

Nurol Yatırım Bankası Anonim Şirketi

**30 Haziran 2017 tarihi itibarıyla
bağımsız sınırlı denetim raporu,
konsolide finansal tablolar ve
finansal tablolara ilişkin dipnotlar**

ARA DÖNEM KONSOLİDE FİNANSAL BİLGİLERE İLİŞKİN SINIRLI DENETİM RAPORU

Nurol Yatırım Bankası Anonim Şirketi Yönetim Kurulu'na;
İstanbul

Giriş

Nurol Yatırım Bankası Anonim Şirketi'nin ("Banka") ve konsolidasyona tabi ortaklığının (hep birlikte "Grup" olarak anılacaktır) 30 Haziran 2017 tarihli ilişikteki konsolide bilançosunun ve aynı tarihte sona eren altı aylık döneme ait konsolide gelir tablosunun, konsolide özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablonun, konsolide özkaynak değişim tablosunun ve konsolide nakit akış tablosu ile önemli muhasebe politikalarının özetinin ve diğer açıklayıcı dipnotlarının ("ara dönem konsolide finansal bilgiler") sınırlı denetimini yürütmüş bulunuyoruz. Banka yönetimi, söz konusu ara dönem konsolide finansal bilgilerin 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik" ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından bankaların hesap ve kayıt düzenine ilişkin yayımlanan diğer düzenlemeler ile Bankacılık Düzenleme ve Denetleme Kurumu ("BDDK") genelge ve açıklamaları ve bunlar ile düzenlenmeyen konularda Türkiye Muhasebe Standardı 34 "Ara Dönem Finansal Raporlama Standardı" hükümlerini içeren: "BDDK Muhasebe ve Finansal Raporlama Mevzuatı"na uygun olarak hazırlanmasından ve gerçeğe uygun bir biçimde sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem konsolide finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

Yaptığımız sınırlı denetim, Sınırlı Bağımsız Denetim Standardı (SBDS) 2410 "Ara Dönem Finansal Bilgilerin, İşletmenin Yıllık Finansal Tablolarının Bağımsız Denetimini Yürüten Denetçi Tarafından Sınırlı Bağımsız Denetimi"ne uygun olarak yürütülmüştür. Ara dönem konsolide finansal bilgilere ilişkin sınırlı denetim, başta finans ve muhasebe konularından sorumlu kişiler olmak üzere ilgili kişilerin sorgulanması ve analitik prosedürler ile diğer sınırlı denetim prosedürlerinin uygulanmasından oluşur. Ara dönem finansal bilgilerin sınırlı denetiminin kapsamı, Bağımsız Denetim Standartlarına uygun olarak yapılan ve amacı finansal tablolar hakkında bir görüş bildirmek olan bağımsız denetimin kapsamına kıyasla önemli ölçüde dardır. Sonuç olarak ara dönem finansal bilgilerin sınırlı denetimi, denetim şirketinin, bir bağımsız denetimde belirlenebilecek tüm önemli hususlara vakıf olabileceğine ilişkin bir güvence sağlamamaktadır. Bu sebeple, bir bağımsız denetim görüşü bildirmemekteyiz.

Şartlı Sonucun Dayanağı

Banka yönetimi tarafından gelecek dönemlerde ekonomide ve piyasalarda meydana gelebilecek gelişmelerin olası etkileri dikkate alınarak ayrılan ve tamamı 31 Aralık 2015 tarihi itibarıyla gider yazılan 3,000 Bin TL tutarındaki serbest karşılık, 2016 yılının son çeyreğinde iptal edilmiştir.

Şartlı Sonuç

Sınırlı denetimimize göre, şartlı sonucun dayanağı paragrafında belirtilen hususun konsolide finansal tablolar üzerindeki etkisi haricinde, ilişikteki ara dönem konsolide finansal bilgilerin, Grup'un 30 Haziran 2017 tarihi itibarıyla finansal durumunun ve aynı tarihte sona eren altı aylık döneme ilişkin finansal performansının ve nakit akışlarının BDDK Muhasebe ve Finansal Raporlama Mevzuatı'na uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunulmadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

Sınırlı denetimimiz sonucunda, ilişikte yedinci bölümde yer verilen ara dönem faaliyet raporunda yer alan finansal bilgilerin sınırlı denetimden geçmiş ara dönem finansal tablolar ve açıklayıcı notlarda verilen bilgiler ile, tüm önemli yönleriyle, tutarlı olmadığına dair herhangi bir hususa rastlanmamıştır.

Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of Ernst & Young Global Limited

İstanbul, 15 Ağustos 2017

nurolBANK

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA HAZIRLANAN ALTI AYLIK
KONSOLİDE FİNANSAL RAPORU

Ana Ortaklık Banka'nın;
Yönetim merkezinin adres : Maslak Mah. Büyükdere Cad. Nurol Plaza No: 255 B Blok Kat:15,
İstanbul Sarıyer Maslak
Telefon numarası : (0 212) 286 81 00
Faks numarası : (0 212) 286 81 01
Elektronik site adresi : www.nurolbank.com.tr
Elektronik posta adresi : nurolbank@nurolbank.com.tr

Bankacılık Düzenleme ve Denetleme Kurumu tarafından düzenlenen Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğe göre hazırlanan altı aylık konsolide finansal rapor aşağıda yer alan bölümlerden oluşmaktadır.

- ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER
- ANA ORTAKLIK BANKA'NIN KONSOLİDE ARA DÖNEM FİNANSAL TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- KONSOLİDASYON KAPSAMINDAKİ GRUBUN MALİ BÜNYESİNE VE RISK YÖNETİMİNE İLİŞKİN BİLGİLER
- KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- BAĞIMSIZ SINIRLI DENETİM RAPORU
- ARA DÖNEM KONSOLİDE FAALİYET RAPORU

Bu altı aylık konsolide finansal rapor çerçevesinde finansal tabloları konsolide edilen bağlı ortağımız aşağıdaki gibidir. Ana Ortaklık Banka'nın finansal tablolarına konsolide edilen iştirak, birlikte kontrol edilen ortaklıklarımız ve yapılandırılmış işletmelerimiz bulunmamaktadır.

Bağlı Ortaklıklar

1. Nurol Varlık Kiralama Anonim Şirketi

Bu raporda yer alan konsolide altı aylık finansal tablolar ile bunlara ilişkin açıklama ve dipnotlar Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik, Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları, bunlara ilişkin ek ve yorumlar ile Bankamız kayıtlarına uygun olarak, aksi belirtilmediği müddetçe bin Türk Lirası cinsinden hazırlanmış olup, bağımsız sınırlı denetime tabi tutulmuş ve ilişikte sunulmuştur.

Niyazi Akkurt
Yönetim Kurulu
Başkanı

Şükrü Akkurt
Genel Müdür

Zafar Babür Haner
Genel Müdür Baş
Yardımcısı

Recep Gül
Grup Müdürü

Ahmet Şirin
Denetim Komitesi
Başkanı

Ahmet Kerim Kemahlı
Denetim Komitesi
Üyesi

Bu finansal rapor ile ilgili olarak soruların iletilebileceği yetkili personele ilişkin bilgiler:

Ad-Soyad/Unvan : Recep Gül / Grup Müdürü

Tel No : (0 212) 286 81 00

Fax No : (0 212) 286 81 01

BİRİNCİ BÖLÜM

Ana Ortaklık Hakkında Genel Bilgiler

I.	Ana Ortaklık Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden Banka'nın tarihçesi.....	1
II.	Ana Ortaklık Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama.....	1
III.	Ana Ortaklık Banka'nın yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri ile genel müdür ve yardımcılarının varsa Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar.....	1
IV.	Ana Ortaklık Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar.....	1
V.	Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi.....	2
VI.	Bankaların konsolide finansal tablolarının düzenlenmesine ilişkin tebliğ ile Türkiye muhasebe standartları gereği yapılan konsolidasyon işlemleri arasındaki farklılıklar ile tam konsolidasyona veya oransal konsolidasyona tabi tutulan, özkaynaklardan indirilen ya da bu üç yöntem dahil olmayan kuruluşlar hakkında kısa açıklama.....	3
VII.	Ana Ortaklık Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller.....	3

İKİNCİ BÖLÜM

Konsolide Finansal Tablolar

I.	Konsolide bilanço (Finansal durum tablosu).....	4
II.	Konsolide nazım hesaplar tablosu.....	6
III.	Konsolide gelir tablosu (Konsolide Kar ve Zarar Cetveli).....	7
IV.	Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin konsolide tablo (Diğer Kapsamlı Konsolide Gelir Tablosu).....	8
V.	Konsolide özkaynak değişim tablosu.....	9
VI.	Konsolide nakit akış tablosu.....	10

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I.	Sunum esaslarına ilişkin açıklamalar.....	11
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar.....	12
III.	Konsolide edilen bağlı ortaklıklara ilişkin bilgilerin sunumu.....	13
IV.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar.....	13
V.	Faiz gelir ve giderine ilişkin açıklamalar.....	13
VI.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar.....	13
VII.	Finansal varlıklara ilişkin açıklamalar.....	13
VIII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar.....	14
IX.	Finansal araçların netleştirilmesine ilişkin açıklamalar.....	14
X.	Satış ve geri alım anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar.....	15
XI.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar.....	15
XII.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar.....	15
XIII.	Maddi duran varlıklara ilişkin açıklamalar.....	15
XIV.	Yatırım amaçlı gayrimenkullere ilişkin açıklamalar.....	16
XV.	Kiralama işlemlerine ilişkin açıklamalar.....	16
XVI.	Karşılıklar ve koşullu yükümlülükler ve varlıklara ilişkin açıklamalar.....	16
XVII.	Çalışanların haklarına ilişkin yükümlülükler ilişkin açıklamalar.....	16
XVIII.	Vergi uygulamalarına ilişkin açıklamalar.....	17
XIX.	Borçlanmalara ilişkin ilave açıklamalar.....	18
XX.	İhraç edilen hisse senetlerine ilişkin açıklamalar.....	18
XXI.	Aval ve kabullere ilişkin açıklamalar.....	18
XXII.	Devlet teşviklerine ilişkin açıklamalar.....	18
XXIII.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar.....	18
XXIV.	Diğer hususlara ilişkin açıklamalar.....	18

DÖRDÜNCÜ BÖLÜM

Konsolide Bazda Mali Bünnyeye ve Risk Yönetimine İlişkin Bilgiler

I.	Konsolide özkaynaklara ilişkin açıklamalar.....	19
II.	Konsolide kur riskine ilişkin açıklamalar.....	26
III.	Konsolide Faiz oranı riskine ilişkin açıklamalar.....	28
IV.	Konsolide hisse senedi pozisyon riskine ilişkin açıklamalar.....	32
V.	Konsolide likidite riski yönetimi ve likidite karşılama oranına ilişkin açıklamalar.....	33
VI.	Konsolide menkul kıymetleştirme pozisyonuna ilişkin açıklamalar.....	37
VII.	Konsolide kredi riski azaltım tekniklerine ilişkin açıklamalar.....	37
VIII.	Konsolide kaldıraç oranına ilişkin açıklamalar.....	38
IX.	Konsolide risk yönetimine ilişkin açıklamalar.....	38
X.	Konsolide riskten korunma işlemlerine ilişkin açıklamalar.....	49
XI.	Konsolide Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar.....	49
XII.	Konsolide Başkalarının nam ve hesabına yapılan işlemler ile inanca dayalı işlemlere ilişkin açıklamalar.....	49
XIII.	Konsolide Faaliyet bölümlerine ilişkin açıklamalar.....	50

BESİNCİ BÖLÜM

Konsolide Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I.	Konsolide bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar.....	52
II.	Konsolide bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar.....	62
III.	Konsolide nazım hesaplara ilişkin açıklama ve dipnotlar.....	67
IV.	Konsolide gelir tablosuna ilişkin açıklama ve dipnotlar.....	68
V.	Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar.....	72
VI.	Ana Ortaklık Banka'nın Bilanço tarihinden sonra ortaya çıkan hususlara ilişkin açıklamalar.....	72

ALTINCI BÖLÜM

Bağımsız Sınırlı Denetim Raporu

I.	Bağımsız sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar.....	73
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar.....	73

YEDİNCİ BÖLÜM

Ara Dönem Konsolide Faaliyet Raporuna İlişkin Açıklamalar

I.	Ara dönem konsolide faaliyet raporuna ilişkin açıklamalar.....	73
----	--	----

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

BİRİNCİ BÖLÜM

ANA ORTAKLIK BANKA HAKKINDA GENEL BİLGİLER

I. Ana Ortaklık Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden Banka'nın tarihçesi

Nurol Yatırım Bankası Anonim Şirketi ("Ana Ortaklık Banka" veya "Banka") 6 Ağustos 1998 tarih ve 98/11565 sayılı Bakanlar Kurulu kararı ile "yatırım bankası" statüsünde kurulmuş olup, 1999 yılı Mayıs ayında bankacılık işlemlerine başlamıştır.

Ana Ortaklık Banka, yetkili makamlardan gerekli izinleri almak koşulu ile sermaye piyasalarında faaliyet göstermek, sermaye piyasaları araçlarını kullanarak sağlanan kaynaklarla yatırım yapmak, işletmelerin etkin bir yönetime ve sağlıklı mali yapıya kavuşmaları amacıyla devir ve birleşme konuları dahil danışmanlık hizmetleri vermek suretiyle yatırım bankacılığı yapmak ve yatırım bankacılığı ile ilgili tüm sahalarda faaliyette bulunmak için kurulmuştur.

II. Ana Ortaklık Banka'nın sermaye yapısı, yönetim ve denetimini doğrudan veya dolaylı olarak tek başına veya birlikte elinde bulunduran ortakları, varsa bu hususlarda yıl içindeki değişiklikler ile dahil olduğu gruba ilişkin açıklama

Ad soyad /Ticari unvanı	Pay Tutarları	Pay Oranları (%)	Ödenmiş Paylar	Ödenmemiş Paylar
Nurol Holding A.Ş.	35,171	78.16	35,171	-
Nurol İnşaat ve Tic. A.Ş.	7,182	15.96	7,182	-
Diğer	2,647	5.88	2,647	-

Ana Ortaklık Banka'nın sermayesinde doğrudan veya dolaylı hakimiyeti söz konusu olan sermaye grubu Nurol Grubu'dur. Nurol Şirketler Topluluğu bünyesinde 33 şirket, 4 Ortak Girişim ve 11 yurt içi - yurt dışı iştirak ve bağlı ortaklık ile başta inşaat olmak üzere savunma sanayi, finans, turizm, madencilik, gayrimenkul, pazarlama ve imalat sanayinde faaliyet göstermektedir.

III. Ana Ortaklık Banka'nın Yönetim Kurulu Başkan ve üyeleri, Denetim Komitesi üyeleri ile Genel Müdür ve yardımcılarının varsa Banka'da sahip oldukları paylara ve sorumluluk alanlarına ilişkin açıklamalar

Adı soyadı	Görevi	Göreve atanma tarihi	Tahsil	Göreve atanmadan önceki bankacılık ve işletmecilik deneyimi	Sahip oldukları pay (%)
<u>Yönetim Kurulu Üyeleri</u>					
Ziya AKKURT	Başkan	26.02.2016	Lisans	34 yıl	-
M. Oğuz ÇARMIKLI	Başkan Vekili	27.05.1999	Lisans	34 yıl	0.89
S. Ceyda ÇARMIKLI	Üye	15.09.2008	Lisans	10 yıl	-
Ahmet ŞİRİN	Üye (Denetim Komitesi Üyesi)	08.07.2013	Lisans	33 yıl	-
Yusuf SERBEST	Üye	22.06.2001	Lisans	12 yıl	-
Mehmet Mete BAŞOL	Üye (Kurumsal Yönetim Komitesi üyesi)	12.08.2014	Lisans	20 yıl	-
Özgür ALTUNTAŞ	Üye - Genel Müdür	03.10.2013	Lisans	20 yıl	-
Ahmet Kerim KEMAHLI	Üye	10.03.2010	Lisans	20 yıl	-
Eyüp Sabri ÇARMIKLI	Üye	21.04.2016	Lisans	8 yıl	0.78
Gürhan ÇARMIKLI	Üye	21.04.2016	Lisans	8 yıl	0.39
Zafer Babür HAKARAR	Genel Müdür Baş Yardımcısı	03.10.2013	Lisans	20 yıl	-
Dr. Murat ÇİMEN	Genel Müdür Baş Yardımcısı	03.10.2013	Lisans	20 yıl	-
Ahmet Murat KAVURGA	Genel Müdür Yardımcısı	22.02.2014	Lisans	28 yıl	-
Semih Subutay NEZİR	Genel Müdür Yardımcısı	01.08.2009	Lisans	25 yıl	-
Yeliz BİLGİN	Genel Müdür Yardımcısı	29.04.2015	Lisans	10 yıl	-

IV. Ana Ortaklık Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar

Ana Ortaklık Banka'nın nitelikli paya sahip kişi ve kuruluşları aşağıda açıklanmıştır:

Ad soyad /Ticari unvanı	Pay Tutarları	Pay Oranları (%)	Ödenmiş Paylar	Ödenmemiş Paylar
Nurol Holding A.Ş.	35,171	78.16	35,171	-
Nurol İnşaat ve Tic. A.Ş.	7,182	15.96	7,182	-

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

V. Ana Ortaklık Banka'nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi

Ana Ortaklık Banka, aşağıda öngörülen hususlar da dahil, ancak bunlarla sınırlı olmamak üzere, her türlü bankacılık işlemlerini yapmak, mevzuatın men etmediği her çeşit iktisadi, finansal ve ticari konularda teşebbüs ve faaliyetlerde bulunmak ve mevzuatın bankalar tarafından yapılmasına veya icrasına imkan verdiği bütün konularda iştirak etmek üzere kurulmuştur. Ana Ortaklık Banka'nın amaç ve konuları şunlardır;

1.Öncelikle inşaat ve taahhüt sektöründe olmak üzere bütün ekonomik sektörlerde iştirak eden kurum ve kuruluşlara yurtiçinde ve yurtdışında teminatlı veya teminatsız her türlü nakdi ve kefalet, aval, ciro veya kabuller gibi gayrinakdi krediler verebilir ya da herhangi bir şekil ve surette ödünç verebilir, akreditif açabilir, açılmış akreditifleri teyit edebilir, akreditiflerle ve teminatlarla veya genel olarak ticari vasıtalarla ilgili sair işlemleri yapabilir, bunlarla ortaklık kurabilir ve kurulmuş olanlara katılabilir,

2.Yurtiçinde ve yurtdışında girişimciler tarafından doğrudan veya ortaklıklar halinde yürütülecek projelerin ve çalışmaların gerçekleştirilmesine yardımcı olur,

3.Yabancı ve yerli sermayenin Türkiye'de yatırım yapmasına, kurulu veya kurulacak şirketlere katılmasına yardım ve aracılık eder,

4.Türkiye'de yatırım bankacılığı enstrümanlarının geliştirilmesine ve yaygınlaştırılmasına katkı sağlar,

5.Rehin, ipotek ve diğer teminat karşılığında veya açık kredi şeklinde kısa, orta ve uzun vadeli ödünç verebilir,

6.Kurulmuş ve kurulacak şirketlere katılabilir ve gerektiğinde Banka kaynakları ile yeni girişimler kurabilir,

7.Her türlü menkul kıymet üzerinde, gerektiğinde ulusal/uluslararası kuruluşlarla işbirliğine girerek yurtiçinde veya yurtdışında sermaye veya para piyasası işlemleri yapabilir ve bu amaçla kurulmuş/kurulacak şirketlere katılabilir,

8.Sınır aşırı da dahil olmak üzere her türlü leasing işlemlerine taraf olabilir, garanti verebilir, aracılık edebilir, bu amaçla şirketler kurabilir ve kurulacak şirketlere katılabilir,

9.Her türlü türev işlemleri, vadeli döviz alım/satım da dahil her türlü döviz işlemleri, faktoring, forfaiting, repo, ters repo dahil işlemleri yapabilir, bunlarla ilgili kurulmuş ve kurulacak borsalara üye olabilir, bu borsalarda işlem yapabilir,

