar	Değer Kaybına		Değer	
		Uğramış	Tahsili Gecikmiş	Ayarlamaları (**)	Karşılıklar (***)
Tarım	-	-	-	-	-
Sanayi	25,549	-	-	-	24,929
İmalat Sanayi	25,549	-	-	-	24,929
Hizmetler	-	-	-	-	-
Ulaştırma ve Haberleşme	-	56,613	36,256	-	-
Diğer	-	-	-	-	-
Toplam	25,549	56,613	36,256	24,929	24,929

(**) Tahsili gecikmiş kredilere ilişkin 2,831 TL tutarında genel karşılıkları ve 33,425 TL tutarında muhtelif riskler karşılıklarını içermektedir.
(***) Özel karşılık tutarını ifade etmektedir.

19. Değer ayarlamaları ve kredi karşılıkları değişimine ilişkin bilgiler

Cari Dönem	Açılış Bakiyesi	Dönem içinde ayrılan karşılık tutarları	Karşılık İptalleri	Diğer Ayarlamalar	Kapanış Bakiyesi
Özel Karşılıklar	24,929	114	-	-	25,043
Genel Karşılıklar	8,265	1,642	2,515	-	7,392

Önceki dönem	Açılış Bakiyesi	Dönem içinde ayrılan karşılık tutarları	Karşılık İptalleri	Diğer Ayarlamalar	Kapanış Bakiyesi
Özel Karşılıklar	26,346	202	1,619	-	24,929
Genel Karşılıklar	8,247	846	828	-	8,265

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

III 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, aynı zamanda The Royal Bank of Scotland plc'nin; The Financial Services Authority (FSA) tarafından öngörülmüş ve benimsenmiş sermaye yeterliliği hesaplama 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 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	516	1,585
(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	1,204	82
(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	1,669	2,359
(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)	3,389	4,026
(X) Piyasa Riskine Esas Tutar (12.5 x VIII) ya da (12.5 x IX)	42,363	50,325

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

	Cari Dönem			Önceki Dönem		
	Ortalama	En Yüksek	En Düşük	Ortalama	En Yüksek	En Düşük
Faiz Oranı Riski	532	1,181	219	1,541	3,462	395
Hisse Senedi Riski	-	-	-	-	-	-
Kur Riski	269	1,204	68	202	490	82
Emtia Riski	-	-	-	-	-	-
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	-	-	-	-	-	-
Karşı Taraf Riski	3,369	5,732	1,669	2,840	6,021	737
Toplam Riske Maruz Değer	52,121	88,038	34,025	57,280	104,213	20,450

3. Karşı taraf riskine ilişkin nicel bilgiler

Repo işlemleri, menkul kıymet ve emtia ödünç işlemleri ile türev işlemler için karşı taraf kredi riski hesaplanmaktadır. Karşı taraf kredi riski hesaplamalarında, Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik Ek-2 çerçevesinde Gerçeğe Uygun Değerine Göre Değerleme Yöntemi kullanılmaktadır. Türev işlemler için yenileme maliyeti ve potansiyel kredi riski tutarının toplamı, risk tutarı olarak dikkate alınmaktadır. Yenileme maliyetleri sözleşmelerin gerçeğe uygun değerine göre değerlendirilmesi ile, potansiyel kredi risk tutarı ise sözleşme tutarlarının yönetmelik ekinde belirtilen kredi dönüşüm oranları ile çarpılması suretiyle hesaplanmaktadır.

	Cari Dönem	Önceki Dönem
Faiz Oranına Dayalı Sözleşmeler	-	-
Döviz Kuruna Dayalı Sözleşmeler	9,011	12,784
Emtiaya Dayalı Sözleşmeler	-	-
Hisse Senedine Dayalı Sözleşmeler	-	-
Diğer	-	-
Pozitif Gerçeğe Uygun Brüt Değer	11,852	16,699
Netleştirilmenin Faydaları	-	-
Netleştirilmiş Cari Risk Tutarı	-	-
Tutulan Teminatlar	-	-
Türevlere İlişkin Net Pozisyon	20,863	29,483

IV. Operasyonel riske ilişkin açıklamalar

Şube'nin operasyonel risk hesaplamasında "Temel Gösterge Yöntemi" kullanılmıştır. Operasyonel riske esas tutar, "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" in "Operasyonel Riske Esas Tutarın Hesaplanması"na ilişkin bölümü uyarınca Bankanın son 3 yılına ait 2013, 2012 ve 2011 yıl sonu brüt gelirleri kullanılmak suretiyle hesaplanmıştır. Bu bölümün I no'lu dipnotunda belirtilen "sermaye yeterliliği standart oranı" kapsamındaki operasyonel riske esas tutar 256,250 TL, operasyonel risk sermaye yükümlülüğü ise 20,500 TL'dir.

Cari Dönem	31.12.2011	31.12.2012	31.12.2013	Toplam/Pozitif BG yılı sayısı	Oran (%)	Toplam
Brüt Gelir (BG)	122,013	155,209	132,781	136,668	15	20,500
Operasyonel Riske Esas Tutar (Toplam*12,5)						256,250

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

IV. Operasyonel riske ilişkin açıklamalar (devamı)

Önceki Dönem	31.12.2010	31.12.2011	31.12.2012	Toplam/Pozitif BG yılı sayısı	Oran (%)	Toplam
Brüt Gelir (BG)	108,965	122,013	155,209	128,729	15	19,309
Operasyonel Riske Esas Tutar (Toplam*12,5)						241,363

V. Kur riskine ilişkin açıklamalar

1. Şube'nin maruz kaldığı kur riski, bu durumun etkilerinin tahmin edilmesi, Müdürler 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 (tam TL)

Bilanço tarihindeki ABD Doları Gişe Döviz Alış Kuru	2.3311 TL
Bilanço tarihindeki Avro Gişe Döviz Alış Kuru	2.8298 TL

Tarih	ABD Doları	Avro
24 Aralık 2014	2.3251 TL	2.8338 TL
25 Aralık 2014	2.3219 TL	2.8394 TL
26 Aralık 2014	2.3224 TL	2.8281 TL
29 Aralık 2014	2.3277 TL	2.8365 TL
30 Aralık 2014	2.3230 TL	2.8233 TL

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

2014 yılı Aralık ayı basit aritmetik ortalama ile ABD doları döviz alış kuru 2.2958 TL, Avro döviz alış kuru 2.8256 TL'dir.

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.	61	234,538	7	234,606
Bankalar	75	3,565	1,031	4,671
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar (*)	-	-	-	-
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Menkul Değerler	-	-	-	-
Krediler (**)	26,708	141,306	1,815	169,829
İştirak Bağlı Oraklık 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	682	2,958	14,046	17,686
Toplam Varlıklar	27,526	382,367	16,899	426,792
Yükümlülükler				
Bankalar Mevduatı	-	-	-	-
Döviz Tevdiat Hesabı	175,387	68,065	614	244,066
Para Piyasalarına Borçlar	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	-	1,526,885	-	1,526,885
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	65	839	33	937
Riskten Korunma Amaçlı Türev Finansal Yükümlülükler	-	-	-	-
Diğer Yükümlülükler(*)	1,428	6,501	-	7,929
Toplam Yükümlülükler	176,880	1,602,290	647	1,779,817
Net Bilanço Pozisyonu	(149,354)	(1,219,923)	16,252	(1,353,025)
Net Nazım Hesap Pozisyonu	150,091	1,217,001	(1,942)	1,365,150
Türev Finansal Araçlardan Alacaklar	268,681	1,800,818	3,046	2,072,545
Türev Finansal Araçlardan Borçlar	118,590	583,817	4,988	707,395
Gayri Nakdi Krediler (***)	92,092	382,719	54,252	529,063
Önceki Dönem				
Toplam Varlıklar	91,399	447,548	4,841	543,788
Toplam Yükümlülükler	156,525	1,826,751	1,061	1,984,337
Net Bilanço Pozisyonu	(65,126)	(1,379,203)	3,780	(1,440,549)
Net Nazım Hesap Pozisyonu	65,948	1,378,176	(3,665)	1,440,459
Türev Finansal Araçlardan Alacaklar	324,690	1,995,281	21,847	2,341,818
Türev Finansal Araçlardan Borçlar	258,742	617,105	25,512	901,359
Gayri Nakdi Krediler (***)	119,253	307,856	121,368	548,477

(*) 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: 210 TL (31 Aralık 2013: 3,004 TL)

Alım satım amaçlı türev finansal borçlar: 598 TL (31 Aralık 2013: 2,513 TL)

(**) Verilen krediler 118,276 TL tutarında dövize endeksli kredi bakiyesi içermektedir. (31 Aralık 2013: 48,968 TL)

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

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

6. Kur riskine ilişkin bilgiler (devamı)

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla Şube'nin sahip olduğu döviz pozisyonunun, TL'nin yabancı paralar karşısında % 10 değer kaybettiği varsayımı altında (diğer tüm değişkenler sabit olduğu varsayılmıştır) vergi etkisi dikkate alınmadan net karda ve özkaynakta yaratacağı değişimler aşağıda belirtilmiştir.

	Cari Dönem		Önceki Dönem	
	Gelir tablosu	Özkaynak (*)	Gelir tablosu	Özkaynak (*)
ABD Doları	(292)	(292)	(103)	(103)
Avro	74	74	82	82
Diğer para birimleri	1,431	1,431	12	12
Toplam, net	1,213	1,213	(9)	(9)

(*) Özkaynak etkisi gelir tablosu etkilerini de içermektedir.

