

1918/246

İÇSEL BİLGİLERE İLİŞKİN ÖZEL DURUM AÇIKLAMA FORMU

Ortaklığın Ünvanı /Ortakların Adı : T.GARANTİ BANKASI A.Ş.
Adresi : Levent Nispetiye Mah. Aytar Cad. No:2
34340 Beşiktaş/İSTANBUL
Telefon ve Fax No : (0212) 318 18 18 - (0212) 318 18 88
Ortaklığın yatırımcı/pay sahipleri ile
ilişkiler biriminin telefon ve faks no su : (0212) 318 19 45/57 - (0212) 216 64 21
Tarih : 25.06.2014
Konu : Fitch Derecelendirme Notları hk.

**Borsa İstanbul A.Ş Başkanlığına
34467 Emirgan / İSTANBUL**

Açıklanacak Özel Durum :

Uluslararası kredi derecelendirme kuruluşu Fitch, T. Garanti Bankası A.Ş. dahil dört Türk Bankası'nın kredi derecelendirme notlarını 24 Haziran 2014 tarihinde güncellemiştir.

Fitch, notlarda yapılan revizyonlara gerekçe olarak bankaların uzun vadeli Yabancı Para notlarının ülke notunun üzerinde olması gösterilerek ülke notu ile bankaların notları uyumlu hale getirilmiştir. Ayrıca, Fitch, hızlı kredi büyümesinden doğabilecek riskler ile artan dış borç seviyesine dikkat çekerken, Türk bankalarının aktif kalitelerinin, performanslarının ve sermaye yapılarının halen yatırım yapılabilir seviyede olan notlarını desteklediğini de vurgulamıştır.

Buna göre Bankamızın;

- Uzun Vadeli Yabancı Para ve Yerel Para Notları "BBB"den "BBB-"ye indirilmiş, görünümleri "Durağan" olarak teyit edilmiştir.
- Ulusal Uzun Vadeli Notu "AAA(tur)" dan "AA+(tur)"ya indirilerek görünümü "Durağan" olarak teyit edilmiştir.
- Finansal Kapasite Notu "bbb"den "bbb-"ye, Kıdemli Teminatsız Borçlanma İhraç Notu "BBB"den "BBB-"ye indirilmiştir.
- Kısa Vadeli Yabancı Para ve Yerel Para Notları "F3", Destek Derecelendirme Tabanı "BB+" ve Destek Notu "3" olarak teyit edilmiştir.

Bilgilerinize sunarız.

**Açıklamanın İngilizce versiyonuna aşağıda yer verilmektedir./ English version of the disclosure is stated below.*

Announcement regarding Fitch Credit Ratings

Fitch, the international rating agency, revised credit ratings of four Turkish Banks including T. Garanti Bank A.S. on June 24, 2014.

Long Term Foreign Currency ratings of the banks being above the sovereign rating, was stated to be the reason behind. With the revision, the ratings of the banks were brought in line with the sovereign rating. Fitch pointed out the increased risks from recent rapid credit growth and higher external debt; while stating that Turkish Banks' asset quality, performance and capitalization continue to support their investment grade ratings.

- Long Term Foreign Currency and Long Term Local Currency Issuer Default Ratings (IDRs) are downgraded to "BBB-" from "BBB"; while their outlook is affirmed as "Stable".
- National Long Term rating is downgraded to "AA+(tur)" from "AAA(tur)", while its outlook is affirmed as "Stable".
- Viability Rating is downgraded to "bbb-" from "bbb", and Senior Unsecured Notes rating is downgraded to "BBB-" from "BBB".
- Short Term Foreign Currency and Short Term Local Currency IDRs are affirmed at "F3", while Support Rating Floor is affirmed at "BB+" and Support Rating is affirmed at "3".

Yukarıdaki açıklamalarımızın, Sermaye Piyasası Kurulunun II.15.1 sayılı Özel Durumlar Tebliğinde yer alan esaslara uygun olduğunu, bu konuda tarafımıza ulaşan bilgileri tam olarak yansıttığını; bilgilerin defter, kayıt ve belgelerimize uygun olduğunu, konuyla ilgili bilgileri tam ve doğru olarak elde etmek için gerekli tüm çabaları gösterdiğimizi ve yapılan bu açıklamalardan sorumlu olduğumuzu beyan ederiz.

Saygılarımızla,

T.GARANTİ BANKASI A.Ş.
GENEL MÜDÜRLÜK

Ömer ÇİRKİN
Birim Müdürü
25.06.2014 Saat:

Aydın ŞENEL
Genel Müdür Yardımcısı
25.06.2014 Saat: