

TO : INVESTMENT COMMUNITY
FROM : GARANTI BANK / Investor Relations
Tel: (90 212) 318 2352
Fax: (90-212) 216 5902
E-mail: investorrelations@garanti.com.tr
SUBJECT : Prospectus – Capital Markets Intermediary Note
DATE : November 30, 2015

It has been announced on November 26, 2015 that our bank has applied to the Capital Markets Board to issue bank bonds and/or debentures up to the aggregate amount of TL 12,000,000,000 in Turkish Lira currency with different types and maturities to be sold domestically by public offering within 1-year period.

Accordingly, the “Draft Capital Markets Intermediary Note”, which has been submitted for the approval of the Capital Markets Board, regarding the public offering of bank bonds and/or debentures up to the aggregate amount of TL 12,000,000,000 within 1-year period, is enclosed herewith.

In contradiction between the Turkish and English versions of this public disclosure, the Turkish version shall prevail.

We declare that our above statements are in conformity with the principles included in the Board’s Communiqué, Serial VIII Nr. 54., that it exactly reflects the information we received; that the information complies with our records, books and documents; that we did our best to obtain the correct and complete information relative to this subject and that we are responsible for the declarations made in this regard.

Yours sincerely,
Garanti Bank

Türkiye Garanti Bankası Anonim Şirketi
Sermaye Piyasası Aracı Notu

Bu sermaye piyasası aracı notu, Sermaye Piyasası Kurulu (Kurul)'nce/...../..... tarihinde onaylanmıştır.

Ortaklığımızın toplam 12.000.000.000 TL tutarındaki ihraç tavanı kapsamındaki borçlanma araçlarının halka arz edilecek TL'lik kısmının halka arzına ilişkin sermaye piyasası aracı notudur. Halka arz edilecek borçlanma araçlarına fazla talep gelmesi durumunda halka arz tutarı TL'ye kadar artırılabilir.

Sermaye piyasası aracı notunun onaylanması, sermaye piyasası aracı notunda yer alan bilgilerin doğru olduğunun Kurulca tekeffülü anlamına gelmeyeceği gibi, sermaye piyasası araçlarına ilişkin bir tavsiye olarak da kabul edilemez. Bu sermaye piyasası aracı notu çerçevesinde ihraç edilecek borçlanma araçlarına ilişkin ihraççının yatırımcılara karşı olan ödeme yükümlülüğü, Kurul veya herhangi bir kamu kuruluşu tarafından garanti altına alınmamıştır. Ayrıca halka arz edilecek borçlanma araçlarının fiyatının belirlenmesinde Kurul'un herhangi bir takdir ya da onay yetkisi yoktur.

Bu sermaye piyasası aracı notu ihraççı bilgi dokümanı ve özet ile birlikte geçerli bir izahname oluşturur. Bu nedenle, halka arz edilecek borçlanma aracına ilişkin yatırım kararları ihraççı bilgi dokümanı, sermaye piyasası aracı notu ve özeti bir bütün olarak değerlendirilmesi sonucu verilmelidir.

Bu sermaye piyasası aracı notu ile birlikte incelenmesi gereken ihraççı bilgi dokümanı ve özet, ortaklığımızın www.garanti.com.tr ve halka arzda satışa aracılık edecek Garanti Yatırım Menkul Kıymetler A.Ş.'nin www.garantiyatirim.com.tr adresli internet siteleri ile Kamuyu Aydınlatma Platformu (KAP)'nda (kap.gov.tr) .../.../... tarihinde yayımlanmıştır. Ayrıca başvuru yerlerinde incelemeye açık tutulmaktadır.

Sermaye Piyasası Kanunu (SPKn)'nin 10'uncu maddesi uyarınca, izahnameyi oluşturan belgeler ve bu belgelerin eklerinde yer alan yanlış, yanıltıcı ve eksik bilgilerden kaynaklanan zararlardan ihraççı sorumludur. Zararın ihraççıdan tazmin edilememesi veya edilemeyeceğinin açıkça belli olması halinde; halka arz edenler, ihraca aracılık eden lider yetkili kuruluş, varsa garantör ve ihraççının yönetim kurulu üyeleri kusurlarına ve durumun gereklerine göre zararlar kendilerine yükletilebildiği ölçüde sorumludur. Bağımsız denetim, derecelendirme ve değerlendirme kuruluşları gibi izahnameyi oluşturan belgelerde yer almak üzere hazırlanan raporları hazırlayan kişi ve kurumlar da hazırladıkları raporlarda yer alan yanlış, yanıltıcı ve eksik bilgilerden SPKn hükümleri çerçevesinde sorumludur.

Kurulca/...../..... tarihinde onaylanan ihraççı bilgi dokümanı kapsamında daha önce ihraç edilen borçlanma aracı bulunmamaktadır.

İÇİNDEKİLER

İÇİNDEKİLER.....	2
1.SERMAYE PİYASASI ARACI NOTUNUN SORUMLULUĞUNU YÜKLENEN KİŞİLER	4
2.RİSK FAKTÖRLERİ.....	5
3.TEMEL BİLGİLER.....	6
4.İHRAÇ VE HALKA ARZ EDİLECEK BORÇLANMA ARAÇLARINA İLİŞKİN BİLGİLER.....	6
5.HALKA ARZA İLİŞKİN HUSUSLAR.....	12
6.BORSADA İŞLEM GÖRMEYE İLİŞKİN BİLGİLER.....	20
7.GARANTİ HÜKÜMLERİ VE GARANTÖRE İLİŞKİN BİLGİLER.....	21
8.DİĞER BİLGİLER.....	21
9.BORÇLANMA ARAÇLARI İLE İLGİLİ VERGİLENDİRME ESASLARI.....	27
10.İNCELEMeye AÇIK BELGELER.....	31
11.EKLER.....	31

KISALTMA VE TANIMLAR

KISALTMA	TANIM
A.Ş.	Anonim Şirket
ABD	Amerika Birleşik Devletleri
ATM	Automated Teller Machine (Otomatik Vezne Makinaları)
Bankacılık Kanunu	5411 sayılı Bankacılık Kanunu
BDDK	Bankacılık Düzenleme ve Denetleme Kurumu
Borsa veya BİAŞ	Borsa İstanbul A.Ş.
BSMV	Banka Sigorta Muameleleri Vergisi
ÇVÖA	Çifte Vergilendirmeyi Önleme Anlaşmaları
DİBS	Devlet İç Borçlanma Senedi
DTH	Döviz Tevdiat Hesabı
Garanti, Banka, İhraççı veya Ortaklık	T.Garanti Bankası A.Ş.
GVK	Gelir Vergisi Kanunu
ISIN	Uluslararası Menkul Kıymet Tanımlama Numarası
KAP	Kamuyu Aydınlatma Platformu
Kurul veya SPK	Sermaye Piyasası Kurulu
MKK	Merkezi Kayıt Kuruluşu A.Ş.
SPKn	Sermaye Piyasası Kanunu
T.C.	Türkiye Cumhuriyeti
Takasbank	İstanbul Takas ve Saklama Bankası A.Ş.
TCMB	Türkiye Cumhuriyet Merkez Bankası
TL	Türk Lirası
TP	Türk Parası
TTK	Türk Ticaret Kanunu
VKGS	Vadeye Kalan Gün Sayısı
YK	Yönetim Kurulu
YP	Yabancı Para

İHRAÇCI BİLGİ DOKÜMANINDA YER VERİLEN GÖRÜŞLER VE ONAYLAR DIŞINDAKİ GÖRÜŞLER/ONAYLAR

YOKTUR

1. SERMAYE PİYASASI ARACI NOTUNUN SORUMLULUĞUNU YÜKLENEN KİŞİLER

Kanuni yetki ve sorumluluklarımız dahilinde ve görevimiz çerçevesinde bu sermaye piyasası aracı notunda ve eklerinde yer alan sorumlu olduğumuz kısımlarda bulunan bilgilerin ve verilerin gerçeğe uygun olduğunu ve sermaye piyasası aracı notunda bu bilgilerin anlamını değiştirecek nitelikte bir eksiklik bulunmaması için her türlü makul özenin gösterilmiş olduğunu beyan ederiz.

İhraççı TÜRKİYE GARANTİ BANKASI A.Ş./...../2015	Sorumlu Olduğu Kısım:
	SERMAYE PİYASASI ARACI NOTUNUN TAMAMI

Halka Arza Aracılık Eden Yetkili Kuruluş GARANTİ YATIRIM MENKUL KIYMETLER A.Ş./...../2015	Sorumlu Olduğu Kısım:
	SERMAYE PİYASASI ARACI NOTUNUN TAMAMI

2. RİSK FAKTÖRLERİ

İhracı yapılacak olan bono ve/veya tahvillere ilişkin Türkiye Garanti Bankası A.Ş.'nin yatırımcılara karşı olan ödeme yükümlülüğü herhangi bir kamu kuruluşu tarafından garanti altına alınmamış olup, yatırım kararının, İhraççının finansal durumunun analiz edilmesi suretiyle verilmesi gerekmektedir.

Aşağıda yer alan riskler, ihraç edilecek bono ve/veya tahvillere yatırım yapılması ile ilgili öngörülen ve önem taşıyan tüm riskleri kapsamaktadır. Burada yer alan her risk, İhraççının işleri, operasyonları ve mali durumu üzerinde önemli olumsuz etkiler oluşturabilir. Bununla birlikte bu riskler ve ürün bazlı risk faktörleri bono ve/veya tahvillerin işlem fiyatını veya yatırımcının bu bono ve/veya tahviller üzerindeki haklarını olumsuz olarak etkileyebilir ve yatırımcı bunun sonucunda yatırımlarının bir kısmını veya tamamını kaybedebilir.

Muhtemel yatırımcıların aşağıdaki verilen riskler dışında öngörülemeyen risk faktörleri olabileceği konusuna da dikkat etmeleri gerekmektedir. İhraççı, yatırım yapma kararını etkileyebilecek önemdeki borçlanma araçlarına ilişkin tüm risk faktörlerine yer vermiştir. Ancak, İhraççının mevcutta önemli olarak görmediği veya halihazırda haberdar olmadığı ilave riskler olabilir.

Söz konusu bono ve/veya tahvillere ilişkin riskleri tam anlamıyla anlayamayan muhtemel yatırımcılar bağımsız finansal tavsiye almalıdırlar.

2.1. İhraç edilen borçlanma aracına ilişkin riskler:

Piyasa Riski: Bono ve/veya tahvillerin vadeye kadar elde tutulması durumunda yatırımcı tarafından anapara ve taahhüt edilen faiz vade sonunda tahsil edilecektir. Bono ve/veya tahvillerin vadesinden önce satılması durumunda sözkonusu bono ve/veya tahvillerin piyasa değeri piyasa faizlerinin değişiminden doğrudan etkileneceğinden, piyasa faiz oranları yükseldiğinde bono ve/veya tahvilin değeri azalırken, faiz oranları düştüğünde bono ve/veya tahvilin piyasa değeri artacaktır. Sözkonusu menkul kıymetin vadesi uzadıkça faiz oranlarından etkilenme oranı da artacaktır.

Likidite Riski: Yatırımcının, bono ve/veya tahvilini satarak yaptığı yatırımı vadesinden önce nakde dönüştürmek istemesi durumunda sözkonusu menkul kıymetin alım satımı için mevcut piyasa yapısının sığ olması ve diğer nedenlerle pozisyonlarını uygun bir fiyatta, yeterli tutarda ve gerekli zamanda elden çıkaramaması halinde ortaya çıkan zarar ihtimalini ifade eder.

İhraç edilecek bono ve/veya tahvilin işlem göreceği piyasada gerçekleştirilebilecek işlem hacimleri ile ilgili alt limit (10.000 TL) bulunması nedeniyle yatırımcının sahip olduğu bono ve/veya tahvil tutarının bu limitlerin altında olması durumunda ilgili piyasalarda işlem yapması mümkün olmayabilir.

Ödenmeme riski: İhraççının temerrüde düşmesi ve vade tarihinde yükümlülüğünü yerine getirememesi durumunda yatırımcı için yatırdığı anapara ve tahakkuk etmiş faiz tutarının tamamını veya bir kısmını kaybetme riski söz konusudur. İhraççının, borçlanma araçlarının anapara ve faizini ödeyememesi durumunda yatırımcılar, borcun anapara ve faizini yargı yoluna başvurmak suretiyle tahsil edebilirler. İcra İflas Kanunu'na göre borçlanma araçları adi borç senedi hükümlerine tabi olup, alacak sıralamasında imtiyazlı olmayan diğer bütün alacaklarla birlikte dördüncü sıradadır. İhraç edilecek borçlanma araçları TMSF'ye tabi bir ürün olmayıp, ihraç edilecek borçlanma araçları için TMSF'nin herhangi bir ödeme garantisi yoktur.

Yasal risk: Borçlanma araçlarının, halka arz edildiği dönemden sonra yasal mevzuatta ve düzenleyici otoritelerin düzenlemelerinde meydana gelen değişikliklerden olumsuz yönde etkilenme riski vardır. Borçlanma araçlarının gelir ve alım/satım kazançları işbu sermaye piyasası aracı notu madde 9'da açıklanan vergilendirme esaslarına tabidir. Bu esaslardaki değişimlere bağlı olarak yatırımcıların elde edeceği net getiriler değişebilir ve buna bağlı olarak borçlanma araçlarının fiyatında değişiklikler olabilir.

3. TEMEL BİLGİLER

3.1. Halka arza ilişkin ilgili gerçek ve tüzel kişilerin menfaatleri:

YOKTUR.

