

**STANDARD CHARTERED
YATIRIM BANKASI
TÜRK A.Ş.**

**31 Mart 2014 Tarihinde Sona Eren
Ara Hesap Dönemine Ait
Konsolide Olmayan Finansal Tablolar ve
Sınırlı Bağımsız Denetim Raporu**

Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik
Anonim Şirketi

14 Mayıs 2014

Bu rapor, 1 sayfa sınırlı bağımsız denetim
raporu ve 57 sayfa finansal tablolar ve
tamamlayıcı dipnotlarından oluşmaktadır.

SINIRLI BAĞIMSIZ DENETİM RAPORU

Standard Chartered Yatırım Bankası Türk A.Ş. Yönetim Kurulu'na:

Standard Chartered Yatırım Bankası Türk A.Ş.'nin ("Banka") 31 Mart 2014 tarihi itibarıyla hazırlanan konsolide olmayan bilançosu ile aynı tarihte sona eren üç aylık ara hesap dönemine ait konsolide olmayan gelir tablosu, nakit akış tablosu ve özkaynak değişim tablosunu sınırlı denetime tabi tutmuş bulunuyoruz. Rapor konusu finansal tablolar Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, gerçekleştirilen sınırlı denetime dayanarak bu konsolide olmayan finansal tablolar üzerine rapor sunmaktır.

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

Gerçekleştirmiş olduğumuz sınırlı denetim sonucunda, ilişikteki konsolide olmayan finansal tabloların, Standard Chartered Yatırım Bankası Türk A.Ş.'nin 31 Mart 2014 tarihi itibarıyla finansal durumunu ve aynı tarihte sona eren üç aylık ara hesap dönemine ait faaliyet sonuçlarını ve nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37'nci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, açıklama ve genelgelere uygun olarak doğru bir biçimde yansıtmadığına dair önemli herhangi bir hususa rastlanmamıştır.

İstanbul
14 Mayıs 2014

Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik
Anonim Şirketi

Funda Aslanoğlu
Sorumlu Ortak, Başdenetçi

**STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.'NİN 31 MART 2014 TARİHİ İTİBARIYLA
HAZIRLANAN 3 AYLIK DÖNEME AİT KONSOLİDE OLMAYAN FİNANSAL RAPORU**

Adres : Büyükdere Cad, Yapı Kredi Plaza,
C Blok, K:15 Levent/İSTANBUL
Telefon : (212) 339 37 00
Faks : (212) 282 63 01
İnternet sitesi : <http://www.standardchartered.com.tr>

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğe göre hazırlanan 31 Mart 2014 tarihli konsolide olmayan finansal rapor aşağıda yer alan bölümlerden oluşmaktadır:

- **Birinci Bölüm** - BANKA HAKKINDA GENEL BİLGİLER
- **İkinci Bölüm** - BANKA'NIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI
- **Üçüncü Bölüm** - İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- **Dördüncü Bölüm** - BANKA'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
- **Beşinci Bölüm** - KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- **Altıncı Bölüm** - SINIRLI BAĞIMSIZ DENETİM RAPORU

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

**William Richard
HOLMES
Yönetim Kurulu
Başkanı**

**Brendan Paul
MACKINNEY
Başkan Vekili ve
Denetim Komitesi
Üyesi**

**Oya AYDINLIK
Denetim Komitesi
Üyesi**

**Dilek YARDIM
Genel Müdür**

**Lee Patrick BAILEY
Finansal Raporlamadan
Sorumlu Genel
Müdür Yardımcısı**

**Özlem BALTACI
Muhasebe Müdürü**

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

Ad-Soyad/Ünvan : Özlem Baltacı/Muhasebe Müdürü
Tel No : (0212) 339 37 33
Faks No : (0212) 282 63 01
E-Posta : ozlem.baltaci@sc.com

İÇİNDEKİLER

BİRİNCİ BÖLÜM

BANKA HAKKINDA GENEL BİLGİLER

SAYFA NO

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

İKİNCİ BÖLÜM

BANKA'NIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI

I.	Bilanço (Finansal durum tablosu).....	3-4
II.	Nazım hesaplar tablosu.....	5
III.	Gelir tablosu.....	6
IV.	Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo.....	7
V.	Özkaynak değişim tablosu.....	8-9
VI.	Nakit akış tablosu.....	10

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

I.	Sunum esaslarına ilişkin açıklamalar.....	11
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsi üzerinden işlemlere ilişkin açıklamalar.....	12
III.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar.....	12
IV.	Faiz gelir ve giderine ilişkin açıklamalar.....	13
V.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar.....	13
VI.	Finansal varlıklara ilişkin açıklamalar.....	13-15
VII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar.....	15
VIII.	Finansal araçların netleştirilmesine ilişkin açıklamalar.....	15
IX.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar.....	15-16
X.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar.....	16
XI.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar.....	16
XII.	Maddi duran varlıklara ilişkin açıklamalar.....	16-17
XIII.	Kiralama işlemlerine ilişkin açıklamalar.....	17
XIV.	Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar.....	17
XV.	Koşullu varlıklar.....	18
XVI.	Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar.....	18
XVII.	Vergi uygulamalarına ilişkin açıklamalar.....	18-19
XVIII.	Borçlanmalara ilişkin ilave açıklamalar.....	19
XIX.	İhraç edilen hisse senetlerine ilişkin açıklamalar.....	20
XX.	Aval ve kabullere ilişkin açıklamalar.....	20
XXI.	Devlet teşviklerine ilişkin açıklamalar.....	20
XXII.	Kar yedekleri ve karın dağıtılması.....	20
XXIII.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar.....	20
XXIV.	Hisse başına kazanç.....	20
XXV.	İlişkili taraflar.....	21
XXVI.	Nakit ve nakde eşdeğer varlıklar.....	21
XXVII.	Sınıflandırmalar.....	21

İÇİNDEKİLER (Devamı)

DÖRDÜNCÜ BÖLÜM

SAYFA NO

BANKA'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER

I.	Sermaye yeterliliği standart oranına ilişkin açıklamalar	22-26
II.	Kredi riskine ilişkin açıklamalar	26
III.	Piyasa riskine ilişkin açıklamalar	27
IV.	Operasyonel riske ilişkin açıklamalar	28
V.	Kur riskine ilişkin açıklamalar	28-29
VI.	Faiz oranı riskine ilişkin açıklalar	30-33
VII.	Likidite riskine ilişkin açıklamalar	33-35
VIII.	Faaliyet bölümlerine ilişkin açıklamalar	35-36
IX.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	36

BEŞİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I.	Aktif kalemlere ilişkin açıklama ve dipnotlar	37-44
II.	Pasif kalemlere ilişkin açıklama ve dipnotlar	45-49
III.	Nazım hesaplara ilişkin açıklama ve dipnotlar	49-50
IV.	Gelir tablosuna ilişkin açıklama ve dipnotlar	51-53
V.	Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	53
VI.	Nakit akış tablosuna ilişkin açıklama ve dipnotlar	54
VII.	Banka'nın dahil olduğu risk grubu ile ilgili açıklamalar	55
VIII.	Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube ile yurtdışı temsilciliklerine ilişkin açıklamalar	56
IX.	Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar	56

ALTINCI BÖLÜM

SINIRLI BAĞIMSIZ DENETİM RAPORUNA İLİŞKİN AÇIKLAMALAR

I	Sınırlı bağımsız denetim raporuna ilişkin açıklamalar	57
II	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	57

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM

BANKA HAKKINDA GENEL BİLGİLER

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

Standard Chartered Yatırım Bankası Türk A.Ş., (ileriki bölümlerde “Standard Chartered Bank” veya “Banka” olarak adlandırılacaktır) Devlet Planlama Teşkilatı Müsteşarlığı Yabancı Sermaye Başkanlığı'nın 11 Ağustos 1989 tarih 7075 sayılı, Devlet Bakanlığı'nın 18 Ağustos 1989 tarih 57797 sayılı yazısı üzerine 3182 sayılı Bankacılık Kanunu'nun 4 ve 8 inci maddelerine göre Bakanlar Kurulu'nun 1 Eylül 1989 tarih 14502 sayılı yazısına istinaden, 6224 sayılı Yabancı Sermayeyi Teşvik Kanunu'na uygun olarak, 9 Ocak 1990 tarihinde kurulmuştur. Banka, 18 Mart 2004 tarihinde ticari bankacılık lisansı altında faaliyet gösteren Credit Lyonnais İstanbul Türkiye Merkez Şubesi (“Credit Lyonnais” veya “Şube”)ni mevduatı hariç, bütün aktif ve ödenmiş sermayesi ile yedek akçelerini de dahil olmak üzere pasifi, borç, alacak ve haklarını devralmıştır.

Banka, 28 Aralık 2007 tarihi itibarıyla ünvan değişikliğine giderek “Credit Agricole Bank Türk A.Ş.” olan ticaret ünvanını “Credit Agricole Yatırım Bankası Türk A.Ş.” olarak değiştirmiştir.

Banka, ana sözleşmesinin tadili için Bankacılık Düzenleme ve Denetleme Kurulu'nun 6 Şubat 2010 tarihli iznini almak suretiyle, 9 Aralık 2009 tarihli Yönetim Kurulu kararıyla düzenlenen 26 Şubat 2010 tarihli Olağanüstü Genel Kurul Toplantısında “Credit Agricole Yatırım Bank Türk A.Ş.” olan ticaret ünvanını “Credit Agricole Yatırım Bankası Türk A.Ş.” olarak değiştirmiştir. Ünvan değişikliği, 8 Mart 2010 tarihli 7516 sayılı Ticaret Sicil Gazetesi'nde tescil edilmiştir.

Banka sermayesinin %100'üne tekabül eden hisselerin tamamının Standard Chartered Bank ve bağlı kuruluşları tarafından, 5411 sayılı Bankacılık Kanunu'nun 18. Maddesi kapsamında, Bankacılık Düzenleme ve Denetleme Kurumu'nun 19 Ekim 2012 tarih ve B.02.1.BDK.0.12.00.00.11.01-21395 sayılı yazısıyla usulüne uygun olarak alınmış onayı uyarınca devralınmasına istinaden, Banka'nın hissedarlık yapısı ve kontrolü 4 Kasım 2012 tarihi itibarıyla değişmiştir.

Bankacılık Düzenleme ve Denetleme Kurumu'nun 8 Kasım 2012 tarih ve B.02.1.BDK.0.12.00.0011.1 – 22391 sayılı ve T.C. Gümrük ve Ticaret Bakanlığının 20 Kasım 2012 tarih ve B.21.0.İTG.0.03.00.01/431.02-46310-1186464-87507274 sayılı izin yazılarıyla onaylandığı şekliyle ve Ana Sözleşme tadil metnine göre, Banka Ana Sözleşmesi'nin “Ticaret Ünvanı” başlıklı 3. Maddesinde yer alan “Banka'nın ticaret ünvanı Credit Agricole Yatırım Bankası Türk Anonim Şirkettir.” hükmünün “Banka'nın ticaret ünvanı Standard Chartered Yatırım Bankası Türk Anonim Şirkettir.” olarak değiştirilmesini onaylayan 22 Kasım 2012 tarihli Olağanüstü Genel Kurul Toplantısı kararı 30 Kasım 2012 tarihli Türkiye Ticaret Sicil Gazetesi'nde yayımlanmıştır.

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

Banka'nın hakim sermayedarı Standard Chartered Bank Limited'dir.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

BANKA HAKKINDA GENEL BİLGİLER (Devamı)

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

<u>Ünvanı</u>	<u>İsmi</u>	<u>Görevi</u>	<u>Öğrenim Durumu</u>
Yönetim Kurulu Başkanı	W.Richard Holmes	Başkan	Yüksek Lisans
Y. Kurulu Başkan Vekili	B.Paul Mackinney	Başkan Vekili	Lisans
Yönetim Kurulu Üyeleri	Dilek Yardım Nigel John Richards Oya Aydınlık	Üye ve Genel Müdür Üye Üye	Yüksek Lisans Yüksek Lisans Lisans
Denetim Komitesi	Oya Aydınlık B.Paul Mackinney	Üye Başkan Vekili	Lisans Lisans
Genel Müdür	Dilek Yardım	Genel Müdür	Yüksek Lisans
Genel Müdür Yardımcısı	Kaşif Atun	Finansal Kurumlar ve Kurumsal Bankacılıktan Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans
Genel Müdür Yardımcısı	Lee Patrick Bailey	Finansal Raporlamadan Sorumlu Genel Müdür Yardımcısı	Yüksek Lisans

Banka'nın yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının bankada sahip oldukları pay yoktur.

IV. Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar:

Ad Soyad/Ticari unvan	Pay tutarları	Pay oranları	Ödenmiş paylar	Ödenmemiş paylar
Standard Chartered Bank Limited	Tamamı	%100	40.126	-

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

Banka, yatırım bankası olması sebebiyle mevduat kabul etmemektedir. Banka'nın esas faaliyet konuları; kurumsal müşterilere finansman sağlamak, ticari finansman faaliyetleri ve hazine işlemleridir. 31 Mart 2014 tarihi itibarıyla Banka'nın personel sayısı 31 (31 Aralık 2013: 32) kişidir.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

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

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

İKİNCİ BÖLÜM

BANKA'NIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI

I. BİLANÇO (FİNANSAL DURUM TABLOSU)	Dipnot (Beşinci Bölüm)	Sınırlı Bağımsız Denetimden Geçmiş Cari dönem 31 Mart 2014			Bağımsız Denetimden Geçmiş Önceki dönem 31 Aralık 2013		
		TP	YP	Toplam	TP	YP	Toplam
I. AKTİF KALEMLER							
I. NAKİT DEĞERLER VE MERKEZ BANKASI	I-a	86		86	148	20	168
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	I-b						
2.1 Alım Satım Amaçlı Finansal Varlıklar							
2.1.1 Devlet Borçlanma Senetleri							
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler							
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar							
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							
2.3 Diğer Menkul Değerler							
III. BANKALAR	I-c	45.208	161	45.369	51.199	166	51.365
IV. PARA PİYASALARINDAN ALACAKLAR		3.600		3.600	2.112		2.112
4.1 Bankalararası Para Piyasasından Alacaklar		3.600		3.600	2.000		2.000
4.2 İMKB Takasbank Piyasasından Alacaklar					112		112
4.3 Ters Repo İşlemlerinden Alacaklar							
V. SATILMAYA HAZIR FİNANSAL VARLIKLAR (Net)	I-d						
5.1 Sermayede Payı Temsil Eden Menkul Değerler							
5.2 Devlet Borçlanma Senetleri							
5.3 Diğer Menkul Değerler							
VI. KREDİLER VE ALACAKLAR	I-e	2		2	3		3
6.1 Krediler		2		2	3		3
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler							
6.1.2 Devlet Borçlanma Senetleri							
6.1.3 Diğer		2		2	3		3
6.2 Takipteki Krediler		4.982		4.982	4.982		4.982
6.3 Özel Karşılıklar (-)		(4.982)		(4.982)	(4.982)		(4.982)
VII. FAKTÖRİNG ALACAKLARI							
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	I-f						
8.1 Devlet Borçlanma Senetleri							
8.2 Diğer Menkul Değerler							
IX. İŞTİRAKLER (Net)	I-g						
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)	I-h						
10.1 Konsolide Edilmeyen Mali Ortaklıklar							
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar							
XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (Net)	I-i						
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 (Net)	I-j						
12.1 Finansal Kiralama Alacakları							
12.2 Faaliyet Kiralaması Alacakları							
12.3 Diğer							
12.4 Kazanılmamış Gelirler (-)							
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	I-k						
13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar							
13.2 Nakit Akış Riskinden Korunma Amaçlılar							
13.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar							
XIV. MADDİ DURAN VARLIKLAR (Net)	I-l	3.912		3.912	3.980		3.980
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	I-n	26		26	27		27
15.1 Şerefiye							
15.2 Diğer		26		26	27		27
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	I-m						
XVII. VERGİ VARLIĞI		1.211		1.211	1.525		1.525
17.1 Cari Vergi Varlığı							
17.2 Ertelemiş Vergi Varlığı	I-o	1.211		1.211	1.525		1.525
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	I-p						
18.1 Satış Amaçlı							
18.2 Durdurulan Faaliyetlere İlişkin							
XIX. DİĞER AKTİFLER	I-r	18.276	6	18.282	14.104	6	14.110
AKTİF TOPLAMI		72.321	167	72.488	73.098	192	73.290

