

1918/62

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 22
Tarih : 12.02.2016
Konu : Banka Bonosu ve İskontolu Tahvil dağıtım sonuçları hk.

Borsa İstanbul A.Ş. Başkanlığına
34467 Emirgan / İSTANBUL

Açıklanacak Özel Durum

T.GARANTİ BANKASI A.Ş. BANKA BONOSU VE İSKONTOLU TAHVİL HALKA ARZI SATIŞ SONUCUNA İLİŞKİN KAMUOYUNA DUYURUDUR

Sermaye Piyasası Kurulu'nun 29 Ocak 2016 tarihli onayına istinaden T. Garanti Bankası A.Ş. tarafından 94 gün vadeli 300 Milyon TL nominal değerinde banka bonosu, 160 gün vadeli 100 Milyon TL nominal değerinde banka bonosu ve 370 gün vadeli 300 milyon TL nominal değerinde iskontolu tahvil olmak üzere toplam 700 Milyon TL nominal tutarında Banka Bonosu ve İskontolu Tahvil halka arzı ve halka arza ihraç tutarından fazla talep gelmesi durumunda 700.000.000 TL nominal halka arz miktarının 1.000.000.000 TL nominal tutara kadar artırılabilmesine dair yetki alınmıştır.

11 Şubat 2016 tarihinde 94 günlük Banka Bonosu Basit Faiz Oranı 10,46759%, Bileşik Faiz Oranı 10,88128% ve Satış Fiyatı 97,375 TL, 160 günlük Banka Bonosu Basit Faiz Oranı 10,56689%, Bileşik Faiz Oranı 10,88180% ve Satış Fiyatı 95,573 TL ve 370 günlük İskontolu Tahvil Basit Faiz Oranı 11,50438%, Bileşik Faiz Oranı 11,49566% ve Satış Fiyatı 89,556 TL olarak belirlenmiştir.

Halka arz ile ilgili yatırımcı grubu bazında talep ve dağıtım tutarları ile banka bonoları ve iskontolu tahvilleri 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 AND DISCOUNTED BOND PUBLIC OFFERING

Pursuant with the Capital Markets Board approval dated Jan.29, 2016; T.Garanti Bankası A.Ş has been authorized regarding (i) the public offering 94-day maturity bank bonds in the nominal amount of 300,000,000 TL, 160-day maturity bank bonds in the nominal amount of 100,000,000 TL and 370-day discounted bonds in the nominal amount of 300,000,000 TL (in total 700,000,000 TL nominal amount)

and, (ii) the increase of the public offering issuance amount up to a nominal amount of 1.000,000,000 TL, in case of an excess demand from investors.

On Feb. 11, 2016 Simple Interest Rate of 94-day Bank Bonds has been determined as 10.46759%, Compound Interest Rate as 10.88128% and Selling Price as 97.375 TL, Simple Interest Rate of 160-day Bank Bonds has been determined as 10.56689%, Compound Interest Rate as 10.88180% and Selling Price as 95.573 TL and Simple Interest Rate of 370-day Discounted Bonds has been determined as 11.50438%, Compound Interest Rate as 11.49566% and Selling Price as 89,556 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 and discounted 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
12.02.2016 Saat:

Hakan Özdemir
Birim Müdürü
12.02.2016 Saat:

T.GARANTİ BANKASI A.Ş.
BANKA BONOSU VE İSKONTOLU TAHVİL HALKA ARZI SATIŞ SONUCUNA
İLİŞKİN KAMUOYUNA DUYURUDUR

Sermaye Piyasası Kurulu'nun 29 Ocak 2016 tarihli onayına istinaden T. Garanti Bankası A.Ş. tarafından 94 gün vadeli 300 Milyon TL nominal değerinde banka bonusu, 160 gün vadeli 100 Milyon TL nominal değerinde banka bonusu ve 370 gün vadeli 300 milyon TL nominal değerinde iskontolu tahvil olmak üzere toplam 700 Milyon TL nominal tutarında Banka Bonusu ve İskontolu Tahvil halka arzı ve halka arza ihraç tutarından fazla talep gelmesi durumunda 700.000.000 TL nominal halka arz miktarının 1.000.000.000 TL nominal tutara kadar artırılabilmesine dair yetki alınmıştır.