10.Altın, gümüş ve sair kıymetli madeni alıp, satabilir, ithal ve ihraç edebilir, kurulmuş ve kurulacak kıymetli maden ve metal borsalarına üye olabilir, bu borsalarda işlem yapabilir,

11.Müşterilerine kasa kiralayabilir,

12.İnternet bankacılığı ve elektronik bankacılık yapabilir,

13.Yurtiçi ve yurtdışı bankalarla muhabirlik ilişkisi kurabilir,

14.Ulusal ve uluslararası kurulmuş ve kurulacak tüm para piyasalarında Türk Lirası ve döviz cinsinden faaliyette bulunabilir,

15.Bankacılık Kanunu'nun ilgili maddeleri uyarınca ve ana sözleşmede yazılı koşullara uymak koşulu ile ticari ve sınai emtia ve gayrimenkul mal satın alabilir, satabilir, üzerlerinde her türlü hukuki tasarrufla bulunabilir, ipotek tesis edebilir, tesis edilmiş ipotekleri kaldırabilir, ticari işletme rehni akdedebilir, her türlü kira sözleşmeleri akdedebilir,

16. Alacakların teminat altına alınmasını veya tahsil edilmesini sağlamak için kendi lehine ipotek alabilir, kaldırabilir, garame ipotek anlaşmaları yapabilir, ticari işletme rehni ve menkul rehni tesis ettirebilir, kaldırabilir, kira sözleşmeleri akdedebilir,

17.Mevzuatın bankaları yetkili kıldığı her türlü sermaye piyasası aracını ihraç edebilir, üzerlerinde her türlü hukuki tasarrufla bulunabilir, bunları rehnedebilir, bunlar üzerine kendi lehine rehin tesis edebilir, kaldırabilir,

18.Sigortacılık faaliyetlerinde bulunabilir, sigorta acenteliği yapabilir,

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

V. Ana ortaklık Banka'nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi (devamı)

19.Sermaye Piyasası Kanunu'nun bankaları yetkili kıldığı menkul kıymetler aracılık faaliyetlerinde bulunabilir, Sermaye Piyasası Kanunu'nun ilgili hükümleri uyarınca menkul kıymetler yatırım fonu kurabilir, işletebilir, yönetebilir, Sermaye Piyasası Kanunu'nun ilgili hükümleri uyarınca sermaye piyasası faaliyetlerinde bulunabilir, Sermaye Piyasası Kanunu'nun, Bankacılık Kanunu'nun ve sair Kanun ve mevzuatın bankalara tanıdığı veya tanıyacağı hak ve yetkileri kullanarak diğer iş ve işlemleri yapabilir,

20.Hazine tahvillerini, bonolarını ve Hazine tarafından çıkarılmış ve çıkarılacak sair menkul kıymetleri, sermaye piyasası araçlarını, Kamu Ortaklığı ve Özelleştirme İdaresi de dahil olmak üzere kamu ve özel hukuk tüzel kişilerinince çıkarılmış ve çıkarılacak menkul kıymetleri ve sair sermaye piyasası araçları satın alabilir, satabilir ve üzerlerinde her türlü hukuki tasarrufta bulunabilir, bunları rehnedebilir, üzerlerinde kendi lehine rehin tesis edebilir, kaldırabilir,

21.Bankacılık ile ilgili eğitim, ekonomik organizasyon, müşavirlik faaliyetlerinde bulunabilir,

22.Sosyal sorumluluk kapsamında ve ilgili mevzuatta belirlenen usul ve esaslar dahilinde bağış yapılabilir,

23.Yurtiçi ve yurtdışındaki ekonomik, mali, teknik ve bankacılık alanında gelişmeleri izleyerek etüt edebilir, ettirebilir ve bu konularda yayınlar yapabilir,

24.Yasal kurallar ve Sermaye Piyasası Kurulu düzenlemeleri çerçevesinde izin verilen her türlü para ve sermaye piyasası faaliyetini, bu işleri yapmaya yetkili kuruluşların acentesi olarak da yapabilir,

25.Bankacılık Kanunu ve yürürlükteki mevzuatın çizdiği sınırlar çerçevesinde kamu ve özel sektör kuruluşlarına finansman sağlanması, proje finansmanı, şirket birleşme ve devralmaları, şirket yeniden yapılandırılmaları, özelleştirme, halka açılma, menkul kıymet ihraçları, özvarlık, hisse ve hisse senedi değerlendirmeleri ve devirleri, fizibilite etütleri ve sektör araştırmaları yapılması ve karşılıklı ticaret konularında aracılık ve danışmanlık hizmetleri sunabilir,

26.Mevzuatın bankaları yetkili kıldığı veya bundan sonra kılacağı ulusal ve uluslararası bankacılık işlemlerini yapabilir,

27.Bankacılık ve sermaye piyasaları mevzuatı ile beraber bankalara uygulanabilecek diğer tüm mevzuat çerçevesinde izin verilen tüm işlemleri, söz konusu mevzuat hükümlerinde ileride yapılacak değişiklikleri de kapsayacak şekilde ve bunlar için ilgili mevzuat çerçevesinde gerekli izinler alınmış olmak kaydıyla gerçekleştirilebilir

VI. Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ ile Türkiye Muhasebe Standartları gereği yapılan konsolidasyon işlemleri arasındaki farklılıklar ile tam konsolidasyona veya oransal konsolidasyona tabi tutulan, özkaynaklardan indirilen ya da bu üç yönteme dahil olmayan kuruluşlar hakkında kısa açıklama

Ana Ortaklık Banka'nın tek bağlı ortağı olan Nurol Varlık Kiralama Şirketi A.Ş. tam konsolidasyon kapsamındadır.

VII. Ana Ortaklık Banka ile bağlı ortaklıkları arasında özkaynakların derhal transfer edilmesinin veya borçların geri ödenmesinin önünde mevcut veya muhtemel, fiili veya hukuki engeller

Bulunmamaktadır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA
KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Sınırlı Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		Cari Dönem			Önceki Dönem		
		30.06.2017	TP	YP	Toplam	TP	YP
AKTİF (VARLIKLAR)							
I. NAKİT DEĞERLER VE MERKEZ BANKASI	I-1	98,044	46,767	144,811	57,189	27,191	84,380
II. GERÇEĞE UYGUN DEĞER FARKI K/Z'A YANSITILAN FV (Net)	I-2	3,303	2,664	5,967	312	2,281	2,593
2.1 Alım Satım Amaçlı Finansal Varlıklar		3,303	2,664	5,967	312	2,281	2,593
2.1.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		3,303	2,664	5,967	312	2,281	2,593
2.1.4 Diğer Menkul Değerler		-	-	-	-	-	-
2.2 Gerçeğe Uygun Değer Farkı Kar/Zarara Yansıtılan O. Sınıflandırılan FV		-	-	-	-	-	-
2.2.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
2.2.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.2.3 Krediler		-	-	-	-	-	-
2.2.4 Diğer Menkul Değerler		-	-	-	-	-	-
III. BANKALAR	I-3	43	34,207	34,250	40,175	53,366	93,541
IV. PARA PİYASALARINDAN ALACAKLAR		-	-	-	42,459	-	42,459
4.1 Bankalararası Para Piyasasından Alacaklar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasından Alacaklar		-	-	-	42,459	-	42,459
4.3 Ters Repo İşlemlerinden Alacaklar		-	-	-	-	-	-
V. SATILMAYA HAZİR MENKUL DEĞERLER (Net)	I-4	53,584	180,495	234,079	41,815	3,699	45,514
5.1 Sermayede Payı Temsil Eden Menkul Değerler		39,085	-	39,085	26,523	-	26,523
5.2 Devlet Borçlanma Senetleri		804	-	804	805	-	805
5.3 Diğer Menkul Değerler		13,695	180,495	194,190	14,487	3,699	18,186
VI. KREDİLER VE ALACAKLAR	I-5	592,115	427,992	1,020,107	411,580	319,051	730,631
6.1 Krediler ve Alacaklar		592,115	427,992	1,020,107	411,580	319,051	730,631
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		-	-	-	-	-	-
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		592,115	427,992	1,020,107	411,580	319,051	730,631
6.2 Takipteki Krediler		10	-	10	28	-	28
6.3 Özel Karşılıklar (-)		(10)	-	(10)	(28)	-	(28)
VII. FAKTÖRİNG ALACAKLARI		-	-	-	46,169	-	46,169
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	I-6	-	-	-	-	-	-
8.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
8.2 Diğer Menkul Değerler		-	-	-	-	-	-
IX. İŞTİRAKLER (Net)	I-7	-	-	-	-	-	-
9.1 Özkaynak Yöntemine Göre Konsolide Edilenler		-	-	-	-	-	-
9.2 Konsolide Edilmeyenler		-	-	-	-	-	-
9.2.1 Mali İştirakler		-	-	-	-	-	-
9.2.2 Mali Olmayan İştirakler		-	-	-	-	-	-
X. BAĞLI ORTAKLIKLAR (Net)	I-8	-	-	-	-	-	-
10.1 Konsolide Edilmeyen Mali Ortaklıklar		-	-	-	-	-	-
10.2 Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI. BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (Net)	I-9	-	-	-	-	-	-
11.1 Özkaynak Yöntemine Göre Muhasebeleştirilenler		-	-	-	-	-	-
11.2 Konsolide Edilmeyenler		-	-	-	-	-	-
11.2.1 Mali Ortaklıklar		-	-	-	-	-	-
11.2.2 Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XII. KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)	I-10	-	-	-	-	-	-
12.1 Finansal Kiralama Alacakları		-	-	-	-	-	-
12.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış Gelirler (-)		-	-	-	-	-	-
XIII. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLAR	I-11	-	-	-	-	-	-
13.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-
13.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-
XIV. MADDİ DURAN VARLIKLAR (Net)	I-12	2,173	-	2,173	2,478	-	2,478
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)	I-13	1,344	-	1,344	1,387	-	1,387
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		1,344	-	1,344	1,387	-	1,387
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	I-14	4,440	-	4,440	19,920	-	19,920
XVII. VERGİ VARLIĞI	I-15	-	-	-	1,916	-	1,916
17.1 Cari Vergi Varlığı		-	-	-	-	-	-
17.2 Ertelemiş Vergi Varlığı		-	-	-	1,916	-	1,916
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	I-16	-	-	-	-	-	-
18.1 Satış Amaçlı		-	-	-	-	-	-
18.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER	I-17	32,441	118,670	151,111	13,282	89,944	103,226
AKTİF TOPLAMI		787,487	810,795	1,598,282	678,682	495,532	1,174,214

İlişikteki notlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA
KONSOLİDE BİLANÇO (FİNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

PASİF (YÜKÜMLÜLÜKLER)	Dipnot	Bağımsız Sınırlı Denetimden Geçmiş				Bağımsız Denetimden Geçmiş		
		Cari Dönem				Önceki Dönem		
		30.06.2017				31.12.2016		
		TP	YP	Toplam	TP	YP	Toplam	
I. MEVDUAT	II-1	-	-	-	-	-	-	
1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı		-	-	-	-	-	-	
1.2 Diğer		-	-	-	-	-	-	
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	II-2	5,154	1,971	7,125	11,911	792	12,703	
III. ALINAN KREDİLER	II-3	60,021	208,500	268,521	10,075	140,088	150,163	
IV. PARA PİYASALARINA BORÇLAR		15,583	-	15,583	15,828	-	15,828	
4.1 Bankalararası Para Piyasalarından Borçlar		-	-	-	-	-	-	
4.2 İMKB Takasbank Piyasasından Borçlar		15,005	-	15,005	15,134	-	15,134	
4.3 Repo İşlemlerinden Sağlanan Fonlar		578	-	578	694	-	694	
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)	II-5	617,243	-	617,243	525,853	-	525,853	
5.1 Bonolar		549,914	-	549,914	431,659	-	431,659	
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-	
5.3 Tahviller		67,329	-	67,329	94,194	-	94,194	
VI. FONLAR	II-4	6,485	75,596	82,081	1,456	8,514	9,970	
6.1 Müstakriz Fonları		6,485	75,596	82,081	1,456	8,514	9,970	
6.2 Diğer		-	-	-	-	-	-	
VII. MUHTELİF BORÇLAR		3,244	316,895	320,139	2,962	207,149	210,111	
VIII. DİĞER YABANCI KAYNAKLAR		11,089	6,781	17,870	8,723	2,885	11,608	
IX. FAKTORİNG BORÇLARI	II-6	-	-	-	-	-	-	
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net)	II-7	-	-	-	-	-	-	
10.1 Finansal Kiralama Borçları		-	-	-	-	-	-	
10.2 Faaliyet Kiralaması Borçları		-	-	-	-	-	-	
10.3 Diğer		-	-	-	-	-	-	
10.4 Ertelenmiş Finansal Kiralama Giderleri (-)		-	-	-	-	-	-	
XI. RİSKTEN KORUNMA AMAÇLI TÜREV FİNANSAL BORÇLAR	II-8	-	-	-	-	-	-	
11.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlılar		-	-	-	-	-	-	
11.2 Nakit Akış Riskinden Korunma Amaçlılar		-	-	-	-	-	-	
11.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlılar		-	-	-	-	-	-	
XII. KARŞILIKLAR	II-9	16,693	-	16,693	17,652	-	17,652	
12.1 Genel Karşılıklar		13,475	-	13,475	14,940	-	14,940	
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-	
12.3 Çalışan Hakları Karşılığı		2,049	-	2,049	1,353	-	1,353	
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-	
12.5 Diğer Karşılıklar		1,169	-	1,169	1,359	-	1,359	
XIII. VERGİ BORCU	II-10	5,198	-	5,198	9,021	-	9,021	
13.1 Cari Vergi Borcu		3,584	-	3,584	9,021	-	9,021	
13.2 Ertelenmiş Vergi Borcu	I-15	1,614	-	1,614	-	-	-	
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)	II-11	-	-	-	-	-	-	
14.1 Satış Amaçlı		-	-	-	-	-	-	
14.2 Durdurulan Faaliyetlere İlişkin		-	-	-	-	-	-	
XV. SERMAYE BENZERİ KREDİLER	II-12	-	53,351	53,351	-	53,364	53,364	
XVI. ÖZKAYNAKLAR	II-13	194,270	208	194,478	157,794	147	157,941	
16.1 Ödenmiş Sermaye		45,000	-	45,000	45,000	-	45,000	
16.2 Sermaye Yedekleri		40,048	208	40,256	32,822	147	32,969	
16.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-	
16.2.2 Hisse Senedi İptal Karları		-	-	-	-	-	-	
16.2.3 Menkul değerler değerlendirme farkları		31,612	208	31,820	24,386	147	24,533	
16.2.4 Maddi Duran Varlıklar Yeniden Değerleme Farkları	II-14	1,952	-	1,952	1,952	-	1,952	
16.2.5 Maddi Olmayan Duran Varlıklar Yeniden Değerleme Farkları		-	-	-	-	-	-	
16.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Değer Artışları		-	-	-	-	-	-	
16.2.7 İştirakler, Bağlı Ort. ve Birlikte Kontrol Edilen Ort. Bedelsiz Hisse Senetleri		-	-	-	-	-	-	
16.2.8 Riskten Korunma Fonları (Etkin kısım)		-	-	-	-	-	-	
16.2.9 Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıkların Birikmiş Değerleme Farkları		-	-	-	-	-	-	
16.2.10 Diğer Sermaye Yedekleri		6,484	-	6,484	6,484	-	6,484	
16.3 Kar Yedekleri		79,972	-	79,972	42,968	-	42,968	
16.3.1 Yasal Yedekler		4,500	-	4,500	2,913	-	2,913	
16.3.2 Statü Yedekleri		-	-	-	-	-	-	
16.3.3 Olağanüstü Yedekler		75,472	-	75,472	40,055	-	40,055	
16.3.4 Diğer Kar Yedekleri		-	-	-	-	-	-	
16.4 Kâr veya Zarar		29,250	-	29,250	37,004	-	37,004	
16.4.1 Geçmiş Yıllar Kâr ve Zararları		-	-	-	-	-	-	
16.4.2 Dönem Net Kâr ve Zararı		29,250	-	29,250	37,004	-	37,004	
16.5 Azımlık Payları	II-15	-	-	-	-	-	-	
PASİF TOPLAMI		934,980	663,302	1,598,282	761,275	412,939	1,174,214	

İlişikteki notlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA
KONSOLİDE NAZIM HESAPLAR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Sınırlı Denetimden			Bağımsız Denetimden		
		Geçmiş			Geçmiş		
		Cari Dönem			Önceki Dönem		
		TP	YP	Toplam	TP	YP	Toplam
		30.06.2017			31.12.2016		
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		1,586,138	1,053,575	2,639,713	1,249,590	709,910	1,959,500
I. GARANTİ ve KEFALETLER	III-1-2	296,636	91,532	388,168	341,154	201,622	542,776
1.1 Teminat Mektupları		296,636	86,731	383,367	341,154	127,998	469,152
1.1.1 Devlet İhale Kanunu Kapsamına Girenler		-	-	-	-	-	-
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler		-	-	-	-	-	-
1.1.3 Diğer Teminat Mektupları		296,636	86,731	383,367	341,154	127,998	469,152
1.2 Banka Kabulleri		-	2,002	2,002	-	65,105	65,105
1.2.1 İthalat Kabul Kredileri		-	2,002	2,002	-	65,105	65,105
1.2.2 Diğer Banka Kabulleri		-	-	-	-	-	-
1.3 Akreditifler		-	2,799	2,799	-	8,519	8,519
1.3.1 Belgeli Akreditifler		-	2,799	2,799	-	8,519	8,519
1.3.2 Diğer Akreditifler		-	-	-	-	-	-
1.4 Garanti Verilen Prefinansmanlar		-	-	-	-	-	-
1.5 Cirolar		-	-	-	-	-	-
1.5.1 T.C. Merkez Bankasına Cirolar		-	-	-	-	-	-
1.5.2 Diğer Cirolar		-	-	-	-	-	-
1.6 Menkul Kıy. İh. Satın Alma Garantilerimizden		-	-	-	-	-	-
1.7 Faktoring Garantilerinden		-	-	-	-	-	-
1.8 Diğer Garantilerimizden		-	-	-	-	-	-
1.9 Diğer Kefaletlerimizden		-	-	-	-	-	-
II. TAAHHÜTLER		432,913	99	433,012	385,107	-	385,107
2.1 Cayılamaz Taahhütler		371	99	470	249	-	249
2.1.1 Vadeli, Aktif Değer Alım Taahhütleri		98	99	197	-	-	-
2.1.2 Vadeli, Mevduat Al.-Sat. Taahhütleri		-	-	-	-	-	-
2.1.3 İştir. ve Bağ. Ort. Ser. İst. Taahhütleri		-	-	-	-	-	-
2.1.4 Kul. Gar. Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.1.5 Men. Kıy. İhr. Aracılık Taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7 Çekler İçin Ödeme Taahhütlerimiz		-	-	-	-	-	-
2.1.8 İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri	III-1	273	-	273	249	-	249
2.1.9 Kredi Kartı Harcama Limit Taahhütleri		-	-	-	-	-	-
2.1.10 Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taah		-	-	-	-	-	-
2.1.11 Açığa Menkul Kıymet Satış Taahhütlerinden Alacaklar		-	-	-	-	-	-
2.1.12 Açığa Menkul Kıymet Satış Taahhütlerinden Borçlar		-	-	-	-	-	-
2.1.13 Diğer Cayılamaz Taahhütler		-	-	-	-	-	-
2.2 Cayılabilir Taahhütler		432,542	-	432,542	384,858	-	384,858
2.2.1 Cayılabilir Kredi Tahsis Taahhütleri		432,542	-	432,542	384,858	-	384,858
2.2.2 Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR		856,589	961,944	1,818,533	523,329	508,288	1,031,617
3.1 Riskten Korunma Amaçlı Türev Finansal Araçlar		-	-	-	-	-	-
3.1.1 Gerçeğe Uygun Değer Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.2 Nakit Akış Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.1.3 Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı İşlemler		-	-	-	-	-	-
3.2 Alım Satım Amaçlı İşlemler		856,589	961,944	1,818,533	523,329	508,288	1,031,617
3.2.1 Vadeli Döviz Alım-Satım İşlemleri		129,290	114,601	243,891	123,031	104,485	227,516
3.2.1.1 Vadeli Döviz Alım İşlemleri		128,751	528	129,279	123,031	-	123,031
3.2.1.2 Vadeli Döviz Satım İşlemleri		539	114,073	114,612	-	104,485	104,485
3.2.2 Para ve Faiz Swap İşlemleri		727,299	847,343	1,574,642	400,298	403,803	804,101
3.2.2.1 Swap Para Alım İşlemleri		319,947	409,181	729,128	184,530	214,324	398,854
3.2.2.2 Swap Para Satım İşlemleri		346,609	377,593	724,202	214,408	187,825	402,233
3.2.2.3 Swap Faiz Alım İşlemleri		60,743	-	60,743	1,360	-	1,360
3.2.2.4 Swap Faiz Satım İşlemleri		-	60,569	60,569	-	1,654	1,654
3.2.3 Para, Faiz ve Menkul Değer Opsiyonları		-	-	-	-	-	-
3.2.3.1 Para Alım Opsiyonları		-	-	-	-	-	-
3.2.3.2 Para Satım Opsiyonları		-	-	-	-	-	-
3.2.3.3 Faiz Alım Opsiyonları		-	-	-	-	-	-
3.2.3.4 Faiz Satım Opsiyonları		-	-	-	-	-	-
3.2.3.5 Menkul Değerler Alım Opsiyonları		-	-	-	-	-	-
3.2.3.6 Menkul Değerler Satım Opsiyonları		-	-	-	-	-	-
3.2.4 Futures Para İşlemleri		-	-	-	-	-	-
3.2.4.1 Futures Para Alım İşlemleri		-	-	-	-	-	-
3.2.4.2 Futures Para Satım İşlemleri		-	-	-	-	-	-
3.2.5 Futures Faiz Alım-Satım İşlemleri		-	-	-	-	-	-
3.2.5.1 Futures Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.5.2 Futures Faiz Satım İşlemleri		-	-	-	-	-	-
3.2.6 Diğer		-	-	-	-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		1,682,637	673,457	2,356,094	1,430,542	288,596	1,719,138
IV. EMANET KIYMETLER		191,562	38,310	229,872	241,749	37,490	279,239
4.1 Müşteri Fon ve Portföy Mevcutları		-	-	-	-	-	-
4.2 Emanete Alınan Menkul Değerler		191,562	20,046	211,608	229,592	15,836	245,428
4.3 Tahsile Alınan Çekler		-	-	-	12,157	-	12,157
4.4 Tahsile Alınan Ticari Senetler		-	18,264	18,264	-	21,654	21,654
4.5 Tahsile Alınan Diğer Kıymetler		-	-	-	-	-	-
4.6 İhracına Aracı Olunan Kıymetler		-	-	-	-	-	-
4.7 Diğer Emanet Kıymetler		-	-	-	-	-	-
4.8 Emanet Kıymet Alanlar		-	-	-	-	-	-
V. REHİNLİ KIYMETLER		1,491,075	635,147	2,126,222	1,188,793	251,106	1,439,899
5.1 Menkul Kıymetler		74,625	-	74,625	87,500	-	87,500
5.2 Teminat Senetleri		315,988	29,600	345,588	109,122	29,615	138,737
5.3 Emtia		82,992	-	82,992	89,653	-	89,653
5.4 Varant		-	-	-	-	-	-
5.5 Gayrimenkul		179,503	443,127	622,630	177,914	92,918	270,832
5.6 Diğer Rehinli Kıymetler		837,967	162,420	1,000,387	724,604	128,573	853,177
5.7 Rehinli Kıymet Alanlar		-	-	-	-	-	-
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		3,268,775	1,727,032	4,995,807	2,680,132	998,506	3,678,638

İlişikteki notlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİNDE SONA EREN DÖNEME İLİŞKİN
KONSOLİDE GELİR TABLOSU (KAR VE ZARAR CETVELİ)

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Sınırlı	Bağımsız Sınırlı	Bağımsız Sınırlı	Bağımsız Sınırlı
		Denetimden Geçmiş	Denetimden Geçmiş	Denetimden Geçmiş	Denetimden Geçmiş
		Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
		(01.01.2017	(01.01.2016	(01.04.2017-	(01.04.2016-
		30.06.2017)	30.06.2016)	30.06.2017)	30.06.2016)
		Toplam	Toplam	Toplam	Toplam
I. FAİZ GELİRLERİ	IV-1	82,841	59,755	44,618	31,393
1.1 Kredilerden Alınan Faizler		78,575	57,357	41,693	30,005
1.2 Zorunlu Karşılıklardan Alınan Faizler		1,068	647	562	284
1.3 Bankalardan Alınan Faizler		1,142	266	806	156
1.4 Para Piyasası İşlemlerinden Alınan Faizler		140	184	119	57
1.5 Menkul Değerlerden Alınan Faizler		1,742	1,219	1,268	841
1.5.1 Alım Satım Amaçlı Finansal Varlıklardan		184	378	4	283
1.5.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV		-	-	-	-
1.5.3 Satılmaya Hazır Menkul Değerlerden Alınan Faizler		1,558	841	1,264	558
1.5.4 Vadeye Kadar Elde Tutulacak Menkul Değerlerden		-	-	-	-
1.6 Finansal Kiralama Gelirleri		-	26	-	-
1.7 Diğer Faiz Gelirleri		174	56	170	50
II. FAİZ GİDERLERİ	IV-2	(39,620)	(26,796)	(21,131)	(12,544)
2.1 Mevduata Verilen Faizler		-	-	-	-
2.2 Kullanılan Kredilere Verilen Faizler		(5,169)	(2,857)	(2,616)	(662)
2.3 Para Piyasası İşlemlerine Verilen Faizler		(710)	(749)	(143)	(335)
2.4 İhraç Edilen Menkul Kıymetlere Verilen Faizler		(33,741)	(23,190)	(18,372)	(11,547)
2.5 Diğer Faiz Giderleri		-	-	-	-
III. NET FAİZ GELİRİ (I - II)		43,221	32,959	23,487	18,849
IV. NET ÜCRET VE KOMİSYON GELİRLERİ		6,295	1,362	5,991	472
4.1 Alınan Ücret ve Komisyonlar		14,274	2,969	11,473	1,495
4.1.1 Gayri Nakdi Kredilerden		3,969	2,299	1,537	1,059
4.1.2 Diğer		10,305	670	9,936	436
4.2 Verilen Ücret ve Komisyonlar		(7,979)	(1,607)	(5,482)	(1,023)
4.2.1 Gayri Nakdi Kredilere Verilen		(377)	(333)	(177)	(166)
4.2.2 Diğer		(7,602)	(1,274)	(5,305)	(857)
V. TEMETTÜ GELİRLERİ	IV-3	-	-	-	-
VI. NET TİCARİ KAR/ZARAR	IV-4	(9,243)	(12,015)	(4,320)	(7,800)
6.1 Sermaye Piyasası İşlemleri Kârı/Zararı		81	1,132	16	574
6.2 Türev Finansal İşlemlerden Kâr/Zarar		(18,063)	(22,694)	(2,846)	(13,567)
6.3 Kambiyo İşlemleri Kârı/Zararı		8,739	9,547	(1,490)	5,193
VII. DİĞER FAALİYET GELİRLERİ	IV-5	12,393	6,057	1,568	3,403
VIII. FAALİYET GELİRLERİ TOPLAMI(III+IV+V+VI+VII)		52,666	28,363	26,726	14,924
IX. KREDİ VE DİĞER ALACAKLAR DEĞER DÜŞÜŞ KARSILIĞI (-)	IV-6	(586)	(6,042)	(294)	(1,913)
X. DİĞER FAALİYET GİDERLERİ (-)	IV-7	(15,892)	(10,569)	(9,432)	(5,773)
XI. NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		36,188	11,752	17,000	7,238
BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-	-	-
XIII. ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		-	-	-	-
XIV. NET PARASAL POZİSYON KÂRI/ZARARI		-	-	-	-
XV. SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)		36,188	11,752	17,000	7,238
XVI. SÜRDÜRÜLEN FAALİYETLER VERGİ KARSILIĞI (±)	IV-8	(6,938)	(3,170)	(3,119)	(1,786)
16.1 Cari Vergi Karşılığı		(3,597)	(6,997)	(1,173)	(3,625)
16.2 Ertelenmiş Vergi Karşılığı		(3,341)	3,827	(1,946)	1,839
XVII. SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV± XVI)	IV-9	29,250	8,582	13,881	5,452
XVIII. DURDURULAN FAALİYETLERDEN GELİRLER		-	-	-	-
18.1 Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-	-	-
18.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları		-	-	-	-
18.3 Diğer Durdurulan Faaliyet Gelirleri		-	-	-	-
XIX. DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-	-	-
19.1 Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-	-	-
19.2 İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-	-	-	-
19.3 Diğer Durdurulan Faaliyet Giderleri		-	-	-	-
XX. DURDURULAN FAALİYETLER VERGİ ÖNCESİ K/Z (XVIII-XIX)		-	-	-	-
XXI. DURDURULAN FAALİYETLER VERGİ KARSILIĞI (±)		-	-	-	-
21.1 Cari Vergi Karşılığı		-	-	-	-
21.2 Ertelenmiş Vergi Karşılığı		-	-	-	-
XXII. DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)		-	-	-	-
XXIII. NET DÖNEM KÂRI/ZARARI (XVII+XXII)	IV-10	29,250	8,582	13,881	5,452
Hisse Başına Kâr / Zarar		-	-	-	-

İlişikteki notlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİNDE SONA EREN DÖNEME İLİŞKİN
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN KONSOLİDE TABLO
(DİĞER KAPSAMLI GELİR TABLOSU)

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ		Bağımsız	Bağımsız
		Sırlı Denetimden Geçmiş	Sırlı Denetimden Geçmiş
		Cari dönem	Önceki dönem
		(01.01.2017	(01.01.2016
		30.06.2017)	30.06.2016)
I.	MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	7,476	(2,125)
II.	MADDİ DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
III.	MADDİ OLMAYAN DURAN VARLIKLAR YENİDEN DEĞERLEME FARKLARI	-	-
IV.	YABANCI PARA İŞLEMLER İÇİN KUR ÇEVİRİM FARKLARI	-	-
V.	NAKİT AKIŞ RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısım)	-	-
VI.	YURTDIŞINDAKİ NET YATIRIM RİSKİNDEN KORUNMA AMAÇLI TÜREV FİNANSAL VARLIKLARA İLİŞKİN KÂR/ZARAR (Gerçeğe Uygun Değer Değişikliklerinin Etkin Kısım)	-	-
VII.	MUHASEBE POLİTİKASINDA YAPILAN DEĞİŞİKLİKLER İLE HATALARIN DÜZELTİLMESİNİN ETKİSİ	-	-
VIII.	TMS UYARINCA ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN DİĞER GELİR GİDER UNSURLARI	-	-
IX.	DEĞERLEME FARKLARINA AİT ERTELENMİŞ VERGİ	(189)	129
X.	DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	7,287	(1,996)
XI.	DÖNEM KÂRI/ZARARI	29,250	8,582
11.1	Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)	64	(96)
11.2	Nakit Akış Riskinden Korunma Amaçlı Türev Finansal Varlıklardan Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.3	Yurtdışındaki Net Yatırım Riskinden Korunma Amaçlı Yeniden Sınıflandırılan ve Gelir Tablosunda Gösterilen Kısım	-	-
11.4	Diğer	29,186	8,678
XII.	DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X+XI)	36,537	6,586

İlişikteki notlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİNDE SONA EREN DÖNEME İLİŞKİN
KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

	Ödenmiş Sermaye	Ödenmiş Sermaye Enf. Düzeltme Farkı		Diğer	Hisse Senedi İhraç Primleri	Hisse Senedi İptal Karları	Yasal Yedek Akçeler	Statü Yedekleri	Olağan-üstü Yedek Akçe	Diğer Yedekler	Dönem Net Karı/ (Zararı)	Geçmiş Dönem Karı / (Zararı)	Menkul Değer Değerleme Farkı	Maddi ve Maddi Olmayan Duran Varlık YDF	Ortaklık. Bedelsiz Hisse Senetleri	Riskten Korunma Fonları	Satış A. / Durdurulan F. İlişkin Dur. V. Bir. Değ. F.	Toplam Özkaynak	
01.01.2016 – 30.06.2016																			
I. Dönem başı bakiyesi	45,000	-	-	-	-	-	1,972	-	-	6,484	18,826	22,170	26,334	1,952	-	-	-	-	122,738
II. TMS 8 Uyarınca Yapılan Düzeltmeler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Hataların Düzeltilmesinin Etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Muhasebe politikasında yapılan değişikliklerin etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Yeni bakiye (I-II)	45,000	-	-	-	-	-	1,972	-	-	6,484	18,826	22,170	26,334	1,952	-	-	-	-	122,738
Dönem içindeki değişimler																			
IV. Birleşmeden kaynaklanan artış / azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Menkul değerler değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Riskten korunma fonları (etkin kısım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.1 Nakit akış riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
6.2 Yurtdışındaki net yatırım riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. Maddi duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Maddi olmayan duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. İştirakler, bağlı ort. Ve birlikte kontrol edilen ort. (İş ort.) bedelsiz h.s.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Kur farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. Varlıkların elden çıkarılmasından kaynaklanan değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. İştirak özkaynağındaki değişikliklerin banka özkaynağına etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Sermaye artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14.1 Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
14.2 İç kaynaklardan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Hisse senedi ihraç primi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Hisse senedi iptal karları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Ödenmiş sermaye enflasyon düzeltme farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVIII. Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIX. Dönem net kârı ve zararı	-	-	-	-	-	-	-	-	-	-	8,582	-	-	-	-	-	-	-	8,582
XX. Kâr dağıtım	-	-	-	-	-	-	941	-	40,055	-	(18,826)	(22,170)	-	-	-	-	-	-	-
20.1 Dağıtılan temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
20.2 Yedeklere aktarılan tutarlar	-	-	-	-	-	-	941	-	40,055	-	(18,826)	(22,170)	-	-	-	-	-	-	-
20.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem sonu bakiyesi	45,000	-	-	-	-	-	2,913	-	40,055	6,484	8,582	-	24,338	1,952	-	-	-	-	129,324
01.01.2017 – 30.06.2017																			
I. Dönem başı bakiyesi	45,000	-	-	-	-	-	2,913	-	40,055	6,484	37,004	-	24,533	1,952	-	-	-	-	157,941
Dönem içindeki değişimler																			
II. Birleşmeden kaynaklanan artış / azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III. Menkul değerler değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	7,287	-	-	-	-	-	7,287
IV. Riskten korunma fonları (etkin kısım)	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.1 Nakit akış riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
4.2 Yurtdışındaki net yatırım riskinden korunma amaçlı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
V. Maddi duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VI. Maddi olmayan duran varlıklar yeniden değerlendirme farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VII. İştirakler, bağlı ort. Ve birlikte kontrol edilen ort. (İş ort.) bedelsiz h.s.	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
VIII. Kur farkları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
IX. Varlıkların elden çıkarılmasından kaynaklanan değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
X. Varlıkların yeniden sınıflandırılmasından kaynaklanan değişiklik	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XI. İştirak özkaynağındaki değişikliklerin banka özkaynağına etkisi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XII. Sermaye artırımı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.1 Nakden	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
12.2 İç kaynaklardan	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIII. Hisse senedi ihraç primi	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XIV. Hisse senedi iptal karları	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XV. Ödenmiş sermaye enflasyon düzeltme farkı	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVI. Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
XVII. Dönem net kârı ve zararı	-	-	-	-	-	-	-	-	-	-	29,250	-	-	-	-	-	-	-	29,250
XVIII. Kâr dağıtım	-	-	-	-	-	-	1,587	-	35,417	-	(37,004)	-	-	-	-	-	-	-	-
18.1 Dağıtılan temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.2 Yedeklere aktarılan tutarlar	-	-	-	-	-	-	1,587	-	35,417	-	(37,004)	-	-	-	-	-	-	-	-
18.3 Diğer	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
Dönem sonu bakiyesi	45,000	-	-	-	-	-	4,500	-	75,472	6,484	29,250	-	31,820	1,952	-	-	-	-	194,478

İlişikteki notlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİNDE SONA EREN DÖNEME İLİŞKİN
KONSOLİDE NAKİT AKIŞ TABLOSU

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

	Bağımsız Sınırlı Denetimden Geçmiş Cari Dönem (01.01.2017 Dipnot 30.06.2017)	Bağımsız Sınırlı Denetimden Geçmiş Önceki Dönem (01.01.2016 30.06.2016)
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı	26,028	36,637
1.1.1 Alınan Faizler	81,873	56,291
1.1.2 Ödenen Faizler	(30,796)	(27,990)
1.1.3 Alınan Temettüleri	-	-
1.1.4 Alınan Ücret ve Komisyonlar	14,274	2,968
1.1.5 Elde Edilen Diğer Kazançlar	11,579	7,260
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar	18	90
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler	(20,193)	(10,525)
1.1.8 Ödenen Vergiler	(9,523)	(756)
1.1.9 Diğer	(21,204)	9,299
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim	(8,523)	(117,182)
1.2.1 Alım Satım Amaçlı Menkul Değerlerde Net (Artış) Azalış	-	-
1.2.2 Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV Net (Artış) Azalış	-	-
1.2.3 Bankalar Hesabındaki Net (Artış) Azalış	-	-
1.2.4 Kredilerdeki Net (Artış) Azalış	(243,211)	(367,472)
1.2.5 Diğer Aktiflerde Net (Artış) Azalış	(67,264)	(95,033)
1.2.6 Bankaların Mevduatlarında Net Artış (Azalış)	-	-
1.2.7 Diğer Mevduatlarda Net Artış (Azalış)	-	-
1.2.8 Alınan Kredilerdeki Net Artış (Azalış)	188,137	(20,360)
1.2.9 Vadesi Gelmiş Borçlarda Net Artış (Azalış)	-	-
1.2.10 Diğer Borçlarda Net Artış (Azalış)	113,815	365,683
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı	17,505	(80,545)
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı	(165,352)	(17,853)
2.1 İktisap Edilen Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar	-	-
2.2 Elden Çıkarılan Bağlı Ortaklık ve İştirakler ve Birlikte Kontrol Edilen Ortaklıklar	-	-
2.3 Satın Alınan Menkuller ve Gayrimenkuller	15,427	(4,473)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller	-	-
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar	(615,419)	(58,935)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar	434,826	45,696
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler	-	-
2.8 Satılan Yatırım Amaçlı Menkul Değerler	-	-
2.9 Diğer	(186)	(141)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III. Finansman Faaliyetlerinden Sağlanan Net Nakit Akımı	84,935	16,345
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit	914,929	507,974
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı	(829,994)	(491,629)
3.3 İhraç Edilen Sermaye Araçları	-	-
3.4 Temettü Ödemeleri	-	-
3.5 Finansal Kiralamaya İlişkin Ödemeler	-	-
3.6 Diğer	-	-
IV. Döviz Kurundaki Değişimin Nakit ve Nakde Eşdeğer Varlıklar Üzerindeki Etkisi	2,015	107
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış/(Azalış)	(60,897)	(81,946)
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	193,101	212,391
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	132,204	130,445

İlişikteki notlar bu konsolide finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. Sunum Esaslarına İlişkin Açıklamalar

a. **Konsolide Finansal tablolar ile bunlara ilişkin açıklama ve dipnotların Türkiye Muhasebe Standartları ve Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmeliğe uygun olarak hazırlanması:**

Ana Ortaklık Banka ve konsolidasyon kapsamındaki ortaklıklar (Grup), muhasebe kayıtlarını 1 Kasım 2005 tarih ve 25983 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 5411 sayılı Bankacılık Kanunu’na uygun olarak tutmaktadır. Konsolide finansal tablolar, 5411 Sayılı Bankacılık Kanunu’na ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik hükümleri ve Bankacılık Düzenleme ve Denetleme Kurumu (“BDDK”) tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ, açıklama ve genelgelere ve bunlar ile düzenlenmeyen konularda Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları (“TMS”) ve Türkiye Finansal Raporlama Standartları (“TFRS”) hükümlerine (tümü “BDDK Muhasebe ve Finansal Raporlama Mevzuatı”) uygun olarak hazırlanmıştır. Düzenlenen kamuya açıklanacak konsolide finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları “Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ” ve “Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ” ile bunlara ek ve değişiklikler getiren tebliğlere uygun olarak hazırlanmıştır.

Konsolide finansal tablolar ile bunlara ilişkin açıklama ve dipnotlarda yer alan tutarlar aksi belirtilmedikçe Bin Türk Lirası olarak ifade edilmiştir. Yabancı para cinsinden ifade edilen tutarlar tam tutarları ile belirtilmiştir.

Konsolide finansal tabloların TMS’ye göre hazırlanmasında Grup yönetiminin bilançodaki varlık ve yükümlülükler ile bilanço tarihi itibarıyla koşullu konular hakkında varsayımlar ve tahminler yapması gerekmektedir. Söz konusu varsayımlar ve tahminler düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve bu düzeltmelerin etkilerinin detayları ilgili dipnotlarda açıklandığı şekilde gelir tablosuna yansıtılmaktadır.

Finansal tabloların kesinleşme tarihi itibarıyla yayımlanmış ancak yürürlüğe girmemiş olan TMS ve TFRS değişikliklerinin, TFRS 9 Finansal Araçlar standardı hariç tutulmak üzere, Grubun muhasebe politikaları, finansal durumu ve performansı üzerinde önemli etkisi olmayacaktır. TFRS 9 Finansal Araçlar standardının, temel olarak Grubun finansal varlıklarının sınıflamasında ve değerlendirilmesinde etkisi olacaktır. Bu etkinin uygulamaya geçiş tarihindeki finansal varlık yönetim modeline ve elde tutulan varlıklara göre değişecek olması sebebiyle, etki henüz tam olarak tespit edilmemiştir. Grup, TFRS 9 Finansal Araçlar standardının etkisini değerlendirmektedir.

b. **Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları:**

Finansal tabloların hazırlanmasında izlenen muhasebe politikaları ve kullanılan değerlendirme esasları, BDDK tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan yönetmelik, tebliğ, açıklama ve genelgelere ve bunlar ile düzenlenmeyen konularda KGK tarafından yürürlüğe konulmuş olan TMS/TFRS (tümü “BDDK Muhasebe ve Finansal Raporlama Mevzuatı”) kapsamında yer alan esaslara göre belirlenmiş ve uygulanmış olup, 31 Aralık 2016’da sona eren yıla ilişkin olarak hazırlanan yıllık finansal tablolarda uygulanan muhasebe politikaları ile tutarlıdır. Söz konusu muhasebe politikaları ve değerlendirme esasları aşağıda yer alan II ila XXIV no’lu dipnotlarda açıklanmaktadır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

II. Finansal Araçların Kullanım Stratejisi ve Yabancı Para Cinsinden İşlemlere İlişkin Açıklamalar

a. Finansal araçların kullanım stratejisi

Ana Ortaklık Banka, faaliyetlerini kurumsal bankacılık ve yatırım bankacılığı alanında yoğunlaştırmaktadır.

Ana Ortaklık Banka'nın, finansal piyasalarda alabileceği riskler Yönetim Kurulu ve Aktif Pasif Komitesi ("APKO") kararları ile belirlenmektedir. Yönetim Kurulu kararı ile Hazine ve Finansal Kuruluşlar Bölüm Başkanlığı'nın taşıyabileceği pozisyon limitleri sınırlandırılmıştır. Gün içi limit, gecelik taşıma limiti ve zarar durdurma limitleri yetki bazında belirlenmiş olup, bunların kontrolleri İç Kontrol Bölümü tarafından yapılmaktadır.

Aylık olarak yapılan APKO toplantılarında piyasalar, bankanın aktif pasif yapısı ve taşınmakta olan riskler detaylı olarak tartışılarak strateji belirlenmektedir.

Standart metoda göre haftalık bazda kur riski hesaplanmakta olup, uzun ve kısa pozisyonun dengeli olmasına dikkat edilmektedir. Kur riskinden korunmak amacıyla ağırlıklı olarak ABD Doları ve Avro pozisyonu, değişen piyasa koşulları takip edilerek dengede tutulmaktadır.

Grup, kur riskine karşı geçmiş yıllarda yaşanan ekonomik olumsuzlukları da dikkate alarak genelde döviz pozisyonunu dengede tutmaya ve çapraz kur riski almamaya çalışmaktadır.

b. Yabancı para cinsinden işlemlere ilişkin açıklamalar

Grubun, yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara intikal ettirilmiştir. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu gişe döviz alış kurlarından evaluasyona tabi tutularak TL'ye çevrilmiş ve satılmaya hazır menkul değerler portföyünde yer alan sermayede payı temsil eden menkul değerlerden kaynaklanan kur farkları haricinde diğer oluşan kur farkları, kambiyo karı veya zararı olarak kayıtlara yansıtılmıştır.

30 Haziran 2017 tarihi itibarıyla yabancı para işlemlerin Türk parasına dönüştürülmesinde ve bunların finansal tablolara yansıtılmasında kullanılan ABD Doları kur değeri 3,5168 TL ve EURO kur değeri 4,0126 TL'dir.

III. Konsolide Edilen Bağlı Ortaklıklara ve Birlikte Kontrol Edilen Ortaklıklara İlişkin Bilgilerin Sunumu

İlişikteki konsolide finansal tablolar, TFRS 10 "Konsolide Finansal Tablolara İlişkin Türkiye Finansal Raporlama Standardı"nda ve BDDK'nın 8 Kasım 2006 tarihinde ve 26340 sayılı Resmi Gazete'de yayınlanan "Bankaların Konsolide Finansal Tablolarının Düzenlenmesine İlişkin Tebliğ" uyarınca düzenlenmiştir.

Konsolidasyon kapsamındaki kuruluşların unvanları, ana merkezlerinin bulunduğu yerler, faaliyet konuları ve Grubun pay oranları aşağıdaki gibidir:

	Konsolidasyon yöntemi	Kuruluş Yeri	Faaliyet Konusu	Grubun Etkin Pay Oranı (%)		
					30 Haziran 2017	31 Aralık 2016
1.	Nurol Varlık Kiralama Anonim Şirketi	Tam konsolidasyon	Türkiye	Varlık Kiralama	100,00	-

Finansal tablolarını Türk Ticaret Kanunu, Finansal Kiralama Kanunu ve/veya Sermaye Piyasası Kurulu ("SPK")'nın tebliğlerinde belirlenen finansal tablo ve raporların sunulmasına ilişkin ilke ve kurallara uygun olarak hazırlayan bağlı ortaklıklara ait finansal tablolar yapılan bir takım tashihlerle Bankacılık Düzenleme ve Denetleme Kurulu ("BDDK") tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan yönetmelik, tebliğ, açıklama ve genelgelere ve BDDK tarafından özel bir düzenleme yapılmamış olması durumunda, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları ("TMS") ve Türkiye Finansal Raporlama Standartları ("TFRS") ile bunlara ilişkin ek ve yorumlara (tümü "Türkiye Muhasebe Standartları" ya da "TMS") uygun hale getirilmiştir.

Bağlı ortaklığın finansal tabloları 30 Haziran 2017 tarihi itibarıyla hazırlanmıştır.

1. Bağlı ortaklıklar

Bağlı ortaklıklar, sermayesi veya yönetimi doğrudan veya dolaylı olarak Ana Ortaklık Banka tarafından kontrol edilen ortaklıklardır.

Kontrol, Ana Ortaklık Banka'nın bir tüzel kişiliği ile yaptığı yatırım üzerinde güce sahip olması, yatırım yaptığı tüzel kişilikle olan ilişkisinden dolayı değişken getirilere maruz kalması veya bu getirilerde hak sahibi olması ve elde edeceği getirilerin miktarını etkileyebilmek için yatırım yaptığı işletme üzerindeki gücünü kullanma imkânına sahip olması olarak kabul edilmiştir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

III. Konsolide Edilen Bağlı Ortaklıklara ve Birlikte Kontrol Edilen Ortaklıklara İlişkin Bilgilerin Sunumu (devamı)

Bağlı ortaklıklar, faaliyet sonuçları, aktif ve özkaynak büyüklükleri bazında, tam konsolidasyon yöntemi kullanılmak suretiyle konsolide edilmektedir. Bağlı ortaklıklar, faaliyetleri üzerindeki kontrolün Grup'a transfer olduğu tarihten itibaren konsolidasyon kapsamına alınmıştır. Konsolide finansal tablolara dahil olan bağlı ortaklığın finansal tablolarında kullandıkları muhasebe politikaları Ana Ortaklık Banka'nın muhasebe politikalarından farklı değildir.

Tam konsolidasyon yöntemine göre, bağlı ortaklıkların aktif, pasif, gelir, gider ve bilanço dışı kalemlerinin yüzde yüzü Ana Ortaklık Banka'nın aktif, pasif, gelir, gider ve bilanço dışı kalemleri ile birleştirilmiştir. Grubun bağlı ortaklıktaki yatırımının defter değeri ile bağlı ortaklığın sermayesinin Grup'a ait olan kısmı netleştirilmiştir. Konsolidasyon kapsamındaki ortaklıklar arasındaki işlemlerden kaynaklanan bakiyeler ile gerçekleşmemiş karlar ve zararlar karşılıklı olarak mahsup edilmiştir.

IV. Vadeli İşlem ve Opsiyon Sözleşmeleri ile Türev Ürünlere İlişkin Açıklamalar

"Finansal Araçlar: Muhasebe ve Ölçmeye İlişkin Türkiye Muhasebe Standardı" – ("TMS 39") hükümleri uyarınca vadeli döviz alım-satım sözleşmeleri, swap işlemleri "Alım satım amaçlı" işlemler olarak sınıflandırılmaktadır. Grubun, türev işlemlerden doğan yükümlülük ve alacaklar sözleşme tutarları üzerinden nazım hesaplara kaydedilmektedir. Türev işlemler rayiç değer ile değerlendirilmekte ve rayiç değer pozitif veya negatif olmasına göre Alım Satım Amaçlı Türev Finansal Varlıklar veya Türev Finansal Borçlar hesaplarında bilanço içerisinde gösterilmektedir. Yapılan değerlendirme sonucu rayiç değer meydana gelen farklar gelir tablosuna yansıtılmaktadır.

V. Faiz Gelir ve Giderine İlişkin Açıklamalar

Faiz, TMS 39'da belirlenen etkin faiz yöntemine göre muhasebeleştirilir.

Faiz içeren bir menkul kıymetin ediniminden önce ödenmemiş faizin tahakkuku durumunda; sonradan tahsil edilen faiz, edinim öncesi ve edinim sonrası dönemlere ayrılır ve yalnızca edinim sonrasına ait kısım faiz geliri olarak gelir tablosuna yansıtılır.

İlgili mevzuat gereğince, donuk alacak haline gelmiş kredilerin ve alacakların faiz tahakkuk ve reeskontları iptal edilmekte, tahsil edildikleri zaman faiz geliri olarak kaydedilmektedir.

VI. Ücret ve Komisyon Gelir ve Giderlerine İlişkin Açıklamalar

Esas olarak ücret ve komisyon gelirleri ve giderleri tahakkuk esasına göre muhasebeleştirilmektedir. Diğer finansal kurum ve kuruluşlara sağlanan fonlarla ilgili olarak ödenen kredi ücret ve komisyon giderleri işlem maliyeti olarak dikkate alınmakta ve "Etkin faiz oranı yöntemi"ne göre muhasebeleştirilmektedir. Gerek belirli bir süre için sunulan hizmetler için olmayan gerekse de etkin faiz oranı yönteminin bir parçası olmayan; sözleşmeler yoluyla sağlanan hizmetler ya da üçüncü şahıslar için fon sağlama gibi varlık alım satımına aracı olunması durumunda alınan ücret ve komisyonlar tahsil edildikleri tarihlerde gelir olarak kaydedilmektedir.

VII. Finansal Varlıklara İlişkin Açıklamalar

Finansal varlıklar; nakit mevcudunu, sözleşmeden doğan ve karşı taraftan nakit veya başka bir finansal varlık edinme veya karşılıklı olarak finansal araçları değiştirme hakkını ya da karşı tarafın sermaye aracı işlemlerini ifade eder. Finansal varlıklar, gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar, vadeye kadar elde tutulacak yatırımlar, satılmaya hazır finansal varlıklar ve krediler ve alacaklar olarak dört grupta sınıflandırılabilir. Finansal varlıklar, ilk kayda alınmalarında işlem maliyetlerini de içeren elde etme maliyeti ile muhasebeleştirilmektedir.

a. Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklara ilişkin açıklamalar

Ana Ortaklık Banka'nın gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıkları, rayiç değer esasına göre değerlemeye tabi tutulmakta ve değerlendirme sonucunda oluşan kazanç ya da kayıplar kar/zarar hesaplarına yansıtılmaktadır. Alım satım amaçlı menkul değerlerin elde tutulması süresince kazanılan faiz gelirleri ile elde etme maliyeti ile rayiç değerlerine göre değerlendirilmiş değerleri arasındaki fark, gelir tablosunda faiz gelirleri içinde gösterilmekte olup, söz konusu finansal varlıkların vadesinden önce elden çıkarılması sonucunda oluşan kar veya zarar sermaye piyasası işlemleri karı / zararı içinde değerlendirilmektedir.

b. Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar; krediler ve alacaklar, vadeye kadar elde tutulacak yatırımlar ve alım satım amaçlılar dışında kalan finansal varlıklardan oluşmaktadır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

Ana Ortaklık Banka'nın satılmaya hazır finansal varlıklarının ilk kayda alınmalarını müteakip eden dönemlerde değerlemeleri rayiç değeri üzerinden yapılmaktadır.

VII. Finansal Varlıklara İlişkin Açıklamalar (devamı)

Aktif bir piyasada işlem görmeyen yatırımlar için gerçeğe uygun değer değerlendirme yöntemleri kullanılarak hesaplanmakta; faiz, vade ve benzeri diğer koşullar bakımından aynı nitelikli piyasalarda işlem gören benzer menkul değerlerin piyasa fiyatları baz alınarak veya indirgenmiş nakit akımı ve diğer değerlendirme yöntemleri ile rayiç değer tespiti yapılmaktadır. Satılmaya hazır finansal varlıkların rayiç değerlerindeki değişikliklerden kaynaklanan ve menkullerin, etkin faiz yöntemiyle hesaplanan iskonto edilmiş maliyeti ile rayiç değeri arasındaki farkı ifade eden gerçekleşmemiş kâr veya zararlar özkaynak kalemleri içerisinde "Menkul Değerler Değerleme Farkları" hesabı altında gösterilmektedir. Satılmaya hazır finansal varlıklar elden çıkarılması durumunda rayiç değer uygulaması sonucunda özkaynak hesaplarında oluşan değer, gelir tablosuna yansıtılmaktadır. Teşkilatlanmış piyasalarda işlem görmeyen ve gerçeğe uygun değeri güvenilir bir şekilde belirlenemeyen satılmaya hazır finansal varlıkların maliyet bedellerinden varsa değer kaybı ile ilgili karşılık düşüldükten sonra, maliyet bedelleri ile finansal tablolara yansıtılmıştır.

Menkul değerlerin alım ve satım işlemleri, teslim tarihinde muhasebeleştirilmektedir. Alım-satım amaçlı finansal varlık ve yükümlülükler ile satılmaya hazır finansal varlıkların işlem tarihi ile teslim tarihi arasında oluşan değer farkları finansal tablolara yansıtılmaktadır.

c. Krediler ve alacaklar

Krediler ve alacaklar, türev finansal araç olmayan ve alım satım amaçlı, gerçeğe uygun değer farkı kâr/zarara yansıtılan veya satılmaya hazır olarak tanımlanmayan, sabit veya belirlenebilir nitelikte ödemeleri olan ve aktif bir piyasada kote olmayan finansal varlıklardır. Grubun, krediler ve alacakları ilk olarak elde etme maliyeti ile muhasebeleştirilmekte, iskonto edilen değerleri üzerinden değerlendirilmektedir. Bunların teminatı olarak alınan varlıklarla ilgili olarak ödenen harç, işlem gideri ve bunun gibi diğer masraflar işlem maliyetinin bir bölümü olarak kabul edilmektedir.

Nakdi krediler içerisinde izlenen bireysel ve kurumsal krediler içeriklerine göre, Tek Düzen Hesap Planı (THP) ve İzahnamesinde belirtilen hesaplarda orijinal bakiyelerine göre muhasebeleştirilmektedir.

Sorunlu hale gelmiş olarak kabul edilen krediler, 1 Kasım 2006 tarih 26333 sayılı Resmi Gazete'de yayımlanarak yayımı tarihinde yürürlüğe giren "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"te yer alan esaslar çerçevesinde sınıflandırılmakta ve buna göre özel karşılıklar ayrılmaktadır. Grubun krediler ve alacakları için ayırdığı özel karşılıklar "Kredi ve Diğer Alacaklar değer düşüş karşılığı" hesabında muhasebeleştirilerek cari yıl gelirinden düşülmektedir.

Finansal kiralama faaliyetleri, minimum kira ödemelerinin toplamı faiz ve anapara tutarlarını kapsayan bir şekilde brüt olarak "finansal kiralama alacakları" hesabında yer almaktadır. Grubun, kira ödemelerinin toplamı ile söz konusu sabit kıymetlerin maliyeti arasındaki fark olan faiz ise "kazanılmamış gelirler" hesabına yansıtılmaktadır. Kira ödemeleri gerçekleştikçe, kira tutarı "finansal kiralama alacakları" hesabından düşülmekte; içindeki faiz bileşeni ise gelir tablosuna faiz geliri olarak yansıtılmaktadır.

Grubun diğer varlıkları ise, ilk defa kayıtlara alındıktan sonra, kısa vadeli olmalarından dolayı maliyet değerleri üzerinden değerlendirilir.

VIII. Finansal Varlıklarda Değer Düşüklüğüne İlişkin Açıklamalar

Grup, her bilanço döneminde, bir finansal varlık veya finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin ortada tarafsız göstergelerin bulunup bulunmadığı hususunu değerlendirir. Anılan türden bir göstergenin mevcut olması durumunda, Grup ilgili değer düşüklüğü tutarını tespit eder.

Bir finansal varlık veya finansal varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki tahmini nakit akışlarının bugünkü değerinin kayıtlı değerinin altında kalması halinde ilgili finansal varlıkta bir zafiyet olduğu kabul edilir ve bununla ilgili değer düşüklüğü kayıtları yansıtılır.

Kullanılan kredilerin tahsil edilemeyeceğine ilişkin bulguların varlığı halinde ilgili krediler; 1 Kasım 2006 tarih 2633 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik" çerçevesinde sınıflandırılan krediler için ayrılması gerekli özel ve genel karşılıklar ayrılmakta olup, ayrılan karşılıklar ilgili dönemin kar/zarar hesaplarına aktarılmaktadır.

IX. Finansal Araçların Netleştirilmesine İlişkin Açıklamalar

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

Finansal varlıklar ve borçlar, Grubun netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olması ve ilgili finansal aktif ve pasifi net tutarları üzerinden tahsil etme/ödeme niyetinde olması, veya ilgili finansal varlığı ve borcu eşzamanlı olarak sonuçlandırma hakkına sahip olması durumlarında bilançoda net tutarları üzerinden gösterilir.