3.2. Halka arzın gerekçesi ve halka arz gelirlerinin kullanım yerleri:

Borçlanma aracı ihracının amacı, bankanın mevcut Türk Lirası cinsinden kaynaklarına kıyasla daha uzun vadeli Türk Lirası cinsi kaynak sağlamak suretiyle, aktif ve pasif arasındaki vade farkını azaltmaktır. İhracı düşünülen söz konusu bono ve/veya tahviller ile Banka yurtiçi borçlanma kaynaklarını çeşitlendirerek uzun vadeli kaynak yaratabilecek ve likidite riskinin yönetilmesinde kullandığı araç sayısını artırmış olacaktır. Bu sayede, Banka'nın uzun vadeli kredi sağlama imkanları da artırılmış olacaktır. Bono ve/veya tahvil ihracından elde edilecek kaynak, Bankamız faaliyet konularında, bankamızın Aktif/Pasif yönetimi içerisinde değerlendirilmek, Banka fonlama kaynaklarını çeşitlendirmek, faize duyarlı olan pasiflerinin ortalama vadesini uzatmak ve evvelden ihraç edilmiş olan bono ve/veya tahvillerin itfa tarihleri geldiğinde yenilenmesi amacıyla kullanılacaktır. Bono ve/veya tahvil ihraçları yoluyla, pasifte; vadesi, ortalama mevduat vadesinden daha uzun, fiyatlama sıklığı, ortalama mevduat fiyatlama sıklığından daha seyrek bir kaynak yaratılarak ihraçtan elde edilen kaynaklar ekonomide nakit ihtiyacı olan kesimlerin kullanımına sunulabilecektir.

Borçlanma aracı ihracından elde edilen kaynak, banka pasif vadesinin uzatılması amacıyla kullanılacaktır.

4. İHRAÇ VE HALKA ARZ EDİLECEK BORÇLANMA ARAÇLARINA İLİŞKİN BİLGİLER

4.1. İhraç edilecek borçlanma araçlarının;

- a) **Türü:** Bu madde içeriği daha sonra belirlenecektir.
- b) **ISIN kodu:** Bu madde içeriği daha sonra belirlenecektir.
- c) **Nama/Hamiline olduğu:** Hamiline
- d) **Borçlanma araçlarını kaydi olarak izleyen kuruluşun unvanı, adresi:**
Sermaye Piyasası mevzuatı çerçevesinde kıymetler Merkezi Kayıt Kuruluşu A.Ş. (MKK) nezdinde izlenecektir.

**Merkezi Kayıt Kuruluşu A.Ş., Askerocağı Cad. Süzer Plaza No:1-15, Kat:2
34367, Elmadağ-Şişli/İSTANBUL**

4.2. Borçlanma araçlarının hangi mevzuata göre oluşturulduğu:

Garanti Bankası tarafından ihraç edilecek borçlanma araçları Sermaye Piyasası Mevzuatı çerçevesinde oluşturulmaktadır.

Halka arz edilecek Garanti Bankası borçlanma araçlarına ilişkin talep toplama yöntemi, dağıtım ilkeleri ve bedellerin yatırılmasına ilişkin esaslar Sermaye Piyasası Kurulu'nun II-5.2 sayılı Sermaye Piyasası Araçlarının Satışı Tebliği hükümlerine dayanılarak belirlenmiştir.

Garanti Bankası tarafından ihraç edilecek borçlanma araçları, BİAŞ'ın "24/06/2004 tarih ve 25502 sayılı "Borsa İstanbul Kotasyon Yönetmeliği" kapsamı ile Borçlanma Araçları Piyasası Müdürlüğü'nün Borçlanma Araçları Piyasası İşleyiş, Teminat, Takas, Temerrüt ve Kotasyon Esaslarını Düzenleyen 350 sayılı Genelge hükümlerine tabii olacaktır. İlgili BİAŞ Genelgelerine göre Garanti Bankası tarafından ihraç edilecek borçlanma araçlarının kota alınması BİAŞ Yönetim Kurulu'nun vereceği olumlu karara bağlıdır.

BİAŞ Borçlanma Araçları Piyasası Kesin Alım Satım Pazarı'nda işlemler her gün saat 09.15-17.00 arasında yapılmaktadır. Aynı gün valörlü (Repo-Ters Repo Pazarı'nda aynı gün başlangıç valörlü) işlemler 9.15-12.00 ile 13.00-14.00 arasında, ileri valörlü (Repo-Ters Repo Pazarı'nda ileri başlangıç valörlü) işlemler ise saat 9.15-12.00 ile 13.00-17.00 arasında yapılmaktadır.

BİAŞ Borçlanma Araçları Piyasası Kesin Alım Satım Pazarı'nda, emirler işleme konu menkul kıymetin nominal değerleri itibarıyla minimum emir büyüklüğü ve katları şeklinde iletilir. GARANTİ BANKASI bonusu ve tahvili için 10.000 TL minimum ve 10.000.000 TL maksimum nominal emir büyüklükleri geçerli olacaktır.

4.3. Borçlanma araçlarının kaydileştirilip kaydileştirilmediği hakkında bilgi:

İhraç edilecek borçlanma araçları kaydileştirme esasları çerçevesinde Merkezi Kayıt Kuruluşu A.Ş. (MKK) nezdinde kaydi olarak tutulmaktadır.

4.4. Borçlanma araçlarının hangi para birimine göre ihraç edildiği hakkında bilgi:

Borçlanma araçları Türk Lirası cinsinden satışa sunulacaktır.

4.5. İhraçının yükümlülüklerini yerine getirme sıralaması içinde ihracı planlanan borçlanma araçlarının yeri hakkında bilgi ile sıralamayı etkileyebilecek veya borçlanma aracının ihraçının mevcut ya da gelecekteki diğer yükümlülüklerinden sonra gelmesine yol açabilecek hükümlerin özetleri:

Bono ve tahvil alacakları İcra ve İflas Kanunu uyarınca imtiyazlı olmayan diğer tüm alacaklarla aynı kategoride bulunmaktadır. İhraç edilen bono ve tahvillere ilişkin ödeme yükümlülüğü üçüncü bir taraf tarafından garanti altına alınmamıştır. İhraca aracılık eden aracı kuruluşun da bono ve tahvillere ilişkin ödeme konusunda bir sorumlulukları veya yükümlülükleri bulunmamaktadır. Yürürlükteki icra ve iflas mevzuatına göre, Banka aleyhine yürütülen takiplerde alacaklıların sıra cetvelindeki öncelik durumları İcra İflas Kanunu'nun aşağıda belirtilen 206. maddesinde belirtildiği gibidir.

"Madde 206 – (Değişik madde: 03/07/1940 – 3890/1 md.) Alacakları rehinli olan alacaklıların satış tutarı üzerinde, gümrük resmi ve akar vergisi gibi Devlet tekliflerinden muayyen eşya ve akardan alınması lazım gelen resim ve vergi o akar veya eşya bedelinden istifa olunduktan sonra rüçhan hakları vardır.

Bir alacak birden ziyade rehinle temin edilmiş ise satış tutarı borca mahsup edilirken her rehinin idare ve satış masrafi ve bu rehinlerden bir kısmı ile temin edilmiş başka alacaklar da varsa nazara alınıp paylaştırmada lazım gelen tenasübe riayet edilir.

Alacakları taşınmaz rehniyle temin edilmiş olan alacaklıların sırası ve bu teminatın faiz ve eklentisine şümulü Kanunu Medenin taşınmaz rehnine müteallik hükümlerine göre tayin olunur. (Ek cümle; 29/06/1956 – 6763/42 md.) Alacakları gemi ipoteği ile temin edilmiş olan alacaklılarla gemi alacaklıları hakkında Türk Ticaret Kanununun bu cihetlere ait hususi hükümleri tatbik olunur.

(Değişik fıkra: 17/07/2003 – 4949 S.K./52.md.) Teminatlı olup da rehinle karşılanmamış olan veya teminatsız bulunan alacaklar masa mallarının satış tutarından, aşağıdaki sıra ile verilmek üzere kaydolunur:

Birinci sıra:

A. İşçilerin, iş ilişkisine dayanan ve iflasın açılmasından önceki bir yıl içinde tahakkuk etmiş ihbar ve kıdem tazminatları dahil alacakları ile iflas nedeniyle iş ilişkisinin sona ermesi üzerine hak etmiş oldukları ihbar ve kıdem tazminatları,

B. İşverenlerin, işçiler için yardım sandıkları veya sair yardım teşkilatı kurulması veya bunların yaşatılması maksadıyla meydana gelmiş ve tüzel kişilik kazanmış bulunan tesislere veya derneklere olan borçları,

C. İflasın açılmasından önceki son bir yıl içinde tahakkuk etmiş olan ve nakden ifası gereken aile hukukundan doğan her türlü nafaka alacakları.

İkinci Sıra:

Velayet ve vesayet nedeniyle malları borçlunun idaresine bırakılan kimselerin bu ilişki nedeniyle doğmuş olan tüm alacakları;

Ancak bu alacaklar, iflas, vesayet veya velayetin devam ettiği müddet yahut bunların bitmesini takip eden yıl içinde açılırsa imtiyazlı alacak olarak kabul olunur. Bir davanın veya takibin devam ettiği müddet hesaba katılmaz.

Üçüncü Sıra:

Özel kanunlarında imtiyazlı olduğu belirtilen alacaklar.

Dördüncü Sıra:

İmtiyazlı olmayan diğer bütün alacaklar. **Bono ve/veya tahvili alacakları, dördüncü sırada sayılan alacaklar kategorisine girmektedir.**

(Ek fıkra: 17/07/2003 – 4949 S.K./52.md) Bir ve ikinci sıradaki müddetlerin hesaplanmasında aşağıdaki süreler hesaba katılmaz:

1. İflasın açılmasından önce mühlet de dahil olmak üzere geçirilen konkordato süresi.
2. İflasın ertelenmesi süresi.
3. Alacak hakkında açılmış olan davanın devam ettiği süre,
4. Terekenin iflas hükümlerine göre tasfiyesinde, ölüm tarihinden tasfiye kararı verilmesine kadar geçen süre.”

4.6. İhraç edilecek borçlanma araçlarının yatırımcıya sağladığı haklar, bu hakların kullanım esasları ve bu haklara ilişkin kısıtlamalar:

İhraç edilecek olan bono ve/veya tahvillerin yatırımcılarına, ihraç tarihinden itibaren, ihraç sırasında oluşan faiz oranı ile belirlenecek nominal tutarını, vade sonunda alma hakkı vermektedir. Belirlenen faiz oranı, yatırımcının vade sonunda elde etmiş olacağı getiriye oluşturacaktır.

Yatırımcıların aracı kuruluşlar nezdindeki hesaplarına, vade sonunda almaya hak kazandıkları nominal tutarın ödemesi Takasbank nezdindeki MKK hesabı aracılığıyla yapılacaktır. MKK sisteminde yatırımcı bazında hesaplanan ödeme tutarları MKK'ya üye kuruluşların Takasbank nezdindeki hesaplarına Banka tarafından topluca aktarılacaktır. Bono ve/veya tahvillere ait itfa bedelleri, Banka tarafından MKK'ya üye kuruluşların Takasbank nezdindeki hesaplarına brüt olarak aktarılacaktır. MKK'ya üye kuruluşlar da kendilerine brüt olarak yapılacak olan bu ödemeleri, yasal vergileri kaynağında kesildikten sonra, net tutar üzerinden yatırımcılara ödeyecektir.

Bono ve/veya tahvilleri alan yatırımcılar, Bankanın kar ve zarar riskine katılamaz. Yatırımcılar Bankaya sadece faiz karşılığında borç vermiş olup ellerinde bulundurdukları borçlanma aracı sayesinde Banka yönetiminde söz sahibi olamazlar. Bono ve/veya tahvillerden doğacak alacaklar

dışında, yatırımcılar Türkiye Garanti Bankası A.Ş. üzerinde ortaklık, kar payı, oy hakkı gibi herhangi bir hakka sahip değildir.

Bunun yanısıra 6102 sayılı Türk Ticaret Kanunu uyarınca bono ve/veya tahvil sahiplerinin hakları aşağıda verilmektedir:

- Belgelerin ve beyanların kanuna aykırı olmasından doğan zararlar nedeniyle, kusurlarının varlığı halinde belgeleri düzenleyenler veya beyanları yapanlardan talepte bulunmak (TTK.md.549),
- Sermaye taahhüdünde bulunanların, ödeme yeterliliğinin bulunmadığını bilmesine rağmen sermaye taahhüdünde bulunanlara onay verenlerden, borcun ödenmemesinden doğan zararları talep etmek (TTK md.550/2),
- Aynı sermayeye değer biçilmesinde veya devralınacak işletmeye değer biçilmesinde yolsuzluk yapanlardan doğan zararları talep etmek (TTK md.551),
- Ortaklık alacaklısı sıfatlarından dolayı, ortaklık esas sermayesinin azaltılması halinde, alacaklarının ödenmesini veya teminat gösterilmesini istemek (TTK md.474),
- Uzun süreden beri şirketin kanunen gerekli organlarından birinin mevcut olmaması veya genel kurulun toplanmaması hallerinde durumun kanuna uygun hale getirilmesi için mahkemeye başvurmak (TTK md. 530),
- Sermayenin kaybı ve borca batıklık halinde yeni nakit sermaye konulması dâhil nesnel ve gerçek kaynakları ve önlemleri gösteren bir iyileştirme projesini mahkemeye sunarak iflasın ertelenmesini istemek (TTK md. 377),
- Birleşme, bölünme veya tür değiştirme işlemlerine herhangi bir şekilde katılmış bulunan kişilere karşı kusurları ile verdikleri zararlar nedeniyle talepte bulunmak (TTK md.193),
- Kurucular, yönetim kurulu üyeleri, yöneticiler ve tasfiye memurları kanundan veya esas sözleşmeden doğan sorumluluklarını ihlal ettikleri takdirde (TTK md.553) doğan zararları talep etmek,
- Denetçilerin kanuni görevlerinin yerine getirilmesinde kusurlu hareket ettikleri takdirde (TTK.md.554) doğan zararları talep etmek,
- Zarara uğrayan şirketin iflası halinde pay sahiplerinin ve alacaklıların istemleri iflas idaresince öne sürülmediği takdirde, tazminat davası açmak (TTK.md.556),
- Pay sahibi olmayan yönetim kurulu üyelerinin ve yakınlarının şirketle borç ilişkisine girmeleri halinde veya şirketin bu kişilere kefalet, garanti ve teminat vermesi veya sorumluluk yüklemesi durumunda şirket alacaklıları bu kişileri, şirketin yükümlendirildiği tutarda şirket borçları için doğrudan takip etmek (TTK.md.395),
- Şirketin iflası halinde yönetim kurulundan son üç yılda sebepsiz zenginleşme ile elde edilen kazançların iadesini talep etmek (TTK.md.513),
- Alacaklılar, hakimiyetin kötüye kullanılması durumunda, Şirket iflas etmemiş olsa bile, şirketin zararının şirkete ödenmesini istemek (TTK.md.202),
- Şirketin sona ermesi ve tasfiyesi durumunda alacaklılar alacaklarını tasfiye memurlarına bildirmek (TTK.md.541).