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

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

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

I. BİLANÇO (FİNANSAL DURUM TABLOSU)	Dipnot (Beşinci Bölüm)	Sınırlı Bağımsız Denetimden Geçmiş Cari dönem 31 Mart 2014			Bağımsız Denetimden Geçmiş Önceki dönem 31 Aralık 2013		
		TP	YP	Toplam	TP	YP	Toplam
PASİF KALEMLER							
I. MEVDUAT	II-a						
1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı		-	-	-	-	-	-
1.2 Diğer		-	-	-	-	-	-
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	II-b						
III. ALINAN KREDİLER	II-c						
IV. PARA PİYASALARINA BORÇLAR							
4.1 Bankalararası Para Piyasalarından Borçlar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasından 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		-	-	-	-	-	-
6.1 Diğer		-	-	-	-	-	-
VII. MUHTELİF BORÇLAR		11	1	12	80	1	81
VIII. DİĞER YABANCI KAYNAKLAR	II-d	919		919	599		599
IX. FAKTORİNG BORÇLARI							
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net)	II-e						
10.1 Finansal Kiralama Borçları		-	-	-	-	-	-
10.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-
10.3 Diğer		-	-	-	-	-	-
10.4 Ertelemiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	II-f						
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XII. KARŞILIKLAR	II-g	5.248		5.248	7.044		7.044
12.1 Genel Karşılıklar		629	-	629	653	-	653
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3 Çalışan Hakları Karşılığı		4.619	-	4.619	6.391	-	6.391
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar		-	-	-	-	-	-
XIII. VERGİ BORCU	II-h	1.301		1.301	835		835
13.1 Cari Vergi Borcu		1.301	-	1.301	835	-	835
13.2 Ertelemiş Vergi Borcu		-	-	-	-	-	-
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	II-i						
14.1 Satış Amaçlı		-	-	-	-	-	-
14.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER	II-j						
XVI. ÖZKAYNAKLAR	II-k	65.008		65.008	64.731		64.731
16.1 Ödenmiş Sermaye		40.126	-	40.126	40.126	-	40.126
16.2 Sermaye Yedekleri		6.643	-	6.643	6.643	-	6.643
16.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
16.2.2 Hisse Senedi İptal Karları		-	-	-	-	-	-
16.2.3 Menkul Değerler Değerleme Farkları		-	-	-	-	-	-
16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları		730	-	730	730	-	730
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 H.S.		-	-	-	-	-	-
16.2.8 Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-
16.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-	-	-	-
16.2.10 Diğer Sermaye Yedekleri		5.913	-	5.913	5.913	-	5.913
16.3 Kar Yedekleri		39.308	-	39.308	39.241	-	39.241
16.3.1 Yasal Yedekler		2.069	-	2.069	2.069	-	2.069
16.3.2 Statü Yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü Yedekler		37.140	-	37.140	37.140	-	37.140
16.3.4 Diğer Kar Yedekleri		99	-	99	32	-	32
16.4 Kar veya Zarar		(21.069)	-	(21.069)	(21.279)	-	(21.279)
16.4.1 Geçmiş Yıllar Zararları		(21.279)	-	(21.279)	(23.732)	-	(23.732)
16.4.2 Dönem Net Karı		210	-	210	2.453	-	2.453
PASİF TOPLAMI		72.487	1	72.488	73.289	1	73.290

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA KONSOLİDE OLMAYAN

NAZIM HESAPLAR TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

I. NAZIM HESAPLAR TABLOSU	Dipnot (Beşinci Bölüm)	Sınırlı Bağımsız Denetimden Geçmiş Cari dönem 31 Mart 2014			Bağımsız Denetimden Geçmiş Önceki dönem 31 Aralık 2013		
		TP	YP	Toplam	TP	YP	Toplam
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		1	-	1	1	-	1
I. GARANTİ ve KEFALETLER	III-a-2.3	1	-	1	1	-	1
1.1. Teminat Mektupları		1	-	1	1	-	1
1.1.1. Devlet İhale Kanunu Kapsamına Girenler		-	-	-	-	-	-
1.1.2. Dış Ticaret İşlemleri Dolayısıyla Verilenler		1	-	1	1	-	1
1.1.3. Diğer Teminat Mektupları		-	-	-	-	-	-
1.2. Banka Kredileri		-	-	-	-	-	-
1.2.1. İthalat Kabul Kredileri		-	-	-	-	-	-
1.2.2. Diğer Banka Kabulleri		-	-	-	-	-	-
1.3. Akreditifler		-	-	-	-	-	-
1.3.1. Belgeli Akreditifler		-	-	-	-	-	-
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 Alma Garantilerimizden		-	-	-	-	-	-
1.7. Faktoring Garantilerinden		-	-	-	-	-	-
1.8. Diğer Garantilerimizden		-	-	-	-	-	-
1.9. Diğer Kefaletlerimizden		-	-	-	-	-	-
II. TAHHÜTLER	III-a-1	-	-	-	-	-	-
2.1. Cayılamaz Taahhütler		-	-	-	-	-	-
2.1.1. Vadeli, Aktif Değer Alım Taahhütleri		-	-	-	-	-	-
2.1.2. Vadeli, Mevduat Al.-Sat. Taahhütleri		-	-	-	-	-	-
2.1.3. İştir. ve Bağ. Ort. Ser. İş. Taahhütleri		-	-	-	-	-	-
2.1.4. Kul. Gar. Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.1.5. Men. Kıymet İhr. Aracılık Taahhütleri		-	-	-	-	-	-
2.1.6. Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7. Çekler İçin Ödeme Taahhütlerimiz		-	-	-	-	-	-
2.1.8. İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		-	-	-	-	-	-
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		-	-	-	-	-	-
2.2.1. Cayılabilir Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.2.2. Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR	III-b	-	-	-	-	-	-
3.1. Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-	-	-	-
3.1.1. Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.2. Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.3. Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2. Alım Satım Amaçlı İşlemler		-	-	-	-	-	-
3.2.1. Vadeli Döviz Alım-Satım İşlemleri		-	-	-	-	-	-
3.2.1.1. Vadeli Döviz Alım İşlemleri		-	-	-	-	-	-
3.2.1.2. Vadeli Döviz Satım İşlemleri		-	-	-	-	-	-
3.2.2. Para ve Faiz Swap İşlemleri		-	-	-	-	-	-
3.2.2.1. Swap Para Alım İşlemleri		-	-	-	-	-	-
3.2.2.2. Swap Para Satım İşlemleri		-	-	-	-	-	-
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)		-	-	-	-	-	-
IV. EMANET KIYMETLER		-	-	-	-	-	-
4.1. Müşteri Fon ve Portföy Mevcutları		-	-	-	-	-	-
4.2. Emanete Alınan Menkul Değerler		-	-	-	-	-	-
4.3. Tahsile Alınan Çekler		-	-	-	-	-	-
4.4. Tahsile Alınan Ticari Senetler		-	-	-	-	-	-
4.5. Tahsile Alınan Diğer Kıymetler		-	-	-	-	-	-
4.6. İhracma Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7. Diğer Emanet Kıymetler		-	-	-	-	-	-
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)		1	-	1	1	-	1

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT KONSOLİDE OLMAYAN GELİR TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

III. GELİR TABLOSU	Dipnot (Beşinci Bölüm)	Sınırlı Bağımsız Denetimden Geçmiş Cari dönem 1 Ocak - 31 Mart 2014	Sınırlı Bağımsız Denetimden Geçmiş Önceki dönem 1 Ocak - 31 Mart 2013
I. FAİZ GELİRLERİ	IV-a	1.088	726
1.1 Kredilerden Alınan Faizler		-	1
1.2 Zorunlu Karşılıklardan Alınan Faizler		-	-
1.3 Bankalardan Alınan Faizler	IV-a-2	1.066	706
1.4 Para Piyasası İşlemlerinden Alınan Faizler		22	19
1.5 Menkul Değerlerden Alınan Faizler		-	-
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		-	-
1.5.2 Gerçeğe Uygun Değer Farkı Kar / Zarara Yansıtılan Olarak Sınıflandırılan F.V.		-	-
1.5.3 Satılmaya Hazır Finansal Varlıklardan		-	-
1.5.4 Vadeye Kadar Elde Tutulacak Yatırımlardan		-	-
1.6 Finansal Kiralama Gelirleri		-	-
1.7 Diğer Faiz Gelirleri		-	-
II. FAİZ GİDERLERİ			
2.1 Mevduata Verilen Faizler		-	-
2.2 Kullanılan Kredilere Verilen Faizler		-	-
2.3 Para Piyasası İşlemlerine Verilen Faizler		-	-
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5 Diğer Faiz Giderleri		-	-
III. NET FAİZ GELİRİ/GİDERİ (I + II)		1.088	726
IV. NET ÜCRET VE KOMİSYON GELİRLERİ/GİDERLERİ		(5)	(2)
4.1 Alınan Ücret ve Komisyonlar		-	3
4.1.1 Gayri Nakdi Kredilerden		-	2
4.1.2 Diğer		-	1
4.2 Verilen Ücret ve Komisyonlar		5	5
4.2.1 Gayri Nakdi Kredilere Verilen		-	-
4.2.2 Diğer		5	5
V. TEMETTÜ GELİRLERİ	IV-c		
VI. TİCARİ KAR / ZARAR (Net)	IV-d	3	1
6.1 Sermaye Piyasası İşlemleri Karı/Zararı		-	-
6.2 Türev Finansal İşlemlerden Kar/Zarar		-	-
6.3 Kambiyo İşlemleri Karı/Zararı		3	1
VII. DİĞER FAALİYET GELİRLERİ	IV-e	4.108	317
VIII. FAALİYET GELİRLERİ / GİDERLERİ TOPLAMI (III+IV+V+VI+VII)		5.194	1.042
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)			
X. DİĞER FAALİYET GİDERLERİ (-)	IV-g	4.397	3.054
XI. NET FAALİYET KARI/ZARARI (VIII-IX-X)		797	(2.012)
XII. BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI			
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN K/Z			
XIV. NET PARASAL POZİSYON KARI/ZARARI			
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	IV-h	797	(2.012)
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (-)	IV-i	587	359
16.1 Cari Vergi Karşılığı		290	-
16.2 Ertelemiş Vergi (Karşılığı)/Geliri		297	359
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET KAR/ZARARI (XV-XVI)		210	(1.653)
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER			
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ort. (İş Ort.) Satış Karları		-	-
18.3 Diğer Durdurulan Faaliyet Gelirleri		-	-
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)			
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ort. (İş Ort.) Satış Zararları		-	-
18.3 Diğer Durdurulan Faaliyet Giderler		-	-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)			
XXI. DURDURULAN FAALİYETLER VERGİ KARŞILIĞI (-)			
21.1 Cari Vergi Karşılığı		-	-
22.2 Ertelemiş Vergi Karşılığı		-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX-XXI)			
XVIII. NET DÖNEM KARI/ZARARI (XVII+XXII)	IV-j	210	(1.653)
Hisse Başına Kar / Zarar (Tam TL tutarı ile gösterilmiştir)		0,00523	(0,0412)

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.**31 MART 2014 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

IV. ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO		
	Sınırlı Bağımsız Denetimden Geçmiş Cari dönem 1 Ocak – 31 Mart 2014	Sınırlı Bağımsız Denetimden Geçmiş Cari dönem 1 Ocak – 31 Mart 2013
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ		
I. MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	-	-
II. MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III. MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV. YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	-	-
V. NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KAR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısımı)	-	-
VI. YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KAR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısımı)	-	-
VII. MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII. TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	84	-
IX. DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(17)	-
X. DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	67	-
XI. DÖNEM KARI/ZARARI	210	(1.653)
1.1 Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)	-	-
1.2 Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
1.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
1.4 Diğer	210	(1.653)
XII. DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KAR/ZARAR (X+XI)	277	(1.653)

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

**31 MART 2014 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

1 Ocak - 31 Mart 2014	Dipnot (Beşinci Bölüm)	Ödenmiş Sermaye	Öd. Sermaye Enflasyon Düzeltilme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedekler	Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Kar Yedekleri	Dönem Net Karı / (Zararı)	Geçmiş Dönem Karı / (Zararı)	Menkul Değ. Değerleme Farkları	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
I. Önceki Dönem Sonu Bakiyesi		40.126	5.913			2.069		37.140	32	2.453	(23.732)		730				64.731
Dönem İçindeki Değişimler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
II. Birleşmeden Kaynaklanan Artış/Azalış																	
III. Menkul Değerler Değerleme Farkları																	
IV. Riskten Korunma Fonları (Etkin Kısım)																	
4.1 Nakit Akış Riskinden Korunma Amaçlı																	
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı																	
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları																	
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları																	
VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz Hisse Senetleri																	
VIII. Kur Farkları																	
IX. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik																	
X. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik																	
XI. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi																	
XII. 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									67								67
XVII. Dönem Net Karı veya Zararı										210							210
XVIII. Kar Dağıtım										(2.453)	2.453						
18.1 Dağıtılan Temettü										(2.453)	2.453						
18.2 Yedeklere Aktarılan Tutarlar																	
18.3 Diğer																	
Dönem Sonu Bakiyesi (I+II+III+.....+XVI+XVII+XVIII)		40.126	5.913			2.069		37.140	99	210	(21.279)		730				65.008

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

**31 MART 2014 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

1 Ocak - 31 Mart 2013	Dipnot (Beşinci Bölüm)	Ödenmiş Sermaye	Öd. Sermaye Enflasyon Düzeltilme Farkı	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedekler	Statü Yedekleri	Olağanüstü Yedek Akçe	Diğer Kar Yedekleri	Dönem Net Karı/ (Zararı)	Geçmiş Yıllar Ka Zararları	Menkul Değ. Değerleme Farkları	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
I. Önceki Dönem Sonu Bakiyesi		40.126	5.913	-	-	2.069	-	37.140	-	(4.474)	(19.258)	-	730	-	-	-	62.246
Dönem İçindeki Değişimler		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
II. Birleşmeden Kaynaklanan Artış/Azalış		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul Değerler Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IV. Riskten Korunma Fonları (Etkin Kısım)		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit Akış Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. (İş Ort.) Bedelsiz Hisse Senetleri		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur Farkları		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Varlıkların Elden Çıkarılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varlıkların Yeniden Sınıflandırılmasından Kaynaklanan Değişiklik		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İştirak Özkaynağındaki Değişikliklerin Banka Özkaynağına Etkisi		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. 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		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Dönem Net Karı veya Zararı		-	-	-	-	-	-	-	-	(1.653)	-	-	-	-	-	-	(1.653)
XVIII. Kar Dağıtım		-	-	-	-	-	-	-	-	4.474	(4.474)	-	-	-	-	-	-
18.1 Dağıtılan Temettü		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.2 Yedeklere Aktarılan Tutarlar		-	-	-	-	-	-	-	-	4.474	(4.474)	-	-	-	-	-	-
18.3 Diğer		-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem Sonu Bakiyesi (I+II+III+.....+XVI+XVII+XVIII)		40.126	5.913	-	-	2.069	-	37.140	-	(1.653)	(23.732)	-	730	-	-	-	60.593

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

**31 MART 2014 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN NAKİT AKIŞ TABLOSU**
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

VI. NAKİT AKIŞ TABLOSU	Dipnot (Beşinci Bölüm)	Sınırlı Bağımsız Denetimden Geçmiş Cari Dönem 1 Ocak - 31 Mart 2014	Sınırlı Bağımsız Denetimden Geçmiş Önceki Dönem 1 Ocak - 31 Mart 2013
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Karı		(1.577)	(2.113)
1.1.1 Alınan Faizler		1.034	726
1.1.2 Ödenen Faizler		-	-
1.1.3 Alınan Temettümler		-	-
1.1.4 Alınan Ücret ve Komisyonlar		-	3
1.1.5 Elde Edilen Diğer Kazançlar		4.108	317
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		-	-
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(2.516)	(2.213)
1.1.8 Ödenen Vergiler		(305)	(137)
1.1.9 Diğer	VI-c	(3.898)	(809)
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		(3.035)	(752)
1.2.1 Alım Satım Amaçlı Finansal Varlıklardaki Net (Artış) / Azalış		-	-
1.2.2 Gerçeğe Uygun Değer Farkı K/Z'a Yansıtılan Finansal Varlıklardaki Net (Artış) / Azalış		-	-
1.2.3 Bankalar Hesabındaki Net (Artış) / Azalış		-	-
1.2.4 Kredilerdeki Net (Artış) / Azalış		1	8
1.2.5 Diğer Aktiflerdeki Net (Artış) / Azalış		(4.626)	(738)
1.2.6 Bankaların Mevduatlarındaki Net Artış / (Azalış)		-	-
1.2.7 Diğer Mevduatlarındaki Net Artış / (Azalış)		-	-
1.2.8 Alınan Kredilerdeki Net Artış / (Azalış)		-	-
1.2.9 Vadesi Gelmiş Borçlarda Net Artış / (Azalış)		-	-
1.2.10 Diğer Borçlardaki Net Artış / (Azalış)	VI-c	1.590	(22)
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(4.612)	(2.865)
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(33)	(131)
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar		-	-
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar		-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller		(33)	(131)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		-	-
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar		-	-
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		-	-
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler		-	-
2.8 Satılan / İtfa Olan Yatırım Amaçlı Menkul Değerler		-	-
2.9 Diğer		-	-
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
III. Finansman Faaliyetlerinden Sağlanan / (Kullanılan) Net Nakit		-	-
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit		-	-
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı		-	-
3.3 İhraç Edilen Sermaye Araçları		-	-
3.4 Temettü Ödemeleri		-	-
3.5 Finansal Kiralamaya İlişkin Ödemeler		-	-
3.6 Diğer		-	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi		1	1
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış/(Azalış) (I+II+III+IV)		(4.644)	(2.995)
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	VI-a	53.533	62.418
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	VI-a	48.889	59.423

İlişikteki açıklama ve dipnotlar bu finansal tabloların tamamlayıcı bir parçasıdır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR

I. Sunum esaslarına ilişkin açıklamalar:

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

Konsolide olmayan finansal tablolar, 5411 Sayılı Bankacılık Kanunu'na ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan Yönetmelikler'den Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ("Yönetmelik") hükümleri çerçevesinde, Türkiye Muhasebe Standartları ("TMS") ve Türkiye Finansal Raporlama Standartları ("TFRS") ile bunlara ilişkin ek ve yorumlara ve Bankacılık Düzenleme ve Denetleme Kurulu ("BDDK") tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere uygun olarak hazırlanmıştır. Düzenlenen kamuya açıklanacak konsolide olmayan finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ" ile bu tebliğe ek ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır. Banka, muhasebe kayıtlarını Türk parası olarak, Bankacılık Kanunu, Türk Ticaret Kanunu ve Türk vergi mevzuatına uygun olarak tutmaktadır.

Finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin dışında, tarihi maliyet esaslı baz alınarak TL olarak hazırlanmaktadır.

Finansal tabloların TMS'ye göre hazırlanmasında Banka yönetiminin bilançodaki varlık ve yükümlülükler ile bilanço tarihi itibarıyla koşullu konular hakkında varsayımlar ve tahminler yapması gerekmektedir. Söz konusu varsayımlar ve tahminler finansal araçların gerçeğe uygun değer hesaplamalarını ve finansal varlıkların değer düşüklüğünü içermekte olup düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve bu düzeltmelerin etkisi gelir tablosuna yansıtılmaktadır.

Finansal tabloların kesinleşme tarihi itibarıyla yayımlanmış olan TMS ve TFRS değişikliklerinin Banka'nın muhasebe politikaları, finansal durumu ve performansı üzerinde önemli etkisi olması beklenmemektedir.

b. Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları:

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları TMS kapsamında yer alan esaslara göre belirlenmiş ve uygulanmıştır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ila XXVII no'lu dipnotlarda açıklanmaktadır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

II. Finansal araçların kullanım stratejisi ve yabancı para cinsi üzerinden işlemlere ilişkin açıklamalar:

Banka, kurumsal müşterilere ticari bankacılık ve yatırım bankacılığı hizmetleri sunmaktadır. 2012 yılından itibaren Banka'nın müşterilerine verdiği hizmetler kademeli olarak azaltılmış, 4 Kasım 2012 tarihindeki ana sermayedar değişikliği öncesinde bilanço ve bilanço dışı riskler minimum düzeye indirilmiştir. Ticari bankacılık hizmetleri çerçevesinde 2013 yılında ve 2014 yılının ilk üç aylık döneminde herhangi bir kredi tahsisi olmamıştır. Bu bakımdan Banka'nın kredi, piyasa ve likidite riskleri minimum düzeydedir.

31 Mart 2014 tarihi itibarıyla yabancı para işlemlerin Türk parasına dönüştürülmesinde ve bunların finansal tablolara yansıtılmasında kullanılan ABD Doları kur değeri 2,1557 TL ve Euro kur değeri 2,9699 TL'dir (31 Aralık 2013: ABD Doları 2,1304 TL ve Euro 2,9344 TL).

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

Türev işlemlerin ilk olarak kayda alınmalarında gerçeğe uygun değerleri kullanmakta ve kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile değerlendirilmektedir. Oluşan kar ya da zararın muhasebeleştirme yöntemi, ilgili türev işlemin riskten korunma amaçlı olmasına, böyle ise, riskten korunma kalemin içeriğine göre değişmektedir. Banka'nın 31 Mart 2014 tarihi itibarıyla gerçeğe uygun değere yönelik riskten korunma olarak belirlenen türev işlemleri bulunmamaktadır.

Bazı türev işlemler, ekonomik olarak Banka için risklere karşı etkin bir koruma sağlamakla birlikte, muhasebesel olarak TMS 39 kapsamında "Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal araçlar" olarak muhasebeleştirilmektedir.

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal araçlar gerçeğe uygun değeriyle ölçülüp gelir tablosuyla ilişkilendirilerek muhasebeleştirilir. Gerçeğe uygun değer pozitif olması durumunda "Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar" ana hesap kalemi altında "Alım satım amaçlı türev finansal araçlar" içerisinde; negatif olması durumunda ise "Alım satım amaçlı türev finansal borçlar" içerisinde gösterilmektedir. Yapılan değerlendirme sonucu gerçeğe uygun değerde meydana gelen farklar gelir tablosunda "Türev Finansal İşlemlerden Kar/Zarar" hesabına yansıtılmaktadır.

Türev araçların gerçeğe uygun değeri piyasada oluşan rayiç değerleri dikkate alınarak veya indirgenmiş nakit akımı modelinin kullanılması suretiyle hesaplanmaktadır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

IV. Faiz gelir ve giderine ilişkin açıklamalar:

Faiz gelir ve giderleri etkin faiz oranı yöntemi uygulanarak dönemsel olarak kaydedilir. Banka, ilgili mevzuat çerçevesinde donuk alacaklarla ilgili faiz gelirleri ve varsa, tahsili şüpheli görülen diğer faiz gelirleriyle ilgili reeskont uygulamasını durdurmakta ve o tarihe kadar kaydedilmiş olan reeskont tutarlarını iptal ederek tahsilat gerçekleşene kadar gelir olarak kaydetmemektedir.

V. Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar:

Tahsil edildikleri dönemde gelir kaydedilen bazı bankacılık işlemleriyle ilgili ücret gelirleri haricindeki ücret ve komisyon gelirleri ve giderleri esas olarak tahakkuk esasına göre muhasebeleştirilmektedir. Diğer kredi kurum ve kuruluşlarına ödenen kredi ücret ve komisyon giderleri işlem maliyeti olarak dikkate alınmaktadır. Sözleşmeler yoluyla sağlanan ya da üçüncü bir gerçek veya tüzel kişi için varlık alımı veya satımı gibi işlemlere ilişkin hizmetler yoluyla sağlanan gelirler tahsil edildiği tarihlerde gelir olarak kaydedilmektedir.

Banka'nın aracılık ettiği bankacılık işlemlerinden alınan komisyonlar ay sonları itibarıyla hesaplanan reeskont üzerinden gelir hesaplarına yansıtılmaktadır.

VI. Finansal varlıklara ilişkin açıklamalar:

Banka finansal varlıklarını "Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar", "Satılmaya hazır finansal varlıklar", "Krediler ve alacaklar" veya "Vadeye kadar elde tutulacak finansal varlıklar" olarak sınıflandırmakta ve muhasebeleştirilmektedir. Söz konusu finansal varlıkların alım ve satım işlemleri "Teslim tarihi"ne göre kayıtlara alınmakta ve kayıtlardan çıkarılmaktadır. Finansal varlıkların sınıflandırılması şekli ilgili varlıkların Banka yönetimi tarafından satın alma amaçları dikkate alınarak, elde edildikleri tarihlerde kararlaştırılmaktadır.

a. Gerçeğe Uygun Değer Farkı Kar/Zarar'a Yansıtılan Finansal Varlıklar:

Bu kategorinin iki alt kategorisi bulunmaktadır: "Alım satım amaçlı olarak elde tutulan finansal varlıklar" ile ilk kayda alınma sırasında "Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar olarak sınıflandırılan finansal varlıklar".

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

Alım satım amaçlı finansal varlıklar ilk olarak kayda alınmalarında makul değerleri kullanmakta ve kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile değerlendirilmektedir. Borsalarda veya teşkilatlanmış diğer piyasalarda aktif olarak işlem gören alım satım amaçlı menkul değerler borsa fiyatı ile değerlendirilmektedir. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kar/zarar hesaplarına dahil edilmektedir. Alım satım amaçlı finansal varlıklardan kazanılan faizler faiz gelirleri içerisinde ve elde edilen kar payları temettü gelirleri içerisinde gösterilmektedir.

Türev finansal araçlar da riskten korunma aracı olarak tanımlanmadığı sürece alım satım amaçlı finansal varlıklar olarak sınıflandırılmaktadır. Üçüncü Bölüm III nolu dipnotta türev finansal araçların muhasebeleştirilmesine ilişkin esaslar açıklanmıştır.

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla Banka'nın gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıkları bulunmamaktadır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

b. Satılmaya Hazır Finansal Varlıklar:

Satılmaya hazır finansal varlıklar “Kredi ve alacaklar” ile “Vadeye kadar elde tutulacaklar” ve “Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar” dışında kalan ve türev finansal araç olmayan finansal varlıklardan oluşmaktadır. Satılmaya hazır finansal varlıklar gerçeğe uygun değerlerine, alımla direkt ilişkili işlem maliyetleri de ilave edilerek bulunan değerleri ile kayda alınmaktadır.

Satılmaya hazır finansal varlıklar kayda alınmalarını takiben gerçeğe uygun değerle değerlendirilmektedir. Satılmaya hazır borçlanma senetlerinin etkin faiz yöntemi ile hesaplanan faiz gelirleri ile sermayede payı temsil eden menkul değerlerin temettü gelirleri gelir tablosuna yansıtılmaktadır. Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan “Gerçekleşmemiş kar ve zararlar” ise ilgili finansal varlığa karşılık gelen değer tahsil, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta ve; özkaynaklar altındaki “Menkul değerler değerlendirme farkları” hesabında izlenmektedir. Söz konusu menkul değerlerin tahsil edildiğinde veya elden çıkarıldığında özkaynak içinde yansıtılan birikmiş gerçeğe uygun değer farkları gelir tablosuna yansıtılmaktadır.

Satılmaya hazır finansal varlıklar olarak sınıflanan sermayede payı temsil eden menkul değerler teşkilatlanmış piyasalarda işlem görmesi ve/veya gerçeğe uygun değeri güvenilir bir şekilde belirlenebilmesi durumunda gerçeğe uygun değerleri ile muhasebeleştirilmiş; teşkilatlanmış piyasalarda işlem görmemesi ve gerçeğe uygun değeri güvenilir bir şekilde belirlenememesi durumunda, değer kaybı ile ilgili karşılık düşüldükten sonra maliyet bedelleri ile finansal tablolara yansıtılmaktadır.

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla Banka'nın satılmaya hazır finansal varlıkları bulunmamaktadır.

c. Kredi ve Alacaklar:

Krediler ve alacaklar, türev finansal araç olmayan ve alım satım amaçlı, gerçeğe uygun değer farkı kar/zarara yansıtılan veya satılmaya hazır olarak tanımlanmayan, sabit veya belirlenebilir nitelikte ödemeleri olan ve aktif bir piyasada kote olmayan finansal varlıklardır. Söz konusu krediler ve alacaklar ilk olarak gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine işlem maliyetlerinin eklenmesi ile kayda alınmakta ve kayda alınmayı müteakiben “Etkin faiz (iç verim) oranı yöntemi” kullanılarak iskonto edilmiş bedelleri ile değerlendirilmektedir. Bunların teminatı olarak alınan varlıklarla ilgili olarak ödenen harçlar ve benzeri diğer masraflar işlem maliyetinin bir parçası olarak kabul edilmemekte ve gider hesaplarına yansıtılmaktadır.

Banka, yönetimin değerlendirmeleri ve tahminleri doğrultusunda herhangi bir kredinin veya alacağın tahsil imkanının sınırlı veya şüpheli hale gelmesi durumunda ve/veya zarar niteliğindeki krediler ve diğer alacaklar için 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan ve 23 Ocak 2009 tarih ve 27119 sayılı Resmi Gazete’de yayımlanan yönetmelik ile değişiklik yapılan “Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik”i de dikkate alarak özel ve genel karşılık ayırmaktadır. Ayrılan karşılıklar o yılın gelirinden düşülmektedir. Daha önceki dönemlerde karşılık ayrılan alacaklar tahsil edildiğinde ayrılan karşılık hesabından düşülerek “Diğer faaliyet gelirleri” hesabında yansıtılmaktadır. Aynı yıl içerisinde karşılık ayrılan alacaklar tahsil edildiğinde ise “Kredi ve diğer alacaklar değer düşüş karşılığı” hesabından düşülmektedir. Tahsili mümkün olmayan alacaklar bütün yasal işlemler tamamlandıktan sonra kayıtlardan silinmektedir.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

d. Vadeye Kadar Elde Tutulacak Yatırımlar:

Vadeye kadar elde tutulacak finansal varlıklar, vadesine kadar saklama niyetiyle elde tutulan ve fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve "Krediler ve alacaklar" tanımının dışında kalan ve ilk muhasebeleştirme sırasında gerçeğe uygun değer farkı kar/zarara yansıtılan veya satılmaya hazır olarak tanımlanmayan ve türev finansal araç olmayan finansal varlıklardır. Vadeye kadar elde tutulacak finansal varlıklar ilk olarak gerçeğe uygun değerlerini yansıtan elde etme maliyet bedellerine işlem maliyetlerinin eklenmesi ile kayda alınmakta ve kayda alınmayı müteakiben "Etkin faiz (iç verim) oranı yöntemi" kullanılarak "İtfa edilmiş maliyet" ile değerlendirilmektedir. Vadeye kadar elde tutulacak finansal varlıklar ilgili faiz gelirleri gelir tablosunda yansıtılmaktadır.

Banka'nın önceden vadeye kadar elde tutulacak menkul değerler arasında sınıflandırdığı ancak, sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulamayacak finansal varlıkları bulunmamaktadır.

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla Banka'nın vadeye kadar elde tutulacak yatırımları bulunmamaktadır.

VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar:

Bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususu her bilanço döneminde değerlendirilir. Anılan türden bir göstergenin mevcut olması durumunda değer düşüklüğü karşılığı aşağıda açıklandığı şekilde ayrılır.

Finansal araçların gelecekte beklenen nakit akışlarının "Etkin faiz (iç 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.

Üçüncü Bölüm VI nolu dipnotta kredi ve alacaklar için ayrılan karşılıkların muhasebeleştirilmesine ilişkin esaslar açıklanmıştır.

VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar:

Finansal varlıklar ve borçlar, Banka'nın netleştirmeye yönelik kanuni bir hakka ve yaptırım gücüne sahip olması ve ilgili finansal aktif ve pasifi net tutarları üzerinden tahsil etme/ödeme niyeti olması durumunda veya ilgili finansal varlığı ve borcu eş zamanlı olarak realize etmesi ve ödemesi halinde bu bilançoda net tutarları üzerinden gösterilir.

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

Tekrar geri alımlarını öngören anlaşmalar çerçevesinde satılmış olan menkul kıymetler ("Repo") Banka portföyünde tutuluş amaçlarına göre "Alım satım amaçlı", "Satılmaya hazır" veya "Vadeye kadar elde tutulacak" portföylerde sınıflandırılmakta ve ait olduğu portföyün esaslarına göre değerlemeye tabi tutulmaktadır. Repo sözleşmesi karşılığı elde edilen fonlar pasifte "Repo işlemlerinden sağlanan fonlar" hesabında muhasebeleştirilmekte ve ilgili repo anlaşmaları ile belirlenen satım ve geri alım fiyatları arasındaki farkın döneme isabet eden kısmı için "Etkin faiz (iç verim) oranı yöntemi"ne göre gider reeskontu hesaplanmaktadır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

Geri satım taahhüdü ile alınmış menkul kıymetler ("Ters repo") işlemleri bilançoda "Ters repo işlemlerinden alacaklar" kalemi altında muhasebeleştirilmektedir. Ters repo anlaşmaları ile belirlenen alım ve geri satım fiyatları arasındaki farkın döneme isabet eden kısmı için "Etkin faiz (iç verim) oranı yöntemi"ne göre faiz gelir reeskontu hesaplanmaktadır. Banka'nın herhangi bir şekilde ödünce konu edilmiş menkul değeri bulunmamaktadır.

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

Banka'nın durdurulan faaliyeti bulunmamaktadır.

Satış amaçlı duran varlıklar donuk alacaklardan dolayı edinilen maddi duran varlıklardan oluşmakta olup, finansal tablolarda 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Kıymetli Maden Alım Satımına ve Alacaklarından Dolayı Edindikleri Emtia ve Gayrimenkullerin Elden Çıkarılmasına İlişkin Usul ve Esaslar Hakkında Yönetmelik" hükümlerine uygun olarak muhasebeleştirilmektedir.

XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar:

Banka'nın 31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla finansal tablolara yansıtılması gereken şerefiye kalemi bulunmamaktadır.

Maddi olmayan duran varlıkların ilk kayıtları elde etme tutarları ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli üzerinden yapılmıştır. Maddi olmayan duran varlıklar, kayda alınmalarını izleyen dönemde maliyet bedelinden birikmiş amortismanların ve varsa birikmiş değer azalışlarının düşülmesinden sonra kalan tutarları üzerinden değerlendirilmiştir.

Diğer maddi olmayan duran varlıklar esas olarak yazılım programlarından oluşmakta olup tahmini faydalı ömürleri olan 5 yıl boyunca doğrusal amortisman yöntemi kullanılarak itfa edilmiştir. Varlığın faydalı ömrünün tespiti, varlığın beklenen kullanım süresi, teknik, teknolojik veya diğer türdeki eskime ve varlıktan beklenen ekonomik faydayı elde etmek için gerekli olan bakım masrafları gibi hususların değerlendirilmesi suretiyle yapılmıştır.

XII. Maddi duran varlıklara ilişkin açıklamalar:

Maddi duran varlıkların ilk kayıtları, elde etme tutarları ve varlığın kullanılabilir hale getirilebilmesi için gerekli diğer doğrudan giderlerin ilavesi suretiyle bulunmuş maliyet bedeli üzerinden yapılmıştır. Maddi duran varlıklar, kayda alınmalarını izleyen dönemde maliyet bedelinden birikmiş amortismanların ve varsa birikmiş değer azalışlarının düşülmesinden sonra kalan tutarları üzerinden değerlendirilmiştir.

Amortisman, maddi duran varlıkların maliyetleri üzerinden tahmin edilen faydalı ömürler esas alınarak doğrusal yöntem kullanılarak ayrılmaktadır. Tahmin edilen ekonomik ömürler aşağıdaki gibidir:

Binalar	50 yıl
Büro makine, mobilya mefruşat, özel maliyetler, yazılım ve taşıtlar	5 yıl

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

Maddi duran varlıkların elden çıkarılmasından doğan kazanç ve kayıplar satış hasılatından ilgili maddi duran varlığın net defter değerinin düşülmesi suretiyle tespit edilmektedir.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

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 mal veya 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 ya da bunlar üzerindeki tasarruf haklarının kullanılmasını sınırlayan başkaca bir husus mevcut değildir.

Banka, maddi duran varlıklara ilişkin olarak muhasebe tahminlerinde veya sonraki dönemlerde önemli bir etkisi olması beklenen değişiklikler beklememektedir.

Banka, kira geliri veya değer artış kazancı ya da her ikisini birden elde etmek amacıyla elde tutmuş olduğu gayrimenkulleri yatırım amaçlı gayrimenkul olarak sınıflamaktadır. Yatırım amaçlı gayrimenkuller maliyet bedelinden birikmiş amortisman ve eğer varsa değer düşüklüğü düşülerek gösterilir. Amortisman gideri ilgili varlığın faydalı ömrü üzerinden normal amortisman yöntemi kullanılarak hesaplanır.

XIII. Kiralama işlemlerine ilişkin açıklamalar:

Banka'nın 31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla devam etmekte olan finansal kiralama işlemleri bulunmamaktadır.

Banka, finansal kiralama yoluyla elde ettiği sabit kıymetlerini “Gerçeğe uygun değeri ile kira ödemelerinin bugünkü değerinden düşük olanı”na esas almak suretiyle kaydetmektedir. Finansal kiralama yoluyla edinilen sabit kıymetler maddi duran varlıklar içinde sınıflandırılmakta ve bu sabit kıymetler faydalı ömürleri esas alınmak suretiyle amortisman tabii tutulmaktadır. Finansal kiralama yoluyla edinilen sabit kıymetlerin değerinde bir azalma tespit edildiğinde “Değer düşüklüğü karşılığı” ayrılmaktadır. Finansal kiralama sözleşmelerinden kaynaklanan borçlar pasifte “Finansal kiralama borçları” hesabında gösterilmektedir. Finansal kiralama ile ilgili faiz ve kur farkı giderleri gelir tablosuna yansıtılmaktadır. Banka “Kiralayan” olma sıfatıyla finansal kiralama işlemleri gerçekleştirmemektedir.

Faaliyet kiralaması ile ilgili işlemler ilgili sözleşme hükümleri doğrultusunda ve tahakkuk esasına göre muhasebeleştirilmektedir.

XIV. Karşılıklar ve koşullu yükümlülüklerle ilişkin açıklamalar:

Karşılıklar ve koşullu yükümlülükler “Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı”na (“TMS 37”) uygun olarak muhasebeleştirilmektedir.

Karşılıklar raporlama dönemi sonu itibarıyla mevcut bulunan ve geçmişten kaynaklanan yasal veya yapısal bir yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynakların çıkışının muhtemel olması ve yükümlülük tutarı konusunda güvenilir bir tahminin yapılabildiği durumlarda muhasebeleştirilmektedir. Geçmiş dönemlerdeki olayların bir sonucu olarak ortaya çıkan yükümlülükler için “Dönemsellik ilkesi” uyarınca bu yükümlülüklerin ortaya çıktığı dönemde karşılık ayrılmaktadır. Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Banka'dan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük “Koşullu” olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

XV. Koşullu varlıklar

Koşullu varlıklar, genellikle, ekonomik yararların işletmeye girişi olasılığını doğuran, planlanmamış veya diğer beklenmeyen olaylardan oluşmaktadır. Koşullu varlıkların finansal tablolarda gösterilmeleri, hiçbir zaman elde edilemeyecek bir gelirin muhasebeleştirilmesi sonucunu doğurabileceğinden, sözü edilen varlıklar finansal tablolarda yer almamaktadır. Koşullu varlıklar, ekonomik faydaların işletmeye girişleri olası ise finansal tablo dipnotlarında açıklanmaktadır. Koşullu varlıklar ilgili gelişmelerin finansal tablolarda doğru olarak yansıtılmalarını teminen sürekli olarak değerlendirmeye tabi tutulur. Ekonomik faydanın Banka'ya girmesinin neredeyse kesin hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir, değişikliğin olduğu dönemin finansal tablolarına yansıtılır.

XVI. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar:

i) Tanımlanmış fayda planları:

Yürürlükteki kanunlara göre, Banka emeklilik dolayısıyla veya istifa ve İş Kanunu'nda belirtilen davranışlar dışındaki sebeplerle istihdamı sona erdirilen çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Kıdem tazminatı karşılığı, tüm çalışanların Türk İş Kanunu uyarınca emekliye ayrılması veya en az bir yıllık hizmeti tamamlayarak iş ilişkisinin kesilmesi, askerlik hizmeti için çağırılması veya vefatı durumunda doğacak gelecekteki olası yükümlülük tutarlarının tahmini karşılığının net bugünkü değeri Banka tarafından, "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" ("TMS 19") hükümleri dikkate alınarak hesaplanmış ve finansal tablolara yansıtılmıştır.

ii) Tanımlanmış katkı planları:

Banka, çalışanları adına Sosyal Güvenlik Kurumu'na (Kurum) yasa ile belirlenmiş tutarlarda katkı payı ödemek zorundadır. Banka'nın ödemekte olduğu katkı payı dışında, çalışanlarına veya Kurum'a yapmak zorunda olduğu başka bir ödeme mecburiyeti yoktur. Bu primler tahakkuk ettikleri dönemde personel giderlerine yansıtılmaktadır.

iii) Çalışanlara sağlanan kısa vadeli faydalar:

TMS 19 kapsamında "Çalışanlara kısa vadeli faydalar" olarak tanımlanan izin ücretlerinden doğan yükümlülükler hak kazanıldıkları dönemlerde tahakkuk edilir ve iskonto edilmez.

XVII. Vergi uygulamalarına ilişkin açıklamalar:

a. Cari vergi:

Türkiye'de, kurumlar vergisi oranı %20'dir. Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirim kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (işbirlik kazançları istisnası gibi) ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye'de yerleşik kurumlara ödenen kar paylarından (temettüleri) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Karın sermayeye ilavesi, kar dağıtımı sayılmaz ve stopaj uygulanmaz.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

Kurumlar üçer aylık mali karları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14'üncü gününe kadar beyan edip 17'nci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalması durumunda bu tutar nakden iade alınabileceği gibi devlete karşı olan diğer mali borçlara da mahsup edilebilir.

En az iki yıl süre ile elde tutulan iştirak hisseleri ile gayrimenkullerin satışından doğan karların %75'i, Kurumlar Vergisi Kanunu'nda öngörüldüğü şekilde sermayeye eklenmesi veya 5 yıl süreyle pasifte özel bir fon hesabında tutulması şartı ile vergiden istisnadır.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler.

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.

Doğrudan özkaynaklarda muhasebeleştirilen işlemlerle ilgili cari vergi etkileri de özkaynaklarda yansıtılır.

b. Ertelenmiş vergi:

Banka, bir varlığın veya yükümlülüğün defter değeri ile vergi mevzuatı uyarınca belirlenen vergiye esas değeri arasında ortaya çıkan vergilendirilebilir geçici farklar için "Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı" ("TMS 12") hükümlerine uygun olarak ertelenmiş vergi hesaplayarak kayıtlarına yansıtılmaktadır. Ertelenmiş vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibarıyla geçerli bulunan yasallaşmış vergi oranları kullanılmaktadır.

Ertelenmiş vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle bu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. BDDK'nın 8 Aralık 2004 tarihli BDDK.DZM.2/13/1-a-3 no'lu genelgesi çerçevesinde genel karşılık tutarı ve serbest karşılık tutarı üzerinden ertelenmiş vergi aktifli ayrılmamaktadır.

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

Doğrudan özkaynaklarda muhasebeleştirilen işlemlerle ilgili ertelenmiş vergi etkileri de özkaynaklarda yansıtılır.

XVIII. Borçlanmalara ilişkin ilave açıklamalar:

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

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

XIX. İhraç edilen hisse senetlerine ilişkin açıklamalar:

Hisse senedi ihracı ile ilgili direkt işlem maliyetleri vergi etkisi indirilmiş olarak tahsil edilen tutardan düşülerek özsermayede gösterilirler.

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla Banka'nın ihraç edilen hisse senetleri bulunmamaktadır.

XX. Aval ve kabullere ilişkin açıklamalar:

Aval ve kabuller Banka'nın olası borç taahhütleri olarak "Bilanço dışı yükümlülükler" arasında gösterilmektedir.

XXI. Devlet teşviklerine ilişkin açıklamalar:

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla Banka'nın almış olduğu devlet teşvikleri bulunmamaktadır.

XXII. Kar yedekleri ve karın dağıtılması:

Yasal yedekler dışında, birikmiş karlar, aşağıda belirtilen yasal yedek şartına tabi olmak kaydıyla dağıtımına açıktır. Ertelenmiş vergi geliri kar dağıtımına konu edilememektedir.

Yasal yedekler, Türk Ticaret Kanunu ("TTK")'da öngörüldüğü şekli ile birinci ve ikinci yedeklerden oluşur. TTK, birinci yasal yedeğin, toplam yedek ödenmiş sermayenin %20'sine erişene kadar kardan %5 oranında ayrılmasını öngörür. İkinci yasal yedek ise, ödenmiş sermayenin %5'ini aşan tüm nakit kar dağıtımları üzerinden %10 oranında ayrılır, ancak holding şirketleri bu uygulamaya tabi değildir. TTK hükümleri çerçevesinde yasal yedekler, sadece zararları karşılamak için kullanılabilen ve ödenmiş sermayenin %50'sini aşmadıkça diğer amaçlarla kullanılamamaktadır.

XXIII. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar:

Faaliyet bölümü, bir işletmenin;

- Hasılat elde edebildiği ve harcama yapabildiği (aynı işletmenin diğer kısımları ile yapılan işlemlere ilişkin hasılat ve giderler de dahil olmak üzere) işletme faaliyetlerinde bulunan,
- Faaliyet sonuçlarının, bölüme tahsis edilecek kaynaklara ilişkin kararların alınması ve bölümün performansının değerlendirilmesi amacıyla işletmenin faaliyetlerine ilişkin karar almaya yetkili mercii tarafından düzenli olarak gözden geçirildiği ve ,
- Hakkında ayrı finansal bilgilerin mevcut olduğu bir kısımdır.

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

XXIV. Hisse başına kazanç/(kayıp):

Gelir tablosunda belirtilen hisse başına kazanç, net karın/(zararın) ilgili yıl içerisinde çıkarılmış bulunan hisse senetlerinin ağırlıklı ortalama adedine bölünmesiyle bulunmaktadır.

	31 Mart 2014	31 Mart 2013
Dönem Net Kar/(Zarar)	210	(1.653)
Çıkarılmış Adi Hisselerin Ağırlıklı Ortalama Adedi (Bin)	40.126	40.126
Hisse Başına Kar/(Zarar) (1.000 nominal karşılığı TL tutarı ile gösterilmiştir)	0,00523	(0,0412)

Türkiye'de şirketler sermayelerini halihazırda bulunan hissedarlarına, geçmiş yıl kazançlarından dağıttıkları "bedelsiz hisse" yolu ile arttırabilmektedirler. Bu tip "bedelsiz hisse" dağıtımları, hisse başına kazanç hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse adedi, söz konusu hisse dağıtımlarının geçmişe dönük etkileri de dikkate alınarak bulunur. İhraç edilmiş hisse adedinin bilanço tarihinden sonra ancak finansal tabloların hazırlanmış olduğu tarihten önce bedelsiz hisse adedi dağıtılması sebebiyle artması durumunda hisse başına kazanç hesaplaması toplam yeni hisse adedi dikkate alınarak yapılmaktadır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

MUHASEBE POLİTİKALARI (Devamı)

XXV. İlişkili taraflar:

5411 Sayılı Bankacılık Kanunu'nun 49'uncu maddesinde tanımlanan taraflar ile, Banka üst düzey yöneticileri ve yönetim kurulu üyeleri ilişkili taraflar olarak kabul edilmiştir. İlişkili taraflarla yapılan işlemler Beşinci Bölüm VII no'lu dipnotta gösterilmiştir.

XXVI. Nakit ve nakde eşdeğer varlıklar:

Nakit akım tablolarının hazırlanmasına esas olan "Nakit" kasa, efektif deposu, yoldaki paralar ve satın alınan banka çekleri ile T.C. Merkez Bankası 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.

XXVII. Sınıflandırmalar:

Yoktur.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

DÖRDÜNCÜ BÖLÜM

BANKA’NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar:

- 31 Mart 2014 tarihi itibarıyla Banka’nın sermaye yeterliliği standart oranı % 135,47 (31 Aralık 2013: %136,33) olup, bu oran ilgili mevzuatta belirlenen asgari oranının üzerindedir.
- Sermaye yeterliliği standart oranı 28 Haziran 2012 tarihinde yayımlanmış olan “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” ile 1 Kasım 2006 tarihinde yayımlanmış olan “Bankaların Özkaynaklarına İlişkin Yönetmelik” (birlikte “Sermaye Yeterliliğine İlişkin Yönetmelikler”) hükümlerince hesaplanmıştır. Aşağıdaki tablolarda Banka’nın sermaye yeterliliği standart oranı hesaplamasına esas teşkil eden “Risk ağırlıklı varlıklar”ın ayrıntıları ve “Özkaynak” hesaplaması yer almaktadır.