X. Satış ve Geri Alış Anlaşmaları ve Menkul Değerlerin Ödünç Verilmesi İşlemlerine İlişkin Açıklamalar

Tekrar geri alım anlaşmaları çerçevesinde satılan menkul kıymetler (“repo”), ilgili menkul değer hesapları altında “Repoya Konu Edilenler” olarak sınıflandırılmakta ve Grup portföyünde tutulmuş amaçlarına göre rayiç değerleri veya iç verim oranına göre iskonto edilmiş bedelleri ile değerlendirilmektedir. Repo işlemlerinden elde edilen fonlar ise pasif hesaplarda ayrı bir kalem olarak yansıtılmakta ve faiz gideri için reeskont kaydedilmektedir.

Geri satım taahhüdü ile alınmış menkul kıymetler (“ters repo”) ise “Para Piyasaları” ana kalemi altında ayrı bir kalem olarak gösterilmektedir. Ters repo ile alınmış menkul kıymetlerin alım ve geri satım fiyatları arasındaki farkın döneme isabet eden kısmı için gelir reeskontu hesaplanmaktadır.

XI. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar ile Bu Varlıklara İlişkin Borçlar Hakkında Açıklamalar

TFRS 5 (“Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler”) standardı uyarınca, satış amaçlı elde tutulan olarak sınıflandırılma kriterlerini sağlayan varlıklar; defter değerleri ile satış için katlanılacak maliyetler düşülmüş gerçeğe uygun değerlerinden düşük olanı ile ölçülür ve söz konusu varlıklar üzerinden amortisman ayırma işlemi durdurulur; ve bu varlıklar finansal durum tablosunda ayrı olarak sunulur.

Bir varlığın satış amaçlı elde tutulan bir varlık olarak sınıflandırılabilmesi için ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların (veya elden çıkarılacak varlık grubunun) satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olması için uygun bir yönetim kademesi tarafından, varlığın (veya elden çıkarılacak varlık grubunun) satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca, varlık (veya elden çıkarılacak varlık grubu) gerçeğe uygun değeriyle uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır. Çeşitli olay veya koşullar satış işleminin tamamlanma süresini bir yıldan fazlaya uzatabilir. Söz konusu gecikmenin, işletmenin kontrolü dışındaki olaylar veya koşullar nedeniyle gerçekleşmiş ve işletmenin ilgili varlığın (veya elden çıkarılacak varlık grubunu) satışına yönelik satış planının devam etmekte olduğuna dair yeterli kanıt bulunması durumunda söz konusu varlıklar satış amaçlı elde tutulan varlık olarak sınıflandırılmaya devam edilir.

Durdurulan bir faaliyet, Ana Ortaklık Banka’nın elden çıkarılan veya satış amacıyla elde tutulan olarak sınıflandırılan bir bölümüdür. Durdurulan faaliyetlere ilişkin sonuçlar gelir tablosunda ayrı olarak sunulur. Ana Ortaklık Banka’nın durdurulan faaliyeti bulunmamaktadır.

XII. Şerefiye ve Diğer Maddi Olmayan Duran Varlıklara İlişkin Açıklamalar

Grubun maddi olmayan duran varlıkları yazılım programları ve gayrimaddi haklardan oluşmaktadır.

Maddi olmayan duran varlıklar “Maddi Olmayan Duran Varlıkların Muhasebeleştirilmesi Standardı” – (“TMS 38”) uyarınca kayıtlara maliyet bedelinden alınmaktadır.

Maddi olmayan duran varlıklar, maliyet tutarından birikmiş itfa payı ve varsa değer azalış karşılığı düşüldükten sonraki değerleri ile izlenmektedir. Grup maddi olmayan duran varlıklara ilişkin tükenme paylarını, varlıkların faydalı ömürlerine göre doğrusal amortisman yöntemi kullanarak ayırmaktadır.

XIII. Maddi Duran Varlıklara İlişkin Açıklamalar

Maddi duran varlıklar, maliyet tutarından birikmiş amortisman ve varsa değer azalış karşılığı düşüldükten sonraki değerleri ile izlenmektedir.

Maddi duran varlıklara yapılan normal bakım ve onarım harcamaları gider olarak muhasebeleştirilmektedir.

Maddi duran varlıklar üzerinde rehin, ipotek ve benzeri herhangi bir takyidat bulunmamaktadır.

Maddi duran varlıkların amortismanında kullanılan tahmini faydalı ömür olarak öngörülen süreler aşağıdaki gibidir:

Maddi duran varlıklar	Tahmini faydalı ömür (Yıl)
Nakil araçları	5-7
Diğer maddi duran varlıklar	5-15

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

XIV. Yatırım Amaçlı Gayrimenkullere İlişkin Açıklamalar

Mal ve hizmetlerin üretiminde kullanılmak veya idari maksatlarla veya işlerin normal seyri esnasında satılmak yerine, kira elde etmek veya değer kazanması amacıyla veya her ikisi için tutulan araziler ve binalar yatırım amaçlı gayrimenkuller olarak sınıflandırılır. 31 Aralık 2015 tarihi itibarıyla Ana Ortaklık Banka geçmiş dönemlerde maliyetten taşıdığı yatırım amaçlı gayrimenkullerini muhasebe politika değişikliği yaparak gerçeğe uygun değerinden taşımaya başlamış ve sözkonusu varlığın maliyet değeri ile gerçeğe uygun değeri arasındaki 1,952 TL farkı özkaynaklarda muhasebeleştirmiştir.

Ana Ortaklık Banka, yatırım amaçlı gayrimenkullerini “TMS 40 Yatırım Amaçlı Gayrimenkuller” standardı kapsamında gerçeğe uygun değer yöntemi ile izlemekte olup, gerçeğe uygun değerindeki değişimler olduğu dönemde kar veya zararda muhasebeleştirilmektedir.

XV. Kiralama İşlemlerine İlişkin Açıklamalar

Grubun kiralaayan konumunda olduğu finansal kiralama ile ilgili açıklamalar yukarıdaki VI numaralı “Finansal varlıklara ilişkin açıklamalar” bölümünde açıklanmıştır.

Grubun kiracı konumunda olduğu finansal kiralama anlaşması bulunmamaktadır.

Faaliyet kiralamalarında yapılan kira ödemeleri kira süresi boyunca, eşit tutarlarda gider kaydedilir.

XVI. Karşılıklar ve Koşullu Yükümlülükler ve Varlıklara İlişkin Açıklamalar

Karşılıklar ve koşullu yükümlülükler “Karşılıklar, Koşullu Borçlar ve Koşullu Varlıklara İlişkin Türkiye Muhasebe Standardı”na (“TMS 37”) uygun olarak muhasebeleştirilmektedir.

Karşılıklar bilanço tarihi itibarıyla mevcut bulunan ve geçmişten kaynaklanan yasal veya yapısal bir yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynakların çıkışının muhtemel olması ve yükümlülük tutarı konusunda güvenilir bir tahminin yapılabilirdiği durumlarda muhasebeleştirilmektedir. Geçmiş dönemlerdeki olayların bir sonucu olarak ortaya çıkan yükümlülükler için “Dönemsellik ilkesi” uyarınca bu yükümlülüklerin ortaya çıktığı dönemde karşılık ayrılmaktadır.

Geçmiş olaylardan kaynaklanan ve Grubun tam anlamıyla kontrolünde bulunmayan, birden fazla olayın ileride gerçekleşip gerçekleşmemesi ile mevcudiyeti teyit edilebilecek olan veya geçmiş olaylardan kaynaklanan fakat yükümlülüğün yerine getirilmesi için ekonomik fayda sağlayan kaynakların çıkma ihtimalinin bulunmadığı veya yükümlülük tutarının yeterince güvenilir olarak ölçülemediği durumlarda söz konusu yükümlülük “Koşullu” olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

XVII. Çalışanların Haklarına İlişkin Yükümlülüklerle İlişkin Açıklamalar

Kıdem tazminatı ve izin haklarına ilişkin yükümlülükler “Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı” (“TMS 19”) hükümlerine göre muhasebeleştirilmektedir.

Yürürlükteki kanunlara göre, Grup emeklilik dolayısıyla veya istifa ve İş Kanunu’nda belirtilen davranışlar dışındaki sebeplerle istihdamı sona erdirilen çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Kıdem tazminatı karşılığı, tüm çalışanların Türk İş Kanunu uyarınca emekliye ayrılması veya en az bir yıllık hizmeti tamamlayarak iş ilişkisinin kesilmesi, askerlik hizmeti için çağırılması veya vefatı durumunda doğacak gelecekteki olası yükümlülük tutarlarının tahmini karşılığının net bugünkü değeri üzerinden hesaplanmış ve finansal tablolara yansıtılmıştır.

Kıdem tazminatı karşılığı hesaplamasında kullanılan başlıca tahminler aşağıdaki gibidir :

	<u>30 Haziran 2017</u>	<u>30 Haziran 2016</u>
Faiz Oranı	11.00	8.40
Enflasyon Oranı	7.00	6.00

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

XVIII. Vergi Uygulamalarına İlişkin Açıklamalar

Kurumlar vergisi

Türk Vergi Mevzuatı, ana ortaklığın bağlı ortaklığı ve iştiraklerini konsolide ettiği finansal tabloları üzerinden vergi beyannamesi hazırlamasına izin vermemektedir. Bu nedenle, ekli konsolide finansal tablolardaki vergi karşılığı konsolidasyon kapsamındaki her bir kuruluş için ayrı ayrı hesaplanarak tespit edilmiştir.

Kurum kazançları %20 oranında kurumlar vergisine tabidir. Bu oran, kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) gibi indirimlerin sonucu bulunacak vergi matrahına uygulanır.

Türkiye’de yerleşik kurumlara yapılanlar dışındaki temettü ödemeleri üzerinde uygulanan stopaj oranı %15’tir.

Geçici vergiler, o yıl kazançlarının tabi olduğu kurumlar vergisi oranında hesaplanarak ödenir. Yıl içinde ödenen geçici vergiler, o yılın yıllık kurumlar vergisi beyannamesi üzerinden hesaplanan kurumlar vergisine mahsup edilebilmektedir.

Vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler. Ancak, mali zararlar oluştuğunda, geçmiş yıllarda ödenmiş olan vergilerden iade yapılmamaktadır.

Ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25’inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir. Bununla beraber, vergi incelemesine yetkili makamlar ilgili mali yıldan geriye dönük beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

Grubun, 30 Haziran 2017 tarihi itibarıyla gelecekte faydalanacağını öngördüğü devreden yatırım indirimi bulunmamaktadır. Grubun 31 Aralık 2016 tarihi itibarıyla gelecekte faydalanmayı öngördüğü devreden yatırım indirimi bulunmamaktadır.

Ertelenmiş vergiler

Ertelenmiş vergi borcu veya varlığı “Gelir Vergilerine İlişkin Türkiye Muhasebe Standardı” – (“TMS 12”) uyarınca varlıkların ve borçların finansal tablolarda gösterilen değerleri ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki “geçici farklılıkların”, bilanço yöntemine göre vergi etkilerinin hesaplanmasıyla belirlenmektedir. Vergi mevzuatına göre varlıkların ya da borçların iktisap tarihinde oluşan mali ya da ticari karı etkilemeyen farklar bu hesaplamaların dışında tutulmuştur.

Ertelenmiş vergi gelir veya gideri, gelir tablosunda “Ertelenmiş Vergi Karşılığı” kalemi içinde muhasebeleştirilmektedir.

Doğrudan özkaynaklar ile ilişkilendirilen varlıklarla ilgili ertelenmiş vergiler özkaynaklar hesap grubuyla ilişkilendirilmiş ve bu grupta yer alan ilgili hesaplarla netleştirilmiştir.

Ertelenen vergi varlığının kayıtlı değeri, her bir bilanço tarihi itibarıyla gözden geçirilir. Ertelenen vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kar elde etmenin muhtemel olmadığı ölçüde, ertelenen vergi varlığının kayıtlı değeri azaltılır.

Ertelenmiş vergi, varlıkların oluştuğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir. Bununla birlikte, ertelenen vergi, aynı veya farklı bir dönemde doğrudan öz sermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan öz sermaye hesap grubuyla ilişkilendirilir. Ödenecek cari vergi tutarları, peşin ödenen vergi tutarlarıyla ilişkili olduğundan netleştirilmektedir. Ertelenmiş vergi alacağı ve yükümlülüğü de netleştirilmektedir.

Transfer fiyatlandırması

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

Kurumlar Vergisi Kanunu'nun 13'üncü maddesinin transfer fiyatlandırması yoluyla "örtülü kazanç dağıtımı" başlığı altında transfer fiyatlandırması konusu işlenmekte olup; 18 Kasım 2007 tarihinde yayımlanan "Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı Hakkında Genel Tebliğ"i bu konu hakkında uygulamadaki detayları belirlemiştir.

İlgili tebliğe göre, eğer vergi mükellefleri ilgili kuruluşlarla (kişilerle), fiyatlandırmaları emsallere uygunluk ilkesi çerçevesinde yapılmayan ürün, hizmet veya mal alım ve satım işlemlerine giriyorlarsa, ilgili karlar transfer fiyatlaması yoluyla örtülü bir şekilde dağıtıldığı kanaatine varılacaktır. Bu tarz transfer fiyatlaması yoluyla örtülü kar dağıtımları kurumlar vergisi açısından vergi matrahından indirilemeyecektir.

XIX. Borçlanmalara İlişkin İlave Açıklamalar

Ana Ortaklık Banka'nın, Kullanıma ve satışı hazır hale getirilmesi önemli ölçüde zaman isteyen varlıkları söz konusu olduğunda, satın alınması, yapımı veya üretimi ile direkt ilişki kurulabilen borçlanma maliyetleri, ilgili varlık kullanıma veya satışı hazır hale getirilene kadar varlığın maliyetine dahil edilmektedir. Yatırımla ilgili kredinin henüz harcanmamış kısmının geçici süre ile finansal yatırımlarda değerlendirilmesiyle elde edilen finansal yatırım geliri aktifleştirmeye uygun borçlanma maliyetlerinden mahsup edilir.

Diğer tüm borçlanma maliyetleri, oluştuğu dönemlerde gelir tablosuna kaydedilmektedir.

Ana Ortaklık Banka cari dönemde nitelikli yatırımcıya tahvil ihracı yolu ile de kaynak temin etmeye başlamıştır. Söz konusu işlemler, işlem tarihinde elde etme maliyeti üzerinden kayda alınmakta, iskonto edilmiş bedelleri üzerinden de değerlendirilmektedir.

Ana Ortaklık Banka ve konsolidasyona dahil edilen Grup şirketleri hisse senedine dönüştürülebilir tahvil ihraç etmemiştir.

XX. İhraç Edilen Hisse Senetlerine İlişkin Açıklamalar

Bulunmamaktadır.

XXI. Aval ve Kabullere İlişkin Açıklamalar

Aval ve kabullerin ödemeleri, müşterilerin ödemeleri ile eşzamanlı olarak gerçekleştirilmektedir. Aval ve kabuller olası borç ve taahhütler olarak bilanço dışı işlemlerde gösterilmektedir. Bilanço tarihleri itibarıyla aktif karşılığı bir yükümlülük olarak gösterilen aval ve kabuller bulunmamaktadır.

XXII. Devlet Teşviklerine İlişkin Açıklamalar

Grubun 30 Haziran 2017 ve 31 Aralık 2016 tarihi itibarıyla almış olduğu devlet teşviği bulunmamaktadır.

XXIII. Raporlamamın Bölümlemeye Göre Yapılmasına İlişkin Açıklamalar

Grubun organizasyonel ve iç raporlama yapısına ve "Faaliyet Bölümlerine İlişkin Türkiye Muhasebe Standardı" – ("TFRS 8") hükümlerine uygun olarak belirlenmiş faaliyet alanlarına ilişkin bilgiler Dördüncü Bölüm, XIII no'lu dipnotta sunulmuştur.

XXIV. Diğer hususlara ilişkin açıklamalar

Ana Ortaklık Banka'nın tek bağlı ortaklığı olan Nuro Varlık Kiralama Şirketi A.Ş.'nin 14 Haziran 2017 tarihi itibarıyla faaliyet izni almasıyla birlikte, 30 Haziran 2017 tarihi itibarıyla Grup konsolide finansal tablolar hazırlamaya başlamıştır. Raporlarda yer alan önceki dönem finansal tablolar ve finansal tablolara ilişkin açıklama ve dipnotlar Ana Ortaklık Banka'nın konsolide olmayan bakiyelerini içermektedir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

DÖRDÜNCÜ BÖLÜM

KONSOLİDE BAZDA MALİ BÜNYEYE VE RİSK YÖNETİMİNE İLİŞKİN BİLGİLER

I. Konsolide Özkaynaklara İlişkin Açıklamalar

Özkaynak tutarı ve sermaye yeterliliği standart oranı “Bankaların Özkaynaklarına İlişkin Yönetmelik” ile “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” çerçevesinde hesaplanmıştır. Grubun 30 Haziran 2017 tarihi itibarıyla hesaplanan özkaynak tutarı 258,225 TL, sermaye yeterliliği standart oranı % 16.57’dir (31 Aralık 2016: hesaplanan özkaynak tutarı 222,999 TL, sermaye yeterliliği standart oranı % 17.34’tür).

a. Konsolide özkaynak kalemlerine ilişkin bilgiler

	Cari Dönem	1/1/2014 Öncesi Uygulamaya İlişkin tutar (*)
ÇEKİRDEK SERMAYE		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	45,000	
Hisse senedi ihraç primleri	-	
Yedek akçeler	79,972	
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	33,772	
Kâr	29,250	
Net Dönem Kârı	29,250	
Geçmiş Yıllar Kârı	-	
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	6,484	
Azınlık payları	-	
İndirimler Öncesi Çekirdek Sermaye	194,478	
Çekirdek Sermayeden Yapılacak İndirimler		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları (-)	-	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar(-)	-	
Faaliyet kiralaması geliştirme maliyetleri (-)	1,135	
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye (-)	-	
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar (-)	807	1,345
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlerle dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı (-)	-	
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar (-)	-	
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı (-)	-	
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar (-)	-	
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar (-)	-	
Tanımlanmış fayda plan varlıklarının net tutarı (-)	-	
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	
Kanununun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar (-)	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10’unu aşan kısmı (-)	-	
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10’unu aşan kısmı (-)	-	
İpotek hizmeti sunma haklarının çekirdek sermayenin %10’unu aşan kısmı (-)	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10’unu aşan kısmı (-)	-	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15’ini aşan tutarlar (-)	-	
Ortaklık paylarının %10’dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı (-)	-	
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı (-)	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı (-)	-	
Kurulca belirlenecek diğer kalemler (-)	-	
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar (-)	-	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları (-)	-	
Çekirdek Sermayeden Yapılan İndirimler Toplamı	1,942	
Çekirdek Sermaye Toplamı	192,536	

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

I. Konsolide Özkaynaklara İlişkin Açıklamalar (devamı)

	1/1/2014 Öncesi Uygulamaya İlişkin tutar (*)
İLAVE ANA SERMAYE	
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara ilişkin ihraç primleri	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilenler/temin edilenler)	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler)	-
Üçüncü kişilerin ilave ana sermayedeki payları	-
Üçüncü kişilerin ilave ana sermayedeki payları (Geçici Madde 3 kapsamında olanlar)	-
İndirimler Öncesi İlave Ana Sermaye	-
İlave Ana Sermayeden Yapılacak İndirimler	
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10' unu aşan kısmı	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-
Kurulca belirlenecek diğer kalemler	-
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar	
Şerefiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı(-)	538
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar	-
İlave ana sermayeden yapılan indirimler toplamı	-
İLAVE ANA SERMAYE TOPLAMI	-
ANA SERMAYE TOPLAMI (Ana Sermaye=Çekirdek Sermaye + İlave Ana Sermaye)	191,998
KATKI SERMAYE	66,227
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	52,752
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-
Üçüncü Kişilerin katkı sermayedeki payları	-
Üçüncü kişilerin katkı sermayedeki payları (Geçici Madde 3 kapsamında olanlar)	-
Karşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinde belirtilen tutarlar)	13,475
İndirimler Öncesi Katkı Sermaye	66,227
Katkı Sermayeden Yapılacak İndirimler	
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10' unu aşan kısmı (-)	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı (-)	-
Kurulca belirlenecek diğer kalemler	-
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-
Katkı Sermayeden Yapılan İndirimler Toplamı	-
Katkı Sermaye Toplamı	66,227
TOPLAM ÖZKAYNAK (Ana Sermaye ve Katkı Sermaye Toplamı)	258,225

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

I. Konsolide Özkaynaklara İlişkin Açıklamalar (devamı)

	1/1/2014 Öncesi Uygulamaya İlişkin tutar (*)
	Cari Dönem
Özkaynaktan İndirilecek Değerler	
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler	-
Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri(-)	-
Kurulca belirlenecek diğer hesaplar	-
Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar	-
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-
ÖZKAYNAK	
Özkaynak	258,225
Toplam Risk Ağırlıklı Tutarlar	1,558,187
SERMAYE YETERLİLİĞİ ORANLARI	
Çekirdek Sermaye Yeterliliği Oranı	12.36%
Ana Sermaye Yeterliliği Oranı	12.32%
Sermaye Yeterliliği Oranı	16.57%
TAMPONLAR	
Toplam Tampon Oranı	1.25%
Sermaye Koruma Tamponu Oranı	1.25%
Bankaya Özgü Döngüsel Sermaye Tamponu Oranı	-
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı	-
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-
İpotek hizmeti sunma haklarından kaynaklanan tutar	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	-
Katki Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar	
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	13,475
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1,25'ine kadar olan kısmı	13,475
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0,6'sına kadar olan kısmı	-
Geçici Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)	-
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır	-
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı	-

(*) Bu kolonda "Bankaların Özkaynaklarına İlişkin Yönetmelik" in Geçici Madde'leri kapsamında geçiş hükümlerine tabi olan kalemler için geçiş sürecinin sonunda dikkate alınacak tutarlar gösterilmektedir.

(**) Grubun katkı sermaye hesaplamasına konu olan 52,752 TL'nin 35,168 TL'lik kısmı 31 Mart 2016 tarihinde ihraç ettiği borçlanma aracı, kalan 17,584 TL'lik kısmı ise Banka'nın yurtdışı yabancılara para borçlanma aracı olup BDDK'dan alınan izin doğrultusunda hesaplamaya dahil edilmiştir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

I. Konsolide Özkaynaklara İlişkin Açıklamalar (devamı)

	Önceki Dönem	1/1/2014 Öncesi Uygulamaya İlişkin tutar (*)
ÇEKİRDEK SERMAYE		
Bankanın tasfiyesi halinde alacak hakkı açısından diğer tüm alacaklardan sonra gelen ödenmiş sermaye	45,000	
Hisse senedi ihraç primleri	-	
Yedek akçeler	42,968	
Türkiye Muhasebe Standartları (TMS) uyarınca özkaynaklara yansıtılan kazançlar	26,485	
Kâr	37,004	
Net Dönem Kârı	37,004	
Geçmiş Yıllar Kârı	-	
İştirakler, bağlı ortaklıklar ve birlikte kontrol edilen ortaklıklardan bedelsiz olarak edinilen ve dönem kârı içerisinde muhasebeleştirilmeyen hisseler	6,484	
Azınlık payları	-	
İndirimler Öncesi Çekirdek Sermaye	157,941	
Çekirdek Sermayeden Yapılacak İndirimler		
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları (-)	-	
Net dönem zararı ile geçmiş yıllar zararı toplamının yedek akçelerle karşılanamayan kısmı ile TMS uyarınca özkaynaklara yansıtılan kayıplar(-)	-	
Faaliyet kiralaması geliştirme maliyetleri (-)	702	
İlgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan şerefiye (-)	-	
İpotek hizmeti sunma hakları hariç olmak üzere ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan diğer maddi olmayan duran varlıklar (-)	833	1,388
Geçici farklara dayanan ertelenmiş vergi varlıkları hariç olmak üzere gelecek dönemlerde elde edilecek vergilendirilebilir gelirlere dayanan ertelenmiş vergi varlığının, ilgili ertelenmiş vergi yükümlülüğü ile mahsup edildikten sonra kalan kısmı (-)	-	
Gerçeğe uygun değeri üzerinden izlenmeyen varlık veya yükümlülüklerin nakit akış riskinden korunma işlemine konu edilmesi halinde ortaya çıkan farklar (-)	-	
Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarının, toplam karşılık tutarını aşan kısmı (-)	-	
Menkul kıymetleştirme işlemlerinden kaynaklanan kazançlar (-)	-	
Bankanın yükümlülüklerinin gerçeğe uygun değerlerinde, kredi değerliliğindeki değişikliklere bağlı olarak oluşan farklar sonucu ortaya çıkan gerçekleşmemiş kazançlar ve kayıplar (-)	-	
Tanımlanmış fayda plan varlıklarının net tutarı (-)	-	
Bankanın kendi çekirdek sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	
Kanununun 56 ncı maddesinin dördüncü fıkrasına aykırı olarak edinilen paylar (-)	-	
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının çekirdek sermayenin %10'unu aşan kısmı (-)	-	
İpotek hizmeti sunma haklarının çekirdek sermayenin %10'unu aşan kısmı (-)	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarının çekirdek sermayenin %10'unu aşan kısmı (-)	-	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrası uyarınca çekirdek sermayenin %15'ini aşan tutarlar (-)	-	
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan aşım tutarı (-)	-	
İpotek hizmeti sunma haklarından kaynaklanan aşım tutarı (-)	-	
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan aşım tutarı (-)	-	
Kurulca belirlenecek diğer kalemler (-)	-	
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar (-)	-	
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 9 uncu maddesinin birinci fıkrasının (i) bendi uyarınca hesaplanan değerlendirme ayarlamaları (-)	-	
Çekirdek Sermayeden Yapılan İndirimler Toplamı	1,535	
Çekirdek Sermaye Toplamı	156,406	

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

I. Konsolide Özkaynaklara İlişkin Açıklamalar (devamı)

	Önceki Dönem	1/1/2014 Öncesi Uygulamaya İlişkin tutar (*)
İLAVE ANA SERMAYE		
Çekirdek sermayeye dahil edilmeyen imtiyazlı paylara tekabül eden sermaye ve bunlara ilişkin ihraç primleri	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi sonrası ihraç edilenler/temin edilenler)	-	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri (1.1.2014 tarihi öncesi ihraç edilenler)	-	-
İndirimler Öncesi İlave Ana Sermaye	-	-
İlave Ana Sermayeden Yapılacak İndirimler		
Bankanın kendi ilave ana sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar	-	-
Bankanın ilave ana sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 7 nci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların ilave ana sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı	-	-
Kurulca belirlenecek diğer kalemler	-	-
Geçiş Sürecinde Ana Sermayeden İndirilmeye Devam Edecek Unsurlar		
Şerhiye veya diğer maddi olmayan duran varlıklar ve bunlara ilişkin ertelenmiş vergi yükümlülüklerinin Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı(-)	555	-
Net ertelenmiş vergi varlığı/vergi borcunun Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-	-
Yeterli katkı sermaye bulunmaması halinde ilave ana sermayeden indirim yapılacak tutar	-	-
İlave ana sermayeden yapılan indirimler toplamı	-	-
İLAVE ANA SERMAYE TOPLAMI	-	-
ANA SERMAYE TOPLAMI (Ana Sermaye=Çekirdek Sermaye + İlave Ana Sermaye)	155,851	
KATKI SERMAYE	67,148	
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	52,788	-
Kurumca uygun görülen borçlanma araçları ve bunlara ilişkin ihraç primleri	-	-
Üçüncü Kişilerin katkı sermayedeki payları	-	-
Üçüncü kişilerin katkı sermayedeki payları (Geçici Madde 3 kapsamında olanlar)	-	-
Çarşılıklar (Bankaların Özkaynaklarına İlişkin Yönetmeliğin 8 inci maddesinde belirtilen tutarlar)	14,360	-
İndirimler Öncesi Katkı Sermaye	67,148	
Katkı Sermayeden Yapılacak İndirimler		
Bankanın kendi katkı sermayesine yapmış olduğu doğrudan veya dolaylı yatırımlar (-)	-	-
Bankanın katkı sermaye kalemlerine yatırım yapan bankalar ile finansal kuruluşlar tarafından ihraç edilen ve Yönetmeliğin 8 inci maddesinde belirtilen şartları taşıyan özkaynak kalemlerine bankanın yaptığı yatırımlar	-	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin %10'unu aşan kısmı (-)	-	-
Ortaklık paylarının %10 veya daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonları toplamı (-)	-	-
Kurulca belirlenecek diğer kalemler	-	-
Yeterli ilave ana sermaye veya katkı sermaye bulunmaması halinde çekirdek sermayeden indirim yapılacak tutar	-	-
Katkı Sermayeden Yapılan İndirimler Toplamı	-	-
Katkı Sermaye Toplamı	67,148	
TOPLAM ÖZKAYNAK (Ana Sermaye ve Katkı Sermaye Toplamı)	222,999	

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

I. Konsolide Özkaynaklara İlişkin Açıklamalar (devamı)

	1/1/2014 Öncesi Uygulamaya İlişkin tutar (*)
Önceki Dönem	
Özkaynaktan İndirilecek Değerler	-
Kanunun 50 ve 51 inci maddeleri hükümlerine aykırı olarak kullanılan krediler	-
Kanunun 57 nci maddesinin birinci fıkrasındaki sınırı aşan tutarlar ile bankaların alacaklarından dolayı edinmek zorunda kaldıkları ve aynı madde uyarınca elden çıkarmaları gereken emtia ve gayrimenkullerden edinim tarihinden itibaren beş yıl geçmesine rağmen elden çıkarılmayanların net defter değerleri(-)	-
Kurulca belirlenecek diğer hesaplar	-
Geçiş Sürecinde Ana Sermaye ve Katkı Sermaye Toplamından (Sermayeden) İndirilmeye Devam Edecek Unsurlar	-
Ortaklık paylarının yüzde %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonları toplamının, bankanın çekirdek sermayesinin yüzde onunu aşan kısmının, Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların doğrudan ya da dolaylı olarak ilave ana sermaye ve katkı sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının toplam tutarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca, ilave ana sermayeden ve katkı sermayeden indirilmeyen kısmı (-)	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarının, geçici farklara dayanan ertelenmiş vergi varlıklarının ve ipotek hizmeti sunma haklarının Bankaların Özkaynaklarına İlişkin Yönetmeliğin Geçici 2 nci maddesinin ikinci fıkrasının (1) ve (2) nci alt bentleri uyarınca çekirdek sermayeden indirilecek tutarlarının, Yönetmeliğin Geçici 2 nci maddesinin birinci fıkrası uyarınca çekirdek sermayeden indirilmeyen kısmı (-)	-
ÖZKAYNAK	
Özkaynak	222,999
Toplam Risk Ağırlıklı Tutarlar	1,286,145
SERMAYE YETERLİLİĞİ ORANLARI	
Çekirdek Sermaye Yeterliliği Oranı	12.16%
Ana Sermaye Yeterliliği Oranı	12.12%
Sermaye Yeterliliği Oranı	17.34%
TAMPONLAR	
Toplam Tampon Oranı	0.63%
Sermaye Koruma Tamponu Oranı	0.63%
Bankaya Özgü Döngüsel Sermaye Tamponu Oranı	-
Sermaye Koruma ve Döngüsel Sermaye Tamponlarına İlişkin Yönetmeliğin 4 üncü maddesinin birinci fıkrası uyarınca hesaplanacak ilave çekirdek sermaye tutarının risk ağırlıklı varlıklar tutarına oranı	-
Uygulanacak İndirim Esaslarında Aşım Tutarının Altında Kalan Tutarlar	-
Ortaklık paylarının %10 veya daha azına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların özkaynak unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-
Ortaklık paylarının %10'dan daha fazlasına sahip olunan ve konsolide edilmeyen bankalar ve finansal kuruluşların çekirdek sermaye unsurlarına yapılan yatırımların net uzun pozisyonlarından kaynaklanan tutar	-
İpotek hizmeti sunma haklarından kaynaklanan tutar	-
Geçici farklara dayanan ertelenmiş vergi varlıklarından kaynaklanan tutar	-
Katkı Sermaye Hesaplamasında Dikkate Alınan Karşılıklara İlişkin Sınırlar	
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıklar (Onbindeyüzyirmibeşlik sınır öncesi)	14,360
Standart yaklaşımın kullanıldığı alacaklar için ayrılan genel karşılıkların risk ağırlıklı tutarlar toplamının %1,25'ine kadar olan kısmı	14,360
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmı	-
Toplam karşılık tutarının, Kredi Riskine Esas Tutarın İçsel Derecelendirmeye Dayalı Yaklaşımlar ile Hesaplanmasına İlişkin Tebliğ uyarınca hesaplanan toplam beklenen kayıp tutarını aşan kısmının, alacakların risk ağırlıklı tutarları toplamının %0,6'sına kadar olan kısmı	-
Geçici Madde 4 hükümlerine tabi borçlanma araçları (1 Ocak 2018 ve 1 Ocak 2022 arasında uygulanmak üzere)	-
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerine ilişkin üst sınır	-
Geçici Madde 4 hükümlerine tabi ilave ana sermaye kalemlerinin üst sınırı aşan kısmı	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerine ilişkin üst sınır	-
Geçici Madde 4 hükümlerine tabi katkı sermaye kalemlerinin üst sınırı aşan kısmı	-

(*) Bu kolonda "Bankaların Özkaynaklarına İlişkin Yönetmelik" in Geçici Madde'leri kapsamında geçiş hükümlerine tabi olan kalemler için geçiş sürecinin sonunda dikkate alınacak tutarlar gösterilmektedir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

I. Konsolide Özkaynaklara İlişkin Açıklamalar (devamı)

b. Özkaynak hesaplamasına dahil edilecek araçlara ilişkin bilgiler

Cari Dönem

30 Haziran 2017

Özkaynak hesaplamasına dahil edilecek araçlara ilişkin bilgiler:	
İhraççı	NUROL YATIRIM BANKASI A.Ş.
Aracın kodu (CUSIP, ISIN vb.)	XS1389891190
Aracın tabi olduğu mevzuat	İngiliz Hukuku ve belirli maddeler açısından Türk mevzuatına tabidir. SPK'nın "Borçlanma Araçları Tebliği" ve BDDK'nın "Bankaların Özkaynaklarına İlişkin Yönetmelik" çerçevesinde ihaç edilmiştir.
Özkaynak Hesaplamasında Dikkate Alınma Durumu	
1/1/2015'den itibaren %10 oranında azaltılarak dikkate alınma uygulamasına tabi olma durumu	Hayır
Konsolide veya konsolide olmayan bazda veya hem konsolide hem konsolide olmayan bazda geçerlilik durumu	Konsolide Olmayan ve Konsolide bazda geçerli
Aracın türü	Sermaye Benzeri Borçlanma Aracı (Tahvil)
Özkaynak hesaplamasında dikkate alınan tutar (En son raporlama tarihi itibarıyla)	35,168 TL
Aracın nominal değeri	35,168 TL
Aracın muhasebesel olarak takip edildiği hesap	Sermaye Benzeri Krediler (347011 Muhasebe Hesabı)
Aracın ihraç tarihi	31 Mart 2016
Aracın vade yapısı (Vadesiz/Vadeli)	Vadeli
Aracın başlangıç vadesi	10 Yıl (Vade tarihi: 31 Mart 2026)
İhraççının BDDK onayına bağlı geri ödeme hakkının olup olmadığı	Var
Geri ödeme opsiyonu tarihi, şarta bağlı geri ödeme opsiyonları ve geri ödenecek tutar	31 Mart 2021'de erken geri ödeme opsiyonu bulunmaktadır. Geri ödenecek tutar: 36,362 TL
Müteakip geri ödeme opsiyonu tarihleri	-
Faiz/temettü ödemeleri	
Sabit ya da değişken faiz/ temettü ödemeleri	Sabit
Faiz oranı ve faiz oranına ilişkin endeks değeri	5.00%
Temettü ödemesini durduran herhangi bir kısıtlamanın var olup olmadığı	Yoktur
Tamamen isteğe bağlı, kısmen isteğe bağlı ya da mecburi olma özelliği	Yoktur
Faiz artırımını gibi geri ödemeyi teşvik edecek bir unsurun olup olmadığı	Yoktur
Birikimsiz ya da birikimli olma özelliği	Birikimsiz
Hisse senedine dönüştürülebilme özelliği	
Hisse senedine dönüştürülebilirse, dönüştürmeye sebep olacak tetikleyici olay/olaylar	Bulunmamaktadır.
Hisse senedine dönüştürülebilirse, tamamen ya da kısmen dönüştürme özelliği	Bulunmamaktadır.
Hisse senedine dönüştürülebilirse, dönüştürme oranı	Bulunmamaktadır.
Hisse senedine dönüştürülebilirse, mecburi ya da isteğe bağlı dönüştürme özelliği	Bulunmamaktadır.
Hisse senedine dönüştürülebilirse, dönüştürülebilir araç türleri	Bulunmamaktadır.
Hisse senedine dönüştürülebilirse, dönüştürülecek borçlanma aracının ihraççısı	Bulunmamaktadır.
Değer azaltma özelliği	
Değer azaltma özelliğine sahipse, azaltma sebep olacak tetikleyici olay/olaylar	Maruz kaldığı zararlar nedeniyle Bankacılık Kanunu'nun 71'inci maddesi çerçevesinde (1) Banka'nın faaliyet izninin kaldırılması ve tasfiye edilmesi veya (2) Banka'nın hissedarlarının (temettü hariç) ortaklık hakları ile Banka'nın yönetim ve denetiminin, zararın mevcut ortakların sermayesinden indirilmesi kaydıyla TMSF'ye devredilmesi hallerinin ya da bu hallere ilişkin ihtimallerin varlığı halinde BDDK'nın bu yönde alacağı karara istinaden kayıtlardan silinebilecektir.
Değer azaltma özelliğine sahipse, tamamen ya da kısmen değer azaltımı özelliği	Kısmen veya tamamen
Değer azaltma özelliğine sahipse, sürekli ya da geçici olma özelliği	Sürekli
Değeri geçici olarak azaltılabiliyorsa, değer artırım mekanizması	Geçici değer azaltımı bulunmamaktadır.
Tasfiye halinde alacak hakkı açısından hangi sırada olduğu (Bu aracın hemen üstünde yer alan araç)	Alacak sıralamasında sermaye benzeri borçlanma aracı olmayan borçlanma araçlarından sonra gelmektedir.
Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan haiz olunmayan olup olmadığı	8. maddedeki şartlara haizdir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

Bankaların Özkaynaklarına İlişkin Yönetmeliğin 7 nci ve 8 inci maddelerinde yer alan şartlardan hangilerini haiz olunmadığı

7. maddedeki şartlara haiz değildir.

I. Konsolide Özkaynaklara İlişkin Açıklamalar (devamı)

c. Özkaynak kalemlerine ilişkin tutarlar ile bilançodaki tutarlar arasındaki mutabakata ilişkin açıklamalar

Özkaynak kalemlerine ilişkin bilgiler tablosunda yer alan tutarlar ile bilançodaki tutarlar arasında fark bulunmamaktadır.

II. Konsolide Kur Riskine İlişkin Açıklamalar

Ana Ortaklık Banka'nın yabancı para cinsinden ve yabancı paraya endeksli aktifleri ile yabancı para cinsinden yükümlülükleri arasındaki fark "YP net genel pozisyon" olarak tanımlanmakta ve kur riskine baz teşkil etmektedir.

a. Grubun maruz kaldığı kur riski, bu durumun etkilerinin tahmin edilmesi, Ana Ortaklık Banka Yönetim Kurulu'nun günlük olarak izlenen pozisyonlar için belirlediği limitler

Ana Ortaklık Banka'nın maruz kaldığı kur riskinin ölçülmesinde, yasal raporlamada kullanılan Standart Metot ile Riske Maruz Değer Yöntemi kullanılmaktadır.