31 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla Şube'nin sahip olduğu döviz pozisyonunun, TL'nin yabancı paralar karşısında % 10 değer kazandığı varsayımı altında (diğer tüm değişkenler sabit olduğu varsayılmıştır) vergi etkisi dikkate alınmadan net karda ve özkaynakta yaratacağı değişimler aşağıda belirtilmiştir.

	Cari Dönem		Önceki Dönem	
	Gelir tablosu	Özkaynak (*)	Gelir tablosu	Özkaynak (*)
ABD Doları	292	292	103	103
Avro	(74)	(74)	(82)	(82)
Diğer para birimleri	(1,431)	(1,431)	(12)	(12)
Toplam, net	(1,213)	(1,213)	9	9

(*) Özkaynak etkisi gelir tablosu etkilerini de içermektedir.

VI. 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 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 faiz riskinin hesaplanmasına yönelik uygulamalarını kullanmak ve bildirmek durumundadır.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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.

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.	55,657	-	-	-	-	234,752	290,409
Bankalar	-	-	-	-	-	4,822	4,822
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	37,254	243	116	9	-	-	37,622
Para Piyasalarından Alacaklar	1,760,541	-	-	-	-	-	1,760,541
Satılmaya Hazır Finansal Varlıklar	123,695	-	34,855	-	-	-	158,550
Verilen Krediler	115,474	260,247	3,966	579	-	620	380,886
Vadeye Kadar Elde Tutulan Yatırım.	-	-	-	-	-	-	-
Diğer Varlıklar(*)	-	-	-	-	-	88,631	88,631
Toplam Varlıklar	2,092,621	260,490	38,937	588	-	328,825	2,721,461
Yükümlülükler							
Bankalar Mevduatı	-	-	-	-	-	33,218	33,218
Diğer Mevduat	273,371	5,394	-	-	-	202,256	481,021
Para Piyasalarına Borçlar	-	-	-	-	-	-	-
Muhtelif Borçlar	-	-	-	-	-	3,112	3,112
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kurul. Sağl. Fonlar	1,529,286	-	-	-	-	-	1,529,286
Diğer Yükümlülükler (**)	11,339	246	182	-	-	663,057	674,824
Toplam Yükümlülükler	1,813,996	5,640	182	-	-	901,643	2,721,461
Bilançodaki Uzun Pozisyon	278,625	254,850	38,755	588	-	-	572,818
Bilançodaki Kısa Pozisyon	-	-	-	-	-	(572,818)	(572,818)
Nazım Hesaplardaki Uzun Pozisyon	654	47	-	-	-	-	701
Nazım Hesaplardaki Kısa Pozisyon	-	-	(1,286)	(152)	-	-	(1,438)
Toplam Pozisyon	279,279	254,897	37,469	436	-	(572,818)	(737)

(*) Faizsiz kalemdaki diğer varlıklar; 2,832 TL tutarında maddi duran varlıklar, 1,179 TL tutarında maddi olmayan duran varlıklar, 2,081 TL tutarında ertelenmiş vergi varlığı, 6,647 TL cari vergi varlığı, 55,988 TL tutarında takas hesabı, 18,844 TL tutarındaki aracılık komisyonu reeskontu ve 1,060 TL tutarındaki diğer alacaklar bakiyelerini içermektedir.

(**) Faizsiz kolonundaki diğer yükümlülükler; 576,030 TL tutarında özkaynaklar, 2,552 TL tutarındaki cari vergi borcu, 18,598 TL tutarında karşılıklar, 7,929 TL tutarında ödeme emirleri, 1,960 TL tutarında kazanılmamış gelirler ve 55,988 TL takas hesabı bakiyelerini içermektedir.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 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.	-	-	-	-	-	363,088	363,088
Bankalar	55,492	-	-	-	-	8,846	64,338
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	25,358	2,989	180,836	28,887	-	-	238,070
Para Piyasalarından Alacaklar	1,510,320	-	-	-	-	-	1,510,320
Satılmaya Hazır Finansal Varlıklar	-	41,323	105,608	5,024	-	-	151,955
Verilen Krediler	6,333	372,080	285	57,260	-	620	436,578
Vadeye Kadar Elde Tutulan Yatırım.	-	-	-	-	-	-	-
Diğer Varlıklar(*)	-	-	-	-	-	26,392	26,392
Toplam Varlıklar	1,597,503	416,392	286,729	91,171	-	398,946	2,790,741
Yükümlülükler							
Bankalar Mevduatı	-	-	-	-	-	81,048	81,048
Diğer Mevduat	395,614	5,591	-	-	-	107,903	509,108
Para Piyasalarına Borçlar	-	-	-	-	-	-	-
Muhtelif Borçlar	-	-	-	-	-	3,461	3,461
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kurul. Sağl. Fonlar	1,582,197	-	38,434	-	-	-	1,620,631
Diğer Yükümlülükler (**)	4,225	1,651	2,974	20	-	567,623	576,493
Toplam Yükümlülükler	1,982,036	7,242	41,408	20	-	760,035	2,790,741
Bilançodaki Uzun Pozisyon	-	409,150	245,321	91,151	-	-	745,622
Bilançodaki Kısa Pozisyon	(384,533)	-	-	-	-	(361,089)	(745,622)
Nazım Hesaplardaki Uzun Pozisyon	5,021	1,174	397	127	-	-	6,719
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	-	-	-	-
Toplam Pozisyon	(379,512)	410,324	245,718	91,278	-	(361,089)	6,719

(*) Faizsiz kalemtedeki diğer varlıklar; 3,920 TL tutarında maddi duran varlıklar, 1,504 TL tutarında maddi olmayan duran varlıklar, 7,015 TL tutarında ertelenmiş vergi varlığı, 9,211 TL cari vergi varlığı, 3,794 TL tutarında komisyon alacakları, 948 TL tutarındaki diğer alacaklar bakiyelerini içermektedir.

(**) Faizsiz kolonundaki diğer yükümlülükler; 491,881 TL tutarında özkaynaklar, 1,917 TL tutarındaki cari vergi borcu, 52,764 TL tutarında karşılıklar, 18,466 TL tutarında ödeme emirleri, 2,359 TL tutarında kazanılmamış gelirler ve 236 TL diğer borçlar bakiyelerini içermektedir.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 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	-	-	-	1.41
Bankalar	-	0.35	-	9.34
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	9.13
Para Piyasalarından Alacaklar	-	-	-	9.87
Satılmaya Hazır Finansal Varlıklar	-	-	-	9.27
Verilen Krediler	5.59	3.28	-	8.66
Vadeye Kadar Elde Tutulan Yatırımlar	-	-	-	-
Yükümlülükler	-	-	-	-
Bankalar Mevduatı	-	-	-	6.40
Diğer Mevduat	0.20	0.16	-	6.86
Para Piyasalarına Borçlar	-	-	-	-
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	0.33	0.35	-	8.45

Önceki Dönem Sonu	EURO	USD	Yen	TL
	%	%	%	%
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	-	-	-	-
Bankalar	-	0.17	-	6.11
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	7.22
Para Piyasalarından Alacaklar	-	-	-	6.01
Satılmaya Hazır Finansal Varlıklar	-	-	-	6.69
Verilen Krediler	9.19	4.98	-	6.81
Vadeye Kadar Elde Tutulan Yatırımlar.	-	-	-	-
Yükümlülükler	-	-	-	-
Bankalararası Mevduat	-	-	-	0.40
Diğer Mevduat	0.18	0.11	-	4.63
Para Piyasalarına Borçlar	-	-	-	4.50
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	0.25	0.33	-	4.93

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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.

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

Cari Dönem		Kazançlar/Özkaynaklar		
Para Birimi	Uygulanan Şok (+/- x baz puan)(*)	Kazançlar/ Kayıplar	Kayıplar/Özkaynaklar (%)	
TRY	500	(5,810)		(1.01)
TRY	(400)	4,873		0.84
EURO	200	(42)		(0.01)
EURO	(200)	4		0.00
USD	200	761		0.13
USD	(200)	97		0.02
Toplam (Negatif Şoklar İçin)		4,974		0.86
Toplam (Pozitif Şoklar İçin)		(5,092)		(0.88)

Önceki Dönem		Kazançlar/Özkaynaklar		
Para Birimi	Uygulanan Şok (+/- x baz puan)(*)	Kazançlar/ Kayıplar	Kayıplar/Özkaynaklar (%)	
TRY	500	(7,363)		(1.39)
TRY	(400)	6,209		1.17
EURO	200	(2,891)		(0.54)
EURO	(200)	1,270		0.24
USD	200	1,394		0.26
USD	(200)	(46)		0.00
Toplam (Negatif Şoklar İçin)		-	7,434	1.40
Toplam (Pozitif Şoklar İçin)		-	(8,858)	(1.67)

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 artışları ve gerçekleşmemiş kazanç veya kayıpları ile bunların ana ve katkı sermayeye dahil edilen tutarlarına ilişkin bilgiler

Bulunmamaktadır.