Sermaye yeterliliği standart oranına ilişkin bilgiler:

	Risk Ağırlıkları							
	%0	%10	%20	%50	%75	%100	%150	%200
Kredi Riskine Esas Tutar	4.897		62.822			5.290		
Risk sınıfları								
Merkezi yönetimlerden veya merkez bankalarından şarta bağlı olan ve olmayan alacaklar	3.686	-	-	-	-	-	-	-
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	-	-	62.822	-	-	-	-	-
Şarta bağlı olan ve olmayan kurumsal alacaklar	-	-	-	-	-	-	-	-
Şarta bağlı olan ve olmayan perakende alacaklar	-	-	-	-	-	2	-	-
Şarta bağlı olan ve olmayan gayrimenkul ipoteğiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-
İpotek teminathı 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	1.211	-	-	-	-	5.288	-	-

Sermaye yeterliliği standart oranına (“SYR”) ilişkin özet bilgi:

	31 Mart 2014	31 Aralık 2013
Kredi riski için gerekli sermaye yükümlülüğü (Kredi Riskine Esas Tutar *0,08) (KRSY)	1.428	1.384
Piyasa riski için gerekli sermaye yükümlülüğü (PRSY)	13	15
Operasyonel risk için gerekli sermaye yükümlülüğü (ORSY)	2.338	2.436
Özkaynak	63.996	65.359
Özkaynak/((KRSY+PRSY+ORSY)*12,5)*100	135,47	136,33
Ana Sermaye/((KRSY+PRSY+ORSY) *12,5)*100	135,00	-
Cekirdek Sermaye/((KRSY+PRSY+ORSY) *12,5)*100	135,00	-

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

BANKA'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER (Devamı)

Özkaynak kalemlerine ilişkin bilgiler:

	31 Mart 2014
Çekirdek sermaye	
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	40.126
Hisse senedi ihraç primleri	-
Hisse senedi iptal kârları	-
Yedek akçeler	45.951
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	-
Kâr	2.690
Net dönem kârı	210
Geçmiş yıllar kârı	2.480
Muhtemel riskler için ayrılan serbest karşılıklar	-
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	-
İndirimler öncesi çekirdek sermaye	88.767
Çekirdek sermayeden yapılacak indirimler	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçeler ile karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar (-)	23.757
Faaliyet kiralaması geliştirme maliyetleri (-)	-
Şerefiye veya diğer maddi olmayan duran varlıklar ile bunlara ilişkin ertelenmiş vergi yükümlülükleri (-)	26
Net ertelenmiş vergi varlığı / vergi borcu (-)	1.211
Kanunun 56 nci maddesinin 4 üncü fıkrasına aykırı olarak edinilen paylar (-)	-
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının % 10 veya daha azına sahip ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu 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'unu aşan kısmı (-)	-
İpotek hizmeti sunma haklarının çekirdek sermaye ara toplamının %10'unu aşan kısmı (-)	-
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu aşan kısmı (-)	-
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 inci 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 haklarının çekirdek sermaye ara toplamının %10'unu aşan kısmı (-)	-
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 (-)	-
Çekirdek sermayeden yapılan indirimler toplamı	24.994
Çekirdek sermaye toplamı	63.773
İlave ana sermaye	
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye tutarı ile bunlara ilişkin ihraç primleri	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 sonrası ihraç edilenler / temin edilenler)	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 öncesi ihraç edilenler / temin edilenler)	-
İndirimler öncesi ilave ana sermaye	-
İlave ana sermayeden yapılacak indirimler	
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'unu aşan kısmı (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye ile katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplamının, bankanın çekirdek sermayesinin %10'unu 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	-

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

BANKA’NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER (Devamı)

Özkaynak kalemlerine ilişkin bilgiler:

Ana sermayeden yapılacak indirimler	-
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilemeyen kısmı (-)	-
Ana sermaye Toplamı	63.773
Katkı sermaye	
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 edilen / temin edilenler)	-
Bankanın sermaye artırımlarında kullanılması hissedarlarca taahhüt edilen bankaya rehnedilmiş kaynaklar	-
Genel karşılıklar	223
İndirimler öncesi katkı sermaye	223
Katkı sermayeden yapılacak indirimler	
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Ortaklık paylarının %10 ve daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’unu aşan kısmı (-)	-
Ortaklık paylarının % 10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan yada dolaylı olarak katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplamının, bankanın çekirdek sermayesinin %10’unu aşan kısmı (-)	-
Kurulca uygun görülen diğer kalemler (-)	-
Katkı sermayeden yapılan indirimler toplamı	-
Katkı sermaye toplamı	223
Sermaye	63.996
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 çıkarılmayanların net defter değerleri (-)	-
Yurtdışında kurulu olanlar da dahil olmak üzere, bankalara, finansal kuruluşlara veya bankanın nitelikli pay sahiplerine kullanılan krediler veya bunlara 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 %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’unu 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 veya 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 nci maddesinin 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	63.996
Uygulanacak indirim 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	-

28 Haziran 2012 tarihli ve 28337 sayılı Resmî Gazete’de yayımlanan Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğin 7’nci maddesinin ikinci fıkrasında yer alan “Sermaye yeterliliği standart oranına ilişkin özet bilgi” tablosu ile “Özkaynak kalemlerine ilişkin bilgiler” tablosu 26 Nisan 2014 tarih ve 28983 Sayılı Resmî Gazete’de yayımlanan tebliğ ile değiştirilmiştir. Banka özkaynaklarını 1 Ocak 2014 tarihinden itibaren, 5 Eylül 2013 tarih ve 28756 sayılı Resmî Gazete’de yayımlanan “Bankaların Özkaynaklarına İlişkin Yönetmelik” çerçevesinde hesaplamakta, sermaye yeterliliği standart oranı hesaplamalarını bu çerçevede yapmaktadır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

BANKA'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER (Devamı)

Özkaynak kalemlerine ilişkin bilgiler:

	Önceki Dönem 31 Aralık 2013
ANA SERMAYE	
Ödenmiş Sermaye	40.126
Nominal Sermaye	40.126
Sermaye Taahhütleri (-)	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	5.913
Hisse Senedi İhraç Primleri	-
Hisse Senedi İptal Karları	-
Yasal Yedekler	2.069
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	2.069
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	-
Özel Kanunlar Gereği Ayrılan Yedek Akçe	-
Statü Yedekleri	-
Olağanüstü Yedekler	37.172
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	37.172
Dağıtılmamış Karlar	-
Birikmiş Zararlar	-
Yabancı Para Sermaye Kur Farkı	-
Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı	-
Kar	2.480
Net Dönem Karı	2.453
Geçmiş Yıllar Karı	27
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	-
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	730
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-
Zararın Yedek Akçelerle Karşılanamayan Kısmı (-)	23.757
Net Dönem Zararı	-
Geçmiş Yıllar Zararı	23.757
Faaliyet Kiralaması Geliştirme Maliyetleri (-)	-
Maddi Olmayan Duran Varlıklar (-)	27
Net Ertelenmiş Vergi Varlığı / Vergi Borcu (-)	-
Kanununun 56 ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-)	-
Ana Sermaye toplamı	64.706
KATKI SERMAYE	653
Genel Karşılıklar	653
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-
Gayrimenkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklar Bedelsiz Hisseleri	-
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-
İkincil Sermaye Benzeri Borçlar	-
Satılmaya Hazır Menkul Değerler ile İştirak ve Bağlı Ortaklıklara İlişkin Değer Artışı Tutarının %45'i	-
Sermaye Yedeklerinin, Kar Yedeklerinin ve Geçmiş Yıllar K/Z'nin Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağan Üstü Yedeklerin Enflasyona Göre Düzeltme Farkı Hariç)	-
Katkı Sermaye Toplamı	653
SERMAYE	65.359
SERMAYEDEN İNDİRİLEN DEĞERLER	
Sermayenin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık Payları	-
Sermayenin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi, Yurt Dışı) Banka'nın Ana Sermaye ve Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını Aşan Tutardaki Ortaklık Payları Toplamı	-
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullanılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-
Kanununun 50 ve 51'inci Maddeleri Hükümlerine Aykırı Olarak Kullanılan Krediler	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı ile Alacaklarından Dolayı Edinmek Zorunda Kaldıkları ve Kanununun 57'inci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılmayanların Net Defter Değerleri	-
Özkaynaktan Düşülmesi Tercih Edilen Menkul Kıymetleştirme Pozisyonları	-
Diğer	-
TOPLAM ÖZKAYNAK	65.359

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

BANKA'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER (Devamı)

c. İçsel sermaye yeterliliği değerlendirme süreci kapsamında içsel sermaye gereksiniminin cari ve gelecek faaliyetler açısından yeterliliğinin değerlendirilmesi amacıyla uygulanan yaklaşımlara ilişkin bilgi:

Banka'nın yıllık hedef ve stratejik plan hazırlama süreçleri paralelinde yasal sermaye gereksinimi ileriye dönük olarak değerlendirilmektedir. Yasal sermaye gereksinimi hesaplamalarında birinci yapısal blokta yer alan kredi riski ve piyasa riski standart yaklaşıma ve operasyonel risk temel gösterge yaklaşımına istinaden hesaplanmaktadır.

II. Kredi riskine ilişkin açıklamalar:

Banka'nın kredi risk iştahı Yönetim Kurulu tarafından belirlenmekte ve Banka'nın maruz kaldığı risklerin risk iştahı çerçevesinde kalmasını sağlamak amacıyla Yönetim Kurulu tarafından kredi risk limitleri belirlenmektedir.

Kredi limitleri müşterilerin mali güçleri, ticari kapasiteleri, kredi ihtiyaçları, Banka'nın kredi politikaları ve ekonomik konjonktür dikkate alınarak belirlenmektedir.

Banka, yatırım bankası lisansı altında faaliyet göstermesi sebebiyle Bankacılık Kanunu'nun 54ncü maddesinde yer alan genel kredi sınırlarına tabi bulunmamaktadır.

Bütün kredi limitleri yılda en az bir kere gözden geçirilmektedir. Aynı gruba dahil kredi müşterileri kredi analiz ve gözden geçirme sürecinde beraber dikkate alınmakta ve grup üzerindeki toplam risk ve limitler izlenmektedir.

Banka'nın bütün bilanço içi ve bilanço dışı kredi riskleri Risk Yönetim Birimi tarafından kontrol edilmekte ve kredi riskinin ülke, sector, firma/grup, vade, teminat ve içsel derecelendirme notu açısından konsantrasyonu takip edilmektedir.

Bir kredinin temerrüde düşme durumu, şüpheli alacakların sınıflandırılması ve ayrılması gereken karşılık tutarı Banka tarafından BDDK'nın 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" çerçevesinde kararlaştırılmaktadır.

- a. Banka'nın yurtdışı bankacılık faaliyetleri ve kredilendirme işlemleri bulunmamaktadır. Banka'nın önemli ölçüde kredi riski yoğunluğu bulunmamaktadır.
- b.
 1. Banka'nın 31 Mart 2014 tarihi itibarıyla 2 TL tutarında nakdi kredi alacağı bulunmaktadır.
 2. Banka'nın 31 Mart 2014 tarihi itibarıyla 1 TL tutarında gayrinakdi kredisi bulunmaktadır (31 Aralık 2013: 1 TL).
 3. Banka'nın kredi müşterilerinden olan 2 TL nakdi ve 1 TL gayrinakdi alacağı bulunmaktadır ve portföyün tamamını oluşturmaktadır (31 Aralık 2013: 3 TL nakdi ve 1 TL gayrinakdi alacağı bulunmaktadır).
- c. Banka, 31 Mart 2014 tarihi itibarıyla ilişikteki finansal tablolarda 629 TL (31 Aralık 2013: 653 TL) tutarında genel karşılık ayırmıştır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

BANKA'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER (Devamı)

III. Piyasa riskine ilişkin açıklamalar:

Banka'nın piyasa riski iştahı Yönetim Kurulu tarafından belirlenmekte ve Banka'nın maruz kaldığı risklerin risk iştahı çerçevesinde kalmasını sağlamak amacıyla Yönetim Kurulu tarafından piyasa risk limitleri belirlenmektedir. Kur riski ve faiz oranı riski alınan pozisyonlar, riske maruz değer ve stress testler ile ölçülmekte ve kontrol edilmektedir.

Yıllık olarak düzenlenen pozisyon limitleri, piyasa koşullarının olağanüstü değişimler göstermesi halinde, derhal güncellenerek, yeni limitler ilgili birimlerimize ulaştırılmakta ve bu limitler güncellenirken, piyasa koşulları üzerine olan veriler dikkate alınmaktadır.

Tüm piyasa riski limitleri yılda bir defa sistematik bir şekilde gözden geçirilmektedir. Piyasa riskine maruz değer, 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" in "Piyasa Riskine Esas Tutarın Hesaplanması"na ilişkin 2 inci bölümü uyarınca "Standart Metot ile Piyasa Riski Ölçüm Yöntemi"ne göre hesaplanmakta ve raporlanmaktadır.

a) Piyasa riskine ilişkin bilgiler:

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
<i>Menkul kıymetleştirme pozisyonlarına ilişkin spesifik risk için gerekli sermaye yükümlülüğü - Standart Metot</i>	-
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	13
(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 için Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(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)	13

(X) Piyasa Riskine Esas Tutar (12,5 x VIII) ya da (12,5 x IX) 163

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

	31 Mart 2014			31 Aralık 2013		
	Ortalama	En Yüksek	En Düşük	Ortalama	En Yüksek	En Düşük
Faiz oranı riski	-	-	-	-	-	-
Hisse senedi riski	-	-	-	-	-	-
Kur riski	13	14	13	8	15	3
Emtia riski	-	-	-	-	-	-
Takas riski	-	-	-	-	-	-
Opsiyon riski	-	-	-	-	-	-
Toplam Riske Maruz Değer	163	175	163	100	188	38

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

BANKA'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER (Devamı)

IV. Operasyonel riske ilişkin açıklamalar:

Banka'nın operasyonel risk hesaplamasında "Temel Gösterge Yöntemi" kullanılmıştır. Operasyonel riske esas tutar, 28 Haziran 2012 tarih ve 28337 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" in uyarınca yılda bir defa hesaplanmaktadır. Temel gösterge yönteminde operasyonel riske esas tutar, son üç yıl itibarıyla gerçekleşen yıl sonu brüt gelir tutarlarının yüzde onbeşinin ortalamasının onikibuçuk ile çarpılması suretiyle hesaplanmaktadır. Cari dönem itibarıyla kullanılan operasyonel riske esas tutar 2.338 TL'dir (31 Aralık 2013: 2.436 TL).

V. Kur riskine ilişkin açıklamalar:

Banka yapısal olarak kur riski taşımamaktadır. Banka, yabancı para net genel pozisyonunu dengelemek amacıyla türev araçlar kullanmaktadır. Yabancı para riskinin yasal limitler dahilinde tutulup tutulmadığı izlenmektedir. Banka'nın finansal tablo tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları:

	<u>ABD Doları</u>	<u>Euro</u>
Bilanço değerlendirme kuru	2,1557	2,9699
28 Mart 2014 tarihi itibarıyla	2,1898	3,0072
27 Mart 2014 tarihi itibarıyla	2,1912	3,0148
26 Mart 2014 tarihi itibarıyla	2,2121	3,0524
25 Mart 2014 tarihi itibarıyla	2,2319	3,0831
24 Mart 2014 tarihi itibarıyla	2,2370	3,0823

Banka'nın cari döviz alış kurunun finansal tablo tarihinden geriye doğru son otuz günlük basit aritmetik ortalama değeri 1 ABD doları için 2,2139 TL, 1 Euro için 3,0599 TL olarak gerçekleşmiştir.

31 Aralık 2013 itibarıyla;

	<u>ABD Doları</u>	<u>Euro</u>
Bilanço değerlendirme kuru	2,1304	2,9344

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

BANKA'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER (Devamı)

Banka'nın kur riskine ilişkin bilgiler:

31 Mart 2014

Varlıklar	EURO	ABD Doları	Diğer YP	Toplam
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	-	-	-	-
Bankalar	94	53	14	161
Gerçeğe Uygun Değer Farkı Kar / Zarara Yansıtılan Finansal Varlıklar (Net)	-	-	-	-
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar (Net)	-	-	-	-
Krediler ve Alacaklar	-	-	-	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar	-	-	-	-
İş Ortaklıkları (Net)	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Maddi Duran Varlıklar (Net)	-	-	-	-
Maddi Olmayan Duran Varlıklar (Net)	-	-	-	-
Diğer Varlıklar	-	6	-	6
Toplam Varlıklar	94	59	14	167

Yükümlülükler

Bankalar Mevduatı	-	-	-	-
Döviz Tevdiat Hesabı	-	-	-	-
Para Piyasalarına Borçlar	-	-	-	-
Alınan Krediler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	-	-	-
İhraç Edilen Menkul Kıymetler (Net)	-	-	-	-
Muhtelif Borçlar	1	-	-	1
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-
Diğer Yükümlülükler	-	-	-	-
Toplam Yükümlülükler	1	-	-	1

Net Bilanço Pozisyonu	93	59	14	166
Net Nazım Hesap Pozisyonu	-	-	-	-
Türev Finansal Araçlardan Alacaklar	-	-	-	-
Türev Finansal Araçlardan Borçlar	-	-	-	-
Gayrinakdi Krediler	-	-	-	-

31 Aralık 2013

Toplam Varlıklar	127	46	19	192
Toplam Yükümlülükler	1	-	-	1
Net Bilanço Pozisyonu	126	46	19	191
Net Nazım Hesap Pozisyonu	-	-	-	-
Türev Finansal Araçlardan Alacaklar	-	-	-	-
Türev Finansal Araçlardan Borçlar	-	-	-	-
Gayrinakdi Krediler	-	-	-	-

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

BANKA’NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER (Devamı)

VI. Faiz oranı riskine ilişkin açıklamalar:

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı, Banka’nın piyasa riski izleme birimi tarafından dikkatle takip edilmektedir. Faize duyarlı aktif ve pasifler faiz riskini minimize edecek şekilde yönetilmektedir. Günlük faiz oranları hazine tarafından izlenmekte ve risk/getiri dengesi dikkate alınarak işlem yapılmaktadır. Riske Maruz Değer hesaplanırken piyasa faiz oranlarındaki muhtemel dalgalanmalar da dikkate alındığından beklenen etkiler belirlenen limitler dahilindedir. Yapılan işlemlerdeki faiz oranlarının piyasaya uygunluğu ise Hazine Operasyon ve İç Kontrol bölümü tarafından kontrol edilmektedir. Faize duyarlı aktif ve pasifler faiz riskini Yönetim Kurulu tarafından belirlenen limitler içinde tutulacak şekilde yönetilmektedir.

Banka’nın faiz oranı riski uyumsuzluğuna ilişkin bilgiler:

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

	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri	Faizsiz	Toplam
Cari dönem							
Varlıklar							
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bankası	-	-	-	-	-	86	86
Bankalar	45.167	-	-	-	-	202	45.369
Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar	-	-	-	-	-	-	-
Para piyasalarından alacaklar	3.600	-	-	-	-	-	3.600
Satılmaya hazır finansal varlıklar	-	-	-	-	-	-	-
Krediler ve alacaklar	-	-	2	-	-	-	2
Vadeye kadar elde tutulan yatırımlar	-	-	-	-	-	-	-
Diğer varlıklar (*)	-	-	-	-	-	23.431	23.433
Toplam varlıklar	48.767	-	2	-	-	23.719	72.488
Yükümlülükler							
Bankalar mevduatı	-	-	-	-	-	-	-
Diğer mevduat	-	-	-	-	-	-	-
Para piyasalarına borçlar	-	-	-	-	-	-	-
Muhtelif borçlar	-	-	-	-	-	12	12
İhraç edilen menkul değerler	-	-	-	-	-	-	-
Alınan Krediler	-	-	-	-	-	-	-
Diğer yükümlülükler (**)	1.301	485	5.682	-	-	65.008	72.476
Toplam yükümlülükler	1.301	485	5.682	-	-	65.020	72.488
Bilançodaki uzun pozisyon	47.047	-	-	-	-	-	47.047
Bilançodaki kısa pozisyon	-	-	(6.267)	-	-	(40.780)	(47.047)
Nazım hesaplardaki uzun pozisyon	-	-	-	-	-	-	-
Nazım hesaplardaki kısa pozisyon	-	-	-	-	-	-	-
Toplam pozisyon	47.047	-	(6.267)	-	-	(40.780)	-

(*) Diğer Varlıklar satırına Muhtelif Alacaklar, Maddi Duran Varlıklar, Maddi Olmayan Duran Varlıklar ve Diğer Aktifler eklenmiştir.

(**) Özkaynaklar “Diğer yükümlülükler” içinde “Faizsiz” sütununda gösterilmiştir.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

BANKA’NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER (Devamı)

Faiz oranı riskine ilişkin açıklamalar (devamı):

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

	1 aya kadar	1-3 ay	3-12 ay	1-5 yıl	5 yıl ve üzeri	Faizsiz	Toplam
Önceki dönem							
Varlıklar							
Nakit değerler (kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bankası	-	-	-	-	-	168	168
Bankalar	51.112	-	-	-	-	253	51.365
Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar	-	-	-	-	-	-	-
Para piyasalarından alacaklar	2.112	-	-	-	-	-	2.112
Satılmaya hazır finansal varlıklar	-	-	-	-	-	-	-
Krediler	-	-	3	-	-	-	3
Vadeye kadar elde tutulan yatırımlar	-	-	-	-	-	-	-
Diğer varlıklar (*)	-	-	-	-	-	19.642	19.642
Toplam varlıklar	53.224	-	3	-	-	20.063	73.290
Yükümlülükler							
Bankalar mevduatı	-	-	-	-	-	-	-
Diğer mevduat	-	-	-	-	-	-	-
Para piyasalarına borçlar	-	-	-	-	-	-	-
Muhtelif borçlar	-	-	-	-	-	81	81
İhraç edilen menkul değerler	-	-	-	-	-	-	-
Alınan Krediler	-	-	-	-	-	-	-
Diğer yükümlülükler (**)	311	524	7.643	-	-	64.731	73.209
Toplam yükümlülükler	311	524	7.643	-	-	64.812	73.290
Bilançodaki uzun pozisyon	52.913	-	-	-	-	-	52.913
Bilançodaki kısa pozisyon	-	(524)	(7.640)	-	-	(44.749)	(52.913)
Nazım hesaplardaki uzun pozisyon	-	-	-	-	-	-	-
Nazım hesaplardaki kısa pozisyon	-	-	-	-	-	-	-
Toplam pozisyon	52.913	(524)	(7.640)	-	-	(44.749)	-

(*) Diğer Varlıklar satırına Muhtelif Alacaklar, Maddi Duran Varlıklar, Maddi Olmayan Duran Varlıklar ve Diğer Aktifler eklenmiştir.

(**) Özkaynaklar “Diğer yükümlülükler” içinde “Faizsiz” sütununda gösterilmiştir.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

BANKA'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER (Devamı)

Parasal finansal araçlara uygulanan ortalama faiz oranları:

31 Mart 2014	<u>Euro (%)</u>	<u>ABD Doları (%)</u>	<u>TL (%)</u>
Varlıklar			
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	-	-	-
Bankalar	-	-	10,9
Gerçeğe Uygun Değer Farkı Kar / Zarara Yansıtılan F.V. (Net)	-	-	-
Para Piyasalarından Alacaklar	-	-	-
Satılmaya Hazır Finansal Varlıklar (Net)	-	-	-
Krediler ve Alacaklar	-	-	10
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	-	-	-
Yükümlülükler			
Bankalar Mevduatı	-	-	-
Diğer Mevduat	-	-	-
Para Piyasalarına Borçlar	-	-	-
Alınan Krediler	-	-	-
Muhtelif Borçlar	-	-	-
İhraç Edilen Menkul Kıymetler (Net)	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	-	-

Parasal finansal araçlara uygulanan ortalama faiz oranları:

31 Aralık 2013	<u>Euro (%)</u>	<u>ABD Doları (%)</u>	<u>TL (%)</u>
Varlıklar			
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	-	-	-
Bankalar	-	-	6,6
Gerçeğe Uygun Değer Farkı Kar / Zarara Yansıtılan F.V. (Net)	-	-	-
Para Piyasalarından Alacaklar	-	-	-
Satılmaya Hazır Finansal Varlıklar (Net)	-	-	-
Krediler ve Alacaklar	-	-	10
Vadeye Kadar Elde Tutulacak Yatırımlar (Net)	-	-	-
Yükümlülükler			
Bankalar Mevduatı	-	-	-
Diğer Mevduat	-	-	-
Para Piyasalarına Borçlar	-	-	-
Alınan Krediler	-	-	-
Muhtelif Borçlar	-	-	-
İhraç Edilen Menkul Kıymetler (Net)	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	-	-

Bankacılık hesaplarından kaynaklanan faiz oranı riskinin niteliği ve kredi geri ödemeleri ve vadeli mevduatlar dışındaki mevduatların hareketine ilişkin olanlarda dahil önemli varsayımlar ile faiz oranı riskinin ölçüm sıklığı:

Alım satım hesaplarında izlenen kalemler ile 1/11/2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Özkaynaklarına İlişkin Yönetmelik" uyarınca özkaynak hesaplamasında dikkate alınan sermaye benzeri borçlar dışındaki kalemler hariç olmak üzere, faize duyarlı tüm bilanço içi ve bilanço dışı kalemlerinden kaynaklanan faiz oranı riski hesaplanmaktadır. Yapılan hesaplamalarda kredi erken geri ödemeleri ve vadesiz mevduatlar için herhangi bir varsayım yapılmamaktadır. Bankacılık hesaplarından kaynaklanan faiz oranı riski aylık olarak hesaplanmakta ve BDDK'ya raporlanmaktadır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

BANKA'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER (Devamı)

Bankacılık hesaplarından kaynaklanan faiz oranı riskinin standart şok yöntemiyle ölçülmesine ve değerlendirilmesine ilişkin yönetmelik uyarında faiz oranlarındaki dalgalanmalarından doğan ekonomik değer farkları:

Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı, Banka'nın piyasa riski izleme birimi tarafından dikkatle takip edilmektedir. Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riskinin Standart Şok Yöntemiyle Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik uyarınca faiz oranlarındaki dalgalanmalardan doğan ekonomik değer farkları aşağıda belirtilmiştir.

Para Birimi	Uygulanan Şok (+ / - baz puan)*	Kazançlar / Kayıplar	Kazançlar / Özkaynaklar – Kayıplar / Özkaynaklar
TL	500 (400)	(88,76) 74,05	(%0,14) %0,12
EURO	200 (200)	- -	%0 %0
USD	200 (200)	- -	%0 %0
Toplam (Negatif Şoklar için)		88,76	(%0,14)
Toplam (Pozitif Şoklar için)		74,05	%0,12

*Bir para birimine uygulanan şiddeti ve yönü farklı her bir şok için ayrı ayrı satırlar girilir.

Bankacılık hesaplarından kaynaklanan hisse senedi pozisyon riski

31 Mart 2014 tarihi itibarıyla Banka'nın bankacılık hesaplarında hisse senedi bulunmamaktadır. Bu sebeple hisse senedi pozisyon riski taşımamaktadır.

VII. Likidite riskine ilişkin açıklamalar:

Banka'nın likidite durumu muhasebe bölümünce, BDDK tarafından belirlenen likidite limitleri çerçevesinde takip edilmektedir. Faiz oranları ve likidite açığı arasındaki hassas denge, herhangi bir likidite sorunu ile karşılaşılması için dikkatle korunmaktadır. Vadesi gelen borçların zamanında ödenebilmesi için yeterince nakit ve menkul değer bulundurulmaktadır. Vade uyumsuzluğundan beklenebilecek kar etkisi, likidite riski dikkate alınarak sınırlandırılmıştır. Banka'nın kısa ve uzun vadeli likidite ihtiyacı genellikle ana hissedar Standard Chartered Bank Limited ve diğer bankalardan karşılanmaktadır. Uzun vadeli kredilerde, mümkün olduğunca aynı vade diliminde borçlanılarak likidite riski elimine edilmeye, nakit akışları günlük izlenerek fonların tamamının değerlendirilmesine çalışılmaktadır.

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 bazda yapacakları hesaplamalarda likidite oranının yabancı para aktif/pasiflerde en az % 80, toplam aktif pasiflerde en az % 100 olması gerekmektedir. Cari yılda ve önceki gerçekleşen likidite rasyoları aşağıdaki gibidir:

	Birinci Vade Dilimi (Haftalık)		Birinci Vade Dilimi (Haftalık)	
	Cari Dönem		Önceki Dönem	
	YP	YP+TP	YP	YP+TP
Ortalama (%)	15.764,22	3.452,71	1.409,15	4.481,02

	İkinci Vade Dilimi (Aylık)		İkinci Vade Dilimi (Aylık)	
	Cari Dönem		Önceki Dönem	
	YP	YP+TP	YP	YP+TP
Ortalama (%)	16.284,62	15.708,41	1.611,54	17.591,25

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (“TL”) olarak ifade edilmiştir.)

BANKA’NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER (Devamı)

a. Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

31 Mart 2014	Vadesiz	1 aya kadar	1-3 ay	3-12 ay	1 – 5 yıl	5 yıl ve üzeri	Dağıtılmayan	Toplam
Varlıklar								
Nakit değerler (Kasa, efektif deposu, yoldaki paralar, satın alınan çekler) ve T.C. Merkez Bnk	86	-	-	-	-	-	-	86
Bankalar	202	45.167	-	-	-	-	-	45.369
Gerçeğe uygun d. farkı k/z’ a yansıtılan finansal varlıklar	-	-	-	-	-	-	-	-
Para piyasalarından alacaklar	-	3.600	-	-	-	-	-	3.600
Satılmaya hazır menkul değerler	-	-	-	-	-	-	-	-
Krediler ve alacaklar	-	-	-	2	-	-	-	2
Vadeye kadar elde tutulacak yatırımlar	-	-	-	-	-	-	-	-
Diğer varlıklar(*)	-	-	13.862	-	-	-	9.596	23.431
Toplam varlıklar	288	48.767	13.862	2	-	-	9.596	72.488
Yükümlülükler								
Bankalar mevduatı	-	-	-	-	-	-	-	-
Diğer mevduat	-	-	-	-	-	-	-	-
Diğer mali kuruluşlar. sađl. Fonlar	-	-	-	-	-	-	-	-
Para piyasalarına borçlar	-	-	-	-	-	-	-	-
İhraç edilen menkul değerler	-	-	-	-	-	-	-	-
Muhtelif borçlar	12	-	-	-	-	-	-	12
Diğer yükümlülükler(**)	-	1.301	485	5.682	-	-	65.008	72.476
Toplam yükümlülükler	12	1.301	485	5.682	-	-	65.008	72.488
Likidite (açığı)/fazlası	276	47.466	13.377	(5.680)	-	-	(55.439)	-
31 Aralık 2013								
Toplam aktifler	421	53.224	-	13.865	-	-	5.780	73.290
Toplam yükümlülükler	81	311	2.642	5.525	-	-	64.731	73.290
Likidite (açığı)/fazlası	340	52.913	(2.642)	8.340	-	-	(58.951)	-

(*) Diğer Varlıklar satırına Muhtelif Alacaklar, Maddi Duran Varlıklar, Maddi Olmayan Duran Varlıklar ve Diğer Aktifler eklenmiştir.

(**) Özkaynaklar “Diğer yükümlülükler” içinde “Dağıtılmayan” sütununda gösterilmiştir.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

BANKA'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER (Devamı)

b. Banka'nın türev enstrümanlarının kontrata dayalı vade analizi aşağıdaki gibidir:

Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

c. Risk sınıfı bazında teminatlar

Banka'nın 31 Mart 2014 itibarıyla risk sınıflarında teminatları bulunmamaktadır.

d. Menkul Kıymetleştirme Pozisyonları

Banka 31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla Menkul Kıymetleştirme Pozisyonu taşımamaktadır.

e. Kredi Riski Azaltım Tekniklerine İlişkin Açıklamalar

Banka'nın hedef müşteri portföyü kredi değerliliği yüksek önde gelen Türk şirketleri/grupları/finansal kurumları veya uluslararası şirketlerin iştiraklerinden oluşacaktır. Bu bakımdan kredi risk azaltım tekniği olarak çoğunlukla müşterilerin dahil olduğu grupların garantisi alınacaktır. 31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla Banka'nın bilançosunda sermayenin değerlendirilmesi için yapılan para piyasası işlemleri ve çok düşük tutarda bulunan üç teminat mektubu haricinde herhangi bir kredi riski bulunmamaktadır.

f. Risk Yönetim Hedef ve Politikaları

Banka'nın 4 Kasım 2012 tarihi itibarıyla Standard Chartered Bank'a satışından sonra geçiş dönemi nedeniyle yeni bir kredi işlemi gerçekleşmemiştir. Bu durum 31 Mart 2014 itibarıyla %135,47 seviyesine ulaşan sermaye yeterliliği rasyosuyla da kendini göstermektedir.

VIII. Faaliyet bölümlerine ilişkin açıklamalar:

Banka'nın temel faaliyet alanları, kurumsal müşterilere finansman sağlamak ve ticari finansman faaliyetleridir.

Kurumsal bankacılık, kurumsal müşterilere finansal çözümler ve bankacılık hizmetleri sunmaktır. Kurumsal müşterilere sunulan hizmetler arasında TL ve döviz bazında işletme kredileri, dış ticaretin finansmanı, akreditif ve teminat mektupları, döviz alım satımı bulunmaktadır.