4.7. Nominal faiz oranı ve ödenecek faize ilişkin esaslar:

a) Borçlanma aracının vadesi ve itfa planı ile itfa sürecine ilişkin esaslar:

Bu madde içeriği daha sonra belirlenecektir.

b)Kupon ödeme tarihleri ile faizin ne zaman ödenmeye başlanacağı, son ödeme tarihleri:

Bu madde içeriği daha sonra belirlenecektir.

c)Faizin ve anaparanın zaman aşımı:

Bankacılık Kanunu'nun 62. maddesinde "Bankalar nezdindeki mevduat, katılım fonu, emanet ve alacaklardan hak sahibinin en son talebi, işlemi, herhangi bir yazılı talimatı tarihinden başlayarak on yıl içinde aranmayanlar zamanaşımına tabidir. Zamanaşımına uğrayan her türlü mevduat, katılım fonu, emanet ve alacaklar banka tarafından hak sahibine ulaşılamaması hâlinde, yapılacak ilânı müteakiben Fona gelir kaydedilir. Bu maddenin uygulanması ile ilgili usul ve esaslar Kurulca belirlenir." ifadesi yer almaktadır.

BDDK kararıyla yürürlüğe konan, "Mevduat ve Katılım Fonunun Kabulüne, Çekilmesine ve Zamanaşımına Uğrayan Mevduat, Katılım Fonu, Emanet ve Alacaklara İlişkin Usul ve Esaslar Hakkında Yönetmelik'in ilgili bölümünde ise:

"Madde 8 - (1) Bankaların emanetinde bulunan hisse senedi, bono ve/veya tahviller, yatırım fonu katılma belgeleri, çek karnesi teslim edilmemiş dahi olsa çek karnesi verdikleri müşterileri adına açılan mevduat hesaplarında bulunan tutarlar, havale bedelleri, mevduat, alacak ve emanetlerin zamanaşımı süresi sonuna kadar işleyecek faizleri ile katılma hesabına ilişkin kar payları da dahil olmak üzere her türlü mevduat, katılım fonu, emanet ve alacaklardan hak sahibinin en son talebi, işlemi, herhangi bir yazılı talimatı tarihinden başlayarak on yıl içinde aranmayanlar zamanaşımına uğrar.

(3) İlan edilen zamanaşımına uğramış her türlü mevduat, katılım fonu, emanet ve alacaklardan Mayıs ayının onbeşinci gününe kadar hak sahibi veya mirasçıları tarafından aranmayanlar, faiz ve kar payları ile birlikte Mayıs ayı sonuna kadar Fonun Türkiye Cumhuriyet Merkez Bankasındaki hesaplarına devredilir. Bankalar, bu durumu, hak sahiplerinin kimlik bilgileri, adresleri ve haklarının faiz ve kar payları ile birlikte ulaştıkları tutarlar gösterilmek suretiyle düzenlenecek bir liste ile devir tarihinden itibaren bir hafta içerisinde Fona bildirmekle yükümlüdür.

(4) Söz konusu mevduat, katılım fonu, emanet ve alacaklar, faiz ve kar payları ile birlikte devir tarihi itibarıyla Fon tarafından gelir kaydedilir." ifadesi bulunmaktadır.

2308 sayılı Kanun hükümleri çerçevesinde, bono ve/veya tahvillerin, kanuni mazeret bulunmaksızın 5 yıllık zamanaşımına uğramış olan faiz ödemeleri ile 10 yıllık zamanaşımına uğramış bono ve/veya tahvil bedelleri, söz konusu süreler içerisinde tahsil edilmediği takdirde Devlete intikal eder.

d) Faizin değişken olması durumunda, dayandığı gösterge faiz oranı ile buna dayanılarak hangi yöntemle hesaplanacağı:

Bu madde içeriği daha sonra belirlenecektir.

e) Gösterge faiz oranının geçmiş ve gelecek performansının ve değişkenliğinin nereden takip edilebileceği:

Gösterge faiz oranının hesaplanmasında kullanılacak olan T.C.Hazine Müsteşarlığı tarafından ihraç edilmiş DİBS'lerin geçmiş piyasa performansları, BİAŞ'a ait internet sitesinden (<http://borsaistanbul.com/yatirimcilar/gunluk-bulten>) takip edilebilmektedir.

Gösterge faiz oranının gelecek performansını takip etmeye yönelik bir araç bulunmamaktadır.

Bununla birlikte, DİBS'lerin faizleri; büyüme, sanayi üretimi, enflasyon gibi ekonomik verilerin yanı sıra T.C. Hazine Müsteşarlığı ve T.C. Merkez Bankası'nın politikalarından doğrudan etkilenmektedir. İkincil piyasada bono ve/veya tahvile olan talebin artması durumunda bono ve/veya tahvilin piyasa fiyatı yükselir ve faizi düşerken, talebin azalması durumunda piyasa fiyatı düşer ve faizi yükselir. Yatırımcıların bono ve/veya tahvili vadesinden önce satmak istemeleri durumunda satış, ilgili gündeki piyasa fiyatı üzerinden gerçekleşecektir.

f) Gösterge faizi olumsuz etkileyebilecek olağanüstü unsurlar ve faize ilişkin düzeltme kuralları:

Hazine Müsteşarlığı tarafından ihraç edilen DİBS'lerin faizleri, büyüme, sanayi üretimi, enflasyon gibi ekonomik verilerin yanı sıra T.C. Hazine Müsteşarlığı ve T.C. Merkez Bankası'nın politikalarından doğrudan etkilenmektedir.

Hesaplamanın yapıldığı tarih itibari ile Gösterge Faiz hesabına konu olan DİBS veya DİBS'lerin işlem gördüğü BİAŞ Borçlanma Araçları Piyasası Kesin Alım-Satım Pazarı'nda resmi tatil ve/veya genel olarak piyasayı etkileyebilecek olağan ve olağanüstü koşullar nedeniyle piyasanın kapanması veya aksaklıklar yaşanması durumunda geriye dönük olarak BİAŞ Borçlanma Araçları Piyasası Kesin Alım-Satım Pazarı'nda ilgili DİBS'lerin işlem gördüğü en son iki iş gününde oluşan işlem hacmi ağırlıklı ortalama yıllık bileşik faizler kullanılarak hesaplamalar Türkiye Garanti Bankası A.Ş. tarafından yapılacaktır.

g) Gösterge faizin kullanılması suretiyle bulunacak faiz oranının kim tarafından hesaplanacağı:

Bono ve/veya tahvillerin faizi T. Garanti Bankası A.Ş. tarafından hesaplanacaktır.

h) Faiz oranının belirlenmesinde esas alınacak ölçütün ortadan kalkması halinde yapılacak işlemler:

Bu madde içeriği daha sonra belirlenecektir.

i) Faiz ödemesinin türev bir kısmının olması durumunda, yatırımın değerinin dayanak aracın değerinden, özellikle risklerin açık bir şekilde ortaya çıktığı durumlarda nasıl etkilendiği hakkında bilgi:

İhraç edilecek bono ve/veya tahvillere ilişkin faiz ödemesinin türev kısmı bulunmamaktadır.

4.8. İhraççının ya da yatırımcının talebine bağlı olarak erken itfa'nın söz konusu olması durumunda erken itfa koşulları hakkında bilgi:

Borçlanma araçlarının vadesinden önce erken itfası söz konusu olmayacaktır.

4.9. Kısmi itfa'nın söz konusu olması durumunda kısmi itfa koşulları hakkında bilgi:

Borçlanma araçlarının kısmi itfası söz konusu olmayacaktır.

4.10. Borçlanma araçlarına kardan pay verilip verilmeyeceği hakkında bilgi:

Borçlanma araçlarına kardan pay verilmeyecektir.

4.11. Halka arz edilecek borçlanma araçlarının yıllık getiri oranı ve getiri oranının nasıl hesaplandığı hakkında bilgi:

Bu madde içeriği daha sonra belirlenecektir.

4.12. Paya dönüştürülebilir tahvillere ilişkin özel hükümler:

YOKTUR

4.13. Değiştirilebilir tahvillere ilişkin özel hükümler:

YOKTUR

4.14. Borçlanma aracı sahiplerinin temsil edilmesine ve bu temsilin hangi organlar vasıtasıyla yapıldığı ile ilgili mevzuat hükümleri hakkında bilgi:

6102 sayılı Türk Ticaret Kanunu uyarınca bono ve/veya tahvil sahipleri, pay sahiplerinin paya bağlı olarak sahip oldukları temsil haklarına sahip değildir. Genel kurulda oy kullanma hakları bulunmamaktadır.

4.15. Borçlanma aracı ihracına ilişkin yetkili organ kararları:

Türkiye Garanti Bankası A.Ş. Yönetim Kurulu'nun 05/11/2015 tarihli ve 2344 sayılı kararı uyarınca, Genel Müdürlüğe verdiği yetkiye istinaden, Bankamızın Türk Lirası cinsinden, 12.000.000.000.- TL (On İki Milyar Türk Lirası) tutara kadar, farklı vadelerde, halka arz yöntemiyle Bono ve/veya Tahvil ihraç etmesi kararı alınmıştır.

4.16. Halka arz edilecek borçlanma aracı üzerinde, borçlanma aracının devir ve tedavülünü kısıtlayıcı veya borçlanma aracını alanların haklarını kullanmasına engel olacak kayıtların bulunup bulunmadığına ilişkin bilgi:

YOKTUR

5. HALKA ARZA İLİŞKİN HUSUSLAR

5.1. Halka arzın koşulları, halka arza ilişkin bilgiler, tahmini halka arz takvimi ve halka arza katılmak için yapılması gerekenler

5.1.1. Halka arzın tabi olduğu koşullar:

Bankacılık Düzenleme ve Denetleme Kurulunun 30/09/2010 tarih ve 3875 sayılı kararı ile halka arz edilip edilmediğine bakılmaksızın bankaların TL cinsinden tahvil ve bono ihraçlarının anılan Karar'da belirlenen usul ve esaslar çerçevesinde gerçekleştirilmesi için BDDK'dan izin alınması gerekmektedir.

Sözkonusu karar uyarınca BDDK'ya başvurumuz yapılmıştır.

5.1.2. Halka arz edilen borçlanma araçlarının tutarı:

Bu madde içeriği daha sonra belirlenecektir.

5.1.3. Halka arz süresi ile halka arza katılım hakkında bilgi

5.1.3.1. Halka arz süresi ve tahmini halka arz takvimi:

Bu madde içeriği daha sonra belirlenecektir.

5.1.3.2. Halka arza başvuru süreci ile başvuru yerleri ve satış şekli:

Satış, Garanti Yatırım Menkul Kıymetler A.Ş. tarafından talep toplama yöntemi kullanılarak gerçekleştirilecektir. T. Garanti Bankası A.Ş., Garanti Yatırım Menkul Kıymetler A.Ş.'nin acentesi sıfatıyla taleplerin toplanması, bu taleplerin Garanti Yatırım Menkul Kıymetler A.Ş.'ye iletilmesi ve paranın tahsili ya da geri ödenmesi gibi işlemleri kapsamak üzere gişe hizmeti verilmesi faaliyetlerini yürütecektir.

Halka arzda bono ve/veya tahvillerden satın almak isteyen tüm yatırımcıların; halka arz süresi içinde ve sermaye piyasası aracı notunda belirtilen başvuru yerlerine müracaat ederek "Talep Formu" doldurmaları ve satın alacakları bono ve/veya tahvil bedellerini işbu sermaye piyasası aracı notunun 5.1.6.a) numaralı maddesine göre yatırmaları gerekmektedir. Sabit fiyatla talep toplama yöntemi kullanılacaktır. Alternatif Dağıtım kanallarından yapılan başvurularda talep formu elektronik ortamda tutulacaktır. Talepte bulunan yatırımcıların başvuru sırasında halka arza ilişkin incelemeye hazır tutulan ihraççı bilgi dokümanı, özet ve sermaye piyasası aracı notundan oluşan izahnameyi bir bütün olarak okuyarak yatırım kararlarını almaları gerekmektedir.

Yatırımcılar, Talep Formunda talep ettikleri bono ve/veya tahvillerin parasal veya nominal tutarını belirteceklerdir. Talepte bulunacak yatırımcılar, aşağıda belirtilen belgeleri talep formlarına ekleyeceklerdir:

- **Gerçek Kişi Yatırımcılar:** Kimlik (nüfus cüzdanı, sürücü belgesi veya pasaport) fotokopisi
- **Tüzel Kişi Yatırımcılar:** İmza sirkülerinin noter tasdikli örneği, kuruluş gazetesi, vergi levhası ve ticaret sicili kayıt belgesi fotokopisi, (sayılan dökümanlara ilave olarak Kurumsal Yatırımcı tanımında yer alan "Aktif toplamının 50.000.000 Türk Lirası, yıllık net hasılatının 90.000.000 Türk Lirası, özsermayesinin 5.000.000 Türk Lirasının üzerinde olması kıstaslarından en az ikisini taşıyan kuruluşlar"ın yıllık kurumlar vergisi beyannamesinin fotokopisini (varsa Yeminli Mali Müşavir tarafından imzalanmış, yoksa şirket yetkililerince imzalanmış veya bulunması durumunda Yeminli Mali Müşavir tarafından düzenlenmiş tam tasdik raporunu sunması gerekmektedir.)