VII. Likidite riskine ilişkin açıklamalar

1. Bankaların mevcut likidite riskinin kaynağının ne olduğu ve gerekli tedbirlerin alınıp 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 %65 büyüklüğü (31 Aralık 2013: %59) nakit ve nakde eşdeğer varlıklarda, %7 kadarı (31 Aralık 2013: %13) 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. 2014 yılında gerçekleşen likidite rasyoları aşağıdaki gibidir:

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5. Şube'nin likidite oranları (devamı)

Cari Dönem	Birinci Vade Dilimi (Haftalık)		İkinci Vade Dilimi (Aylık)	
	(YP)	(YP+TP)	(YP)	(YP+TP)
Ortalama	99	110	94	109
En yüksek	108	121	100	120
En düşük	94	105	90	104

Önceki Dönem	Birinci Vade Dilimi (Haftalık)		İkinci Vade Dilimi (Aylık)	
	(YP)	(YP+TP)	(YP)	(YP+TP)
Ortalama	97	109	94	107
En yüksek	109	196	101	115
En düşük	88	104	82	103

6. Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi

Cari Dönem	Vadesiz	1 Aya			1-5 Yıl	5 Yıl ve Üzeri	Dağıtılamayan (*)	Toplam
		Kadar	1-3 Ay	3-12 Ay				
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TCMB	528	289,881	-	-	-	-	-	290,409
Bankalar	4,822	-	-	-	-	-	-	4,822
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul Değer.	-	37,254	243	116	9	-	-	37,622
Para Piyasalarından Alacaklar	-	1,760,541	-	-	-	-	-	1,760,541
Satılmaya Hazır Menkul Değerler	-	123,695	-	34,855	-	-	-	158,550
Verilen Krediler	-	115,474	260,247	3,966	579	-	620	380,886
Vadeye Kadar Elde Tutulacak Yatırım	-	-	-	-	-	-	-	-
Diğer Varlıklar	-	64	2,469	7,739	431	-	77,928	88,631
Toplam Varlıklar	5,350	2,326,909	262,959	46,676	1,019	-	78,548	2,721,461
Yükümlülükler								
Bankalar Mevduatı	33,218	-	-	-	-	-	-	33,218
Diğer Mevduat	202,256	273,371	5,394	-	-	-	-	481,021
Diğer Mali Kuruluşlar, Sağl. Fonlar	-	1,529,286	-	-	-	-	-	1,529,286
Para Piyasalarına Borçlar	-	-	-	-	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	-	773	-	-	-	-	2,339	3,112
Diğer Yükümlülükler	-	14,152	2,438	2,160	1,700	-	654,374	674,824
Toplam Yükümlülükler	235,474	1,817,582	7,832	2,160	1,700	-	656,713	2,721,461
Net Likidite Fazlası/(Açığı)	(230,124)	509,327	255,127	44,516	(681)	-	(578,165)	-
Önceki Dönem								
Toplam Aktifler	76,784	1,931,085	340,040	337,359	91,344	-	14,129	2,790,741
Toplam Yükümlülükler	188,951	1,984,808	12,883	41,843	1,372	-	560,884	2,790,741
Net Likidite Fazlası/(Açığı)	(112,167)	(53,723)	327,157	295,516	89,972	-	(546,755)	-

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

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 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 (devamı)

Sözleşmeye dayalı türev olmayan finansal yükümlülüklerin kalan vade dağılımı

Cari Dönem	Defter değeri	Brüt nominal çıkış	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri
Bankalar Mevduatı	33,218	33,218	33,218	-	-	-	-	-
Diğer Mevduat	481,021	481,023	202,256	273,371	5,396	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1,529,286	1,529,302	-	1,529,302	-	-	-	-
Toplam	2,043,525	2,043,543	235,474	1,802,673	5,396	-	-	-

Önceki Dönem	Defter değeri	Brüt nominal çıkış	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri
Bankalar Mevduatı	81,048	81,048	81,048	-	-	-	-	-
Diğer Mevduat	509,108	509,130	107,903	386,689	14,538	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1,620,631	1,620,870	-	1,582,214	-	38,656	-	-
Toplam	2,210,787	2,211,048	188,951	1,968,903	14,538	38,656	-	-

7. Şube'nin türev enstrümanlarının sözleşmeye dayalı vade analizi

Şube'nin türev finansal yükümlülüklerinin sözleşmeye dayalı vade analizi Beşinci Bölüm III.5 no'lu dipnotunda sunulmaktadır.

8. Menkul kıymetleştirme pozisyonları

Bulunmamaktadır.

9. Kredi riski azaltım teknikleri

Banka, kredi risk azaltımını Kredi Riski Azaltım Tekniklerine İlişkin Tebliği 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.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

Risk Sınıfları Bazında Teminatlar

Cari Dönem	Tutar (*)	Finansal Teminatlar	Diğer/Fiziki Teminatlar	Garantiler ve Kredi Türevleri
Risk sınıfı				
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	2,229,618	1,760,541	-	-
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	299,019	-	-	-
Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar	1,712,749	1,084	-	-
Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar	468	-	-	-
Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	-	-	-	-
Tahsili Gecikmiş Alacaklar	620	-	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	561	-	-	-
İpotek Teminatlının 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	77,947	-	-	-
Toplam	4,320,982	1,761,625	-	-

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

Önceki Dönem	Tutar (*)	Finansal Teminatlar	Diğer/Fiziki Teminatlar	Garantiler ve Kredi Türevleri
Risk Sınıfı				
Merkezi Yönetimlerden veya Merkez Bankalarından Şarta Bağlı Olan ve Olmayan Alacaklar	2,270,798	-	-	-
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	1,056,238	1,510,320	-	-
Şarta Bağlı Olan Ve Olmayan Kurumsal Alacaklar	1,809,292	2,888	-	-
Şarta Bağlı Olan Ve Olmayan Perakende Alacaklar	372	-	-	-
Şarta Bağlı Olan Ve Olmayan Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	-	-	-	-
Tahsili Gecikmiş Alacaklar	620	-	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	608	-	-	-
İpotek Teminatlının 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	10,515	-	-	-
Toplam	5,148,443	1,513,208	-	-

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

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

10. 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 Şube 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.

VIII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar

Aşağıdaki tablo, Şube'nin finansal tablolarındaki finansal varlık ve yükümlülüklerin defter değerleri ile gerçeğe uygun değerlerini göstermektedir.

Satılmaya hazır menkul değerlerin gerçeğe uygun değeri, piyasa fiyatları veya bu fiyatın tespit edilemediği durumlarda, faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli itfaya tabi diğer menkul değerler için olan kote edilmiş piyasa fiyatları baz alınarak saptanır.

Vadesiz mevduatın tahmini gerçeğe uygun değeri, talep anında ödenecek miktarı ifade eder. Değişken oranlı plasmanlar ile gecelik mevduatın gerçeğe uygun değeri defter değerini ifade eder. Sabit faizli mevduatın tahmini gerçeğe uygun değeri, benzer kredi ve diğer borçlara uygulanan piyasa faiz oranlarını kullanarak iskonto edilmiş nakit akımının bulunmasıyla hesaplanır.

Kredilerin tahmini gerçeğe uygun değeri, sabit faizli krediler için cari piyasa faiz oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanır. Değişken faizli kredilerin defter değeri gerçeğe uygun değerini ifade eder.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

VIII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar (devamı)

	Defter Değeri		Gerçeğe Uygun Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar				
Bankalar	4,822	64,338	4,822	64,337
Para Piyasalarından Alacaklar	1,760,541	1,510,320	1,760,541	1,510,320
Satılmaya Hazır Finansal Varlıklar	158,550	151,955	158,550	151,955
Krediler ve Alacaklar	380,886	436,578	380,898	435,356
Finansal Yükümlülükler				
Bankalar Mevduatı	33,218	81,048	33,218	81,048
Diğer Mevduat	481,021	509,108	481,042	509,132
Alınan Krediler	1,529,286	1,620,631	1,529,286	1,620,612
Muhtelif Borçlar	3,112	3,461	3,112	3,461

Gerçeğe uygun değer sınıflaması

(“TFRS 7”), gerçeğe uygun değer hesaplamalarına baz olan değerlendirme tekniklerinde kullanılan verilerin gözlemlenebilir olup olmadıklarına göre değerlendirme teknikleri sınıflandırması belirlemektedir.

Gerçeğe uygun değere ilişkin söz konusu sınıflandırma aşağıdaki şekilde oluşturulmaktadır.

- a) Seviye 1:** Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar (borsa değeri);
- b) Seviye 2:** Seviye 1’de yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki veriler (Değerleme teknikleri piyasada ölçülebilen);
- c) Seviye 3:** Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (Değerleme teknikleri piyasada ölçülemeyen).

Aşağıdaki tabloda, finansal tablolarda gerçeğe uygun değerleriyle taşınan finansal araçların gerçeğe uygun değer sınıflaması yer almaktadır:

Cari Dönem	1.Seviye	2.Seviye	3.Seviye
Gerçeğe Uygun Değer Farkı K/Z’ a Yansıtılan Finansal Varlıklar			
Devlet Borçlanma Senetleri	25,770	-	-
Alım Satım Amaçlı Türev Finansal Varlıklar	-	11,852	-
Satılmaya Hazır Finansal Varlıklar			
Devlet Borçlanma Senetleri	158,550	-	-
Finansal Yükümlülükler			
Alım Satım Amaçlı Türev Finansal Borçlar	-	11,767	-

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

Gerçeğe uygun değer sınıflaması (devamı)

Önceki Dönem	1.Seviye	2.Seviye	3.Seviye
Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan Finansal Varlıklar			
Devlet Borçlanma Senetleri	221,371	-	-
Alım Satım Amaçlı Türev Finansal Varlıklar	-	16,699	-
Satılmaya Hazır Finansal Varlıklar			
Devlet Borçlanma Senetleri	151,955	-	-
Finansal Yükümlülükler			
Alım Satım Amaçlı Türev Finansal Borçlar	-	8,847	-

Cari yıl içerisinde 1. ve 2. seviyeler arasında yapılmış herhangi bir geçiş bulunmamaktadır.

IX. Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar

Şube müşteri nam ve hesabına saklama hizmeti vermektedir. Şubece inanca dayalı işlem yapılmamaktadır.