31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla faaliyet bölümlere ilişkin bilgiler aşağıdaki tabloda sunulmuştur.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.**31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

BANKA'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER (Devamı)**Belirli bilanço ve gelir tablosu kalemlerinin faaliyet bölümlerine göre gösterimi:**

Cari Dönem	Finansal Kurumlar ve Kurumsal Bankacılık	Uluslararası Piyasalar	Diğer	Banka'nın Toplam Faaliyeti
31 Mart 2014				
Faaliyet Gelirleri	3.591	1.091	512	5.194
Faaliyet Giderleri (-)	(3.930)	(345)	(122)	(4.397)
Net Faaliyet Gelirleri / Giderleri	(339)	746	390	797
Diğer Faaliyetlerden Ticari K/Z	-	-	-	-
Vergi Öncesi Kar / (Zarar)	(339)	746	390	797
Vergi Gideri	-	-	587	587
Net Kar / Zarar	(339)	746	(197)	210
Bölüm Varlıkları	-	3.735	68.753	72.488
Dağıtılmamış Varlıklar (*)	-	-	-	-
Toplam Varlıklar	-	3.735	68.753	72.488
Bölüm Yükümlülükleri	-	-	-	-
Dağıtılamayan Yükümlülükler (*)	-	-	72.488	72.488
Toplam Yükümlülükler	-	-	72.488	72.488

Önceki Dönem	Finansal Kurumlar ve Kurumsal Bankacılık	Uluslararası Piyasalar	Diğer	Banka'nın Toplam Faaliyeti
31 Mart 2013				
Faaliyet Gelirleri	1	1.041	-	1.042
Faaliyet Giderleri (-)	(2.818)	(236)	-	(3.054)
Net Faaliyet Gelirleri / (Gideri)	(2.817)	805	-	(2.012)
Diğer Faaliyetlerden Ticari K/Z	-	-	-	-
Vergi Öncesi Kar / (Zarar)	(2.817)	805	-	(2.012)
Vergi Gideri	359	-	-	359
Net Kar / Zarar	(2.458)	805	-	(1.653)
31 Aralık 2013				
Bölüm Varlıkları	47.276	26.014	-	73.290
Dağıtılmamış Varlıklar (*)	-	-	-	-
Toplam Varlıklar	47.276	26.014	-	73.290
Bölüm Yükümlülükleri	-	-	-	-
Dağıtılamayan Yükümlülükler (*)	-	-	73.290	73.290
Toplam Yükümlülükler	-	-	73.290	73.290

(*) Dağıtılamayan varlık ve yükümlülükler diğere sınıflanmıştır.

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

Başkalarının nam ve hesabına alım, satım, saklama, yönetim ve danışmanlık hizmetleri bulunmamaktadır. Bankaların inanca dayalı işlem sözleşmeleri bulunmamaktadır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

BEŞİNCİ BÖLÜM

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Aktif kalemlere ilişkin açıklama ve dipnotlar:

a. Nakit değerler ve TCMB'ye ilişkin bilgiler:

1. Nakit Değerler ve TCMB hesabına ilişkin bilgiler (3 Aylık):

	31 Mart 2014		31 Aralık 2013	
	TP	YP	TP	YP
Kasa/Efektif	-	-	-	-
TCMB	86	-	148	20
Diğer	-	-	-	-
Toplam	86	-	148	20

2. T.C. Merkez Bankası hesabına ilişkin bilgiler(3 Aylık):

	31 Mart 2014		31 Aralık 2013	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	86	-	148	20
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Zorunlu Karşılık	-	-	-	-
Toplam	86	-	148	20

3. Zorunlu Karşılıklara ilişkin açıklamalar:

TCMB'nin 2005/1 sayılı "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türkiye'de faaliyet gösteren bankalar; Türk parası yükümlülükleri için Türk parası, ABD Doları, EURO/ve veya standart altın döviz cinsinden olmak üzere vadelerine göre belirlenen %5 ile %11,5 arasında değişen oranlarında (31 Aralık 2013: Vadelerine göre %5 ile %11,5 arasında değişen oranlarda), yabancı para yükümlülükleri için ABD Doları, EURO ve/veya standart altın döviz cinsinden olmak üzere vadelerine göre belirlenen %6 ile %13 arasında değişen oranlarında (31 Aralık 2013: Vadelerine göre %6 ile %13 arasında değişen oranlarda) zorunlu karşılık tesis etmektedirler.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

b. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklara ilişkin bilgiler:

- 31 Mart 2014 tarihi itibarıyla teminata verilen/bloke edilen gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlık tutarı bulunmamaktadır (31 Aralık 2013: Yoktur).
- Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu: Bulunmamaktadır.

c. Bankalara ilişkin bilgiler:

- Bankalara ilişkin bilgiler (3 Aylık):

	31 Mart 2014		31 Aralık 2013	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	41	6	87	6
Yurtdışı	45.167	155	51.112	160
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	45.208	161	51.199	166

d. Satılmaya hazır menkul değerlere ilişkin bilgiler:

- Teminat olarak gösterilen satılmaya hazır finansal varlıkların özellikleri ve kayıtlı değeri :
31 Mart 2014 tarihi itibarıyla teminata verilen/bloke edilen satılmaya hazır finansal varlıklar bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).
- Satılmaya hazır finansal varlıklara ilişkin bilgiler:
31 Mart 2014 tarihi itibarıyla satılmaya hazır finansal varlıklar bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

e. Kredilere ilişkin açıklamalar:

1. Banka'nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler(3 Aylık) :

	31 Mart 2014		31 Aralık 2013	
	<u>Nakdi</u>	<u>Gavrinakdi</u>	<u>Nakdi</u>	<u>Gavrinakdi</u>
Banka Ortaklarına Verilen Doğrudan Krediler	-	-	-	-
Tüzel Kişi Ortaklara Verilen Krediler	-	-	-	-
Gerçek Kişi Ortaklara Verilen Krediler	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	-	-	-
Banka Mensuplarına Verilen Krediler	2	-	3	-
Toplam	2	-	3	-

2. Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler (3Aylık):

31 Mart 2014	<u>Standart Nitelikli Krediler ve Diğer Alacaklar</u>	<u>Sözleşme koşullarında değişiklik yapılanlar</u>	<u>Yakın İzlemedeki Krediler ve Diğer Alacaklar</u>	<u>Sözleşme koşullarında değişiklik yapılanlar</u>
	<u>Krediler ve diğer alacaklar</u>	<u>Ödeme planının uzatılmasına yönelik değişiklik yapılanlar</u>	<u>Krediler ve diğer alacaklar</u>	<u>Ödeme planının uzatılmasına yönelik değişiklik yapılanlar</u>
		<u>Değer</u>		<u>Değer</u>
Nakdi krediler				
İhtisas Dışı Krediler	2	-	-	-
İşletme Kredileri	-	-	-	-
İhracat Kredileri	-	-	-	-
İhtalat Kredileri	-	-	-	-
Mali Kesime Verilen Krediler	-	-	-	-
Tüketici Kredileri	-	-	-	-
Kredi Kartları	-	-	-	-
Diğer	2	-	-	-
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Toplam	2	-	-	-

Banka'nın 31 Mart 2014 tarihi itibarıyla sözleşme koşullarında değişiklik yapılan ve ödeme planının uzatılmasına yönelik değişiklik yapılan kredisi bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

3. Vade yapısına göre nakdi kredilerin dağılımı (3 aylık):

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Kısa Vadeli Krediler				
İhtisas Dışı Krediler	-	-	-	-
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	2	-	-	-
Orta ve Uzun Vadeli Krediler				
İhtisas Dışı Krediler	-	-	-	-
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-

4. Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler:

Banka'nın 31 Mart 2014 tarihi itibarıyla tüketici kredileri, bireysel kredi kartları ve personel kredi kartları bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır). 31 Mart 2014 tarihi itibarıyla personele verilen kredilerin tutarı 2 TL'dir (31 Aralık 2013: 3 TL).

5. Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler :

Banka'nın 31 Mart 2014 tarihi itibarıyla taksitli ticari kredileri ve kurumsal kredi kartları bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

6. Kredilerin kullanıcılarına göre dağılımı (3 Aylık):

	31 Mart 2014	31 Aralık 2013
Kamu	-	-
Özel	2	3
Toplam	2	3

7. Yurtiçi ve yurtdışı kredilerin dağılımı (3 Aylık):

	31 Mart 2014	31 Aralık 2013
Yurtiçi Krediler	2	3
Yurtdışı Krediler	-	-
Toplam	2	3

8. Bağlı ortaklık ve iştiraklere verilen krediler (3 Aylık):

Banka'nın 31 Mart 2014 tarihi itibarıyla bağlı ortaklık ve iştiraklere verilen kredileri bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

9. Kredilere ilişkin olarak ayrılan özel karşılıklar (3 Aylık):

	31 Mart 2014	31 Aralık 2013
Tahsil İmkamı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	-	-
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	-	-
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	4.982	4.982
Toplam	4.982	4.982

10. Donuk alacaklara ilişkin bilgiler (Net):

31 Mart 2014 tarihi itibarıyla Banka'nın yeniden yapılandırdığı donuk alacağı bulunmamaktadır (31 Aralık 2013: Yoktur).

10 (i) Toplam donuk alacak hareketlerine ilişkin bilgiler (3 Aylık):

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkamı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Kredi ve Diğer Alacaklar
31 Mart 2014			
Önceki Dönem Sonu Bakiyesi			4.982
Dönem İçinde İntikal (+)			
Diğer Donuk Alacak Hesaplarından Giriş (+)			
Diğer Donuk Alacak Hesaplarına Çıkış (-)			
Dönem İçinde Tahsilat (-)			
Aktiften Silinen (-)			
Kurumsal ve Ticari Krediler			
Bireysel Krediler			
Kredi Kartları			
Diğer			
Dönem Sonu Bakiyesi			4.982
Özel Karşılık (-)			4.982
Bilançodaki Net Bakiyesi			

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

10 (ii). Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi (3 Aylık):

	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
31 Mart 2014 (Net)	-	-	-
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	-	-	4.982
Özel Karşılık Tutarı (-)	-	-	4.982
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	-	-	-
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
31 Aralık 2013 (Net)	-	-	-
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	-	-	4.982
Özel Karşılık Tutarı (-)	-	-	4.982
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	-	-	-
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

10 (iii). Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler (3 Aylık):

Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

10 (iv). Donuk alacaklardan Banka tarafından yeniden yapılandırılan ya da yeni bir itfa planına bağlanan kredilere ve diğer alacaklara ilişkin bilgiler : Bulunmamaktadır.

11. Aktiften silme politikasına ilişkin açıklamalar:

Her türlü hukuki takip icra edildikten sonra ve hiçbir şekilde tahsil imkanı kalmayan krediler Banka'nın kayıtlarından silinmektedir.

12. Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikasının ana hatlarına ilişkin açıklamalar:

Banka'nın kredilendirme ve izleme politikaları ile sorunlu kredilere ilişkin yaklaşımı ihtiyatlıdır. Sorunlu işlemlerde erken tedbir alınmakta olup firmaların doğru yönlendirmeler ve danışmanlık çerçevesinde buldukları problemin çözümü ve eğer çözümü mümkün değil ise mümkün olduğunca teminatlandırılmış kredilerde teminatların nakde tahvilinin yasal prosedürler içinde gerçekleştirilmesi ile alacağın tasfiyesi sağlanmaya çalışılmaktadır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

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

Banka'nın 31 Mart 2014 tarihi itibarıyla vadeye kadar elde tutulacak menkul değerleri bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

g. İştiraklere ilişkin bilgiler:

Banka'nın 31 Mart 2014 tarihi itibarıyla iştiraki bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

h. Bağlı ortaklıklara ilişkin bilgiler:

Banka'nın 31 Mart 2014 tarihi itibarıyla bağlı ortaklığı bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

i. Birlikte kontrol edilen ortaklıklara ilişkin bilgiler:

Banka'nın 31 Mart 2014 tarihi itibarıyla birlikte kontrol edilen ortaklığı bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

j. Kiralama işlemlerinden alacaklara ilişkin bilgiler (Net):

Banka'nın 31 Mart 2014 tarihi itibarıyla kiralama işlemlerinden alacakları bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

k. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar:

Banka'nın 31 Mart 2014 tarihi itibarıyla riskten korunma amaçlı türev finansal aracı bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

l. Maddi duran varlıklara ilişkin açıklamalar

Bankalarca Kamuya Açıklanacak Finansal Tablolar ve Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25'inci maddesi uyarınca hazırlanmamıştır.

m. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar:

Banka'nın 31 Mart 2014 tarihi itibarıyla yatırım amaçlı gayrimenkulleri bulunmamaktadır.

n. Maddi olmayan duran varlıklara ilişkin açıklamalar:

Bankalarca Kamuya Açıklanacak Finansal Tablolar ve Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25'inci maddesi uyarınca hazırlanmamıştır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

o. Ertelenmiş vergi varlığına ilişkin açıklamalar:

Altıncı bölüm "Diğer Açıklamalar"da izah edildiği üzere Banka, indirilebilir geçici farklar ile vergi indirim ve istisnalarının sonraki dönemlere taşınan bakiyeleri üzerinden, ertelenmiş vergi aktif hesaplamaktadır. Banka 31 Mart 2014 tarihi itibarıyla net 1.211 TL tutarında (31 Aralık 2013: 1.525 TL) ertelenmiş vergi aktif hesaplamış ve finansal tablolara yansıtmıştır.

	Birikmiş Geçici Farklar		Ertelenen vergi varlık/yükümlülükleri	
	31 Mart 2014	31 Aralık 2013	31 Mart 2014	31 Aralık 2013
Çalışan Hakları Karşılığı	4.619	6.391	924	1.278
Duran Varlıkların Kayıtlı Değeri ile Vergi Matrahı Arasındaki Fark	642	616	128	123
Diğer	795	621	159	124
Ertelenen Vergi Varlıkları	6.056	7.628	1.211	1.525
Ertelenen Vergi Yükümlülükleri	-	-	-	-
Ertelenen Vergi Varlık/(Yükümlükleri) (Net)	6.056	7.628	1.211	1.525

p. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar hakkında açıklamalar:

31 Mart 2014 itibarıyla Banka'nın satış amaçlı ve durdurulan faaliyetlere ilişkin duran varlıkları yoktur (31 Aralık 2013 : Bulunmamaktadır).

r. Diğer aktiflere ilişkin bilgiler:

Bilançonun diğer aktifler kalemi 18.282 TL (31 Aralık 2013: 14.110 TL) tutarında olup, 17.452 TL'si (31 Aralık 2013: 13.862 TL) Banka'nın Grup adına gerçekleştirdiği danışmanlık hizmetlerinden kaynaklanan grup içi alacaklardan oluşmaktadır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

II. Pasif kalemlere ilişkin açıklama ve dipnotlar:

a. Mevduatın vade yapısına ilişkin bilgiler:

Banka, yatırım bankası olması sebebiyle mevduat kabul etmemektedir.

b. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler:

Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu: Bulunmamaktadır (31 Aralık 2013 : Bulunmamaktadır).

c. Alınan kredilere ilişkin bilgiler:

Bankalar ve diğer mali kuruluşlara ilişkin bilgiler (3 Aylık):

31 Mart 2014 tarihi itibarıyla alınan krediler bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

d. Diğer yabancı kaynaklara ilişkin bilgiler:

31 Mart 2014 tarihi itibarıyla 919 TL si diğer yabancı kaynağı bulunmamaktadır (31 Aralık 2013: 599 TL).

e. Kiralama işlemlerinden borçlara ilişkin bilgiler (net):

31 Mart 2014 tarihi itibarıyla Banka'nın kiralama işlemlerinden borcu bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

f. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler:

31 Mart 2014 tarihi itibarıyla Banka'nın riskten korunma amaçlı türev finansal borçları bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

g. Karşılıklara ilişkin açıklamalar:

1. Genel karşılıklara ilişkin bilgiler (3 Aylık):

	31 Mart 2014	31 Aralık 2013
Genel Karşılıklar		
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	-	-
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	-	-
Gayrinakdi Krediler İçin Ayrılanlar	-	-
Diğer	629	653
Toplam	629	653

2. Çalışan hakları karşılığına ilişkin bilgiler:

Kıdem tazminatı karşılığı, çalışanların emekliliği halinde Türk İş Kanun'larına göre Banka'nın ödemesi gerekecek muhtemel yükümlülüğün bugünkü değeri hesaplanarak ayrılmaktadır. TMS 19 işletmenin yükümlülüklerinin hesaplanabilmesi için aktüeryel değerlendirme yöntemlerinin kullanımını gerekli kılmaktadır.

Toplam yükümlülüklerin hesaplanmasında aşağıdaki aktüeryel varsayımlar kullanılmıştır.

	31 Mart 2014	31 Aralık 2013
İskonto Oranı (%)	4,25	3,43
Emeklilik İhtimaline İlişkin Kullanılan Oran (%)	95	95

Banka'nın 2012 yılında ana ortağının değişmesini takiben ve yeni personel işe alımlarına da bağlı olarak Banka, ihbar ve kıdem tazminat karşılığı hesaplamaları tahminlerinde çalışan hakları karşılığını %100 olarak ayırma esasını uygulamıştır. Cari dönemde Banka yönetimi tarafından ayrılan karşılık oranı gözden geçirilerek işten ayrılma varsayımı güncellenmiştir.