5.1.4. Karşılanamayan taleplere ait bedeller ile yatırımcılar tarafından satış fiyatının üzerinde ödenen tutarların iade şekli hakkında bilgi:

Karşılanmayan taleplerden dolayı oluşan iade bedeli, dağıtım listesinin T. Garanti Bankası A.Ş. tarafından onaylanarak kesinleşmesini takip eden iş günü içerisinde Garanti Yatırım tarafından yatırımcıların talepte buldukları T. Garanti Bankası A.Ş. şubeleri ve/veya Garanti Yatırım aracılığı ile başvuru yerlerinde yatırımcılara iade edilecektir. Nihai fiyat ile oluşacak farkların iadeleri de dağıtım listelerinin onaylandığı gün gerçekleştirilecektir.

5.1.5. Talep edilebilecek asgari ve/veya azami miktarlar hakkında bilgi:

Bu madde içeriği daha sonra belirlenecektir.

5.1.6. Borçlanma aracı almak için başvuru yapılacak yerler ile borçlanma aracı bedellerinin ödenme yeri ve şekli ile teslim süresi de dahil borçlanma araçlarının teslimine ilişkin bilgi:

a) Başvuru yapılacak yerler ile borçlanma aracı bedellerinin ödenme yeri ve şekline ilişkin bilgi:

Yurtiçi Bireysel Yatırımcılar

Yurtiçi Bireysel Yatırımcılar, aşağıda belirtilen Nakden Ödeme, Kıymet Blokesi Yöntemiyle Talepte Bulunma, Döviz Blokesi Yöntemi ile Talepte Bulunma veya Vadeli Mevduat Blokesi Yöntemiyle Talepte Bulunma seçenekleri ile talepte bulunabileceği gibi tüm yöntemler birlikte kullanılabilir.

1) Nakden Ödeme: Yurtiçi Bireysel Yatırımcılar talep ettikleri bono ve/veya tahvillere ilişkin parasal tutarları nakden yatıracaklardır. Parasal tutar, TL tutar belirterek ihraca katılan yatırımcılar için talep formunda belirtilen TL tutardır. Nominal belirterek ihraca katılacak yatırımcılar için ise iskontolu bono ve/veya tahviller için parasal tutarların belirlenmesinde her bir bono ve tahvile baz olacak fiyat 99,00 TL'dir. Nakit ödemede bulunan Yurtiçi Bireysel Yatırımcıların yatırdıkları tutar, bono ve/veya tahvillerin hesaplarına virman edileceği tarihe kadar, likit fonda değerlendirilecektir.

2) Kıymet Blokesi Yöntemiyle Talepte Bulunma: Yurtiçi Bireysel Yatırımcılar, kendilerine ait yatırım hesaplarında mevcut olan TL Devlet İç Borçlanma Senetleri ("DİBS"), Garanti Bonoları ve Tahvilleri, likit fonları ve kısa vadeli tahvil ve bono fonlarını teminat göstermek suretiyle bono ve/veya tahvillere talepte bulunabileceklerdir. Vadesi ve/veya kupon ödemesi halka arz başvuru dönemine denk gelen TL DİBS, Garanti Bonoları ve Tahvilleri blokaj işlemi için kabul edilmeyecektir. Bono ve/veya tahvillerin talep bedeli karşılığında alınacak blokaj tutarları aşağıda gösterilen şekilde hesaplanacaktır.

Likit Fon Blokajı : Talep edilen parasal tutar* / %98

Kısa Vadeli Tahvil ve Bono Fonu Blokajı: Talep edilen parasal tutar / %98

TL DİBS ve Garanti Bankası Bono ve Tahvilleri Blokajı : Talep edilen parasal tutar / %97

* Parasal tutar TL tutar belirterek ihraca katılan yatırımcılar için talep formunda belirtilen TL tutardır. Nominal belirterek ihraca katılacak yatırımcılar için ise iskontolu bono ve/veya tahviller için parasal tutarların belirlenmesinde bono ve/veya tahvillere baz olacak fiyat, 99,00TL'dir.

Blokaj işleminde;

- Likit fonun ve kısa vadeli tahvil ve bono fonunun blokajı için fon kurucusu tarafından açıklanan günlük alış fiyatı,
- TL DİBS ve Garanti Bankası Bono ve tahvilleri blokajı için, Garanti Bankası'nın anlık açıkladığı alış fiyatı dikkate alınacaktır.

Teminat gösterilen kıymetlerin bozdurulmasında Garanti Bankası'nın açıkladığı anlık alış fiyatı uygulanacaktır. Bu fiyat piyasa koşullarına göre değişebilir.

Teminat tutarlarının hesaplanmasında, teminat gösterilen menkul kıymet adedi asgari adedin altında kalmayacak ve kesirli ve/veya ilgili menkul kıymet için belirtilen katların dışında bir adet oluşmayacak şekilde yukarı yuvarlama yapılabilecektir.

Blokaja alınan kıymetlerin bozdurulması “Değişken Yöntem”e göre yapılacaktır.

Değişken Yöntem: Dağıtım listelerinin açıklandığı gün, bu yöntemi tercih eden yatırımcıların dağıtım listesine göre almayı hak ettikleri bono ve/veya tahvillerin bedelleri, yatırımcıların talep toplama süresinin sona ermesini izleyen ilk iş günü saat 12:00’ye kadar nakden ödeme yapmamaları halinde, bloke edilen DİBS’ler, Garanti Bankası bono ve tahvilleri, likit fonlar ve/veya kısa vadeli tahvil ve bono fonları bozdurularak tahsilat yapılacaktır. Yatırımcıların talep ettikleri bono ve/veya tahvillerin bedellerine karşılık gelen tutarı yukarıda belirtilen süre içinde nakden ödemeleri durumunda blokaja alınan menkul kıymetler üzerindeki blokaj aynı gün kaldırılır. Teminata alınan kıymetlerin nakde dönüştürülmesi sırasında yatırımcıların talimatları dikkate alınacaktır. Yatırımcı blokaja alınacak ürünlerde sıralama yapabilecektir. Sıralamasında nakit TL ile ödeme de bulunuyorsa; yatırımcının talep ettiği bono ve/veya tahvillere ilişkin nakit ödemesini saat 12:00’ye kadar nakit yapması halinde tahsilat bu tutardan gerçekleştirilecek, aksi takdirde ürünler yatırımcının talep sırasında belirttiği sırada bozularak tahsilat gerçekleştirilecektir. Talep toplama sürecinde iletilen sıralamada nakit TL ile ödeme seçeneği tercih edilmemişse; yatırımcının tercih sıralamasına göre DİBS’ler, Garanti Bankası bonoları ve tahvilleri, likit fonlar ve/veya kısa vadeli tahvil ve bono fonları bozdurularak yatırımcının hak kazandığı bono ve/veya tahvillerin karşılığı tahsil edilecektir.

3) Döviz Blokajı Yöntemiyle Talepte Bulunma: Yurtiçi Bireysel Yatırımcılar hesaplarında mevcut olan TCMB’nce tanınan konvertibl dövizleri teminat göstermek suretiyle bono ve/veya tahvilleri talep edebileceklerdir. Bono ve/veya tahvillerin talep bedeli karşılığında alınacak döviz tutarı aşağıda gösterilen şekilde hesaplanacaktır.

Döviz Blokajı: Talep edilen parasal tutar / %90

Blokaj işleminde, Garanti Bankası’nın söz konusu yabancı para için işlem anında geçerli olan Garanti Bankası gişe kuru dikkate alınacaktır. Küsurlu döviz tutarları bir ve katları şeklinde yukarı yuvarlanacaktır.

Blokaja alınan dövizlerin bozdurulması Değişken Yöntem’e göre yapılacaktır.

Değişken Yöntem: Dağıtım listelerinin açıklandığı gün, bu yöntemi tercih eden yatırımcıların dağıtım listesine göre almayı hak ettikleri bono ve/veya tahvillerin bedelleri, yatırımcıların talep toplama süresinin sona ermesini izleyen ilk iş günü saat 12:00’ye kadar nakden ödeme yapmamaları halinde, bloke edilen döviz bozdurularak ödenecektir. Yatırımcıların talep ettikleri bono ve/veya tahvillerin bedellerine karşılık gelen tutarı yukarıda belirtilen süre içinde nakden ödemeleri durumunda blokaja alınan döviz üzerindeki blokaj aynı gün kaldırılır. Teminata alınan kıymetlerin nakde dönüştürülmesi sırasında yatırımcı talimatları dikkate alınacaktır. Yatırımcı blokaja alınacak ürünlerde sıralama yapabilecektir. Tercih edilen ödeme sıralamasında nakit TL ile ödemesinin bulunması halinde; yatırımcının dağıtım listelerinin açıklandığı gün saat 12:00’ye kadar ilgili bedeli nakden ödemesi halinde talep edilen bono ve/veya tahvillerin ücretlerinin tahsilinde bu ödeme dikkate alınacak, aksi takdirde blokaja alınan kıymetler yatırımcının talep toplama formunda belirttiği sıra takip edilerek bozdurulacak ve ilgili bedel tahsil edilecektir. Talepte bulunan yatırımcının ödeme tercihi sıralamasında nakit TL ile ödeme talebi bulunmuyorsa; blokaja alınan döviz mevduatı müşterinin talep formunda belirttiği sıralama dikkate alınarak bozdurulacaktır.

Teminat gösterilen dövizin bozdurulmasında 3.000 ABD Doları ve/veya 3.000 ABD Doları karşılığı dövizler için bozdurma işlemi sırasında Garanti Bankası tarafından ilan edilen anlık gişe kuru, bu tutarın üzerindeki dövizler için Garanti Bankası serbest kuru esas alınacaktır.

4) Vadeli Mevduat Blokesi Yöntemiyle Talepte Bulunma: Yurtiçi Bireysel Yatırımcılar Garanti Bankası nezdindeki TL cinsinden vadeli mevduatlarını teminat göstermek suretiyle bono ve/veya tahvilleri talep edebileceklerdir. Bono ve/veya tahvillerin talep bedeli karşılığında blokaja alınacak tutarların hesaplanmasında aşağıdaki yöntem uygulanacaktır:

TL Vadeli Mevduat Blokajı: $\text{Talep edilen parasal tutar} / \%100$

Vadeli mevduat blokajı yönteminde vadesi ihraç edilecek bono ve/veya tahvillerin valör günü ile aynı valör gününe sahip TL mevduatlar kullanılabilir. Yatırımcının hak kazandığı bono ve/veya tahvillerin ücretinin tahsili sırasında yatırımcının blokaja alınan tüm mevduatı bozulmayacak, sadece blokaja alınan tutar kadar kısmı bozulacaktır. Vadeli TL Mevduatın bozulması sırasında hesapta vadeliden arta kalan tutar minimum tutarın altında kalıyorsa vadeli hesabın tamamı bozulacak, minimum tutarın üzerinde kalıyorsa kazanılan tutar çekilerek, vadeli hesapta kalan tutar temdit edilecektir.

Yatırımcının hak kazandığı menkul kıymetlere ilişkin bedelin tahsil edilmesinin ardından vadeli mevduat hesabının kalan bakiyesine, Garanti Bankası'nın vade başında ilgili tutar dilimine uyguladığı faiz oranı uygulanır.

Blokaja alınan vadeli mevduat hesaplarının bozdurulması Değişken Yöntem'e göre yapılacaktır.

Değişken Yöntem: Dağıtım listelerinin açıklandığı gün, bu yöntemi tercih eden yatırımcıların dağıtım listesine göre almayı hak ettikleri bono ve/veya tahvillerin bedellerinin, dağıtım listelerinin ilan edilmesini takip eden ilk iş günü saat 12:00'ye kadar nakden ödenmemesi halinde, blokaja alınan vadeli mevduat hesaplarında tahsil edilmesi gereken tutar bozdurularak ödenecektir. Yatırımcıların talep ettikleri bono ve/veya tahvillerin bedellerine karşılık gelen tutarı yukarıda belirtilen süre içinde nakden ödemeleri durumunda blokaja alınan vadeli mevduat üzerindeki blokaj aynı gün kaldırılır. Teminata alınan kıymetlerin nakde dönüştürülmesi sırasında yatırımcının talimatları dikkate alınacaktır. Yatırımcı blokaja alınacak ürünlerde sıralama yapabilecektir. Sıralamasında nakit TL ile ödeme de bulunuyorsa; yatırımcının talep ettiği bono ve/veya tahvillere ilişkin nakit ödemesini saat 12:00'ye kadar yapması halinde tahsilat bu tutardan gerçekleştirilecek, aksi takdirde ürünler yatırımcının talep sırasında belirttiği sırada bozularak tahsilat gerçekleştirilecektir. Talep toplama sürecinde iletilen sıralamada nakit TL ile ödeme seçeneği tercih edilmemişse; yatırımcının tercih sıralamasına göre TL vadeli mevduatı bozdurularak yatırımcının hak kazandığı bono ve/veya tahvillerin karşılığı tahsil edilecektir.

Yurtiçi Kurumsal Yatırımcılar

Yurtiçi Kurumsal Yatırımcılar TL veya nominal üzerinden talepte bulunabilirler ve nakden veya hesaben ilgili tutarları yatırabilirler. Ancak Yurtiçi Kurumsal Yatırımcılar, ödenmeme riskinin Garanti Yatırım tarafından üstlenilmesi kaydıyla, sermaye piyasası aracı bedellerini talep toplama süresinin bitimini takiben ödeyebilirler. Yurtiçi Kurumsal Yatırımcılardan ilgili tutarları, talep toplama sürecinde ödemek isteyen olursa nominal belirterek ihraca katılacak yatırımcıların iskontolu bono ve/veya tahviller için ödemeleri gereken parasal tutarların belirlenmesinde, her bir bono ve tahvile baz olacak fiyat 99,00 TL'dir.

Yatırımcının yatırdığı parasal tutara karşılık gelecek bono ve tahvillerin nominali, nihai faiz oranının belirlenmesi ve dağıtım listesinin Garanti Bankası tarafından onaylanması ardından bildirilecektir.

Halka arzda talepte bulunmak isteyen yatırımcılar:

GARANTİ YATIRIM MENKUL KIYMETLER A.Ş.

Etiler Mah. Tepecik Yolu Demirkent Sok. No:1 Beşiktaş / İstanbul

Tel: (0212) 384 10 10 Faks: (0212) 352 42 40

ile acentesi konumundaki T. Garanti Bankası A.Ş.'nin tüm şubeleri ile Garanti Bankası telefon bankacılığı (444 0 333) ve Garanti Bankası internet bankacılığı (www.garanti.com.tr) aracılığı ile talepte bulunmak için başvurabilirler.

Garanti Yatırım Menkul Kıymetler A.Ş. ve Garanti Bankası Şubeleri nakden ödeme yolu ile talep toplayacaklardır. Ayrıca;

Menkul Kıymet, Döviz Blokağı ve Vadeli Mevduat Blokağı Yöntemleri İle Ödeme Kabul Edecek Başvuru Yerleri:

Başvuru Yeri	Teminata Olabilecek Kıymetler	Konu	Talep Yöntemi
Garanti Bankası şubeleri, Garanti Bankası telefon bankacılığı, internet bankacılığı	Likit Fon, Kısa Vadeli Tahvil ve Bono Fonu, TL DİBS, Garanti Bonoları ve Tahvilleri, Vadesiz Döviz Mevduat, Vadeli TL Mevduat		Değişken Yöntem

Halka Arz Hesabına İlişkin Bilgiler:

IBAN: TR13 0006 2000 3810 0006 2588 65

b) Borçlanma araçlarının teslimine ilişkin bilgi:

Halka arz edilecek borçlanma araçları, satışın tamamlanmasını müteakip Sermaye Piyasası Mevzuatı çerçevesinde MKK nezdinde hak sahipleri bazında kayden izlenmeye başlanacaktır.

5.1.7. Halka arz sonuçlarının ne şekilde kamuya duyurulacağı hakkında bilgi:

Halka arz sonuçları, Kurulun sermaye piyasası araçlarının satışına ilişkin düzenlemelerinde yer alan esaslar çerçevesinde dağıtım listesinin kesinleştiği günü takip eden iki iş günü içerisinde Kurul'un özel durumların kamuya açıklanmasına ilişkin düzenlemeleri uyarınca kamuya duyurulur.

5.1.8. Borçlanma araçlarının ön alım hakları, bu hakların devredilebilirliği ve ön alım haklarının kullanılmaması durumunda bu hakların akibeti hakkında bilgi:

Bono ve/veya tahvillere ilişkin ön alım hakkı bulunmamaktadır.

5.2. Dağıtım ve tahsis planı

5.2.1. Satışın birden fazla ülkede aynı anda yapıldığı durumlarda, bu ülkelerden birine belli bir oranda tahsisat yapılmışsa buna ilişkin bilgi ile her bir kategori bazında halka arzda yatırımcılara tahsis ve dağıtım esasları hakkında bilgi:

Halka arz yoluyla gerçekleştirilecek bono ve/veya tahvil ihraçlarının satışı Türkiye’de gerçekleştirilecektir.

5.2.2. Halka arzda yatırımcılara tahsis ve dağıtım esasları hakkında bilgi:

Tahsisat Grupları

Bono ve/veya tahvillerin halka arzına ilişkin olarak yatırımcılar iki gruba ayrılmıştır.

Yurtiçi Bireysel Yatırımcılar : i) KKTC vatandaşları ile yurt dışında işçi, serbest meslek ve müstakil iş sahipleri dahil Türkiye’de ikametgah sahibi gerçek kişiler ve ii) Bir takvim yılı içinde yerleşmek niyetiyle bir takvim yılı içinde Türkiye’de devamlı olarak 6 aydan fazla oturan gerçek kişiler ile iii) Kurumsal Yatırımcılar dışında kalan ve merkezi Türkiye’de bulunan tüm tüzel kişilerdir.

Yurtiçi Kurumsal Yatırımcılar Yurtiçinden başvuracak olan Kurumsal Yatırımcılar, a) Aracı kurumlar, bankalar, portföy yönetim şirketleri, kolektif yatırım kuruluşları, emeklilik yatırım fonları, sigorta şirketleri, ipotek finansman kuruluşları, varlık yönetim şirketleri b) Emekli ve yardım sandıkları, 17/7/1964 tarihli ve 506 sayılı Sosyal Sigortalar Kanununun geçici 20 nci maddesi uyarınca kurulmuş olan sandıklar c) Kamu kurum ve kuruluşları, Türkiye Cumhuriyet Merkez Bankası, Dünya Bankası ve Uluslararası Para Fonu gibi uluslararası kuruluşlar. ç) Nitelikleri itibarıyla bu kurumlara benzer olduğu Kurulca kabul edilebilecek diğer kuruluşlar. d) Aktif toplamının 50.000.000 Türk Lirası, yıllık net hâsılatının 90.000.000 Türk Lirası, özsermayesinin 5.000.000 Türk Lirasının üzerinde olması kıstaslarından en az ikisini taşıyan kuruluşlardır. Bu kategorideki yatırımcılar asgari 10.000 TL nominal parasal tutarda talepte bulunabileceklerdir.

Bonolar ve/veya tahviller, Türkiye Cumhuriyeti Kanunları uyarınca, BIST’de işlem görecektir. Bu şekilde halka arz edildiğinden dolayı, yurt dışından başvuracak olan yatırımcılar bono ve/veya tahvilleri Türkiye’de satın alacaklardır.

Tahsisat ve Dağıtım Esasları :

Tahsisat esasları daha sonra belirlenecektir.

Dağıtım esasları:

Sermaye Piyasası Kurulunun Seri:II-5.2 sayılı Tebliğ Ek-1’de yer alan talep formuna göre içermesi gereken asgari bilgileri ve KKTC vatandaşları ile Türkiye’de yerleşik yabancı uyruklular dışında kalan bireysel yatırımcıların TC Kimlik Numarasını içermeyen kayıtları iptal edilerek dağıtıma dahil edilmeyecektir. Eksik bilgi nedeniyle iptal edilen kayıtlar talep listelerinden çıkarıldıktan sonra dağıtım işlemi aşağıdaki şekilde gerçekleştirilecektir:

Yurtiçi Bireysel Yatırımcılara Dağıtım:

Dağıtım, oransal dağıtım yöntemine göre yapılacaktır. İlk aşamada, Yurtiçi Bireysel Yatırımcıların parasal talep tutarlarının Garanti Yatırım tarafından belirlenecek nihai faiz oranına tekabül eden nominal karşılıkları hesaplanacaktır. Öncelikle bilgi eksikliği veya başka nedenlerle dağıtım dışı bırakılan yatırımcıların talepleri, toplam talep tutarından çıkarılacaktır. Bu işlem tamamlandıktan sonra bu yatırımcı grubuna yapılan tahsisat tutarının, dağıtım dışı bırakılanlardan sonra kalan toplam talep tutarına bölünmesi ile “Arzın Talebi Karşılama Oranı” bulunacaktır. Bulunan “Arzın Talebi Karşılama Oranı“ her bir yurtiçi bireysel yatırımcının kişisel talebi ile çarpılacak ve 1 TL nominal katları şeklinde dağıtılacaktır.

Yurtiçi Kurumsal Yatırımcılar:

Dağıtım, Yurtiçi Kurumsal Yatırımcıların her durumda taleplerinin %10'unun karşılanması şartıyla oransal dağıtım yöntemine göre yapılacaktır. İlk aşamada, Yurtiçi Kurumsal Yatırımcıların parasal talep tutarlarının Garanti Yatırım tarafından belirlenecek nihai faiz oranına tekabül eden nominal karşılıkları hesaplanacaktır. Öncelikle bilgi eksikliği veya başka nedenlerle dağıtım dışı bırakılan yatırımcıların talepleri, toplam talep tutarından çıkarılacaktır. Bu işlem tamamlandıktan sonra bu yatırımcı grubuna yapılan tahsisat tutarının, dağıtım dışı bırakılanlardan sonra kalan toplam talep tutarına bölünmesi ile “Arzın Talebi Karşılama Oranı” bulunacaktır. Bulunan “Arzın Talebi Karşılama Oranı“ her bir kurumsal yatırımcının kişisel talebi ile çarpılacak ve 1 TL nominal katları şeklinde dağıtılacaktır.

Dağıtım hesaplamalarında küsurat ortaya çıkması durumunda, küsuratlar aşağıya yuvarlanacak ve küsurat ortaya çıkmasından dolayı dağıtılamayan bono ve/veya tahviller, bono ve/veya tahvil talebi tamamen karşılanamayan yatırımcılar arasında kura yöntemi ile dağıtılacaktır.

Garanti Bankası, talep toplama süresinin bitimini izleyen 2 iş günü içerisinde dağıtım listelerini her bir tahsis grubu için ayrı ayrı kesinleştirecek ve onaylayacaktır.

5.2.3. Talepte bulunan yatırımcılara, halka arzdan aldıkları kesinleşmiş borçlanma aracı miktarının bildirilme süreci hakkında bilgi:

Halka arzda talepte bulunan yatırımcılara halka arzdan aldıkları kesinleşmiş borçlanma aracı miktarının bildirimini ihracın valör günü ihraççı ve/veya aracı kurum tarafından gerçekleştirilecektir.

5.3. Borçlanma aracının satış fiyatı veya fiyatın tespit edildiği/edileceği yöntem ile nihai fiyatın kamuya açıklanma süreci:

Bu madde içeriği daha sonra belirlenecektir.

5.4. Aracılık Yüklenimi ve Halka Arza Aracılık

5.4.1. Halka arza aracılık edecek yetkili kuruluş hakkında bilgi:

Halka arz en iyi gayret aracılığı ile Garanti Yatırım Menkul Kıymetler A.Ş. tarafından gerçekleştirilecektir.

5.4.2. Halka arzın yapılacağı ülkelerde yer alan saklama ve ödeme kuruluşlarının isimleri:

Halka arz yoluyla gerçekleştirilecek bono ve/veya tahvil ihraçlarının satışı Türkiye’de gerçekleştirilecektir.

5.4.3. Aracılık türü hakkında bilgi:

Halka arz en iyi gayret aracılığı ile Garanti Yatırım Menkul Kıymetler A.Ş. tarafından gerçekleştirilecektir.

5.4.4. Aracılık ve yüklenim sözleşmesi hakkında bilgi

Bono ve/veya tahvillerin halka arzı Garanti Yatırım Menkul Kıymetler A.Ş. ile T. Garanti Bankası A.Ş. arasında 20/11/2015 tarihinde 1 yıl süre ile imzalanan “Borçlanma Aracı İhracına Aracılık Sözleşmesi” çerçevesinde SPK mevzuatına uygun olarak “En İyi Gayret Aracılığı” esasları çerçevesinde gerçekleştirilecektir.

5.5. Halka arza ilişkin olarak ihraççının ödemesi gereken toplam ve halka arz edilecek borçlanma aracı başına maliyet:

Bu madde içeriği daha sonra belirlenecektir.

5.6. Talepte bulunan yatırımcının ödeyeceği maliyetler hakkında bilgi:

Bono ve tahvillere ilişkin vergilendirme işbu Sermaye Piyasası Aracı Notu’nun “Borçlanma Araçları ile İlgili Vergilendirme Esasları” başlıklı 9. maddesinde belirtilmiştir. Yatırımcılardan işbu bono ve/veya tahvillerin halka arzı ile ilgili olarak komisyon veya masraf talep edilmeyecektir.

6. BORSADA İŞLEM GÖRMEYE İLİŞKİN BİLGİLER

6.1. Borçlanma araçlarının borsada işlem görmesine ilişkin esaslar ile işlem görme tarihleri:

Halka arz edilen bono ve/veya tahvillerin satışı tamamlandıktan sonra BİAŞ’ın ilgili pazarında işlem görmesi ilgili mevzuat hükümleri çerçevesinde Borsa Başkanlığı’nın onayına bağlıdır.

Bono ve/veya tahvillerin halka arza ilişkin dağıtım listesinin onaylanmasını takiben, BİAŞ tarafından belirlenecek tarihten itibaren BİAŞ Tahvil ve Bono Kesin Alım Satım Pazarı’nda işlem görmesi beklenmektedir.

6.2. Borsada işlem görecek olan borçlanma araçlarının hangi durumlarda işlem sırasının kapatılabileceği hakkında bilgi:

BİAŞ Mevzuatının ilgili hükümleriyle belirlenen yükümlülükleri yerine getirmeyen veya BİAŞ Kotasyon Yönetmeliği’nin 27. maddesinde yer alan durumların olduğu şirketlerin ihraç ettiği ve Borsa’da işlem gören bono ve tahviller Borsa Yönetim Kurulu kararıyla geçici veya sürekli olarak işlem görmekten men edilebilir.

Borsa Yönetim Kurulu, gerekli gördüğü hallerde, çıkarma kararından önce ihraççı kuruluşu durumu düzeltmesi için süre vererek uyarabilir.

