

1918/204

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 : 20.05.2014
Konu : Banka Bonosu dağıtım sonuçları hk.

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

Açıklanacak Özel Durum

Sermaye Piyasası Kurulu'nun 9 Mayıs 2014 tarihli onayına istinaden T. Garanti Bankası A.Ş. tarafından 90 gün vadeli 375 Milyon TL nominal değerinde, 160 gün vadeli 150 Milyon nominal değerinde 2 adet banka bonosu ve 384 gün vadeli 225 Milyon TL nominal değerinde 1 adet iskontolu tahvil olmak üzere toplam 750 Milyon TL nominal tutarında Banka Bonosu ve İskontolu Tahvil Halka Arzı ve Halka Arza ihraç tutarından fazla talep gelmesi durumunda 750.000.000 TL nominal halka arz miktarının 1.000.000.000 TL nominal tutara kadar artırılabilmesine dair yetki alınmıştır.

16 Mayıs 2014 tarihinde 90 günlük Garanti Banka Bonosu Basit Faiz Oranı 9,51763%, Bileşik Faiz Oranı 9,86440% ve Satış Fiyatı 97,707 TL, 160 günlük Garanti Banka Bonosu Basit Faiz Oranı 9,69348%, Bileşik Faiz Oranı 9,95839% ve Satış Fiyatı 95,924 TL ve 384 günlük İskontolu Tahvil Basit Faiz Oranı 9,77051%, Bileşik Faiz Oranı 9,74652%, Satış Fiyatı 90,679 TL olarak belirlenmiştir.

Halka arz ile ilgili yatırımcı grubu bazında talep ve dağıtım tutarları ile banka bono ve tahvillerini almaya hak kazanan yatırımcı sayısı detayları ekteki 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 BILL AND DISCOUNTED BOND PUBLIC OFFERING

Pursuant with the Capital Markets Board approval dated May 9, 2014 ; T. Garanti Bankası A.Ş has been authorized regarding (i) the public offering of 90-day maturity bank bonds in the nominal amount of 375.000.000 TL, 160-day maturity bank bonds in the nominal amount of 150,000,000 TL and 384-days maturity discounted bonds in the nominal amount of 225.000.000 TL (in total 750.000.000 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 May 16, 2014 , the Simple Interest Rate of 90-day Garanti Bank Bonds has been determined as 9,51763%, Compound Interest Rate as 9,86440% and Selling Price as 97,707 TL and as to 160-day

Garanti Bank Bonds has been determined as 9,69348%, Compound Interest Rate as 9,95839% and Selling Price as 95,924 TL and as to 384-day Discounted Bond Simple Interest Rate has been determined as 9,77051% , Compound Interest Rate as 9,74652%, and Selling Price as 90,679 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 enclosed table.

Regards.

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
20.05.2014 Saat:

Aydın ŞENEL
Genel Müdür Yardımcısı
20.05.2014 Saat:

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

Sermaye Piyasası Kurulu'nun 9 Mayıs 2014 tarihli onayına istinaden T. Garanti Bankası A.Ş. tarafından 90 gün vadeli 375 Milyon TL nominal değerinde, 160 gün vadeli 150 Milyon nominal değerinde 2 adet banka bonusu ve 384 gün vadeli 225 Milyon TL nominal değerinde 1 adet iskontolu tahvil olmak üzere toplam 750 Milyon TL nominal tutarında Banka Bonusu ve İskontolu Tahvil Halka Arzı ve Halka Arza ihraç tutarından fazla talep gelmesi durumunda 750.000.000 TL nominal halka arz miktarının 1.000.000.000 TL nominal tutara kadar artırılabilmesine dair yetki alınmıştır.

16 Mayıs 2014 tarihinde 90 günlük Garanti Banka Bonusu Basit Faiz Oranı 9,51763%, Bileşik Faiz Oranı 9,86440% ve Satış Fiyatı 97,707 TL, 160 günlük Garanti Banka Bonusu Basit Faiz Oranı 9,69348%, Bileşik Faiz Oranı 9,95839% ve Satış Fiyatı 95,924 TL ve 384 günlük İskontolu Tahvil Basit Faiz Oranı 9,77051%, Bileşik Faiz Oranı 9,74652%, Satış Fiyatı 90,679 TL olarak belirlenmiştir.