Banka'nın kıdem tazminatı yükümlülüğü, kıdem tazminatı tavanı 31 Mart 2014 tarihi itibarıyla 3.438,22 TL (31 Aralık 2013: 3.245,44 TL) üzerinden hesaplanmaktadır.

Banka'nın 31 Mart 2014 tarihi itibarıyla 2.990 TL (31 Aralık 2013: 2.962 TL) tutarında kıdem tazminatı yükümlülüğü, 241 TL (31 Aralık 2013: 317 TL) tutarında ihbar tazminatı karşılığı, 841 TL (31 Aralık 2013: 924 TL) tutarında izin karşılığı ve 547 TL (31 Aralık 2013: 2.188 TL) tutarında personel performans primi karşılığı bulunmaktadır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

3. Dövizle endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları:

31 Mart 2014 tarihi itibarıyla dövizle endeksli kredilerin anapara kur azalış karşılıkları bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

4. Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları:

31 Mart 2014 tarihi itibarıyla Banka'nın tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

5. Diğer karşılıklara ilişkin bilgiler:

31 Mart 2014 tarihi itibarıyla Banka'nın diğer olarak sınıflandırılmış karşılığı bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

h. Vergi borcuna ilişkin açıklamalar:

1. Cari vergi borcuna ilişkin açıklamalar:

i) Vergi karşılığına ilişkin bilgiler:

31 Mart 2014 tarihi itibarıyla Banka'nın kurumlar vergisi borcu bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

ii) Ödenecek vergilere ilişkin bilgiler:

	31 Mart 2014	31 Aralık 2013
Ödenecek Kurumlar Vergisi	293	524
Menkul Sermaye İradı Vergisi	-	-
Ücretlerden Kesilen Gelir Vergisi	887	221
BSMV	4	3
Kambiyo Muameleleri Vergisi	-	-
Ödenecek Katma Değer Vergisi	23	15
Diğer	22	5
Toplam	1.229	768

iii) Primlere ilişkin bilgiler:

	31 Mart 2014	31 Aralık 2013
Sosyal Sigorta Primleri-Personel	29	27
Sosyal Sigorta Primleri-İşveren	37	34
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	2	2
İşsizlik Sigortası-İşveren	4	4
Diğer	-	-
Toplam	72	67

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

2. Ertelenmiş vergi borcuna ilişkin bilgiler:

Banka'nın 31 Mart 2014 ve 31 Aralık 2013 tarihleri itibarıyla net ertelenmiş vergi borcu bulunmamaktadır.

i. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlık borçları hakkında bilgiler:

31 Mart 2014 tarihi itibarıyla Banka'nın satış amaçlı duran varlıklara ilişkin borçları bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

j. Sermaye benzeri kredilere ilişkin açıklamalar:

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

Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

2. Sermaye benzeri kredilere ilişkin bilgiler: Bulunmamaktadır.

k. Özkaynaklara ilişkin bilgiler:

1. Ödenmiş sermayenin gösterimi:

	31 Mart 2014	31 Aralık 2013
Hisse Senedi Karşılığı	40.126	40.126
İmtiyazlı Hisse Senedi Karşılığı	-	-

Banka'nın ödenmiş sermayesi 40.125.760 TL'dir. Bu sermaye her biri 0,10 TL değerinde 401.257.600 adet hisseye bölünmüştür.

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

Banka'da kayıtlı sermaye sistemi uygulanmamaktadır.

3. Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile arttırılan sermaye payına ilişkin diğer bilgiler: Bulunmamaktadır.

4. Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler:

Cari dönem içinde sermaye yedeklerinden sermayeye yapılan ilave bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

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

Banka'nın karlılığı ve likiditesinde beklenen herhangi bir olumsuzluk yoktur.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

7. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler:

Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar bulunmamaktadır.

8. Menkul değerler değerlendirme farklarına ilişkin açıklamalar:

Bulunmamaktadır.

III. Nazım hesaplara ilişkin açıklama ve dipnotlar:

a. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama:

1. Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı:

31 Mart 2014 tarihi itibarıyla Banka'nın kredi taahhütlerinin tamamı gayri kabili rücu niteliktedir.

2. Nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı:

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

Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

ii) Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler:

	31 Mart 2014	31 Aralık 2013
Geçici teminat mektupları	-	-
Kesin teminat mektupları	-	-
Avans teminat mektupları	-	-
Gümrüklere verilen teminat mektupları	1	1
Diğer teminat mektupları	-	-
Toplam	1	1

3. i) Gayrinakdi kredilerin toplam tutarı:

	31 Mart 2014	31 Aralık 2013
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	-	-
Bir Yıl veya Daha Az Süreli Asıl Vadeli	-	-
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	-	-
Diğer Gayrinakdi Krediler	1	1
Toplam	1	1

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

Türev işlemlere ilişkin bilgiler:

b. Koşullu borçlar ve varlıklara ilişkin açıklamalar:

1. Banka, koşullu varlık için; koşulun gerçekleşme olasılığı kesine yakınsa söz konusu varlık muhasebeleştirilerek finansal tablolara yansıtılır, koşulun gerçekleşme olasılığı fazla ise bu varlık dipnotlarda açıklanır:

31 Mart 2014 tarihi itibarıyla Banka'nın koşullu varlığı bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

2. Banka, koşullu yükümlülük için koşulun gerçekleşme olasılığı fazla ise ve güvenilir olarak ölçülebiliyorsa karşılık ayırmakta, güvenilir olarak ölçülemiyorsa bu yükümlülük dipnotlarda açıklanmaktadır. Koşullu yükümlülük için, koşulun gerçekleşme olasılığı yoksa veya az ise bu yükümlülük dipnotlarda açıklanır:

31 Mart 2014 tarihi itibarıyla Banka'nın koşullu yükümlülükleri için ayırdığı karşılık bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

c. Başkalarının nam ve hesabına verilen hizmetlere ilişkin açıklamalar:

31 Mart 2014 tarihi itibarıyla Banka'nın başkalarının nam ve hesabına verdiği hizmeti bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

IV. Gelir tablosuna ilişkin açıklama ve dipnotlar:

a. Faiz gelirlerine ilişkin bilgiler:

1. Kredilerden alınan faiz gelirlerine ilişkin bilgiler:

	31 Mart 2014		31 Mart 2013	
	TP	YP	TP	YP
Kredilerden Alınan Faizler				
Kısa Vadeli Kredilerden	-	-	-	-
Orta ve Uzun Vadeli Kredilerden	-	-	1	-
Takipteki Alacaklardan Alınan Faizler	-	-	-	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam (*)	-	-	1	-

(*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

2. Bankalardan alınan faiz gelirlerine ilişkin bilgiler:

	31 Mart 2014		31 Mart 2013	
	TP	YP	TP	YP
T.C. Merkez Bankasından	-	-	-	-
Yurtiçi Bankalardan	-	-	-	-
Yurtdışı Bankalardan	1.066	-	706	-
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	1.066	-	706	-

3. **Menkul değerlerden alınan faiz gelirlerine ilişkin bilgiler:** Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

4. **İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler:**

Banka'nın iştirak ve bağlı ortaklıkları bulunmamaktadır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

b. Faiz giderlerine ilişkin bilgiler:

1. Kullanılan kredilere verilen faizlere ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

3. İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

4. Mevduata ödenen faizin vade yapısına göre gösterimi:

Banka, yatırım bankası statüsünde olduğundan, mevduat kabul etmemektedir.

c. Temettü gelirlerine ilişkin açıklamalar:

Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

d. Ticari kar/zarara ilişkin açıklamalar (Net):

	31 Mart 2014	31 Mart 2013
Kar	400	163
Sermaye Piyasası İşlemleri Karı	-	-
Türev Finansal İşlemlerden	-	-
Kambiyo İşlemlerinden Kar	400	163
Zarar (-)	(397)	(162)
Sermaye Piyasası İşlemleri Zararı	-	-
Türev Finansal İşlemlerden	-	-
Kambiyo İşlemlerinden Zarar	(397)	(162)
Net Kar/Zarar	3	1

e. Diğer faaliyet gelirlerine ilişkin açıklamalar:

31 Mart 2014 tarihinde sona eren dönemde diğer faaliyet gelirlerinin 3.591 TL'si Grup içi danışmanlık hizmet gelirlerinden, geri kalan bölümü konusu kalmayan karşılıklar ve diğer gelirlerden oluşmaktadır. (31 Mart 2013: 317 TL konusu kalmayan karşılıklar ve diğer gelirlerden oluşmaktadır)

f. Kredi ve diğer alacaklara ilişkin değer düşüş karşılıkları:

Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

g. Diğer faaliyet giderlerine ilişkin bilgiler :

	31 Mart 2014	31 Mart 2013
Personel Giderleri	2.918	1.980
Kıdem Tazminatı Karşılığı	115	149
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	81	84
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Şerefiye Değer Düşüş Gideri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	1	1
Özkaynak Yöntemi Uygulanan Ortaklık Payları Değer Düşüş Gideri	-	-
Elden Çıkarılacak Kıymetler Değer Düşüş Giderleri	-	-
Elden Çıkarılacak Kıymetler Amortisman Giderleri	-	-
Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Değer Düşüş Giderleri	-	-
Diğer İşletme Giderleri	970	459
Faaliyet Kiralama Giderleri	-	-
Bakım ve Onarım Giderleri	104	102
Reklam ve İlan Giderleri	-	-
Bilgisayar Kullanım Giderleri	283	186
Diğer Giderler	583	171
Aktiflerin Satışından Doğan Zararlar	-	-
Diğer	312	381
Toplam	4.397	3.054

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

Banka'nın cari dönem sürdürülen faaliyetler vergi öncesi karı 797 TL olarak gerçekleşmiştir.

i. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin açıklama:

31 Mart 2014 tarihinde sona eren hesap döneminde Banka'nın 297 TL tutarında ertelenmiş vergi geliri bulunmaktadır.

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

Banka'nın sürdürülen faaliyetlerinden vergi sonrası net dönem karı 210 TL (31 Mart 2013: 1.653 TL zarar)'dır.

V. Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar:

a. Özkaynak kalemlerinin enflasyona göre düzeltme farklarına ilişkin açıklamalar:

BDDK tarafından yayımlanan 28 Nisan 2005 tarihli Genelge ile BDDK'nın 21 Nisan 2005 tarih ve 1623 sayılı kararı ile bankacılık sisteminde uygulanmakta olan enflasyon muhasebesi uygulamasına 1 Ocak 2005 tarihi itibarıyla son verilmesinin kararlaştırıldığı duyurulmuştur.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

VI. Nakit akış tablosuna ilişkin açıklama ve dipnotlar:

a. Nakit ve nakde eşdeğer varlıklara ilişkin bilgiler:

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

Nakit ve nakde eşdeğer varlıkları oluşturan unsurlar, bu unsurların belirlenmesinde kullanılan muhasebe politikası:

Kasa ve efektif deposu ile T.C. Merkez Bankası dahil bankalardaki vadesiz mevduat "Nakit" olarak; orijinal vadesi üç aydan kısa olan bankalararası para piyasası plasmanları ve bankalardaki vadeli depolar "Nakde eşdeğer varlık" olarak tanımlanmaktadır.

Dönem başındaki nakit ve nakde eşdeğer varlıklar	31 Aralık 2013 Cari Dönem	31 Aralık 2012 Önceki Dönem
Nakit	421	312
Kasa ve efektif deposu	-	3
Bankalardaki vadesiz mevduat	421	309
Nakde Eşdeğer Varlıklar	53.112	62.106
Bankalararası para piyasası	2.112	106
Bankalardaki vadeli mevduat	51.000	62.000
Toplam Nakit ve Nakde Eşdeğer Varlıklar	53.533	62.418

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

	31 Mart 2014 Cari Dönem	31 Mart 2013 Önceki Dönem
Nakit	289	316
Kasa ve efektif deposu	-	-
Bankalardaki vadesiz mevduat	289	316
Nakde Eşdeğer Varlıklar	48.600	59.107
Bankalararası para piyasası	3.600	107
Bankalardaki vadeli mevduat	45.000	59.000
Toplam Nakit ve Nakde Eşdeğer Varlıklar	48.889	59.423

a) Banka'nın yasal sınırlamalar veya diğer nedenlerle serbest kullanımında olmayan nakit ve eşdeğer varlık mevcuduna ilişkin bilgi:

Bulunmamaktadır.

b) Nakit Akış Tablosunda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi kalemine ilişkin açıklamalar:

"Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karı" içinde yer alan 3.898 TL (31 Mart 2013: 809 TL) tutarındaki "Diğer" kalemi, esas olarak verilen ücret ve komisyonlardan, kambiyo kar zararından, donuk alacaklardan tahsilatlar hariç diğer faaliyet gelirlerinden ve personel giderleri hariç diğer faaliyet giderlerinden oluşmaktadır.

"Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim" içinde yer alan 1.590 TL (31 Mart 2013: 22 TL) tutarındaki "Diğer borçlardaki net artış/azalış" kalemi muhtelif borçlardaki, diğer yabancı kaynaklardaki ve ödenecek vergi, resim, harç ve primlerdeki değişimlerden oluşmaktadır.

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi 31 Mart 2014 tarihi itibarıyla yaklaşık 1 TL olarak hesaplanmıştır (31 Mart 2013: 1 TL).

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

VII. Banka'nın dahil olduğu risk grubu ile ilgili açıklamalar:

- a) Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler:

31 Mart 2014:

Banka'nın Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ort. (İş Ort.)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	-	-	64.974	-	-	-
Dönem Sonu Bakiyesi	-	-	45.167	-	158	-
Alınan Faiz ve Komisyon Gelirleri	-	-	1.066	-	-	-

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıştır.

31 Aralık 2013:

Banka'nın Dahil Olduğu Risk Grubu (*)	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ort. (İş Ort.)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	-	-	62.000	-	-	-
Dönem Sonu Bakiyesi	-	-	64.974	-	160	-
Alınan Faiz ve Komisyon Gelirleri	-	-	3.069	-	-	-

(*) 5411 Sayılı Bankacılık Kanunu'nun 49 uncu maddesinin 2 nci fıkrasında tanımlanmıştır.

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

Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

- c. Banka'nın dahil olduğu risk grubuna yapılan plasmanlara ilişkin bilgiler:

Banka'nın Dahil Olduğu Risk Grubu	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ort. (İş Ort.)		Banka'nın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Gerçek ve Tüzel Kişiler	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Bankalar						
Dönem Başı Bakiyesi	-	-	51.000	62.000	-	-
Dönem Sonu Bakiyesi	-	-	45.000	51.000	-	-
Alınan Faiz Gelirleri	-	-	1.066	-	-	-

- d. Banka'nın dahil olduğu risk grubundan alınan kredilere ilişkin bilgiler:

Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2013: Bulunmamaktadır).

- f. Üst yönetime sağlanan faydalara ilişkin bilgiler:

31 Mart 2014 tarihi itibarıyla Banka üst yönetimine üç aylık dönem içerisinde sağlanan fayda tutarı 1.758 TL (31 Mart 2013: 810 TL)'dir.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR (Devamı)

VIII. Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurtdışı temsilciliklerine ilişkin açıklamalar:

	Sayı	Çalışan Sayısı			
Yurtiçi şube	1	31			
			Bulunduğu Ülke		
Yurtdışı temsilcilikler	-	-	-		
				Aktif Toplamı	Yasal Sermaye
Yurtdışı şube	-	-	-	-	-
Kıyı Bnk. Blg. Şubeler	-	-	-	-	-

IX. Bilanço sonrası hususlara ilişkin açıklama ve dipnotlar

Bulunmamaktadır.

STANDARD CHARTERED YATIRIM BANKASI TÜRK A.Ş.

31 MART 2014 TARİHİ İTİBARIYLA HAZIRLANAN KAMUYA AÇIKLANACAK FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası ("TL") olarak ifade edilmiştir.)

ALTINCI BÖLÜM

SINIRLI BAĞIMSIZ DENETİM RAPORU

I. Sınırlı Bağımsız denetim raporuna ilişkin açıklamalar:

Banka'nın 31 Mart 2014 tarihli konsolide olmayan finansal tabloları ve dipnotları Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik AŞ (the Turkish member firm of KPMG International Cooperative, a Swiss entity) tarafından sınırlı bağımsız denetime tabi tutulmuş ve 14 Mayıs 2014 tarihli sınırlı bağımsız denetim raporu bu raporun giriş kısmında sunulmuştur.

II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar

Bulunmamaktadır.