X. 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	108,886	27,488	45,297	181,671
Vergi Öncesi Kar	72,807	14,864	16,492	104,163
Vergi Karşılığı	-	-	-	(20,388)
Dönem Net Kârı				83,775
Bölüm Varlıkları	380,886	2,251,944	-	2,632,830
Dağıtılmamış Varlıklar	-	-	88,631	88,631
Toplam Varlıklar				2,721,461
Bölüm Yükümlülükleri	487,363	1,633,806	24,262	2,145,431
Dağıtılmamış Yükümlülükler	-	-	576,030	576,030
Toplam Yükümlülükler				2,721,461

	Kurumsal ve Ticari Bankacılık	Hazine	Diğer	Şube'nin Toplam Faaliyeti
Önceki Dönem				
Faaliyet Gelirleri	75,537	20,429	38,337	134,303
Vergi Öncesi Kar	28,244	4,585	13,913	46,741
Vergi Karşılığı	-	-	-	(9,255)
Dönem Net Kârı				37,486
Bölüm Varlıkları	436,578	2,327,771	-	2,764,349
Dağıtılmamış Varlıklar	-	-	26,392	26,392
Toplam Varlıklar				2,790,741
Bölüm Yükümlülükleri	484,036	1,756,659	58,165	2,298,860
Dağıtılmamış Yükümlülükler	-	-	491,881	491,881
Toplam Yükümlülükler				2,790,741

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 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	142	365	106	241
TCMB	55,661	234,241	99,480	263,261
Diğer	-	-	-	-
Toplam	55,803	234,606	99,586	263,502

1.1 T.C. Merkez Bankası hesabına ilişkin bilgiler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	4	17	4	67,904
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Zorunlu Karşılıklar	55,657	234,224	99,476	195,357
Toplam	55,661	234,241	99,480	263,261

31 Aralık 2014 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 %13 oranları arasında TCMB nezdinde zorunlu karşılık tesis etmektedirler. TCMB'nin 21 Ekim 2014 tarihli 2014-72 nolu basın duyurusuna istinaden, 2014 yılının Kasım ayı itibarıyla Zorunlu Karşılıkların Türk Lirası olarak tutulan kısmına faiz ödenmeye başlanmıştır.

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. (*)	25,165	-	49,910	-
Diğer	-	-	-	-
Toplam	25,165	-	49,910	-

(*) BIST 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

Yoktur.

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	1,579	124	5,967	2,301
Swap İşlemleri	10,063	86	7,728	703
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	11,642	210	13,695	3,004

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 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	151	339	161	30
Yurtdışı	-	28	-	26
Yurtdışı Merkez ve Şubeler	-	4,304	-	64,121
Toplam	151	4,671	161	64,177

3.2 Yurt dışı bankalara ilişkin bilgiler

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	417	63,745	-	-
ABD, Kanada	3,289	21	-	-
OECD Ülkeleri (*)	626	381	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	-	-	-	-
Toplam	4,332	64,147	-	-

(*) AB ülkeri, ABD ve Kanada dışındaki OECD ülkeleri

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 Teminat olarak gösterilen satılmaya hazır finansal varlıkların özellikleri ve defter değeri

Teminat olarak gösterilen satılmaya hazır finansal varlıklar devlet tahvillerinden oluşmakta olup, defter değerleri 51,540 TL'dir (31 Aralık 2013: 49,679 TL).

4.3 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.	49,350	-	51,540	-	49,416	-	49,679	-
Diğer	-	-	-	-	-	-	-	-
Toplam	49,350	-	51,540	-	49,416	-	49,679	-

4.4 Repo işlemlerine konu olan satılmaya hazır finansal varlıklar

Yoktur.

4.5 Satılmaya hazır finansal varlıklara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	158,550	151,955
Borsada İşlem Gören	158,550	151,955
Borsada İşlem Görmeyen	-	-
Hisse Senetleri	-	-
Borsada İşlem Gören	-	-
Borsada İşlem Görmeyen	-	-
Değer Artışı (+)/Azalışı (-)	-	-
Toplam	158,550	151,955

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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	1,029	-	980	-
Toplam	1,029	-	980	-

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	Sözleşme Koşullarında Değişiklik Yapılanlar	Diğer	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar
Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar		Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar			Diğer
İhtisas Dışı Krediler	183,372	116,196	-	80,698	-
İşletme Kredileri	-	-	-	-	-
İhracat Kredileri	33,157	-	-	47,405	-
İthalat Kredileri	-	-	-	-	-
Mali Kesime Verilen Krediler	-	-	-	-	-
Tüketici Kredileri	1,029	-	-	-	-
Kredi Kartları	-	-	-	-	-
Diğer	149,186	116,196	-	33,293	-
İhtisas Kredileri	-	-	-	-	-
Diğer Alacaklar	-	-	-	-	-
Toplam	183,372	116,196	-	80,698	-

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
1 veya 2 Defa Uzatılanlar		1,749
3,4 veya 5 Defa Uzatılanlar		2,547
5 Üzeri Uzatılanlar		111,900

Ödeme Planı Değişikliği ile Uzatılan Süre	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
0-6 Ay		114,447
6 Ay- 12 Ay		1,749
1-2 Yıl		-
2-5 Yıl		-
5 Yıl Ve Üzeri		-

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5.3 Vade yapısına göre nakdi kredilerin dağılımı

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar
Kısa Vadeli Krediler ve Diğer Alacaklar	183,372	116,196	80,698	-
İhtisas Dışı Krediler	183,372	116,196	80,698	-
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	-	-	-	-
İhtisas Dışı Krediler	-	-	-	-
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-

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

1,029 TL (31 Aralık 2013: 980 TL) tutarında personel kredisi bulunmaktadır; 80 TL tutarındaki kısmı kısa vadeli, geri kalan 949 TL tutarındaki kısmı uzun vadeli (31 Aralık 2013: 48 TL tutarındaki kısmı kısa vadeli, geri kalan 932 TL tutarındaki kısmı uzun vadeli).

5.5 Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler

Yoktur.

5.6 Kredilerin kullanıcılara göre dağılımı

	Cari Dönem	Önceki Dönem
Kamu	-	-
Özel	380,266	435,958
Toplam	380,266	435,958

5.7 Yurtiçi ve yurtdışı kredilerin dağılımı

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	380,266	435,958
Yurtdışı Krediler	-	-
Toplam	380,266	435,958

5.8 Bağlı ortaklık ve iştiraklere verilen krediler

Yoktur.

5.9 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	25,043	24,929
Toplam	25,043	24,929

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5.10 Donuk alacaklara ilişkin bilgiler (Net)

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

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

5.10.2 Toplam donuk alacak hareketlerine ilişkin bilgiler

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	-	-	25,549
Dönem İçinde İntikal (+)	-	-	262
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	-	-
Diğer Donuk Alacak Hesaplarına Çıkış(-)	-	-	-
Dönem İçinde Tahsilat (-)	-	-	-
Aktiften Silinen (-)	-	-	148
Kurumsal ve Ticari Krediler	-	-	148
Bireysel Krediler	-	-	-
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi	-	-	25,663
Özel Karşılık (-)	-	-	25,043
Bilançodaki Net Bakiyesi	-	-	620

5.10.3 Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler

	III. Grup:	IV. Grup:	V. Grup
	Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem			
Dönem sonu bakiyesi	-	-	1,344
Özel Karşılık (-)	-	-	738
Bilançodaki net bakiyesi	-	-	606
Önceki Dönem			
Özel Karşılık Tutarı (-)	-	-	1,230
Özel Karşılık Tutarı (-)	-	-	624
Bilançodaki net bakiyesi	-	-	606

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5.10.4 *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
Cari Dönem (Net)			620
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt)	-	-	620
Özel Karşılık Tutarı (-)	-	-	25,663
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net)	-	-	25,043
Bankalar (Brüt)	-	-	620
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	-	-	620
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Brüt)	-	-	25,549
Özel Karşılık Tutarı (-)	-	-	24,929
Gerçek ve Tüzel Kişilere Kullandırılan Krediler (Net)	-	-	620
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

5.11 *Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatları*

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

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

5.12 *Aktiften silme politikasına ilişkin açıklamalar*

Şube, bir kredi alacağını (ve varsa bu kredi ile ilgili ayrılmış olan özel karşılığı), o krediyle ilgili alacaklarını tamamen tahsil edemeyeceğine dair bir görüş oluşturduktan sonra ilgili mevzuata uygun olarak kayıtlardan çıkarır. Bu görüşün oluşturulması sırasında, borçlunun finansal durumunda önemli değişikliklerin oluşması, borçlunun yükümlülüğü ödeyememesi veya alınan teminatın maruz kalınan tüm riski karşılamak için yeterli olmaması durumu göz önünde bulundurulur. Daha düşük tutarlı standart krediler için, kayıtlardan çıkarma kararı o ürün tipine özel geçmiş dönemlerdeki temerrüt durumu göz önüne alınarak verilmektedir.

6. **Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler**

Yoktur.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

7. **İştiraklere ilişkin bilgiler**

Yoktur.

8. **Bağlı ortaklıklara ilişkin bilgiler**

Yoktur.

9. **Birlikte kontrol edilen ortaklıklara (iş ortaklıklarına) ilişkin bilgiler**

Yoktur.

10. **Finansal kiralama işlemlerinden alacaklara ilişkin bilgiler**

Yoktur.

11. **Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar**

Yoktur.

12. **Maddi duran varlıklara ilişkin açıklamalar**

	Finansal Kiralama İle Edinilen MDV	Diğer MDV	Toplam
Önceki Dönem Sonu			
<i>Maliyet</i>	1,016	13,698	14,714
<i>Birikmiş Amortisman</i>	956	9,838	10,794
Net Defter Değeri	60	3,860	3,920
Cari Dönem Sonu			
<i>Dönem Başı Maliyet Değeri</i>	1,016	13,698	14,714
<i>Girişler</i>	-	424	424
<i>Elden Çıkarılanlar(-)</i>	78	1,024	1,102
<i>Kapanış Maliyet Değeri</i>	938	13,098	14,036
<i>Dönem Başı Birikmiş Amortisman</i>	956	9,838	10,794
<i>Elden Çıkarılanlar(-)</i>	78	1,017	1,095
<i>Amortisman Bedeli</i>	27	1,478	1,505
<i>Dönem Sonu Birikmiş Amortisman</i>	905	10,299	11,204
<i>Kapanış Net Defter Değeri</i>	33	2,799	2,832

12.1 **Münferit bir varlık için cari dönemde kaydedilmiş veya iptal edilmiş değer azalışının tutarı**

12.1.1 **Değer azalışının kaydedilmesine veya iptal edilmesine yol açan olaylar ve şartları**

Yoktur.

12.1.2 **Mali tablolarda kaydedilen veya iptal edilen değer azalışlarının tutarı**

Yoktur.

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

Yoktur.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

12.3 Maddi duran varlıklar üzerindeki rehin, ipotek ve varsa diğer kısıtlamalar, Maddi duran varlıklar için inşaat sırasında yapılan harcamaların tutarı, Maddi duran varlık alımı için verilen taahhütler

Yoktur.

12.4 Kullanılan amortisman yöntemleri

Maddi duran varlıklar doğrusal amortisman metoduyla faydalı ömür esasına uygun bir şekilde amortismanına tabi tutulmaktadır.

13. Maddi olmayan duran varlıklara ilişkin açıklamalar

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

	Dönem Sonu		Dönem Başı	
	Brüt Defter Değeri	Birikmiş	Brüt Defter Değeri	Birikmiş
		Amortisman Tutarı		Amortisman Tutarı
Maddi olmayan duran varlıklar	12,068	10,889	11,447	9,943

13.2 Kullanılan amortisman yöntemleri

Maddi olmayan duran varlıklar doğrusal amortisman yöntemine göre itfa edilmektedir.

13.3 Dönem başı ve dönem sonu arasında hareket tablosu

	Cari Dönem	Önceki Dönem
Dönem Başı	1,504	1,730
Bünyede Dahili Olarak Oluşturulan Tutarlar	-	-
Birleşme, Devir ve İktisaplardan Kaynaklanan İlaveler	626	647
Kullanım Dışı Bırakılanlar ve Satışlar	(5)	-
Değer Artışı veya Düşüşü Nedeniyle Değerleme Fonuna Kaydedilen Tutarlar	-	-
Gelir Tablosuna Kaydedilmiş Olan Değer Azalışları	-	-
Gelir Tablosundan İptal Edilen Değer Azalışları	-	-
Amortisman Gideri (-)	(946)	(873)
Yurtdışı İştiraklerden Kaynaklanan Net Kur Farkları	-	-
Defter Değerinde Meydana Gelen Diğer Değişiklikler	-	-
Dönem Sonu	1,179	1,504

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

Yoktur.

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

Yoktur.

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

Yoktur.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

Yoktur.

13.8 *Maddi olmayan duran varlık edinimi için verilmiş olan taahhütlerin tutarı*

Yoktur.

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

Yoktur.

13.10 *Varsa, dönem içinde gider kaydedilen araştırma geliştirme giderlerinin toplam tutarı*

Yoktur.

13.11 *Finansal tabloları konsolide edilen ortaklıklardan dolayı ortaya çıkan, ortaklık bazında, pozitif veya negatif konsolidasyon şerefiyesi*

Yoktur.

14. **Yatırım amaçlı gayrimenkullere ilişkin açıklamalar**

Bulunmamaktadır.

15. **Ertelenmiş vergi aktifine ilişkin bilgiler**

15.1 *İndirilebilir geçici farklar, mali zarar ve vergi indirim ve istisnaları itibarıyla bilançoaya yansıtılan ertelenmiş vergi aktifi*

Şube 31 Aralık 2014 itibarıyla 2,081 TL (31 Aralık 2013: 7,015 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 Aralık 2014 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 2,506 TL (31 Aralık 2013: 9,155 TL) tutarındaki ertelenmiş vergi varlığı ile 425 TL (31 Aralık 2013: 2,140 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 Aralık 2014 ve 31 Aralık 2013 tarihleri itibarıyla vergiden indirilebilir veya vergiye tabi geçici farkların detayı ve bunlara ilişkin ertelenmiş vergi varlığı veya borcu aşağıdaki gibidir:

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

15.1 *İndirilebilir geçici farklar, mali zarar ve vergi indirim ve istisnaları itibarıyla bilançoya yansıtılan ertelenmiş vergi aktifi (devamı)*

	Cari Dönem		Geçmiş Dönem	
	Birikmiş geçici farklar	Ertelenmiş vergi varlığı/(borcu)	Birikmiş geçici farklar	Ertelenmiş vergi varlığı/(borcu)
Çalışan hakları karşılığı	7,102	1,420	8,463	1,693
Diğer karşılıklar	4,104	821	2,607	521
Muhtemel riskler karşılığı	-	-	33,425	6,685
Diğer	1,322	265	1,281	256
Ertelenmiş vergi varlığı	12,528	2,506	45,776	9,155
Türev finansal araçlar değerlendirme farkı	(85)	(17)	(7,852)	(1,570)
Diğer	(2,042)	(408)	(2,848)	(570)
Ertelenmiş vergi borcu	(2,127)	(425)	(10,700)	(2,140)
Ertelenmiş vergi varlığı/(borcu) net	10,401	2,081	35,076	7,015

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

Yoktur.

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

Yoktur.

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

Şube'nin 31 Aralık 2014 tarihi itibarıyla satış amaçlı duran varlığı ve durdurulan faaliyeti bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

17. **Diğer aktiflere ilişkin bilgiler**

17.1 *Peşin ödenen giderlere ilişkin bilgiler*

Peşin ödenen giderler toplamı 938 TL'dir. (31 Aralık 2013: 697 TL)

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

Bilançonun diğer aktifler kalemi bilanço toplamının %10'unu aşmamaktadır (31 Aralık 2013: Bilanço toplamının %10'unu aşmamaktadır).

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 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	117,373	-	104,978	5,394	-	-	-	-	227,745
Yurt içinde Yer. K.	114,071	-	104,978	5,394	-	-	-	-	224,443
Yurtdışında Yer. K.	3,302	-	-	-	-	-	-	-	3,302
Resmi Kur. Mevduatı	-	-	-	-	-	-	-	-	-
Tic. Kur. Mevduatı	84,883	-	168,393	-	-	-	-	-	253,276
Diğ. Kur. Mevduatı	-	-	-	-	-	-	-	-	-
Kıymetli Maden DH	-	-	-	-	-	-	-	-	-
Bankalararası Mevduat	33,218	-	-	-	-	-	-	-	33,218
TC Merkez B.	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	33,218	-	-	-	-	-	-	-	33,218
Katılım Bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	235,474	-	273,371	5,394	-	-	-	-	514,239

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	-	-	-	-	-	-	-	-	-
Döviz Tevdiat Hesabı	48,717	-	219,316	14,425	-	-	-	-	282,458
Yurt içinde Yer. K.	47,500	-	219,316	14,425	-	-	-	-	281,241
Yurtdışında Yer.K	1,217	-	-	-	-	-	-	-	1,217
Resmi Kur. Mevduatı	-	-	-	-	-	-	-	-	-
Tic. Kur. Mevduatı	59,186	-	167,354	110	-	-	-	-	226,650
Diğ. Kur. Mevduatı	-	-	-	-	-	-	-	-	-
Kıymetli Maden DH	-	-	-	-	-	-	-	-	-
Bankalararası Mevduat	81,048	-	-	-	-	-	-	-	81,048
TC Merkez B.	-	-	-	-	-	-	-	-	-
Yurtiçi Bankalar	-	-	-	-	-	-	-	-	-
Yurtdışı Bankalar	81,048	-	-	-	-	-	-	-	81,048
Katılım Bankaları	-	-	-	-	-	-	-	-	-
Diğer	-	-	-	-	-	-	-	-	-
Toplam	188,951	-	386,670	14,535	-	-	-	-	590,156

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 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	-	-	-	-
Tasarruf Mevduatı Niteliğini Haiz DTH	-	-	-	-
Tasarruf Mevduatı Niteliğini Haiz Diğ.H.	-	-	-	-
Yurtdışı Şubelerde Bulunan Yabancı Mercilerin Sigortasına Tabi Hesaplar	-	-	-	-
Kıyı Bnk.Blg. Şubelerde Bulunan Yabancı Mercilerin Sigorta Tabi Hesapları	-	-	-	-
Toplam	-	-	-	-

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

Yoktur.

1.3 Sigorta kapsamında bulunmayan gerçek kişilerin mevduatı

Yoktur.

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler

2.1 Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Türev Finansal Borçlar				
Vadeli İşlemler	6,068	591	2,106	439
Swap İşlemleri	5,101	7	4,228	2,074
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	11,169	598	6,334	2,513

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	2,401	1,526,885	2,800	1,617,831
Toplam	2,401	1,526,885	2,800	1,617,831

3.1 Alınan kredilerin vade ayırımına göre gösterilmesi

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	2,401	1,526,885	2,800	1,617,831
Orta ve Uzun Vadeli	-	-	-	-
Toplam	2,401	1,526,885	2,800	1,617,831

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

4. Bankaların yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar

31 Aralık 2014 tarihi itibarıyla Şube'nin yükümlülüklerinin %19'u (31 Aralık 2013:%21) mevduat, %56'sı (31 Aralık 2013:%58) alınan kredilerden oluşmaktadır.