6.3. İhraççının daha önce ihraç ettiği pay hariç sermaye piyasası araçlarının işlem gördüğü borsalara ilişkin bilgi:

T. Garanti Bankası A.Ş.’nin Sermaye Piyasası Kurulu’ndan aldığı onaylara istinaden yurt içinde halka arz ettiği ve sermaye piyasası aracı notunun tarihi itibarıyla vadesi dolmayan bono ve tahviller aşağıda listelenmiştir:

368 gün vadeli	397.829.926 TL nominal değerli Tahvil,	TRSGRANK1513	ISIN kodlu,
368 gün vadeli	1.952.612 TL nominal değerli Tahvil,	TRSGRAN11612	ISIN kodlu,
728 gün vadeli	271.899 TL nominal değerli Tahvil,	TRSGRAN11711	ISIN kodlu,
368 gün vadeli	369.944.526 TL nominal değerli Tahvil,	TRSGRAN21611	ISIN kodlu,
728 gün vadeli	80.272.500 TL nominal değerli Tahvil,	TRSGRAN21710	ISIN kodlu,
368 gün vadeli	2.528.693 TL nominal değerli Tahvil,	TRSGRAN31610	ISIN kodlu
370 gün vadeli	230.630.775 TL nominal değerli Tahvil,	TRSGRAN41619	ISIN kodlu,
168 gün vadeli	158.132.909 TL nominal değerli Bono,	TRQGRANK1515	ISIN kodlu,
371 gün vadeli	290.636.846 TL nominal değerli Tahvil,	TRSGRAN61617	ISIN kodlu,
94 gün vadeli	439.224.185 TL nominal değerli Bono,	TRQGRANK1523	ISIN kodlu,
175 gün vadeli	9.012.933 TL nominal değerli Bono,	TRQGRAN21615	ISIN kodlu,
370 gün vadeli	603.087.170 TL nominal değerli Tahvil,	TRSGRAN81615	ISIN kodlu,
66 gün vadeli	196.031.044 TL nominal değerli Bono,	TRQGRANK1531	ISIN kodlu,
119 gün vadeli	123.199.219 TL nominal değerli Bono,	TRQGRAN11616	ISIN kodlu

Garanti Bankası tarafından ihraç edilen Bono ve Tahvillerin tamamı BİAŞ'da kote edilmiştir. İlgili bono ve tahvillerinden vadesi dolmayanlar halen BİAŞ ilgili pazarında işlem görmektedir. T. Garanti Bankası A.Ş.'nin Sermaye Piyasası Kurulu'ndan aldığı onaylara istinaden 2011 ve 2012 yıllarında yurt dışında ihraç etmiş olduğu ve vadesi dolmamış dolar cinsi tahviller aşağıda listelenmiştir. Söz konusu ABD Doları cinsi tahviller Londra Borsası'nda (London Stock Exchange) işlem görmektedir.

10 yıl vadeli 500.000.000 USD nominal değerli Tahvil, ISIN kodu USM8931TAA71 / US900148AA51 ,
5 yıl vadeli 300.000.000 USD nominal değerli Tahvil, ISIN kodu USM8931TAB54 / US900148AB35 ,
10 yıl vadeli 750.000.000 USD nominal değerli Tahvil, ISIN kodu USM8931TAF68 / US900148AD90,
5 yıl vadeli 600.000.000 USD nominal değerli Tahvil, ISIN kodu USM8931TAE93 / US900148AC18,

Ayrıca T. Garanti Bankası A.Ş.'nin Sermaye Piyasası Kurulu'ndan aldığı onaylara istinaden 2013 ve 2014 yıllarında yurt dışında ihraç etmiş olduğu ve vadesi dolmamış TL, dolar ve euro cinsi tahviller aşağıda listelenmiştir. Söz konusu tahviller İrlanda Borsası'nda (Irish Stock Exchange) işlem görmektedir.

5 yıl vadeli 750.000.000 TL nominal değerli Tahvil, ISIN kodu XS0898746614 / XS0898745210,
5 yıl vadeli 750.000.000 USD nominal değerli Tahvil, ISIN kodu XS1057541838/ US90014QAA58

5 yıl vadeli 500.000.000 EUR nominal değerli tahvil, ISIN kodu XS1084838496

6.4. Piyasa yapıcı ve piyasa yapıcılığın esasları:

YOKTUR.

7. GARANTİ HÜKÜMLERİ VE GARANTÖRE İLİŞKİN BİLGİLER

YOKTUR.

8. DİĞER BİLGİLER

8.1. Halka arz sürecinde ihraççıya danışmanlık yapanlar hakkında bilgiler:

Garanti Yatırım Menkul Kıymetler A.Ş. borçlanma aracı ihraç danışmanı ve satış aracı olarak hizmet sağlamaktadır.

8.2. Uzman ve bağımsız denetim raporları ile üçüncü kişilerden alınan bilgiler:

Sermaye piyasası aracı notunda Garanti Bankası bildiği veya ilgili üçüncü şahsın yayımladığı bilgilerden kanaat getirebildiği kadarıyla, uzman raporları ve üçüncü kişilerden alınan bilgilerin aynen alındığını ve açıklanan bilgilerin yanlış veya yanıltıcı hale getirecek herhangi bir eksikliğin bulunmadığını beyan eder.

Sermaye piyasası aracı notunda kullanılan bilgilerin kaynakları aşağıdaki gibidir:

- Fitch Türkiye Finansal Değerlendirme Hizmetleri A.Ş.(Fitch Ratings)
- Moody's Investor's Service
- Standard and Poors
- JCR Avrasya Derecelendirme Anonim Şirketi (JCR Eurasia Ratings)

Garanti Bankası sermaye piyasası aracı notunda kullanılan bilgilerin bu kaynaklardan aynen alındığını beyan eder.

Bankamızın 30.09.2015 ara dönem finansal tabloları 27/10/2015 tarihinde, 31.12.2014 yılsonu finansal tabloları 03.02.2015 tarihinde, 31.12.2013 yılsonu finansal tabloları 30/01/2014 tarihinde KAP'ta ve Banka'nın internet sitesinde (www.garanti.com.tr) kamuya duyurulmuştur.

Kaynak İletişim Bilgileri:

1)Fitch Türkiye , Finansal Derecelendirme Hizmetleri A.Ş.

Adres: İş Kuleleri Kule 2 Kat:4 34330 4. Levent İstanbul

Tlf: 0 212 279 10 65

Faks: 0 212 279 05 46

2)Moody's Investors Service Ltd.

Adres: One Canada Square Canary Wharf London, United Kingdom E14 5FA

Tlf: +44-20-7772-5454

Faks: +44-20-7618-2456

3)Standard and Poors

Adres: 55 Water Street New York

Tlf: 212-438-1000

Faks: 212-438-2000

4)JCR Avrasya Derecelendirme Anonim Şirketi (JCR Eurasia Ratings)

Adres: Nispetiye Caddesi, Firuze Sokak, Ceylan Apartmanı, No: 1 D: 8 AKATLAR/İSTANBUL

Tlf: 0.212.352.56.73 - 0.212.352.56.74 - 0.212.352.56.79

Faks: 0.212.352.56.75

31/12/2013, 31/12/2014 ve 30/09/2015 hesap dönemleri itibariyle hazırlanan konsolide finansal tablolar ve dipnotları DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Deloitte) tarafından bağımsız denetime (inceleme) tabi tutulmuştur. Bağımsız denetim kuruluşunun ticaret unvanı ve adresi ile sorumlu ortak baş denetçinin adı ve soyadı ile bağımsız denetim görüşünün özetine aşağıda yer verilmektedir.

Unvanı	:	DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.
Sorumlu Baş Denetçi	:	Hasan Kılıç
Adresi	:	Maslak No:1 34398 Şişli İstanbul

Hesap Dönemi	Bağımsız Denetim Şirketi	Görüşün Türü
31/12/2012	DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.	Şartlı
31/12/2013	DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.	Şartlı
30/09/2014	DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.	----(*)

31/12/2013 tarihi itibarıyla Bağımsız Denetçi Görüşü

DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.; bilanço tarihi itibarıyla konsolide finansal tablolar 115.000 bin TL tutarındaki kısmı cari dönemde iptal edildikten sonra bilanço tarihi itibarıyla 335.000 bin TL kalan ve Banka yönetimi tarafından ekonomide ve piyasalarda meydana gelebilecek muhtemel gelişmeler dikkate alınarak ihtiyatlılık prensibi dahilinde önceki dönemlerde ayrılan serbest karşılığı içerdiğinden, bu husus haricinde, konsolide finansal tabloların, Banka'nın ve konsolidasyona tabi finansal kuruluşlarının 31 Aralık 2013 tarihi itibarıyla konsolide mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçlarını ve nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37 ve 38'inci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıttığını belirtmiştir.

31/12/2014 tarihi itibarıyla Bağımsız Denetçi Görüşü

DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.; bilanço tarihi itibarıyla konsolide finansal tablolar, Banka yönetimi tarafından ekonomide ve piyasalarda meydana gelebilecek muhtemel gelişmeler dikkate alınarak ihtiyatlılık prensibi dahilinde ayrılan, 80,000 bin TL'si cari dönemde gider yazılan, 415,000 bin TL tutarında serbest karşılığı içerdiğinden, bu husus haricinde, konsolide finansal tabloların, bütün önemli taraflarıyla, Banka'nın ve konsolidasyona tabi finansal kuruluşların 31 Aralık 2014 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanununun 37'nci ve 38'nci maddeleri gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıttığını belirtmiştir.

30/09/2015 tarihi itibarıyla Bağımsız Denetçi Görüşü

DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.; bilanço tarihi itibarıyla konsolide finansal tablolar, Banka yönetimi tarafından ekonomide ve piyasalarda meydana gelebilecek muhtemel gelişmeler dikkate alınarak ihtiyatlılık prensibi dahilinde ayrılan 35,000 bin TL'si cari dönemde gider yazılan 450,000 bin TL tutarında serbest karşılığı içerdiğinden bu husus haricinde, konsolide finansal tabloların, Banka'nın ve konsolidasyona tabi finansal kuruluşlarının 30 Eylül 2015 tarihi itibarıyla finansal durumunun, finansal performansının ve aynı tarihte sona eren dokuz aylık döneme ilişkin nakit akışlarının BDDK Muhasebe ve Raporlama mevzuatı ve BDDK Muhasebe ve Raporlama mevzuatı ile düzenlenmiş konular dışında Türkiye Muhasebe Standartları 34 "Ara Dönem Finansal Raporlama Standardı"na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunulmadığı kanaatine varılmasına sebep olacak herhangi bir hususun dikkat çekmediğini belirtmiştir.

8.3. Varsa ihraççı veya ihraç edilen borçlanma aracına ilişkin derecelendirme notu hakkında bilgi:

Garanti Bankası için derecelendirme kuruluşları tarafından verilen derecelendirme notları aşağıda belirtilmiştir. Derecelendirme kuruluşları tarafından verilen derecelendirme notları aynen alınmış olup, herhangi bir eksiklik olmadığını beyan ederiz.

Derecelendirme notlarına ilişkin güncellemeler T.Garanti Bankası A.Ş.'nin www.garanti.com.tr internet adresinde yer alan Yatırımcı İlişkileri bölümünden yayınlanmaktadır.

Fitch Ratings:

Fitch Ratings, Garanti Bankası Kredi notları ve görünümleri ile ilgili aşağıdaki değişiklikleri yapmıştır:

- **5 Kasım 2012:** Türkiye'nin notunu yatırım yapılabilir seviyeye yükseltip, Garanti Bankası'nın kredi notlarını izlemeye aldı.
- **14 Aralık 2012:** Uzun Vadeli YP ve Uzun Vadeli TL notlarını "BBB-" seviyesinden "BBB" ye ve Finansal Kapasite notunu "bbb-" seviyesinden "bbb"ye yükseltti. Kısa Vadeli YP ve TL notlarını F3, Destek Notunu 3 ve notların görünümünü ise Durağan olarak teyit etti.
- **31 Ekim 2013:** Garanti Bankası'nın kredi notlarını ve görünümünü teyit etti.
- **24 Haziran 2014:** Garanti Bankası'nın Finansal Kapasite Notunu Türkiye'nin ülke notu ile paralel olacak şekilde "bbb" seviyesinden "bbb-" seviyesine, Uzun Vadeli YP ve TL notlarını "BBB" seviyesinden "BBB-" seviyesine, Ulusal Notu ise "AAA(tur)" seviyesinden "AA+(tur)" seviyesine indirdi. Kısa Vadeli TL ve YP notlarını "F3" olarak teyit ederken, notların görünümünü Durağan olarak teyit etti.
- **22 Temmuz 2014:** Garanti Bankası'nın kredi notlarını ve görünümünü teyit etti.
- **1 Aralık 2014:** Garanti Bankası'nın Finansal Kapasite Notu'nu değiştirmeyerek "bbb-" seviyesinde tuttu. Uzun Vadeli YP ve TL notlarıyla görünümünü, Kısa Vadeli YP ve TL notlarıyla görünümünü, Uzun Vadeli Ulusal Notu ve görünümünü ve Destek Notunu ise Pozitif İzlemeye aldı. Kurum bu kararı Banco Bilbao Vizcaya Argentaria S.A.'nin (BBVA) 19 Kasım 2014'te Garanti Bankası'ndaki payını mevcut %25'ten %39,9'a çıkaracağını açıklaması üzerine alındığını belirtti. Fitch, aynı zamanda Garanti Bankası'nın Destek Notu Tabanını aşağı yönlü revize ederek "BB+" seviyesinden "BB-" seviyesine düşürdü. Kurum, Destek Notu Tabanı revize kararını, Türkiye devletinin bankalara yabancı para cinsinden destek sağlayabilme kapasitesine yönelik olarak yapılan yeniden değerlendirmenin sonucu olduğunu ifade etti.