11 Şubat 2016 tarihinde 94 günlük Banka Bonusu Basit Faiz Oranı 10,46759%, Bileşik Faiz Oranı 10,88128% ve Satış Fiyatı 97,375 TL, 160 günlük Banka Bonusu Basit Faiz Oranı 10,56689%, Bileşik Faiz Oranı 10,88180% ve Satış Fiyatı 95,573 TL ve 370 günlük İskontolu Tahvil Basit Faiz Oranı 11,50438%, Bileşik Faiz Oranı 11,49566% ve Satış Fiyatı 89,556 TL olarak belirlenmiştir.

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

Saygılarımızla.

94 Günlük Bono

Yatırımcı Grubu	Talep Edilen Nominal Tutar	Talep Adet	Dağıtılan Nominal Tutar	Dağıtılan Toplam Adet
Yurtiçi Bireysel Yatırımcılar	74.252.671	957	74.252.671	957
Yurtiçi Kurumsal Yatırımcılar	284.600.000	11	284.600.000	11
TOPLAM	358.852.671	968	358.852.671	968

160 Günlük Bono

Yatırımcı Grubu	Talep Edilen Nominal Tutar	Talep Adet	Dağıtılan Nominal Tutar	Dağıtılan Toplam Adet
Yurtiçi Bireysel Yatırımcılar	1.905.942	23	1.905.942	23
Yurtiçi Kurumsal Yatırımcılar	60.050.000	3	60.050.000	3
TOPLAM	61.955.942	26	61.955.942	26

370 Günlük Tahvil

Yatırımcı Grubu	Talep Edilen Nominal Tutar	Talep Adet	Dağıtılan Nominal Tutar	Dağıtılan Toplam Adet
Yurtiçi Bireysel Yatırımcılar	1.259.976	14	1.259.976	14
Yurtiçi Kurumsal Yatırımcılar	458.149.314	3	458.149.314	3
TOPLAM	459.409.290	17	459.409.290	17

9-10-11 Şubat 2016 tarihlerinde Bankamızın gerçekleştirdiği 2 adet banka bonusu ve 1 adet iskontolu tahvil ihracında satışa sunulan tutarların %5'inden fazlasını alan gerçek ya da tüzel kişiler aşağıdaki tablolarda sunulmaktadır.

Saygılarımızla.

94 günlük bono

Gerçek / Tüzel Kişinin Adı, Unvanı	Satın Alınan Nominal Miktar
TGT- GARANTİ PORTFÖY KISA VADELİ BORÇLANMA ARAÇLARI FONU	30.000.000
TIV - İŞ PORTFÖY ÜÇÜNCÜ KISA VADELİ BORÇLANMA ARAÇLARI FONU	60.000.000
TSI - İŞ PORTFÖY YÖNETİMİ A.Ş. MAKSİMUM HESAP KISA VADELİ BORÇLANMA ARAÇLARI FONU	60.000.000
TNK-TEB PORTFÖY KISA VADELİ BORÇLANMA ARAÇLARI FONU	30.000.000
VK6-VAKIF PORTFÖY BİRİNCİ PARA PİYASASI FONU	20.000.000
YDK - YAPI KREDİ PORTFÖY ÇALIŞAN HESAP KISA VADELİ BORÇLANMA ARAÇLARI FONU	60.000.000
TOPLAM	260.000.000,00.TL

160 günlük bono

Gerçek / Tüzel Kişinin Adı, Unvanı	Satın Alınan Nominal Miktar
TIV - İŞ PORTFÖY ÜÇÜNCÜ KISA VADELİ BORÇLANMA ARAÇLARI FONU	10.000.000
T11 - İŞ PORTFÖY YÖNETİMİ A.Ş. PARA PİYASASI FONU	50.000.000
TOPLAM	60.000.000,00.TL

370 günlük tahvil

Gerçek / Tüzel Kişinin Adı, Unvanı	Satın Alınan Nominal Miktar
T.GARANTİ BANKASI A.Ş. EMEKLİ VE YARDIM SANDIĞI VAKFI	413.149.314
YDK - YAPI KREDİ PORTFÖY ÇALIŞAN HESAP KISA VADELİ BORÇLANMA ARAÇLARI FONU	25.000.000
TOPLAM	438.149.314,00.TL