Kur riskine esas sermaye yükümlülüğü hesaplanırken Ana Ortaklık Banka'nın, tüm döviz varlıkları, yükümlülükleri ve vadeli döviz işlemleri göz önünde bulundurulur. Her bir döviz cinsinin Türk Lirası karşılıkları itibarıyla net kısa ve uzun pozisyonları hesaplanır. Mutlak değerce büyük olan pozisyon sermaye yükümlülüğüne esas tutar olarak belirlenmektedir. Bu tutar üzerinden sermaye yükümlülüğü hesaplanır.

Ana Ortaklık Banka'nın kur riski pozisyonu iki ayda bir yapılan Yönetim Kurulu toplantılarında değerlendirilmektedir.

b. Önemli olması durumunda yabancı para cinsinden borçlanma araçlarının ve net yabancı para yatırımlarının riskten korunma amaçlı türev araçları ile korunmasının boyutu

30 Haziran 2017 tarihi itibarıyla, Ana Ortaklık Banka'nın riskten korunma amaçlı sınıfladığı türev araçları bulunmamaktadır.

c. Yabancı para risk yönetim politikası

Risk politikası limitler dahilindeki işlemler üzerine kurulmuş olup yabancı para pozisyonunun dengede tutulması esastır.

Gerek ulusal mevzuat gerekse uluslararası uygulamalar ışığında ve mevcut özkaynak profili kapsamında belirlenmiş alt ve üst limitler aralığında pozisyon alınmasına yönelik bir YP risk yönetim politikası söz konusu olup, spekülasyon pozisyon taşınmamaktadır.

Ana Ortaklık Banka'nın bilanço tarihi ile bu tarihten geriye doğru son beş iş günü kamuya duyurulan cari döviz alış kurları TL olarak aşağıdaki tabloda verilmiştir:

		ABD Doları	Avro
Bilanço Tarihindeki Cari Döviz Alış Kuru	30.06.2017	3.5168	4.0126
Bilanço tarihinden önceki;			
1. Günün Cari Döviz Alış Kuru	29.06.2017	3.5071	4.0030
2. Günün Cari Döviz Alış Kuru	28.06.2017	3.5211	4.0015
3. Günün Cari Döviz Alış Kuru	27.06.2017	3.5000	3.9100
4. Günün Cari Döviz Alış Kuru	26.06.2017	3.5000	3.9100
5. Günün Cari Döviz Alış Kuru	23.06.2017	3.5000	3.9100
		ABD Doları	Avro
Son 30 Günün Basit Aritmetik Ortalaması		3.5162	3.9435

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

II. Konsolide Kur Riskine İlişkin Açıklamalar (devamı)

d. Konsolide kur riskine ilişkin bilgiler:

Aşağıdaki tablo Grubun yabancı para net genel pozisyonunu önemli döviz cinsleri bazında göstermektedir. Tek Düzen Hesap Planı gereğince dövize endeksli varlıklar finansal tablolarda yabancı para değil, Türk Parası olarak gösterilmektedir. Yabancı para net genel pozisyon hesaplamasında ise dövize endeksli varlıklar yabancı para kalemleri olarak dikkate alınmaktadır.

“Yabancı Para Net Genel Pozisyon/Özkaynak Standart Oranının Bankalarca Konsolide ve Konsolide Olmayan Bazda Hesaplanması ve Uygulanması Hakkında Yönetmelik” hükümleri gereğince, aktifte Alım Satım Amaçlı Türev Finansal Varlıklar, Riskten Korunma Amaçlı Türev Finansal Varlıklar, Ertelemiş Vergi Varlığı ile Peşin Ödenmiş Giderler, pasifte ise Genel Karşılıklar, Ertelemiş Vergi Borcu, Alım Satım Amaçlı Türev Finansal Borçlar, Riskten Korunma Amaçlı Türev Finansal Borçlar ile Özkaynaklar kur riski hesaplanmasında dikkate alınmamaktadır. Bu nedenle aşağıdaki tabloda gösterilen yabancı para aktif pasif toplamaları ile bilançoda görülenler arasında farklar bulunmaktadır. Finansal ve ekonomik anlamda Grubun gerçek yabancı para pozisyonunu aşağıdaki tablo göstermektedir:

Cari Dönem	Avro	ABD Doları	Diğer	Toplam
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TCMB Bankalar	24,985	21,782	-	46,767
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV. Para Piyasalarından Alacaklar	5,214	28,871	122	34,207
Satılmaya Hazır Menkul Değerler	-	-	-	-
Krediler	-	180,495	-	180,495
İştirak Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	236,145	191,847	-	427,992
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-
Maddi Duran Varlıklar	-	-	-	-
Maddi Olmayan Duran Varlıklar	-	-	-	-
Diğer Varlıklar (***)	-	118,670	-	118,670
Toplam Varlıklar	266,344	541,665	122	808,131
Yükümlülükler				
Bankalar Mevduatı	-	-	-	-
Döviz Tevdiat Hesabı	-	-	-	-
Para Piyasalarına Borçlar	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	137,791	70,709	-	208,500
İhraç Edilen Menkul Değerler	-	-	-	-
Muhtelif Borçlar	311,226	5,667	2	316,895
Riskten Korunma Amaçlı Türev Finansal Yükümlülükler	-	-	-	-
Diğer Yükümlülükler (*)	20,285	115,443	-	135,728
Toplam Yükümlülükler	469,302	191,819	2	661,123
Net Bilanço Pozisyonu	(202,958)	349,846	120	147,008
Net Nazım Hesap Pozisyonu	204,770	(347,298)	99	(142,429)
Türev Finansal Araçlardan Alacaklar	389,030	20,678	99	409,807
Türev Finansal Araçlardan Borçlar	184,260	367,976	-	552,236
Gayri Nakdi Krediler (**)	13,266	61,266	17,000	91,532
Önceki Dönem				
Toplam Varlıklar	307,417	185,747	87	493,251
Toplam Yükümlülükler	310,824	101,176	-	412,000
Net Bilanço Pozisyonu	(3,407)	84,571	87	81,251
Net Nazım Hesap Pozisyonu	4,223	(83,863)	-	(79,640)
Türev Finansal Araçlardan Alacaklar	206,160	8,164	-	214,324
Türev Finansal Araçlardan Borçlar	201,937	92,027	-	293,964
Gayri Nakdi Krediler (**)	10,541	174,788	16,293	201,622

(*) 1,971 TL tutarındaki alım-satım amaçlı türev finansal borçlar ve 208 TL tutarındaki menkul değerler değerlendirme farkı kur riski tablosuna dahil edilmemiştir.

(**) Gayrinakdi krediler “Net Nazım Hesap Pozisyonu” toplamına dahil edilmemektedir.

(***) 2,664 TL tutarındaki alım-satım amaçlı türev finansal varlıklar kur riski tablosuna dahil edilmemiştir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

III. Konsolide Faiz Oranı Riskine İlişkin Açıklamalar

Faiz oranı riski, faiz oranlarındaki hareketler nedeniyle Ana Ortaklık Banka'nın pozisyon durumuna bağlı olarak maruz kalabileceği zarar olasılığını ifade etmekte olup, Hazine bölümü tarafından yönetilmektedir. Söz konusu riskle ilgili olarak varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı standart metod kullanılarak ölçülmektedir. Faiz oranı riskine ilişkin yapılan hesaplamalarda ilk aşama, faiz oranı riskine konu enstrümanları kalan vade ya da yeniden fiyatlandırmaya kalan süre dikkate alınarak, 13 vade diliminden uygun olanına yerleştirilmektedir. İkinci aşamada ise muhtelif vade dilimlerinde yer alan enstrümanlar vade yapılarına tekabül eden faiz oranının volatilitesini yansıtacak ayarlamalar için risk ağırlığı ile ağırlıklandırılmaktadır.

Faiz oranlarındaki dalgalanmaların yaratacağı etkilerden korunmak Ana Ortaklık Banka risk yönetiminin birinci önceliğidir. Bu çerçevede yapılan her türlü analiz, risk yönetimi tarafından üst yönetime sunulmaktadır.

Ana Ortaklık Banka yönetimi günlük olarak piyasadaki faiz oranlarını da takip ederek gerektiğinde Ana Ortaklık Banka'nın faiz oranlarını belirlemektedir.

Ana Ortaklık Banka vade uyumsuzluklarına izin vermediği ya da sınır getirdiği için önemli derecede bir faiz oranı riski yaşaması beklenmemektedir.

Varlıkların, yükümlülüklerin ve nazım hesap kalemlerinin faize duyarlılığı

Cari Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın							
Alman Çekler) ve TCMB	46,295	-	-	-	-	98,516	144,811
Bankalar	24,619	-	401	-	-	9,230	34,250
Gerçeğe Uyg. Değer Farkı Kâr veya Zarara Yans. Finansal							
Varlıklar	3,084	1,287	1,596	-	-	-	5,967
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	2,059	2,040	190,589	306	-	39,085	234,079
Verilen Krediler	302,747	15,034	240,705	410,980	50,641	-	1,020,107
Vadeye Kadar Elde Tut. Yatırımlar	-	-	-	-	-	-	-
Diğer Varlıklar	-	-	-	-	-	159,068	159,068
Toplam Varlıklar	378,804	18,361	433,291	411,286	50,641	305,899	1,598,282
Yükümlülükler							
Bankalar Mevduatı	-	-	-	-	-	-	-
Diğer Mevduat	-	-	-	-	-	-	-
Para Piyasalarına Borçlar	15,583	-	-	-	-	-	15,583
Muhtelif Borçlar	50,413	182,568	8,555	-	-	78,603	320,139
İhraç Edilen Menkul Değerler	187,738	108,991	291,760	64,488	-	-	652,977
Diğer Mali Kurul. Sağl. Fonlar(**)	112,796	68,695	69,417	-	35,230	-	286,138
Diğer Yükümlülükler (*)	9,571	5,499	38,013	858	-	269,504	323,445
Toplam Yükümlülükler	376,101	365,753	407,745	65,346	35,230	348,107	1,598,282
Bilançodaki Uzun Pozisyon	2,738	-	25,546	345,940	15,411	-	389,635
Bilançodaki Kısa Pozisyon	-	(347,392)	-	-	-	(42,243)	(389,635)
Nazım Hes. Uzun Pozisyon	-	-	-	-	-	-	-
Nazım Hes. Kısa Pozisyon	-	-	-	-	-	-	-
Toplam Pozisyon	2,738	(347,392)	25,546	345,940	15,411	(42,243)	-

(*) 30 Haziran 2017 itibarıyla 82,081 TL tutarındaki müstakriz fonları diğer yükümlülükler satırında gösterilmiştir.

30 Haziran 2017 tarihi itibarıyla 194,478 TL tutarındaki özkaynaklar diğer yükümlülükler satırında gösterilmiştir.

30 Haziran 2017 tarihi itibarıyla 7,125 TL tutarındaki alım satım amaçlı türev finansal borçlar, diğer yükümlülükler satırında gösterilmiştir.

(**) 17,617 TL tutarındaki sermaye benzeri borçlanma, diğer mali kuruluşlardan sağlanan fonlar satırında gösterilmektedir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

III. Konsolide Faiz Oranı Riskine İlişkin Açıklamalar (devamı)

“Varlıkların, yükümlülüklerin ve bilanço dışı kalemlerin faize duyarlılığı (Yeniden fiyatlandırmaya kalan süreler itibarıyla)”:

Önceki Dönem Sonu	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
Varlıklar							
Nakit Değerler (Kasa, Etketif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TCMB Bankalar	26,905	-	-	-	-	57,475	84,380
Gerçeğe Uyg. Değer Farkı Kâr veya Zarara Yans. Finansal Varlıklar	91,119	-	-	-	-	2,422	93,541
Para Piyasalarından Alacaklar	1,961	405	-	227	-	-	2,593
Satılmaya Hazır Finansal Varlıklar	42,459	-	-	-	-	-	42,459
Verilen Krediler (**)	-	8,192	1,825	5,276	3,699	26,522	45,514
Vadeye Kadar Elde Tut. Yatırımlar	85,724	2,031	248,268	397,156	43,621	-	776,800
Diğer Varlıklar	-	-	-	-	-	-	-
Diğer Varlıklar	-	-	-	-	-	128,927	128,927
Toplam Varlıklar	248,168	10,628	250,093	402,659	47,320	215,346	1,174,214
Yükümlülükler							
Bankalar Mevduatı	-	-	-	-	-	-	-
Diğer Mevduat	-	-	-	-	-	-	-
Para Piyasalarına Borçlar	694	15,134	-	-	-	-	15,828
Muhtelif Borçlar	95,731	112,584	-	506	-	1,290	210,111
İhraç Edilen Menkul Değerler	129,892	227,406	143,180	61,133	-	-	561,611
Diğer Mali Kurul. Sağl. Fonlar	36,129	-	79,727	16,702	35,211	-	167,769
Diğer Yükümlülükler (*)	4,284	12,240	6,149	-	-	196,222	218,895
Toplam Yükümlülükler	266,730	367,364	229,056	78,341	35,211	197,512	1,174,214
Bilançodaki Uzun Pozisyon	-	-	21,037	324,318	12,109	17,834	375,298
Bilançodaki Kısa Pozisyon	(18,562)	(356,736)	-	-	-	-	(375,298)
Nazım Hes. Uzun Pozisyon	-	-	-	-	-	-	-
Nazım Hes. Kısa Pozisyon	-	-	-	-	-	-	-
Toplam Pozisyon	(18,562)	(356,736)	21,037	324,318	12,109	17,834	-

(*) 31 Aralık 2016 itibarıyla 9,970 TL tutarındaki müstakriz fonları diğer yükümlülükler satırında gösterilmiştir.

31 Aralık 2016 tarihi itibarıyla 157,941 TL tutarındaki özkaynaklar diğer yükümlülükler satırında gösterilmiştir.

31 Aralık 2016 tarihi itibarıyla 12,703 TL tutarındaki alım satım amaçlı türev finansal borçlar, diğer yükümlülükler satırında gösterilmiştir.

(**) 17,606 TL tutarındaki sermaye benzeri borçlanma, diğer mali kuruluşlardan sağlanan fonlar satırında gösterilmektedir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

III. Konsolide Faiz Oranı Riskine İlişkin Açıklamalar (devamı)

Parasal finansal araçlara uygulanan ortalama faiz oranları

Aşağıdaki tablolarda yer alan ortalama faiz oranları değişik vade dilimlerine uygulanan basit faiz oranlarının ilgili vade dilimlerine isabet eden anapara tutarlarıyla ağırlıklandırılması yoluyla hesaplanmıştır.

Cari Dönem Sonu	Avro	ABD Doları	TL
	%	%	%
Varlıklar			
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası Bankalar	0.05	1.07	11.34
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-
Para Piyasalarından Alacaklar	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	9.61	13.34
Verilen Krediler	7.09	9.37	17.63
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-
Aktiflerin Vadeli Satışından Doğan Alacaklar	-	-	-
Yükümlülükler			
Bankalar Mevduatı	-	-	-
Diğer Mevduat	-	-	-
Para Piyasalarına Borçlar	-	-	-
Müstakriz Fonlar	2.57	5.05	13.84
Muhtelif Borçlar	-	-	-
İhraç Edilen Menkul Değerler	-	10.00	12.20
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1.45	4.59	11.34
Önceki Dönem Sonu			
	%	%	%
Varlıklar			
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası Bankalar	0.03	0.60	9.44
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-
Para Piyasalarından Alacaklar	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	8.67	13.46
Verilen Krediler	6.70	9.20	16.55
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-
Aktiflerin Vadeli Satışından Doğan Alacak	-	-	-
Yükümlülükler			
Bankalar Mevduatı	-	-	-
Diğer Mevduat	-	-	-
Para Piyasalarına Borçlar	-	-	-
Müstakriz Fonlar	3.39	2.46	10.99
Muhtelif Borçlar	-	-	-
İhraç Edilen Menkul Değerler	-	10.00	11.89
Diğer Mali Kuruluşlardan Sağlanan Fonlar	1.02	0.56	9.72

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

III. Konsolide Faiz Oranı Riskine İlişkin Açıklamalar (devamı)

Bankacılık hesaplarından kaynaklanan faiz oranı riski

BDDK'nın 23 Ağustos 2011 tarihinde yayınladığı "Bankacılık Hesaplarından Kaynaklanan Faiz Oranı Riskinin Standart Şok Yöntemiyle Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" kapsamında Ana Ortaklık Banka, hesaplarında bulunan faize duyarlı bilanço içi ve bilanço dışı pozisyonları nakit akışları itibarıyla ayırıştırıp ve pozitif ve negatif şok uygulamak suretiyle, özkaynağın faize duyarlılığını aylık olarak analiz edilmekte ve Banka üst yönetimine raporlamaktadır.

Cari Dönem	Uygulanan Şok (+/- x baz puan)	Kazançlar/ Kayıplar	Kazançlar/ Özkaynaklar - Kayıplar/Özkaynaklar
TRY	500	(2,130)	%(0.82)
TRY	(400)	2,393	%0.93
ABD Doları	200	(12,129)	%(4.70)
ABD Doları	(200)	12,549	%4.86
Avro	200	(7,250)	%(2.81)
Avro	(200)	5,274	%2.04
Toplam (Negatif Şoklar İçin)		20,216	%(7.83)
Toplam (Pozitif Şoklar İçin)		(21,509)	%(8.33)

Önceki Dönem	Uygulanan Şok (+/- x baz puan)	Kazançlar/ Kayıplar	Kazançlar/ Özkaynaklar - Kayıplar/Özkaynaklar
TRY	500	(7,530)	%(3.38)
TRY	(400)	7,311	%3.28
ABD Doları	200	6,666	%2.99
ABD Doları	(200)	(8,055)	%(3.61)
Avro	200	(8,716)	%(3.91)
Avro	(200)	9,063	%4.06
Toplam (Negatif Şoklar İçin)		8,319	%(3.73)
Toplam (Pozitif Şoklar İçin)		(9,580)	%(4.30)

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

IV. Konsolide Hisse Senedi Pozisyon Riskine İlişkin Açıklamalar

Ana Ortaklık Banka portföyünde yer alan hisse senetleri satılmaya hazır finansal varlık olarak sınıflandırılmıştır. Portföydeki hisse senetleri Borsa İstanbul A.Ş.’de işlem görmekte ve rayiç değerleri günlük olarak temin edilmektedir. Hisse senetlerinin maliyetini belirlemek için ağırlıklı ortalama maliyet yöntemi kullanılır. Satılmaya hazır olarak sınıflandırılan hisse senetlerinin rayiç değer farkları özkaynak kalemleri arasında bulunan “Menkul Değerler Değerleme Farkı” hesabına kaydedilmektedir. Satılmaya hazır finansal varlık olarak sınıflandırılan hisse senetlerinin elden çıkarılması durumunda rayiç değer uygulaması sonucunda özkaynak hesaplarında oluşan değer, gelir tablosuna yansıtılmaktadır.