- **16 Haziran 2015:** Uzun Vadeli Yabancı Para ve Uzun Vadeli Yerel Para İhraççı Temerrüt Notları "BBB-" seviyesinde pozitif izlemeye teyit edildi. Kısa Vadeli Yabancı Para ve Kısa Vadeli Yerel Para İhraççı Temerrüt Notları "F3" seviyesinde pozitif izlemeye teyit edildi. Ulusal Uzun Vadeli Notu "AA+(tur)" seviyesinde pozitif izlemeye teyit edildi. Destek Notu "3" seviyesinde pozitif izlemeye teyit edildi. Destek Derecelendirme Tabanı "BB-" seviyesinde teyit edildi. Finansal Kapasite Notu "bbb-" seviyesinde teyit edildi. Kıdemli Teminatsız Borçlanma İhraç Notu "BBB-/F3" seviyesinde pozitif izlemeye teyit edildi.
- **31 Temmuz 2015:** Uzun Vadeli İhraççı Temerrüt Notlarını (Issuer Default Ratings) "BBB-" seviyesinden "BBB" seviyesine, Kısa Vadeli İhraççı Temerrüt Notlarını "F3" seviyesinden "F2" seviyesine, Ulusal Notunu "AA+(tur)" seviyesinden "AAA(tur)" seviyesine yükseltti. Destek Notunu "3" seviyesinden "2" seviyesine değiştiren Fitch, tüm notlar üzerindeki pozitif izlemeyi kaldırdı. Garanti'nin İhraççı Temerrüt Notlarını, Ulusal Notunu ve Destek Notunu yükselten Fitch, neden olarak BBVA'nın ihtiyaç duyulduğunda iştiraki olan Garanti'ye destek sağlayacağına inandıklarını belirtti. Garanti'nin Destek Notu Tabanı'nı teyit eden Fitch, Destek Notu Tabanı'nın birincil dış kaynağı sadece ülke desteği olan bankalara verildiğini açıklayarak, Destek Notu Tabanı'nı geri çekti.

Ulusal	AA+(tur)	Ülke içindeki ihraççıların göreceli sıralamasıdır ve ikinci en yüksek kredi notunu ifade eder. Bu kredi notu, aynı ülkede faaliyet gösteren diğer ihraççı kuruluşlara ve taahhütlere göre temerrüt riski çok daha az olan ihraççı kuruluşlara verilir. Bu notu alan kuruluşların temerrüt riski en yüksek notu alan kuruluşlara kıyasla cüzi farklılıklar gösterir.
Uzun Vadeli YP temerrüt	BBB-	İyi kredi kalitesi, güncel olarak düşük kredi riski beklentisini belirlemektedir. Ödeme yükümlülüklerini zamanında karşılama kapasitesi yeterlidir ancak, iş ve ekonomik koşullardaki değişimlerden zarar görebilir. Bu not, kategorisinde, en düşük yatırım notu olarak yer alır.
Uzun Vadeli TL temerrüt	BBB-	İyi kredi kalitesi, güncel olarak düşük kredi riski beklentisini belirlemektedir. Ödeme yükümlülüklerini zamanında karşılama kapasitesi yeterlidir ancak, iş ve ekonomik koşullardaki değişimlerden zarar görebilir. Bu not, kategorisinde, en düşük yatırım notu olarak yer alır.

Moody's:

Moody's, Garanti Bankası Kredi notları ve görünümleri ile ilgili aşağıdaki değişiklikleri yapmıştır:

- **16 Mayıs 2013:** Türkiye'nin Ba1 olan kredi notunu 1 basamak artırarak yatırım yapılabilir kredi notu olan Baa3'e yükseltti
- **20 Mayıs 2013:** Uzun Vadeli YP notunu Ba2'den yatırım yapılabilir not olan Baa3'e, Kısa Vadeli YP notunu NP'den P-3'e ve Finansal Güç notunu D+(ba1)'den D+(baa3)'e yükseltti. Uzun Vadeli TP Notunu "Baa2", Kısa Vadeli TP notu "P-2", Uzun Vadeli Ulusal Notunu "Aa2.tr" ve Kısa Vadeli Ulusal Notunu "TR-1" olarak ve notların görünümünü ise Durağan olarak teyit etti.
- **26 Kasım 2013:** Kredi notlarını ve görünümelerini teyit etti.
- **18 Mart 2014:** Finansal Güç Notunu ve görünümünü D+ ve durağan olarak teyit etti. Diğer kredi notlarını ve görünümelerini izlemeye aldı.
- **9 Haziran 2014:** Uzun Vadeli TP notunu "Baa2" seviyesinden "Baa3" seviyesine, Kısa Vadeli TP notunu "P-2" seviyesinden "P-3" seviyesine indirirken; Uzun Vadeli YP notunu "Baa3", Kısa Vadeli YP notunu ise "P-3" olarak teyit etti. Notların görünümünü Türkiye'nin ülke notu ile paralel olacak şekilde Negatif olarak belirledi. Kurum Uzun Vadeli Ulusal notu "Aa2.tr" seviyesinden "Aa3.tr" seviyesine indirdi. Kısa Vadeli Ulusal notu ise "TR-1" olarak teyit etti. Ayrıca Finansal Güç Notunu D+ olarak teyit etti.

- **24 Eylül 2014:** Kredi notlarını ve görünümelerini teyit etti.
- **30 Mart 2015:** Kurum, derecelendirme metodolojisini değiştirdi. Banka kredi notları ve görünümelerinde değişiklik yapmayarak teyit etti.
- **28 Eylül 2015:** Kurum, Düzeltilmiş Temel Kredi Değerlendirmesi (Adjusted BCA) notunu "ba1" seviyesinden "baa3" seviyesine yükseltti, diğer not ve görünümleri teyit etti.

Uzun Vadeli Ulusal	Aa3.tr	Taahhütleri karşılamada diğer yerli ihraççılara göre yüksek kapasiteye sahip olduğunu ifade eder.
Uzun Vadeli YP Mevduat	Baa3	Yükümlünün taahhütleri karşılamada yeterli kapasiteye sahip olduğunu ifade eder. Ancak bu kapasite, iş ve ekonomik koşullardaki değişimlerden zarar görebilir.
Uzun Vadeli TP Mevduat	Baa3	Yükümlünün taahhütleri karşılamada yeterli kapasiteye sahip olduğunu ifade eder. Ancak bu kapasite, iş ve ekonomik koşullardaki değişimlerden zarar görebilir.

Standard & Poor's

Standard & Poor's, Garanti Bankası Kredi notları ve görünümleri ile ilgili aşağıdaki değişiklikleri yapmıştır:

- **5 Nisan 2013:** Türkiye'nin 27 Mart 2013 tarihinde, uzun vadeli yabancı para kredi notunun BB'den BB+'ya yükseltmesini takiben, tarihinde Garanti Bankası'nın uzun vadeli notlarını BB'den BB+'ya yükseltti, görünümünü ise Durağan olarak teyit etti.
- **12 Haziran 2013:** Kredi notlarını ve görünümelerini teyit etti.
- **11 Şubat 2014:** Türkiye'nin kredi notunun görünümünü Durağandan Negatife değiştirilmesini takiben, Garanti Bankası'nın kredi not görünümünü de negatife çevirdi.
- **5 Mart 2014:** "Banka'nın ortaklarından ve yerleşik olduğu ülkenin derecelendirilmelerinden bağımsız kredi profili" notunu bbb-'den bb+'ya düşürdü.
- **27 Haziran 2014:** Kredi notlarını ve görünümelerini teyit etti.
- **7 Ağustos 2015:** Kredi notlarını ve görünümelerini teyit etti.

Uzun Vadeli YP	BB+	Yükümlünün taahhütlerini karşılamada kapasite sorunu yaşamadığını, ancak, maruz kaldığı iş, mali ve ekonomik koşullardaki olumsuzluklar nedeniyle söz konusu kapasitesinin yetersiz hale gelebileceğini ifade eder.
Uzun Vadeli TP	BB+	Yükümlünün taahhütlerini karşılamada kapasite sorunu yaşamadığını, ancak, maruz kaldığı iş, mali ve ekonomik koşullardaki olumsuzluklar nedeniyle söz konusu kapasitesinin yetersiz hale gelebileceğini ifade eder.

JCR Eurasia Ratings:

JCR Eurasia Ratings, Garanti Bankası Kredi notları ve görünümleri ile ilgili aşağıdaki değişiklikleri yapmıştır:

- **29 Mayıs 2013:** Türkiye'nin BB olan kredi notunu 23 Mayıs 2013 tarihinde 2 basamak artırarak yatırım yapılabilir kredi notu olan BBB-'ye yükseltmesini takiben; Garanti Bankası'nın Uzun Vadeli YP notunu BBB-'den BBB'ye, Uzun vadeli TP notunu BBB'den BBB+'ya, Kısa Vadeli TP notunu da A-3'ten A-2'ye yükseltti. Notların görünümünü ise Durağan olarak teyit etti. Uzun Vadeli Ulusal Notu "AAA(Trk)", Kısa Vadeli Ulusal Notu "A-1+(Trk)", Kısa Vadeli YP notu "A-3", Desteklenme Notu "1", Ortaklardan Bağımsızlık Notu "A" olarak teyit etti.

- **28 Nisan 2014:** Kredi notlarını ve görünümelerini teyit etti. JCR Eurasia Ratings tarafından verilen uzun vadeli YP ve TP notları, Türkiye'ye verilen ülke notlarının sırasıyla bir ve iki barem üzerinde olup yatırım yapılabilir derecelendirmesindedir.
- **20 Mayıs 2015:** Kredi notlarını ve görünümelerini teyit etti.

Uzun Vadeli Ulusal	AAA(Trk)	Yükümlünün, mevcut taahhütlerini yerine getirmekte en yüksek kapasiteye sahip olduğunu gösterir.
Uzun Vadeli Uluslararası YP	BBB	Yükümlünün, mevcut taahhütlerini yerine getirmede yeterli kapasiteye sahip olduğunu gösterir. Bununla birlikte, bu kapasitenin, diğer yüksek derecelerle kıyaslandığında, gelecek dönemlerde azalma ihtimali daha fazladır.
Uzun Vadeli Uluslararası TP	BBB+	Yükümlünün, mevcut taahhütlerini yerine getirmede yeterli kapasiteye sahip olduğunu gösterir. Bununla birlikte, bu kapasitenin, diğer yüksek derecelerle kıyaslandığında, gelecek dönemlerde azalma ihtimali daha fazladır.

9. BORÇLANMA ARAÇLARI İLE İLGİLİ VERGİLENDİRME ESASLARI

a) Tam Mükellef Gerçek Kişi

Faiz Kazancı

01.01.2006 tarihinden itibaren ihraç olan özel sektör tahvil ve bonolarından elde edilen faiz kazançları için Gelir Vergisi Kanunu'nun(GVK) 6009 sayılı Kanun ile değiştirilen Geçici 67'nci maddesi uygulanmaktadır. Buna göre, tam mükellef gerçek kişilerin bu kapsamda elde ettikleri faiz gelirleri, işleme aracılık eden banka ve aracı kurumlarınca %10 oranında stopaj yapılarak vergilendirilir. Yapılan stopaj nihai vergidir. Bu sebeple, faiz geliri elde eden tam mükellef bireysel yatırımcılar tarafından bu gelirleri için ayrıca yıllık beyanname verilmez, başka gelirleri için verilecek beyanname de dahil edilmez.

GVK Geçici 67'nci maddeye göre tevkifata tabi tutulan faiz gelirlerinin ticari faaliyet kapsamında elde edilmesi durumunda bu gelirler ticari kazanç hükümlerine göre vergilendirileceğinden, ticari kazançlarla ilgili olarak verilen beyannameye dahil edilirler ve GVK Geçici 67'nci madde hükmü gereği tevkif suretiyle ödenmiş olan vergiler beyannamede hesaplanan vergiden mahsup edilir.

Alım-Satım Kazancı

01.01.2006 tarihinden sonra ihraç olan özel sektör tahvil ve bonolarından elde edilen alım-satım kazançları, GVK'nın Geçici 67'nci maddesi kapsamında değer artış kazancı olarak %10 oranında tevkifata tabidir. Tevkifat, değer artış kazancına aracılık eden banka ve aracı kurumlarca yapılır ve nihai vergidir. Dolayısıyla bireysel yatırımcıların bu kapsamdaki kazancı için ayrıca yıllık beyanname düzenlenmez, diğer gelirleri için verilecek beyannameye de bu gelirler dahil edilmez.

GVK Geçici 67'nci maddeye göre tevkifata tabi tutulan alım satım kazançlarının ticari faaliyet kapsamında elde edilmesi durumunda bu gelirler ticari kazanç hükümlerine göre vergilendirileceğinden, ticari kazançlarla ilgili olarak verilen beyannameye dahil edilirler ve GVK Geçici 67'nci madde hükmü gereği tevkif suretiyle ödenmiş olan vergiler beyannamede hesaplanan vergiden mahsup edilir.

b) Dar Mükellef Gerçek Kişi

Faiz Kazancı

1 Ocak 2006 tarihinden itibaren ihraç olan özel sektör tahvil ve bonolarından elde edilen faiz kazançlarının vergilendirilmesi, gelire aracılık eden banka ve aracı kurumlar tarafından yapılır. Dar mükellef gerçek kişilerin bu tür faiz gelirleri 1 Ekim 2010 tarihinden itibaren %10 stopaja tabidir ve stopaj nihai vergidir. Dolayısıyla, dar mükellef bireysel yatırımcılar bu gelirleri için beyanname vermezler.

Diğer taraftan; mukimlik belgesi bulunan dar mükellef gerçek kişilerin mukimi olduğu ülke ile Türkiye Cumhuriyeti (T.C.) arasında imzalanmış Çifte Vergilendirmeyi Önleme Anlaşması (ÇVÖA) varsa ve bu anlaşmada söz konusu tahvil ve bono faiz kazancı için istisna veya daha düşük bir vergi oranı öngörülmüş ise işleme aracılık eden banka ve aracı kurumlarca bu hükümlerin uygulanması gerekeceğinden, yatırımcı tarafından bu anlaşmalara bakılmalıdır.