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

Saygılarımızla.

90 Günlük Bono

Yatırımcı Grubu	Talep Edilen Nominal Tutar	Talep Adet	Dağıtılan Nominal Tutar	Dağıtılan Toplam Adet
Yurtiçi Bireysel Yatırımcılar	264.067.303	4.347	264.067.303	4.347
Yurtiçi Kurumsal Yatırımcılar	40.000.000	2	40.000.000	2
TOPLAM	304.067.303	4.349	304.067.303	4.349

160 Günlük Bono

Yatırımcı Grubu	Talep Edilen Nominal Tutar	Talep Adet	Dağıtılan Nominal Tutar	Dağıtılan Toplam Adet
Yurtiçi Bireysel Yatırımcılar	21.798.767	183	21.798.767	183
Yurtiçi Kurumsal Yatırımcılar	132.500.000	9	132.500.000	9
TOPLAM	154.298.767	192	154.298.767	192

384 Günlük İskontolu Tahvil

Yatırımcı Grubu	Talep Edilen Nominal Tutar	Talep Adet	Dağıtılan Nominal Tutar	Dağıtılan Toplam Adet
Yurtiçi Bireysel Yatırımcılar	4.754.954	73	4.754.954	73
Yurtiçi Kurumsal Yatırımcılar	216.044.277	2	216.044.277	2
TOPLAM	220.799.231	75	220.799.231	75

14-15-16 Mayıs 2014 tarihlerinde Bankamızın gerçekleştirdiği 2 adet banka bonusu ve 1 adet iskontolu tahvilden satışa sunulan tutarların %5'inden fazlasını alan gerçek ya da tüzel kişiler aşağıdaki tablolarda sunulmaktadır.

Saygılarımızla.

90 günlük bono

Gerçek / Tüzel Kişinin Adı, Unvanı	Satın Alınan Nominal Miktar
AKBANK TAŞ B TİPİ ŞEMSIYE FONUNA BAĞLI KISA VADELİ TAHVİL VE BONO FONU(4.ALT FONU) AVT	20.000.000,00TL
YAPI VE KREDİ BANKASI A.Ş. B TİPİ ŞEMSIYE FONUNA BAĞLI KISA VADELİ TAHVİL VE BONO ALT FONU)9.ALT FON) YDK	20.000.000,00TL
Toplam	40.000.000,00TL

160 günlük bono

Gerçek / Tüzel Kişinin Adı, Unvanı	Satın Alınan Nominal Miktar
HSBC BANK A.Ş. ŞEMSIYE FONUNA BAĞLIKISA VADELİ TAHVİL VE BONO FONU4.ALT FONU HPT	20.000.000,00TL
TGT- TGB B KISA VADELİ TAHVİL VE BONO FONU	20.000.000,00TL
T. İŞ BANKASI A.Ş. B TİPİ LİKİT FONU TII	20.700.000,00TL
HLL - T. HALK BANKASI A.Ş. B TİPİ LİKİT FON	20.000.000,00TL
GTL- TGB B TİPİ ŞUBESİZ LİKİT FONU	20.000.000,00TL
YAPI VE KREDİ BANKASI A.Ş. B TİPİ ŞEMSIYE FONUNA BAĞLI KISA VADELİ TAHVİL VE BONO ALT FONU)9.ALT FON) YDK	20.000.000,00TL
Toplam	120.700.000,00TL

384 günlük tahvil

Gerçek / Tüzel Kişinin Adı, Unvanı	Satın Alınan Nominal Miktar
T.GARANTİ BANKASI A.Ş. EMEKLİ VE YARDIM SANDIĞI VAKFI	215.044.277,00TL
Toplam	215.044.277,00TL