

1918/398

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 : 12.12.2014
Konu : Banka Bonusu dağıtım sonuçları hk.

Borsa İstanbul A.Ş. Başkanlığına
34467 Emirgan / İSTANBUL

Açıklanacak Özel Durum

Sermaye Piyasası Kurulu'nun 2 Aralık 2014 tarihli onayına istinaden T. Garanti Bankası A.Ş. tarafından 87 gün vadeli 100 Milyon TL nominal değerinde, 178 gün vadeli 50 Milyon nominal değerinde 2 adet banka bonusu olmak üzere toplam 150 Milyon TL nominal tutarında Banka Bonusu halka arzı ve halka arza ihraç tutarından fazla talep gelmesi durumunda 150.000.000 TL nominal halka arz miktarının 225.000.000 TL nominal tutara kadar artırılabilmesine dair yetki alınmıştır.

11 Aralık 2014 tarihinde 87 günlük Garanti Banka Bonusu Basit Faiz Oranı 8,67128%, Bileşik Faiz Oranı 8,96199% ve Satış Fiyatı 97,975 TL, 178 günlük Garanti Banka Bonusu Basit Faiz Oranı 8,57961%, Bileşik Faiz Oranı 8,76831% ve Satış Fiyatı 95,984 TL olarak belirlenmiştir.

Halka arz ile ilgili yatırımcı grubu bazında talep ve dağıtım tutarları ile banka bonolarını almaya hak kazanan yatırımcı sayısı detayları aşağıdaki tabloda sunulmaktadır.

Saygılarımızla.

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

PUBLIC ANNOUNCEMENT REGARDING T.GARANTİ BANKASI A.Ş. BANK BOND PUBLIC OFFERING

Pursuant with the Capital Markets Board approval dated December 2, 2014; T. Garanti Bankası A.Ş. has been authorized regarding (i) the public offering of 87-day maturity bank bonds in the nominal amount of 100,000,000 TL, and 178-day maturity bank bonds in the nominal amount of 50,000,000 TL (in total 150,000,000 TL nominal amount) and, (ii) the increase of the public offering issuance amount up to a nominal amount of 225,000,000 TL, in case of an excess demand from investors.

On December 11, 2014 , Simple Interest Rate of 87-day Garanti Bank Bonds has been determined as 8.67128%, Compound Interest Rate as 8.96199% and Selling Price as 97.975 TL; and as to 178-day Garanti Bank Bonds Simple Interest Rate has been determined as 8.57961%, Compound Interest Rate as 8.76831% and Selling Price as 95.984 TL.

The demand and distribution amounts related to the public offering on the basis of investor groups and the details of the number of investors who became entitled to take bank bonds are presented in the table below.

Regards.

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

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.

T.GARANTİ BANKASI A.Ş.
GENEL MÜDÜRLÜK

Ömer ÇİRKİN
Birim Müdürü
12.12.2014 Saat:

Aydın ŞENEL
Genel Müdür Yardımcısı
12.12.2014 Saat:

**PUBLIC ANNOUNCEMENT REGARDING T.GARANTİ BANKASI A.Ş.
BANK BOND PUBLIC OFFERING**

Pursuant with the Capital Markets Board approval dated December 2, 2014; T. Garanti Bankası A.Ş has been authorized regarding (i) the public offering of 87-day maturity bank bonds in the nominal amount of 100,000,000 TL, and 178-day maturity bank bonds in the nominal amount of 50,000,000 TL (in total 150,000,000 TL nominal amount) and, (ii) the increase of the public offering issuance amount up to a nominal amount of 225,000,000 TL, in case of an excess demand from investors.

On December 11, 2014 , Simple Interest Rate of 87-day Garanti Bank Bonds has been determined as 8.67128%, Compound Interest Rate as 8.96199% and Selling Price as 97.975 TL; and as to 178-day Garanti Bank Bonds Simple Interest Rate has been determined as 8.57961%, Compound Interest Rate as 8.76831% and Selling Price as 95.984 TL.

The demand and distribution amounts related to the public offering on the basis of investor groups and the details of the number of investors who became entitled to take bank bonds are presented in the table below.

Regards.

87 - Day Bank Bonds

Investor Group	Total Nominal Amount Demanded	Total Number of Investors Demanded	Total Nominal Amount Distributed	Total Number of Investors Distributed
Domestic Individual Investors	41,863,565	946	41,863,565	946
Domestic Institutional Investors	125,700,000	9	125,700,000	9
TOTAL	167,563,565	955	167,563,565	955

178 - Day Bank Bonds

Investor Group	Total Nominal Amount Demanded	Total Number of Investors Demanded	Total Nominal Amount Distributed	Total Number of Investors Distributed
Domestic Individual Investors	4,826,864	44	4,826,864	44
Domestic Institutional Investors	29,600,000	5	29,600,000	5
TOTAL	34,426,864	49	34,426,864	49

The real persons or legal entities who bought greater than 5% of two bank bonds offered for sale from the issuance in the total amount of 201,990,429 TL issuance as a result of the public offering bookbuilding process held on December 9-10-11, 2014; are presented in the following tables,

Regards,

87 - day Bonds

Name, Title of Real Persons /Legal Entity	Nominal Amount Purchased
TSI - T. İŞ BANKASI A.Ş. B TİPİ MAKSİMUM KISA VADELİ TAHVİL BONO FONU	35,000,000
YDK - YAPI VE KREDİ BANKASI A.Ş. B TİPİ ŞEMSIYE FONUNA BAĞLI KISA VADELİ TAHVİL VE BONO FONU (9.ALT FON)	45,000,000
VK6 - T.VAKIFLAR BANKASI TAO B TİPİ LİKİT FON	13,000,000
HLL - T. HALK BANKASI A.Ş. B TİPİ LİKİT FON	10,000,000
VKT - T.VAKIFLAR BANKASI TAO B TİPİ KISA VADELİ TAHVİL VE BONO FONU	12,000,000
TOTAL	115,000,000,00 TL

178 - day Bonds

Name, Title of Real Persons /Legal Entity	Nominal Amount Purchased
HSL - HSBC BANK A.Ş. B TİPİ LİKİT FON	4,000,000
TIV - T. İŞ BANKASI A.Ş. B TİPİ KISA VADELİ TAHVİL VE BONO FONU	14,000,000
HPT - HSBC BANK A.Ş. B TİPİ ŞEMSIYE HONUNA BAĞLI KISA VADELİ TAHVİL BONO FONU 4.ALT FON	10,000,000
TOTAL	28,000,000,00 TL