Alım-Satım Kazancı

1 Ocak 2006 tarihinden itibaren ihraç olan özel sektör tahvil ve bonolarından elde edilen alım-satım kazançları, GVK'nın Geçici 67'nci madde kapsamında değer artış kazancı olarak %10 oranında tevkifata tabidir. Tevkifat, alım-satım kazancına aracılık eden banka ve aracı kurumlarca yapılır ve nihai vergidir. Alım-satım kazancı elde eden dar mükellef bireysel yatırımcı bu gelirleri için beyanname vermez.

Diğer taraftan; mukimlik belgesi bulunan dar mükellef gerçek kişilerin mukimi olduğu ülke ile T.C. arasında imzalanmış ÇVÖA varsa ve bu anlaşmada söz konusu tahvil ve bono alım-satım kazancı için istisna veya daha düşük bir vergi oranı öngörülmüş ise işleme aracılık eden banka ve aracı kurumlarca bu hükümlerin uygulanması gerekeceğinden, yatırımcı tarafından bu anlaşmalara bakılmalıdır.

c) Tam Mükellef Tüzel Kişi ve Diğer Kurumlar

Faiz Kazancı

Tam mükellef tüzel kişiler tarafından, 01 Ocak 2006 tarihinden itibaren ihraç olan özel sektör tahvil ve bonolarından elde edilen faiz gelirleri GVK Geçici 67'nci madde kapsamında vergi tevkifatına tabi olup, vergi oranı geliri elde eden tüzel kişiliğin veya kurumun hukuki yapısına göre değişecektir. Buna göre, Kurumlar Vergisi Kanunu'nda(KVK)sermaye şirketi olarak belirtilen tüzel kişiler, SPK'nın düzenleme ve denetimine tabi fonlar, münhasıran menkul kıymet ve diğer sermaye piyasası aracı getirileri ve değer artış kazançları elde etmek ve bunlara bağlı hakları kullanmak amacıyla faaliyette bulunan mükelleflerden Sermaye Piyasası Kanunu'na göre kurulan yatırım fonları ve yatırım ortaklıkları ile benzer nitelikte olduğu Maliye Bakanlığı'na belirlenenler için tevkifat oranı %0, bunların dışında kalanlar için %10 olarak uygulanmaktadır. Bu kapsamdaki faiz gelirleri için;

- Anonim Şirketler, Limited Şirketler, Sermayesi Paylara Bölünmüş komandit Şirketler %0,
- Sermaye Piyasası Kanunu'na Göre Kurulan Menkul Kıymet Yatırım Ortaklıkları %0,
- Sermaye Piyasası Kanunu'na Göre Kurulan Menkul Kıymet Yatırım Fonları %0,
- Emeklilik Yatırım Fonları %0,
- Borsa Yatırım Fonları%0,
- Konut Finansmanı Fonları %0,

- Varlık Finansmanı Fonları %0,
- Yukarıda Sayılanlar Dışında Kalan Kurum ve Kuruluşlar % 10 oranlarında vergi tevkifatına tabi tutulur.

Tam mükellef kurumlarca elde edilen faiz geliri kurum kazancına dahil edilir ve yukarıda belirtilen yatırım fonları ve ortaklıkları hariç %20 kurumlar vergisine tabi tutulur. Bu kapsamdaki kazançlar için GVK Geçici 67'nci madde hükmü gereği tevkif suretiyle ödenmiş olan vergiler varsa bunlar beyannamede hesaplanan vergiden mahsup edilir.

Diğer taraftan, özel sektör tahvil ve bono faizi elde eden Banka ve Sigorta Muameleleri Vergisi (BSMV) mükellefi kurumların, bu gelirleri üzerinden %5 oranında BSMV hesaplamaları gerekir.

Alım-Satım Kazancı

01.01.2006 tarihinden itibaren ihraç olan özel sektör tahvil ve bonolarından elde edilen alım-satım kazançları değer artış kazancı olarak GVK Geçici 67'nci maddeye göre tevkifata tabidir. Tevkifat, alım-satım kazancına aracılık eden banka ve aracı kurumlar tarafından yapılır. Tevkifat oranı tüzel kişi veya kurumun hukuki yapısına göre değişecektir. Bu kapsamdaki alım-satım kazançları için;

- Anonim Şirketler, Limited Şirketler, Sermayesi Paylara Bölünmüş komandit Şirketler %0,
- Sermaye Piyasası Kanunu'na Göre Kurulan Menkul Kıymet Yatırım Ortaklıkları %0,
- Sermaye Piyasası Kanunu'na Göre Kurulan Menkul Kıymet Yatırım Fonları %0,
- Emeklilik Yatırım Fonları %0,
- Borsa Yatırım Fonları%0,
- Konut Finansmanı Fonları %0,
- Varlık Finansmanı Fonları %0,
- Yukarıda Sayılanlar Dışında Kalan Kurum ve Kuruluşlar % 10 oranlarında vergi tevkifatına tabi tutulur.

Tam mükellef kurumlarca elde edilen alım-satım kazançları kurum kazancına dahil edilir ve yukarıda belirtilen yatırım fonları ve ortaklıkları hariç %20 kurumlar vergisine tabi tutulur. Bu kapsamdaki kazançlar için GVK Geçici 67'nci madde hükmü gereği tevkif suretiyle ödenmiş olan vergiler varsa bunlar beyannamede hesaplanan vergiden mahsup edilir.

Diğer taraftan, özel sektör tahvil ve bonolarından alım-satım kazancı elde eden BSMV mükellefi kurumların, bu gelirleri üzerinden %5 BSMV hesaplamaları gerekir.

29 Aralık 2010 tarihinden itibaren geçerli olmak üzere, yurt içinde Türk Lirası cinsinden ihraç edilen özel sektör tahvillerinin, BSMV mükellefi olan kurumlar tarafından, geri alım ve satım taahhüdü ile iktisap veya elden çıkarılması veya vadesi beklenmeksizin satışı nedeniyle lehe alınan paralar üzerinden %1 oranında BSMV hesaplanacaktır. Ancak, BSMV mükellefi kurumlarca, vadesi 1 yıldan kısa olan özel sektör ve banka finansman bonoları nedeniyle elde edilen aynı kapsamdaki gelirler üzerinden ise %5 BSMV hesaplanmalıdır.

d) Dar Mükellef Tüzel Kişi ve Diğer Kurumlar

Faiz Kazancı

1 Ocak 2006 tarihinden itibaren ihraç olan özel sektör tahvil ve bono faiz gelirleri GVK Geçici 67'nci madde kapsamında vergi tevkifatına tabi olup, tevkifat oranı tüzel kişiliğin ve kurumun hukuki yapısına göre değişecektir. Buna göre; KVK'da belirtilen sermaye şirketlerine benzer nitelikte yabancı kurumlar, SPK'nın düzenleme ve denetimine tabi fonlara benzer nitelikte yabancı fonlar, münhasıran menkul kıymet ve diğer sermaye piyasası aracı getirileri ve değer artış kazançları elde etmek ve bunlara bağlı hakları kullanmak amacıyla faaliyette bulunan mükelleflerden 2499 sayılı Sermaye Piyasası Kanunu'na göre kurulan yatırım fonları ve yatırım ortaklıkları ile benzer nitelikte olduğu Maliye Bakanlığı'nca belirlenenler için tevkifat oranı %0, bunların dışında kalanlar için %10 olarak uygulanır. Bu kapsamdaki faiz kazançları için;

- Anonim Şirketler, Limited Şirketler, Sermayesi Paylara Bölünmüş komandit Şirketler %0,
- SPK'nın düzenleme ve denetimine tabi yatırım ortaklıkları benzer nitelikte Menkul Kıymet Yatırım Ortaklıkları %0,
- SPK'nın düzenleme ve denetimine tabi yatırım ortaklıkları benzer nitelikte Menkul Kıymet Yatırım Fonları %0,
- SPK'nın düzenleme ve denetimine tabi yatırım ortaklıkları benzer nitelikte Emeklilik Yatırım Fonları %0,
- SPK'nın düzenleme ve denetimine tabi yatırım ortaklıkları benzer nitelikte Borsa Yatırım Fonları %0,
- SPK'nın düzenleme ve denetimine tabi yatırım ortaklıkları benzer nitelikte Konut Finansmanı Fonları %0,
- SPK'nın düzenleme ve denetimine tabi yatırım ortaklıkları benzer nitelikte Varlık Finansmanı Fonları %0,
- Türkiye'de münhasıran menkul kıymet ve diğer sermaye piyasası aracı getirileri ile değer artış kazançları elde etmek ve bunlara bağlı hakları kullanmak amacıyla faaliyette bulunan sınırlı sorumlu ortaklıklar, ülke fonları, kurum ve kuruluş fonları ve yatırım kuruluşları gibi yabancı kurumsal yatırımcılar %0,
- Yukarıda Sayılanlar Dışında Kalan Kurum ve Kuruluşlar % 10 oranlarında vergi tevkifatına tabi tutulur.

Tevkifat, faiz gelirine aracılık eden banka ve aracı kurumlarca yapılır ve nihai vergidir. Diğer taraftan; faiz kazançları %10 tevkifata tabi tutulan dar mükellef kurum ve kuruluşların mukimi olduğu ülke ile T.C. arasında imzalanmış ÇVÖA varsa ve bu anlaşmalarda söz konusu tahvil ve bono faiz kazancı için istisna veya daha düşük bir vergi oranı öngörülmüş ise işleme aracılık eden banka ve aracı kurumlarca bu hükümlerin uygulanması gerekeceğinden, yatırımcı tarafından bu anlaşmalara bakılmalıdır.

Alım-Satım Kazancı

1 Ocak 2006 tarihinden itibaren ihraç olan özel sektör tahvil ve bonolarından elde edilen alım-satım kazançları, GVK Geçici 67'nci madde kapsamında değer artış kazancı olarak tevkifata tabidir. Tevkifat oranı tüzel kişiliğin ve kurumun hukuki yapısına göre değişecektir. Buna göre; KVK'da belirtilen sermaye şirketlerine benzer nitelikte yabancı kurumlar, SPK'nın düzenleme ve denetimine tabi fonlara benzer nitelikte yabancı fonlar, münhasıran menkul kıymet ve diğer sermaye piyasası aracı getirileri ve değer artış kazançları elde etmek ve bunlara bağlı hakları kullanmak amacıyla 2499 sayılı Sermaye Piyasası Kanunu'na göre kurulan yatırım fonları ve yatırım ortaklıkları ile benzer nitelikte olduğu Maliye Bakanlığı'nca belirlenenler için tevkifat oranı %0, bunların dışında kalanlar için %10 olarak uygulanır. Bu kapsamdaki alım-satım kazançları için;

- Anonim Şirketler, Limited Şirketler, Sermayesi Paylara Bölünmüş komandit Şirketler %0,

- SPK'nın düzenleme ve denetimine tabi yatırım ortaklıkları benzer nitelikte Menkul Kıymet Yatırım Ortaklıkları %0,
 - SPK'nın düzenleme ve denetimine tabi yatırım ortaklıkları benzer nitelikte Menkul Kıymet Yatırım Fonları %0,
 - SPK'nın düzenleme ve denetimine tabi yatırım ortaklıkları benzer nitelikte Emeklilik Yatırım Fonları %0,
 - SPK'nın düzenleme ve denetimine tabi yatırım ortaklıkları benzer nitelikte Borsa Yatırım Fonları%0,
 - SPK'nın düzenleme ve denetimine tabi yatırım ortaklıkları benzer nitelikte Konut Finansmanı Fonları %0,
 - SPK'nın düzenleme ve denetimine tabi yatırım ortaklıkları benzer nitelikte Varlık Finansmanı Fonları %0,
- Türkiye'de münhasıran menkul kıymet ve diğer sermaye piyasası aracı getirileri ile değer artış kazançları elde etmek ve bunlara bağlı hakları kullanmak amacıyla faaliyette bulunan sınırlı sorumlu ortaklıklar, ülke fonları, kurum ve kuruluş fonları ve yatırım kuruluşları gibi yabancı kurumsal yatırımcılar %0,
- Yukarıda Sayılanlar Dışında Kalan Kurum ve Kuruluşlar % 10 oranlarında vergi tevkifatına tabi tutulur.

Tevkifat, alım-satım kazancına aracılık eden banka ve aracı kurumlarca yapılır ve nihai vergidir.

Diğer taraftan; alım-satım kazançları %10 tevkifata tabi tutulan dar mükellef kurum ve kuruluşların mukimi olduğu ülke ile T.C. arasında imzalanmış ÇVÖA varsa ve bu anlaşmalarda söz konusu tahvil ve bono alım-satım kazançları için istisna veya daha düşük bir vergi oranı öngörülmüş ise işleme aracılık eden banka ve aracı kurumlarca bu hükümlerin uygulanması gerekeceğinden, yatırımcı tarafından bu anlaşmalara bakılmalıdır.

Bakanlar Kurulu GVK Geçici 67nci maddede yer alan oranları her bir sermaye piyasası aracı, kazanç ve irat türü ile bunları elde edenler itibarıyla, yatırım fonlarının katılma belgelerinin fona iade edilmesinden elde edilen kazançlar için fonun portföy yapısına göre, ayrı ayrı sifira kadar indirmeye veya %15'e kadar artırmaya yetkilidir.

10. İNCELEMeye AÇIK BELGELER

Aşağıdaki belgeler Levent Nispetiye Mah. Aytar Cad. No:2 Beşiktaş 34340 İstanbul adresindeki ihraççının merkezi ve başvuru yerleri ile ihraççının internet sitesi www.garanti.com.tr ile Kamuyu Aydınlatma Platformunda (KAP) tasarruf sahiplerinin incelemesine açık tutulmaktadır:

Sermaye piyasası aracı notunda yer alan bilgilerin dayanağını oluşturan her türlü rapor ya da belge ile değerleme ve görüşler (değerleme, uzman, faaliyet ve bağımsız denetim raporları ile yetkili kuruluşlarca hazırlanan raporlar, vb.)

11. EKLER

YOKTUR.