

ING BANK A.Ş.
BONO HALKA ARZI
SATIŞ SONUÇLARINA İLİŞKİN KAMUOYUNA DUYURUDUR.

ING Bank A.Ş.'nin 20-21-22 Ocak 2014 tarihlerinde halka arz edilen ve halka arza ilişkin ilan edilen Sermaye Piyasası Aracı Notu'nda (SPAN) 174 gün vadeli, 150.000.000 TL nominal değerli bonolara (Halka arz edilecek bonolara fazla talep gelmesi durumunda halka arz tutarı 225.000.000 TL'ye kadar artırılabilir.) ilişkin bilgileri içeren Sermaye Piyasası Aracı Notu ve Özet 17.01.2014 tarihinde ortaklığımızın www.ingbank.com.tr adresli internet sitesi, İş Yatırım Menkul Değerler A.Ş.'nin www.isyatirim.com.tr adresli internet sitesi ve Kamuyu Aydınlatma Platformu ("KAP")'nda (<http://kap.gov.tr>) yayımlanmıştır. İzahname ayrıca İş Yatırım Menkul Değerler A.Ş. ve tüm şubeleri, Oyak Yatırım A.Ş. ve tüm şubeleri ile acentesi konumundaki ING Bank A.Ş.'nin tüm şubelerinde incelemeye açık tutulmuştur.

Bonolara ilişkin İhraççı Bilgi Dokümanı 31.10.2013, İhraççı Bilgi Dokümanı Tadil Metni ise 17.01.2014 tarihli Kamuyu Aydınlatma Platformu ("KAP")'nda (<http://kap.gov.tr>) ve www.ingbank.com.tr adresli ING Bank A.Ş.'nin ve www.isyatirim.com.tr adresli İş Yatırım Menkul Değerler A.Ş.'nin internet sitelerinde ilan edilmiştir.

Halka arz edilen bonolara ilişkin SPAN'ın 5.1.2. ve 5.2.2. maddesinde ihraç edilen ürünlere gelen talebe bağlı olarak ihraç edilecek bono miktarlarının yeniden belirlenebileceği ve yurtiçi bireysel ve kurumsal yatırımcılar arasındaki dağılımlarına, yurtiçi bireysel yatırımcılara en az %10, yurtiçi kurumsal yatırımcılara en az %20 ayrılması koşulu saklı kalmak üzere, gelen talebe göre karar verileceği belirtilmiştir. ING Bank A.Ş. SPAN'ın 5.1.2. maddesine göre "Ek Satış" hakkını kullanmayarak, halka arz miktarını 150.000.000.-TL nominal değer olarak belirlemiştir. SPAN'ın 5.2.2. maddesine göre ise tahsisat oranları yurtiçi bireysel yatırımcılar için %37,33, kurumsal yatırımcılar için ise %62,67 olarak belirlenmiştir.

Bono halka arzında bireysel yatırımcı grubuna 110.149.748.-TL nominal değerde, kurumsal yatırımcılar grubuna ise 226.208.146.-TL nominal değerde talep gelmiştir.

Halka arzda, 174 gün vadeli bonolara ilişkin Basit Faiz Oranı %9,91 olarak belirlenmiş (%10,17 bileşik), buna göre 1.-TL nominal değerli bono 0,95489 TL satış fiyatı ile halka arz olunmuştur.

Halka arza gelen talep miktarına ve Sermaye Piyasası Aracı Notu'nda belirtilen koşullara göre bonolara ilişkin satış sonuçları aşağıdadır.

174 Gün Vadeli Bono						
Yatırımcı Grubu	Talep Edilen Nominal TL	Talep Edilen Tutarı (TL)	Talep Eden Kişi Sayısı	Tahsis Edilen ve Dağıtılan Nominal TL	Tahsis Edilen ve Dağıtılan Tutar (TL)	Tahsis Edilen ve Dağıtılan Kişi Sayısı
Yurtiçi Bireysel Yatırımcılar	110.149.748	105.180.892,87	1.760	56.000.000	53.473.840,00	1.760
Kurumsal Yatırımcılar	226.208.146	216.003.896,53	46	94.000.000	89.759.660,00	46
TOPLAM	336.357.894	321.184.789,40	1.806	150.000.000	143.233.500,00	1.806

Halka arz edilen bonoların nominal deęerlerinin yüzde beşinden fazlasını satın alan yatırımcılar ise aşığıdaki tablolarda sunulmaktadır:

#	Satın Alan Yatırımcı	Satılan Bonoların Nominal TL Deęeri	Satılan Bonoların Tutarı	Yüzde Kaçını Aldığı
1	YKB B Tipi Şemsiye Fonuna Bağlı Kısa Vadeli Tahvil ve Bono Alt Fonu (9.ALT FON)	13.050.000	12.461.314,50	%8,70
2	T. İş Bankası A.Ş. B Tipi Maksimum Kısa Vadeli Tahvil ve Bono Fonu	11.090.000	10.589.730,10	%7,39
3	Garanti Bankası A.Ş. B Tipi Kısa Vadeli Tahvil ve Bono Fonu	10.870.000	10.379.654,30	%7,25