5. Bilanço'nun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'u aşarsa, bunların en az %20'sini oluşturan alt hesapların isim ve tutarları

Bilançonun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'unu aşmamaktadır.

6. 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.

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

Cari dönemde yapılan sözleşme değişikliği bulunmamaktadır.

6.2 Finansal kiralama işlemlerinden doğan yükümlülüklere ilişkin açıklamalar

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yıdan Az	-	-	24	23
1-4 Yıl Arası	-	-	-	-
4 Yıdan Fazla	-	-	-	-
Toplam	-	-	24	23

6.3 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.

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

Satış ve geri kiralama işlemi bulunmamaktadır.

7. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler

Yoktur.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

8. Karşılıklara ilişkin açıklamalar

8.1 Genel karşılıklara ilişkin bilgiler

Genel Karşılıklar	Cari Dönem	Önceki Dönem
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	4,745	3,103
-Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	934	-
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	1,614	4,033
-Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	-	1,698
Gayrinakdi Krediler İçin Ayrılanlar	1,022	1,119
Diğer	11	10
Toplam	7,392	8,265

8.2 Çalışan hakları karşılığına ilişkin yükümlülükler

Şube'nin 31 Aralık 2014 tarihi itibarıyla 885 TL (31 Aralık 2013: 968 TL) kıdem tazminatı karşılığı, 2,049 TL (31 Aralık 2013: 2,085 TL) izin karşılığı, 4,168 TL (31 Aralık 2013: 5,410 TL) ikramiye karşılığı bulunmaktadır.

8.3 Döviz endeksli krediler kur farkı karşılıkları

Bilanço tarihi itibarıyla Şube'nin döviz endeksli krediler anapara kur artış farkı 16,736 TL'dir (31 Aralık 2013: 7,638 TL). Döviz endeksli kredilere ait kur farkları aktifte yer alan "Krediler" ile netleştirilmektedir.

8.4 Diğer karşılıklara ilişkin bilgiler

8.4.1 Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Muhtemel Riskler İçin Ayrılan Serbest Karşılıklar	-	33,425

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

8.4.2 Diğer karşılıklar

	Cari Dönem	Önceki Dönem
Dava Karşılığı	4,103	2,607
Diğer Karşılıklar	1	4
Toplam	4,104	2,611

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

8.5 Emeklilik haklarından doğan yükümlülükler

Yoktur.

8.6 Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları

Yoktur.

9. Vergi borcuna ilişkin açıklamalar

9.1 Cari vergi borcuna ilişkin bilgiler

9.1.1 Vergi karşılığına ilişkin bilgiler

Şube'nin 31 Aralık 2014 tarihi itibarıyla kurumlar vergisi karşılığı 15,547 TL olup, 22,194 TL tutarında peşin ödenmiş vergiler ile netleştirildiğinde 6,647 TL cari vergi varlığı oluşmaktadır (31 Aralık 2013: 8,185 TL tutarında vergi karşılığı 17,396 TL tutarında peşin ödenmiş vergiler ile netleştirildiğinde 9,211 TL vergi varlığı oluşmaktadır).

9.1.2 Ödenecek vergilere ilişkin bilgiler

Şube'nin 31 Aralık 2014 itibarıyla toplam vergi ve primlere ilişkin borcu 2,552 TL'dir (31 Aralık 2013: 1,917 TL).

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	-	-
Menkul Sermaye İradı Vergisi	234	198
Gayrimenkul Sermaye İradı Vergisi	-	-
BSMV	1,388	765
Kambiyo Muameleleri Vergisi	-	-
Ödenecek Katma Değer Vergisi	339	307
Diğer	428	471
Toplam	2,389	1,741

9.1.3 Primlere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	70	74
Sosyal Sigorta Primleri-İşveren	78	86
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	5	5
İşsizlik Sigortası-İşveren	10	11
Diğer	-	-
Toplam	163	176

9.2 Ertelenmiş vergi borcuna ilişkin bilgiler

Şube'nin 31 Aralık 2013 itibarıyla ertelenmiş vergi borcu ile netleştirildikten sonra 2,081 TL (31 Aralık 2013: 7,015 TL) ertelenmiş vergi varlığı bulunmaktadır.

Ertelenmiş vergi varlığı/borcuna ilişkin detaylı bilgi Beşinci Bölüm I-15 no'lu dipnotta verilmiştir.

10. Sermaye benzeri kredilere ilişkin bilgiler

Yoktur.

11. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları

Yoktur.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

12. Özkaynaklara ilişkin bilgiler

12.1 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. 31Aralık 2014 tarihi itibarıyla ödenmiş sermayenin enflasyona göre düzeltilmesinden kaynaklanan 65,949 TL (31 Aralık 2013: 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.

31 Aralık 2014 tarihi itibarıyla "diğer sermaye yedekleri" 117 TL (31 Aralık 2013: 82 TL) tutarında kıdem tazminatı yükümlülüğüne ilişkin aktüeryal kazanç tutarını da içermektedir.

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

Kayıtlı sermaye sistemi uygulanmamaktadır.

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

Yoktur.

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

Yoktur.

12.5 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

Yoktur.

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

Yoktur.

12.7 Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler

Yoktur.

12.8 Hisse senedi ihraç primleri, hisseler ve sermaye araçları

Yoktur.

12.9 Menkul değerler değer artış fonuna ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler ve Bağlı Ortaklıklardan	-	-	-	-
Satılmaya Hazır MD'den	(6)	-	(345)	-
Değerleme Farkı	-	-	-	-
Kur Farkı	-	-	-	-
Toplam	(6)	-	(345)	-

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

12.10 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.

12.11 Riskten korunma fonlarına ilişkin bilgiler

Yoktur.

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	405,127	462,963
TP Teminat Mektupları	80,758	74,968
Akreditifler	101,341	80,690
Aval ve Kabul Kredileri	15,407	4,824
Diğer Garanti ve Kefaletler	7,188	-
Toplam	609,821	623,445

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 Aralık 2013 tarihi itibarıyla toplam 485,885 TL (31 Aralık 2013: 537,931 TL) tutarında teminat mektupları, 15,407 TL (31 Aralık 2013: 4,824 TL) tutarında aval ve kabulleri, 101,341 TL (31 Aralık 2013: 80,690 TL) tutarında akreditiflerden kaynaklanan garanti ve kefaletleri bulunmaktadır. Şube'nin 31 Aralık 2014 itibarıyla 7,188 TL tutarında diğer garanti ve kefaletleri bulunmaktadır (31 Aralık 2013:Bulunmamaktadır).

1.2.2 Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler

	Cari Dönem	Önceki Dönem
Geçici teminat mektupları	3,002	8,162
Kesin teminat mektupları	242,973	183,594
Avans teminat mektupları	129,021	206,732
Gümrüklere verilen teminat mektupları	62,040	25,179
Diğer teminat mektupları	48,849	114,264
Toplam	485,885	537,931

2. Gayrinakdi kredilerin toplam tutarı

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	59,174	114,264
Bir Yıl veya Daha Az Süreli Asıl Vadeli	765	20,675
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	58,409	93,589
Diğer Gayrinakdi Krediler	550,647	509,181
Toplam	609,821	623,445

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

	Cari Dönem				Önceki Dönem			
	TP	%	YP	%	TP	%	YP	%
Tarım	-	-	-	-	-	-	-	-
Çiftçilik ve Hayvancılık	-	-	-	-	-	-	-	-
Ormancılık	-	-	-	-	-	-	-	-
Balıkçılık	-	-	-	-	-	-	-	-
Sanayi	52,162	64.59	72,693	13.74	27,946	37.28	158,249	28.85
Madencilik ve Taşocakçılığı	-	-	-	-	-	-	-	-
İmalat Sanayi	369	0.46	72,693	13.74	4,717	6.29	154,860	28.23
Elektrik, Gaz, Su	51,793	64.13	-	-	23,229	30.99	3,389	0.62
İnşaat	151	0.19	163,506	30.90	294	0.39	137,294	25.03
Hizmetler	24,837	30.75	289,641	54.75	46,452	61.96	250,126	45.61
Toptan ve Perakende Ticaret	3,090	3.83	7,943	1.50	22,596	30.14	5,916	1.08
Otel ve Lokanta Hizmetleri	-	-	-	-	-	-	-	-
Ulaştırma ve Haberleşme	8,238	10.20	28,261	5.34	10,527	14.04	37,887	6.91
Mali Kuruluşlar	12,147	15.04	253,437	47.90	10,883	14.52	206,323	37.62
Gayrimenkul ve Kira. Hizm.	1,362	1.69	-	-	2,446	3.26	-	-
Serbest Meslek Hizmetleri	-	-	-	-	-	-	-	-
Eğitim Hizmetleri	-	-	-	-	-	-	-	-
Sağlık ve Sosyal Hizmetler	-	-	-	-	-	-	-	-
Diğer	3,608	4.47	3,223	0.61	276	0.37	2,808	0.51
Toplam	80,758	100.00	529,063	100.00	74,968	100.00	548,477	100.00

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

	I. Grup		II. Grup	
	TP	YP	TP	YP
Teminat Mektupları	80,758	405,127	-	-
Aval ve Kabul Kredileri	-	14,698	-	709
Akreditifler	-	101,341	-	-
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma Garantilerimizden	-	-	-	-
Factoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	-	7,188	-	-
Gayrinakdi Krediler	80,758	528,354	-	709

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

5. Türev işlemlere ilişkin bilgiler

Cari Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Toplam
Alım Satım Amaçlı İşlemlerin Türleri						
Döviz ile İlgili Türev İşlemler						
Swap Para Alım İşlemleri	1,987,667	2,321	-	-	-	1,989,988
Swap Para Satım İşlemleri	1,982,289	2,330	-	-	-	1,984,619
Vadeli Döviz Alım Sözleşmesi	365,112	16,579	53,214	1,000	-	435,905
Vadeli Döviz Satım Sözleşmesi	369,837	16,522	54,499	1,153	-	442,011
Toplam	4,704,905	37,752	107,713	2,153	-	4,852,523

Önceki Dönem	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Toplam
Alım Satım Amaçlı İşlemlerin Türleri						
Döviz ile İlgili Türev İşlemler						
Swap Para Alım İşlemleri	1,708,529	82,920	271,578	37,933	-	2,100,960
Swap Para Satım İşlemleri	1,700,807	86,131	272,942	38,705	-	2,098,585
Vadeli Döviz Alım Sözleşmesi	8,243	10,494	164,979	37,290	-	221,006
Vadeli Döviz Satım Sözleşmesi	8,158	10,557	161,096	36,851	-	216,662
Toplam	3,425,737	190,102	870,595	150,779	-	4,637,213

Gerçeğe uygun değer riskinden korunma

Bilanço tarihi itibarıyla, Şube'nin gerçeğe uygun değer riskinden korunma işlemleri bulunmamaktadır.

Nakit akış riskinden korunma

Bilanço tarihi itibarıyla, Şube'nin nakit akış riskinden korunma işlemleri bulunmamaktadır.

6. Kredi türevlerine ve bundan dolayı maruz kalınan risklere ilişkin açıklamalar

Yoktur.

7. Koşullu borçlar ve varlıklara ilişkin bilgi

Şube avukatlarından edinilen hukuk beyanına göre 31 Aralık 2014 tarihi itibarıyla Şube aleyhine açılmış olan ve devam eden 17,467 TL tutarında toplam 6 adet dava bulunmaktadır (31 Aralık 2013: 20,016 TL).

31 Aralık 2014 tarihi itibarıyla Şube, ekli finansal tablolarında bu davalarla ilgili olarak 4,104 TL (31 Aralık 2013: 2,607 TL) tutarında karşılık ayırmış bulunmaktadır.

8. Başkaları nam ve hesabına verilen hizmetlere ilişkin açıklamalar

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

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

IV. Gelir tablosuna ilişkin açıklama ve dipnotlar

1. Faiz gelirleri

1.1 Kredilerden alınan faiz gelirlerine ilişkin bilgiler (*)

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli Kredilerden	42,184	3,729	25,292	6,869
Orta ve Uzun Vadeli Kredilerden	-	873	142	65
Takipteki Alacıklardan Alınan Faizler	-	-	-	-
Kaynak Kul.Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	42,184	4,602	25,434	6,934

(*)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
Yurtiçi Bankalardan	3,603	-	1,330	-
Yurtdışı Bankalardan	147	-	101	2
Yurtdışı Merkez ve Şubelerden	153	5	66	6
Toplam	3,903	5	1,497	8

1.3 Menkul değerlerden alınan faizlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	3,974	-	14,381	-
Gerçeğe Uygun Değer Farkı Kar veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	13,635	-	10,127	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-
Toplam	17,609	-	24,508	-

1.4 İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

Yoktur.

2. Faiz giderleri

2.1 Kullanılan kredilere verilen faizlere ilişkin bilgiler(*)

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	355	5,369	232	6,352
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	-	-	49	-
Yurtdışı Bankalara	314	-	183	-
Yurtdışı Merkez ve Şubelere	41	5,369	-	6,352
Diğer Kuruluşlara	-	-	-	-
Toplam	355	5,369	232	6,352

(*) Kullanılan kredilere verilen faizler kullanılan kredilere ilişkin ücret ve komisyon giderlerini de içermektedir.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

2.2 İştirakler ve bağı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

Yoktur.

2.3 İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler

Yoktur.

2.4 Mevduata ödenen faizin vade yapısına göre gösterimi

Hesap Adı	Vadesiz Mevduat	Vadeli Mevduat					Birikimli Mevduat	Toplam
		1 Aya Kadar	3 Aya Kadar	6 Aya Kadar	1 Yıla Kadar	1Yıldan Uzun		
Türk Parası:								
Bankalar Mevduatı	8	4,384	-	-	-	-	-	4,392
Tasarruf Mevduatı	-	-	-	-	-	-	-	-
Resmi Mevduat	-	-	-	-	-	-	-	-
Ticari Mevduat	-	15,757	-	-	-	-	-	15,757
Diğer Mevduat	-	-	-	-	-	-	-	-
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Toplam	8	20,141	-	-	-	-	-	20,149
Yabancı Para:								
DTH	-	151	12	-	-	-	-	163
Bankalar Mevduatı	-	-	-	-	-	-	-	-
7 Gün İhbarlı Mevduat	-	-	-	-	-	-	-	-
Kıymetli Maden D.Hs.	-	-	-	-	-	-	-	-
Toplam	-	151	12	-	-	-	-	163
Genel Toplam	8	20,292	12	-	-	-	-	20,312

3. Temettü gelirlerine ilişkin açıklamalar

Yoktur.

4. Ticari kâr/zarara ilişkin açıklamalar (Net)

	Cari Dönem	Önceki Dönem
Kâr	3,786,608	4,422,301
Sermaye Piyasası İşlemleri Kârı	1,132	15,114
Türev Finansal İşlemlerden Kâr	1,417,024	1,651,104
Kambiyo İşlemlerinden Kâr	2,368,452	2,756,083
Zarar (-)	3,889,865	4,504,286
Sermaye Piyasası İşlemleri Zararı	1,402	11,351
Türev Finansal İşlemlerden Zarar	1,306,118	1,450,911
Kambiyo İşlemlerinden Zarar	2,582,345	3,042,024
Net Ticari Kâr/(Zarar)	(103,257)	(81,985)

5. Diğer faaliyet gelirlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Geçmiş Yıl Giderleri ve Takipteki Kredilere İlişkin Yapılan Tahsilatlar ve Karşılık İptalleri	24,287	10,743
Haberleşme Giderleri Karşılığı	401	453
Diğer	19	23
Toplam	24,707	11,219

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

6. Kredi ve diğer alacaklara ilişkin değer düşüş karşılıkları

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	114	202
<i>III. Grup Kredi ve Alacaklardan</i>	-	-
<i>IV. Grup Kredi ve Alacaklardan</i>	-	-
<i>V. Grup Kredi ve Alacaklardan</i>	114	202
<i>Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar</i>	-	-
Genel Karşılık Giderleri	1,642	846
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	-	7,765
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	1,756	8,813

7. Diğer faaliyet giderlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Personel Giderleri	27,648	29,641
Kıdem Tazminatı Karşılığı	138	251
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	1,505	1,449
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
<i>Şerefiye Değer Düşüş Gideri</i>	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	946	873
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	-	-
Elden Çıkarılacak Kıymetler Amortisman Giderleri	-	-
Satış Amaçlı Elde Tutulanve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	-
Diğer İşletme Giderleri	29,366	31,191
<i>Faaliyet Kiralama Giderleri</i>	2,796	2,457
<i>Bakım ve Onarım Giderleri</i>	539	833
<i>Reklam ve İlan Giderleri</i>	15	16
<i>Diğer Giderler (*)</i>	26,016	27,885
Aktiflerin Satışından Doğan Zararlar	6	1
Diğer	16,143	15,343
Toplam	75,752	78,749

(*) Diğer işletme giderleri içerisinde yer alan diğer giderler 13,191 TL (1 Ocak – 31 Aralık 2013: 13,951 TL) tutarında ortak giderlere katılma payı, 2,107 TL (1 Ocak – 31 Aralık 2013: 2,307 TL) tutarında haberleşme gideri, 1,609 TL (1 Ocak – 31 Aralık 2013: 1,774 TL) tutarında taşıt aracı gideri ve 9,109 TL (1 Ocak – 31 Aralık 2013: 9,853 TL) tutarında diğer giderleri içermektedir.

8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zararına ilişkin açıklama

31 Aralık 2014 tarihinde sona eren yıla ilişkin vergi öncesi kar 104,163 TL olarak gerçekleşmiştir (31 Aralık 2013: 46,741 TL).

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama

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

31 Aralık 2014 tarihinde sona eren döneme ait cari vergi gideri 15,547 TL, (1 Ocak - 31 Aralık 2013: 8,185 TL), ertelenmiş vergi gideri ise 4,841 TL'dir (1 Ocak - 31 Aralık 2013: 1,070 TL ertelenmiş vergi geliri).

9.2 Geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi geliri/ gideri

Geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi gideri 4,841 TL'dir (1 Ocak - 31 Aralık 2013: 1,070 TL ertelenmiş vergi gideri).

10. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin açıklama

Şube'nin, cari dönem sürdürülen faaliyetler dönem net karı 83,775 TL olarak gerçekleşmiştir (1 Ocak-31 Aralık 2013: 37,486 TL).

11. Net dönem kâr/zararına ilişkin açıklama

11.1 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.

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

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

11.4 Azınlık Haklarına Ait Kâr/Zarar

Yoktur.

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

12.1 Alınan ücret ve komisyonlar-diğer

	Cari Dönem	Önceki Dönem
Aracılık işlem komisyonları	5,404	18,439
Yurtdışı şubelerden alınan komisyonlar	55,162	26,355
Havale komisyonları	2,805	1,859
Diğer	4,145	4,176
Toplam	67,516	50,829

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar

1. Satılmaya hazır finansal varlıkların yeniden değerlemesinden kaynaklanan değişimler

Şube'nin 31 Aralık 2014 tarihi itibarıyla satılmaya hazır finansal varlıklarının değerlemesinden kaynaklanan azalış 6 TL (31 Aralık 2013: 345 TL azalış) tutarında olup bilançoda "Menkul Değerler Değerleme Farkları" hesabına yansıtılmıştır.

2. Nakit akış riskinden korunma kalemlerinde meydana gelen artışlara ilişkin bilgiler

Yoktur.

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

Yoktur.

4. Temettüye ilişkin bilgiler

Yoktur.

5. Yedek akçeler hesabına aktarılan tutarlar

Yoktur.

5.1 Tüm sermaye payı sınıfları için; kar payı dağıtılması ve sermayenin geri ödenmesi ile ilgili kısıtlamalar dahil olmak üzere bu kalemlerle ilgili haklar, öncelikler ve kısıtlamalar

Yoktur.

6. Hisse senedi ihracına ilişkin bilgiler

Yoktur.

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

Yoktur.

VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar

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

"Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karı" içinde yer alan (171,041) TL (2013: (149,021) TL) tutarındaki "diğer" kalemi diğer faaliyet giderlerinden, ticari kar zarardan, verilen ücret ve komisyonlardan oluşmaktadır.

"Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim" içinde yer alan 56,880 TL (2013: 17,597 TL) muhtelif borçlar, ödenecek vergi, resim harç ve primler ve diğer yabancı kaynaklardaki değişimlerden oluşmaktadır. (51,096) TL (2013: (143,244) TL) ise muhtelif alacaklar, cari vergi aktifi ve diğer aktiflerdeki değişimlerden oluşmaktadır.

"Yatırım faaliyetlerinden kaynaklanan net nakit akımı" içinde yer alan (626) TL (2013: (647) TL) maddi olmayan duran varlık alımlarından oluşmaktadır.

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

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

2. Dönem başındaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

Dönem Başı	Cari Dönem	Önceki Dönem
Nakit		
Kasa ve Efektif Deposu	347	232
T.C. Merkez Bankası Serbest Tutar	67,908	36
Bankalar ve Diğer Mali Kuruluşlar	64,336	28,496
Nakde Eşdeğer Varlıklar		
Para Piyasalarından Alacaklar	1,510,000	290,000
Diğer	-	-
Toplam Nakit ve Nakde Eşdeğer Varlıklar	1,642,591	318,764

3. Dönem sonundaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

Dönem Sonu	Cari Dönem	Önceki Dönem
Nakit		
Kasa ve Efektif Deposu	507	347
T.C. Merkez Bankası Serbest Tutar	21	67,908
Bankalar ve Diğer Mali Kuruluşlar	4,822	64,336
Nakde Eşdeğer Varlıklar		
Para Piyasalarından Alacaklar	1,760,000	1,510,000
Diğer	-	-
Toplam Nakit ve Nakde Eşdeğer Varlıklar	1,765,350	1,642,591

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

Yoktur.

5. İlave bilgiler

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

Yoktur.

VII. 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)		Şube'nin Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar	-	-	-	-	-	-
Dönem Başı Bakiyesi	-	-	-	-	64,122	122,196
Dönem Sonu Bakiyesi	-	-	-	-	4,304	145,933
Alınan Faiz ve Komisyon Gelirleri	-	-	-	-	160	55,161

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

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

b) Önceki Dönem

Şube'nin Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)		Şube'nin Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar	-	-	-	-	-	-
Dönem Başı Bakiyesi	-	-	-	-	4,510	216,035
Dönem Sonu Bakiyesi	-	-	-	-	64,122	122,196
Alınan Faiz ve Komisyon Gelirleri	-	-	-	-	69	26,356

(*) 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)		Şube'nin Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki dönem	Cari Dönem	Önceki dönem	Cari Dönem	Önceki dönem
Mevduat						
Dönem Başı Bakiyesi	-	-	-	-	106,120	29,128
Dönem Sonu Bakiyesi	-	-	-	-	26,876	106,120
Mevduat Faiz Gideri	-	-	-	-	356	532

(*) 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
Alım Satım Amaçlı İşlemler:						
Dönem Başı Bakiyesi	-	-	-	-	4,549,918	3,059,552
Dönem Sonu Bakiyesi	-	-	-	-	4,178,452	4,549,918
Toplam Kâr/(Zarar)	-	-	-	-	5,100	2,877
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 EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

1.3 Üst yönetime sağlanan faydalara ilişkin bilgiler

31 Aralık 2014 tarihinde sona eren hesap döneminde Şube'nin kilit yöneticilerine sağlanan toplam faydanın brüt tutarı 8,580 TL'dir (31 Aralık 2013: 9,397 TL).

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	4,304	89.22
Gayrinakdi kredi	145,933	23.93
Mevduat	26,876	5.23
Vadeli işlem ve opsiyon sözleşmeleri	4,178,452	85.36
Alınan krediler	1,529,286	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.

2.4 Özsermaye yöntemine göre muhasebeleştirilen işlemler

Yoktur.

THE ROYAL BANK OF SCOTLAND PLC MERKEZİ EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
(Para birimi: Tutarlar Bin Türk Lirası olarak ifade edilmiştir.)

VIII. Şube'nin yurt içi, yurt dışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurt dışı temsilciliklerine ilişkin açıklamalar

1. Şube'nin yurtiçi ve yurtdışı şube ve temsilciliklerine ilişkin bilgiler

	Sayı	Çalışan Sayısı		
Yurtiçi şube	1	76		
			Bulunduğu Ülke	
Yurtdışı temsilcilikler			1-	
			2-	
			3-	
				Aktif Toplamı
Yurtdışı şube			1-	Yasal Sermaye
			2-	
			3-	
Kıyı Bnk. Blg. Şubeler			1-	
			2-	
			3-	

2. Şube'nin yurtiçinde ve yurtdışında şube veya temsilcilik açması, kapatması, organizasyonunu önemli ölçüde değiştirmesine ilişkin açıklamalar

İstanbul Merkez Şube'ye bağlı olarak faaliyet gösteren Ankara ve İzmir'de olmak üzere faaliyet gösteren 2 şube Haziran 2013 itibarıyla kapatılmıştır.

ALTINCI BÖLÜM DİĞER AÇIKLAMA VE DİPNOTLAR

I. Bilanço sonrası hususlara ilişkin açıklamalar

1. Banka'nın faaliyetlerine ilişkin açıklamalar

Şube'nin ana ortağı The Royal Bank of Scotland plc ağırlıklı olarak İngiltere odaklı faaliyet göstermeyi hedeflemekte olduğunu, bu amaçla halihazırda 38 ülkede mevcut olan uluslararası ağı içerisinde Hollanda, Almanya, Fransa, İtalya, İspanya, İsveç, Danimarka, Finlandiya ve Norveç'teki pazarlama ekipleri, ABD ve Singapur'daki piyasa işlemleri ve Tokya'daki satış ekipleri dışında kalan uluslararası ağını satma ve sonlandırmaya yönelik seçenekleri değerlendireceğini ilan etmiş bulunmaktadır.

2. Bankaların uluslararası derecelendirme kuruluşlarına yaptırmış oldukları derecelendirmeye ilişkin özet bilgiler

Yoktur.

3. Bilanço sonrası hususlar

Yoktur.

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

Kurlarda bilanço tarihinden sonra ortaya çıkan ve açıklanmaması mali tablo kullanıcılarının finansal tablolar üzerinde değerlendirme yapmasını ve karar vermesini etkileyecek önemlilikte değişiklik yoktur.

II. Diğer Açıklamalar

Yoktur.

YEDİNCİ BÖLÜM

BAĞIMSIZ DENETİM RAPORU

I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar

Şube'nin kamuya açıklanan 31 Aralık 2014 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 denetime tabi tutulmuş bağımsız 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 EDİNBURGH İSTANBUL ŞUBESİ
31 ARALIK 2014 TARİHİ İTİBARIYLA
ŞUBE'NİN MERKEZİ'NİN KONSOLİDE MALİ TABLOLARI
(Para birimi: Tutarlar Milyon Sterlin olarak ifade edilmiştir.)

BİLANÇO	31.12.2014	31.12.2013
AKTİF KALEMLER		
Nakit Değerler ve Merkez Bankası	73,983	79,993
Bankalar	44,592	66,483
Krediler ve Alacaklar	376,938	439,100
Borçlanma Senetleri	84,274	100,696
İştirak Payları	5,203	8,278
Türev Finansal Varlıklar	354,582	289,403
Maddi Olmayan Duran Varlıklar	7,765	12,352
Maddi Duran Varlıklar	6,123	7,866
Diğer Aktifler	91,666	15,763
Toplam	1,045,126	1,019,934
PASİF KALEMLER		
Bankalara Borçlar	63,850	65,163
Müşterilere Borçlar	394,999	472,304
İhraç Edilen Menkul Kıymetler	41,996	59,746
Türev Finansal Borçlar	350,783	286,133
Sermaye Benzeri Borçlar	30,469	33,134
Diğer Pasifler	113,858	54,589
Özkaynaklar	49,171	48,865
Toplam	1,045,126	1,019,934

GELİR TABLOSU	01.01.2014 - 31.12.2014	01.01.2013 - 31.12.2013
Net Faiz Geliri	8,866	8,630
Net Ücret ve Komisyon Gelirleri	3,478	3,706
Net Ticari Kar / Zarar	1,190	2,860
Diğer Faaliyet Geliri	1,084	1,559
Faaliyet Gelirleri Toplamı	14,618	16,755
Faaliyet Giderleri Toplamı	(13,552)	(15,985)
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı	1,337	(8,137)
Net Faaliyet Kar / Zararı	2,403	(7,367)
Vergi Karşılığı (+/-)	(2,033)	(307)
Durdurulan Faaliyetler Dönem Net Kar/Zararı	(3,486)	410
Net Dönem Kar / Zararı	(3,116)	(7,264)