Hisse Senedi Yatırımları – Cari Dönem	Karşılaştırma		
	Bilanço Değeri	Gerçeğe Uygun Değer	Piyasa Değeri
Hisse Senedi Yatırımı Grubu A	-	-	-
Borsada İşlem Gören	-	-	-
Hisse Senedi Yatırımı Grubu B	32,846	-	32,846
Borsada İşlem Gören	32,846	-	32,846
Hisse Senedi Yatırımı Grubu C	-	-	-
Borsada İşlem Gören	-	-	-

Hisse Senedi Yatırımları – Önceki Dönem	Karşılaştırma		
	Bilanço Değeri	Gerçeğe Uygun Değer	Piyasa Değeri
Hisse Senedi Yatırımı Grubu A	-	-	-
Borsada İşlem Gören	-	-	-
Hisse Senedi Yatırımı Grubu B	26,363	-	26,363
Borsada İşlem Gören	26,363	-	26,363
Hisse Senedi Yatırımı Grubu C	-	-	-
Borsada İşlem Gören	-	-	-

Portföy – Cari Dönem	Dönem İçinde Gerçekleşen Kazanç/ Kayıp	Yeniden Değerleme Değer Artışları		Gerçekleşmemiş Kazanç ve Kayıplar		
		Toplam	Katkı Sermayeye Dahil Edilen	Toplam	Ana Sermayeye Dahil Edilen	Katkı Sermayeye Dahil Edilen
Özel Sermaye Yatırımları	-	-	-	-	-	-
Borsada İşlem Gören Hisse Senetleri	-	-	-	30,630	-	-
Diğer Hisse Senetleri	-	-	-	1,182	-	-
Toplam	-	-	-	31,812	-	-

Portföy – Önceki Dönem	Dönem İçinde Gerçekleşen Kazanç/ Kayıp	Yeniden Değerleme Değer Artışları		Gerçekleşmemiş Kazanç ve Kayıplar		
		Toplam	Katkı Sermayeye Dahil Edilen	Toplam	Ana Sermayeye Dahil Edilen	Katkı Sermayeye Dahil Edilen
Özel Sermaye Yatırımları	-	-	-	-	-	-
Borsada İşlem Gören Hisse Senetleri	-	-	-	24,146	-	-
Diğer Hisse Senetleri	-	-	-	-	-	-
Toplam	-	-	-	24,146	-	-

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

V. Konsolide Likidite Riski Yönetimi ve Konsolide Likidite Karşılama Oranına İlişkin Açıklamalar

Likidite riski, Ana Ortaklık Bankanın nakit akışındaki dengesizlik sonucunda nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip bulunmaması nedeniyle ödeme yükümlülüklerini zamanında yerine getirememe riskidir. Bu durum Ana Ortaklık Bankaya fon sağlayan kişi/kuruluşların ani olarak beklenenin ötesinde fon çekmeleri halinde bankanın bu çıkışları nakit kaynakları ve teminata verilecek menkul kıymetler aracılığıyla borçlanma imkanları sayesinde karşılayamaması halinde ortaya çıkmaktadır.

Likidite riski, nakit akışındaki dengesizlik sonucunda, nakit çıkışlarını tam olarak ve zamanında karşılayacak düzeyde ve nitelikte nakit mevcuduna veya nakit girişine sahip bulunmaması nedeniyle, ödeme yükümlülüklerini zamanında yerine getirememe riski olarak tanımlanmıştır.

Piyasaya ilişkin likidite riski:

Ana Ortaklık Banka'nın piyasaya gerektiği gibi girememesi, bazı ürünlerdeki sığ piyasa yapısı ve piyasalarda oluşan engeller ve bölünmeler nedeniyle pozisyonlarını uygun bir fiyatta, yeterli tutarlarda ve hızlı olarak kapatamaması veya pozisyonlardan çıkamaması durumunda ortaya çıkan zarar ihtimalini ifade eder.

Fonlamaya ilişkin likidite riski:

Nakit giriş ve çıkışlarındaki düzensizlikler ve vadeye bağlı nakit akımı uyumsuzlukları nedeniyle, fonlama yükümlülüğünü makul bir maliyet ile potansiyel olarak yerine getirememe ihtimalini ifade eder.

Ana Ortaklık Banka'nın likidite yönetimi Hazine Bölümü'nün sorumluluğundadır. Bu bölümce Ana Ortaklık Banka'nın kısa ve uzun vadeli nakit akışı takibi yapılarak, ilgili yasal rasyolara uyumu sağlanır. Likidite riskinin etkin olarak yönetilmesi amacıyla, Ana Ortaklık Banka ve piyasa verileri düzenli olarak izlenir, müstakriz fonları yoğunlaşması ve vade yapısı, piyasa borçlanma hacimleri, atıl YP likidite gibi gerekli analizler yapılır. Ana Ortaklık Banka'nın bilançosundaki ani değişimleri gözden kaçırmamak amacıyla likidite rasyosu simülasyonları Mali Kontrol Bölümü tarafından yapılır ve Üst Düzey Yönetim'e raporlanır. Acil bir likidite durumu ortaya çıktığında "Likidite Acil Eylem Planı" ve gerekli durumlarda "Acil Durum Planı"nda belirlenen usuller çerçevesinde hareket edilir. Ana Ortaklık Banka'nın likidite ve fonlama politikası, piyasa veya Ana Ortaklık Banka'ya özgü koşullardan kaynaklanan stres durumlarında dahi yükümlülüklerini yerine getirecek likidite rezervlerine ve fonlama imkanlarına sahip olunması yönündedir.

Ana Ortaklık Banka, güçlü sermaye yapısı ve çeşitlendirilmiş yurtiçi ve yurtdışı borçlanma kaynakları ile portföyünde bulundurduğu kaliteli likit menkul kıymetler ve gerek TCMB, gerekse diğer para piyasaları nezdindekikullanıma hazır limitleri ile ilave likidite temin etme kabiliyetine sahiptir.

APKO, alternatif fonlama kaynaklarının kullanımı, sağlanan fonların ve kullanılan kredilerin fiyatlanması ve diğer günlük likidite yönetimine ilişkin kararları alır. Hazine ve Finansal Kuruluşlar Bölümü, APKO kararları doğrultusunda, döviz cinsleri ve vadeler bazında oluşan fon fazlasını değerlendirmeye veya fon açığını kapatmaya yönelik olarak gerçekleştirdiği işlemlerle Banka'nın kısa, orta ve uzun vadeli likidite yükümlülüklerini yerine getirebilmesini sağlar.

Hazine bölümünce gerçekleştirilen nakit akımına yönelik uyum kontrolleri ile Mali Kontrol Bölümünce gerçekleştirilen simülasyonlar likidite riskine ilişkin birincil koruma aşamasını oluşturmaktadır.

Ana Ortaklık Banka'nın likidite risk hesaplamasında nakit akışı ve boşluk analizi kullanılarak yapılan analizler Risk Yönetimi Bölümü tarafından Üst Düzey Yönetim'e ve Denetim Komitesi'ne raporlanır. Likiditeye ilişkin stres testleri ve senaryo analizleri aylık olarak Risk Yönetimi Bölümü tarafından yapılmaktadır. Stres testleri ve senaryo analizlerinin likidite rasyosunda önemli bir değişikliğe işaret ettiği durumlarda gereği hızlı bir şekilde Hazine ve Finansal Kuruluşlar Bölümü tarafından yerine getirilir. Likidite rasyoları İç Kontrol Bölümü tarafından yeniden gerçekleştirme yöntemiyle haftalık olarak kontrol edilmekte ve haftalık iç kontrol raporu ile raporlanmaktadır. Söz konusu faaliyetler likidite riskine yönelik ikincil koruma aşamasını oluşturmaktadır.

Likidite riskinin yönetimi, Denetim Komitesi, APKO, Hazine ve Finansal Kuruluşlar Bölümü, İç Kontrol Bölümü ve Risk Yönetimi Bölümü tarafından paylaşılmaktadır. Denetim Komitesi, likidite yönetimi politikalarını ve Banka'nın risk iştahına uygun likidite riski düzeyini belirler ve likidite riskinin belirlenen politikalar çerçevesinde ve belirlenen limitler dahilinde yönetilip yönetilmediğini takip eder.

Risk Yönetimi Bölümü, hazırladığı raporlar ve gerçekleştirdiği analizler ile likidite riskini ölçer, izler ve üst yönetimi bilgilendirir. Likidite riskine ilişkin raporlama, Denetim Komitesi ve APKO toplantılarında görüşülmek üzere hazırlanan periyodik raporlar, stres testleri, senaryo analizleri, risk limitlerine uyumluluk raporları ve yasal likidite raporlarından oluşmaktadır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

(*)Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan likidite karşılama oranının son üç ay için hesaplanan ortalaması

V. Konsolide Likidite Riski Yönetimi ve Konsolide Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Önceki Dönem		Dikkate Alınma Oran Uygulanmamış Toplam Değer(*)		Dikkate Alınma Oran Uygulanmış Toplam Değer(*)	
		TP+YP	YP	TP+YP	YP
YÜKSEK KALİTELİ LİKİT VARLIKLAR				56,810	12,940
1	Yüksek kaliteli likit varlıklar	25,707	68,698	56,810	12,940
NAKİT ÇIKIŞLARI		362,979	847,467	521,815	326,642
2	Gerçek kişi mevduat ve perakende mevduat	-	-	-	-
3	İstikrarlı mevduat	-	-	-	-
4	Düşük istikrarlı mevduat	-	-	-	-
5	Gerçek kişi mevduat ve perakende mevduat dışında kalan teminatsız borçlar	42,256	92,306	93,059	43,059
6	Operasyonel mevduat	-	-	-	-
7	Operasyonel olmayan mevduat	-	-	-	-
8	Diğer teminatsız borçlar	42,256	92,306	93,059	43,059
9	Teminatl borçlar			-	-
10	Diğer nakit çıkışları	280,043	333,620	428,756	283,583
11	Türev yükümlülükler ve teminat tamamlama yükümlülükleri	280,043	333,620	428,756	283,583
12	Yapılandırılmış finansal araçlardan borçlar	-	-	-	-
13	Finansal piyasalara olan borçlar için verilen ödeme taahhütleri ile diğer bilanço dışı yükümlülükler	-	-	-	-
14	Herhangi bir şarta bağlı olmaksızın cayılabilir bilanço dışı diğer yükümlülükler ile sözleşmeye dayalı diğer yükümlülükler	-	-	-	-
15	Diğer cayılamaz veya şartı bağlı olarak cayılabilir bilanço dışı borçlar	31,262	410,875	95,136	3,540
16	TOPLAM NAKİT ÇIKIŞLARI			616,951	330,182
NAKİT GİRİŞLERİ		76,802	362,806	362,806	76,802
17	Teminatl alacaklar	-	-	-	-
18	Teminatsız alacaklar	18,272	34,468	34,468	18,272
19	Diğer nakit girişleri	58,530	328,338	328,338	58,530
20	TOPLAM NAKİT GİRİŞLERİ	76,802	362,806	362,806	76,802
21	TOPLAM YKLV STOKU			56,810	12,940
22	TOPLAM NET NAKİT ÇIKIŞLARI			254,145	253,380
23	LİKİDİTE KARŞILAMA ORANI (%)			22,35%	5,11%

(*)Aylık basit aritmetik ortalama alınmak suretiyle hesaplanan likidite karşılama oranının son üç ay için hesaplanan ortalaması

1 Nisan 2017 - 30 Haziran 2017 tarihleri arasındaki en düşük, en yüksek ve ortalama Likidite Karşılama Oranları aşağıdaki tabloda yer almaktadır.

	En Yüksek	Tarih	En Düşük	Tarih	Ortalama
TP+YP	81.10	05.05.2017	16.14	05.04.2017	44.62
YP	44.05	30.06.2017	5.66	07.04.2017	12.88

1 Ekim 2016- 31 Aralık 2016 tarihleri arasındaki en düşük, en yüksek ve ortalama Likidite Karşılama Oranları aşağıdaki tabloda yer almaktadır.

	En Yüksek	Tarih	En Düşük	Tarih	Ortalama
TP+YP	38.48	31.12.2016	32.96	30.11.2016	35.80

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

YP	5.85	31.10.2016	4.85	30.11.2016	5.23
-----------	------	------------	------	------------	------

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

V. Konsolide Likidite Riski Yönetimi ve Konsolide Likidite Karşılama Oranına İlişkin Açıklamalar (devamı)

Aktif ve pasif kalemlerin kalan vadelerine göre gösterimi:

Cari Dönem Sonu	Vadesiz	1 Aya Kadar	1-3 Ay	3-12 Ay	1-5 Yıl	5 Yıl ve Üzeri	Dağıtılmayan	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TCMB Bankalar	98,516	46,295	-	-	-	-	-	144,811
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV.	9,230	24,619	-	401	-	-	-	34,250
Para Piyasalarından Alacaklar	-	3,084	1,287	1,596	-	-	-	5,967
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-	-
Verilen Krediler	-	2,059	-	12,134	306	180,495	39,085	234,079
Vadeye Kadar Elde Tutulacak Yatırımlar	-	302,747	54,880	200,859	410,980	50,641	-	1,020,107
Diğer Varlıklar (*)	-	-	-	-	-	-	-	-
Diğer Varlıklar (*)	-	151,113	-	-	-	-	7,955	159,068
Toplam Varlıklar	107,746	529,917	56,167	214,990	411,286	231,136	47,040	1,598,282
Yükümlülükler								
Bankalar Mevduatı	-	-	-	-	-	-	-	-
Diğer Mevduat	-	-	-	-	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	112,796	68,695	69,417	-	35,230	-	286,138
Para Piyasalarına Borçlar	-	15,583	-	-	-	-	-	15,583
İhraç Edilen Menkul Değerler	-	187,739	107,971	257,046	64,488	35,733	-	652,977
Muhtelif Borçlar	78,603	50,413	182,568	8,555	-	-	-	320,139
Diğer Yükümlülükler (**)	59,081	19,518	5,499	38,013	858	-	200,476	323,445
Toplam Yükümlülükler	137,684	386,049	364,733	373,031	65,346	70,963	200,476	1,598,282
Likidite Açığı	(29,938)	143,868	(308,566)	(158,041)	345,940	160,173	(153,436)	-
Net Bilanço Dışı Pozisyonu	-	697	(2,628)	6,234	15,464	-	-	19,767
Türev Finansal Araçlardan Alacaklar	-	293,558	303,989	196,588	125,015	-	-	919,150
Türev Finansal Araçlardan Borçlar	-	292,861	306,617	190,354	109,551	-	-	899,383
Gayrinakdi Krediler	-	-	-	6,710	35,484	345,974	-	388,168
Önceki dönem								
Toplam Varlıklar	59,897	353,311	4,481	256,241	402,659	47,320	50,305	1,174,214
Toplam Yükümlülükler	24,164	243,440	330,710	256,734	80,544	70,969	167,653	1,174,214
Likidite Açığı	35,733	109,871	(326,229)	(493)	322,115	(23,649)	(117,348)	-
Net Bilanço Dışı Pozisyonu	-	(1,363)	(4,715)	593	20,358	-	-	14,873
Türev Finansal Araçlardan Alacaklar	-	150,308	201,452	88,235	83,250	-	-	523,245
Türev Finansal Araçlardan Borçlar	-	151,671	206,167	87,642	62,892	-	-	508,372
Gayrinakdi Krediler	-	-	-	29,936	46,302	466,538	-	542,776

(*) 2,173 TL tutarındaki maddi duran varlıklar, 1,344 TL tutarındaki maddi olmayan duran varlıklar, 4,440 TL tutarındaki yatırım amaçlı gayrimenkuller ve 151,111 TL tutarındaki diğer aktifleri içermektedir.

(**) 82,081 TL tutarındaki müstakriz fonları diğer yükümlülükler satırında gösterilmiştir.

(***) 17,606 TL tutarındaki sermaye benzeri borçlanma, diğer mali kuruluşlardan sağlanan fonlar satırında gösterilmektedir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

VI. Konsolide Menkul Kıymetleştirme Pozisyonuna İlişkin Açıklamalar

Bilanço tarihleri itibarıyla Ana Ortaklık Banka'nın menkul kıymetleştirme pozisyonu bulunmamaktadır.

VII. Konsolide Kredi Riski Azaltım Tekniklerine İlişkin Açıklamalar

Ana Ortaklık Banka bünyesinde bilanço içi ve bilanço dışı netleştirme yapılmamaktadır. Kredi riski azaltım tekniği olarak garantiler ve türevler kullanılmamakta olup sadece nakdi rehinlerden oluşan finansal teminatlar kullanılmaktadır.

Teminatların değerlendirme ve yönetimine ilişkin uygulamalar şu şekilde tanımlanmaktadır: İpotek olarak alınan teminatların ekspertizleri SPK lisanslı ve BDDK'nın onaylamış olduğu firmalara yaptırılmaktadır. Ticari kredilerin teminat olarak alınan gayrimenkullerin ekspertiz raporları risk devam ettiği sürece her yıl yenilenmektedir. Ekspertiz işlemleri yönetimi Krediler Bölümü tarafından yapılmaktadır. Teminata alınan çek ve senetlerin olumsuz kayıt kontrolleri belli aralıklarla yapılarak, olumsuz kaydı olan müşterilerden alınan çek ve senetlerin değiştirilmesi istenmektedir.

Ana Ortaklık Banka'nın teminatlarını ağırlıklı olarak çekler, senetler, ipotekler, kefaletler, araç rehinleri ve mevduat rehinleri oluşturmaktadır. Ana Ortaklık Banka'nın kredi riskindeki yoğunlaşmasını ise ağırlıklı olarak kurumsal alacaklar oluşturmaktadır. Daha sonra ipotek teminatlı alacaklar gelmektedir.

Risk Sınıfı (*) – Cari Dönem	Garantiler ve Kredi Türevleri			
	Tutar	Finansal Teminatlar	Diğer/Fiziki Teminatlar	Kredi Türevleri
Merkezi Yönetimlerden veya Merkez Bankalarından Alacaklar	145,523	-	-	-
Bölgesel Yönetimlerden veya Yerel Yönetimlerden Alacaklar Paralar, Satın Alınan Çekler) ve TCMB İdari Birimlerden ve Ticari Olmayan Girişimlerden Alacaklar	-	-	-	-
Çok Taraflı Kalkınma Bankalarından Alacaklar	-	-	-	-
Uluslararası Teşkilatlardan Alacaklar	-	-	-	-
Bankalar ve Aracı Kurumlardan Alacaklar	560,202	75,000	-	-
Kurumsal Alacaklar	1,049,264	2,597	-	-
Perakende Alacaklar	3,292	2	-	-
Gayrimenkul İpoteğiyle Teminatlandırılmış Alacaklar	104,351	453	-	-
Tahsili Gecikmiş Alacaklar	-	-	-	-
Kurulca Riski Yüksek Olarak Belirlenen Alacaklar	-	-	-	-
İpotek Teminatlı Menkul Kıymetler	-	-	-	-
Bankalar ve Aracı Kurumlardan Olan Kısa Vadeli Alacaklar	-	-	-	-
İle Kısa Vadeli Kurumsal Alacaklar	-	-	-	-
Kolektif Yatırım Kuruluşu Niteliğindeki Yatırımlar	-	-	-	-
Hisse Senedi Yatırımları	-	-	-	-
Diğer Alacaklar	198,739	-	-	-
Toplam	2,061,371	78,052	-	-

(*) Gayrinakdi riskler kredi dönüşüm oranı ile çarpılarak gösterilmiştir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

VIII. Konsolide Kaldıraç Oranına İlişkin Açıklamalar

Ana Ortaklık Banka'nın 30 Haziran 2017 tarihi itibarıyla son üç aylık ortalama tutarlardan hesaplanan kaldıraç oranı %9.33'tür (31 Aralık 2016: % 8.35). Bu oran asgari oranın üzerindedir. Cari dönem ile önceki dönem kaldıraç oranı yaklaşık aynı seviyededir.

Bilanço içi varlıklar	Cari Dönem 30 Haziran 2017 (*)	Önceki Dönem 31 Aralık 2016 (*)
1 Bilanço içi varlıklar (Türev finansal araçlar ile kredi türevleri hariç, teminatlar dahil)	1,513,229	1,251,811
2 (Ana sermayeden indirilen varlıklar)	(2,141)	(1,992)
3 Bilanço içi varlıklara ilişkin toplam risk tutarı (1 ve 2 nci satırların toplamı)	1,511,088	1,249,819
Türev finansal araçlar ile kredi türevleri		
4 Türev finansal araçlar ile kredi türevlerinin yenileme maliyeti	4,322	6,199
5 Türev finansal araçlar ile kredi türevlerinin potansiyel kredi riski tutarı	6,777	12,153
6 Türev finansal araçlar ile kredi türevlerine ilişkin toplam risk tutarı (4 ve 5 inci satırların toplamı)	11,099	18,352
Menkul kıymet ve emtia teminatlı finansman işlemleri		
7 Menkul kıymetleştirme ve emtia teminatlı finansman işlemlerinin menkul kıymet ve emtia teminatlı finansman işlemlerinin risk tutarı (Bilanço içi hariç)	-	-
8 Aracılık edilen işlemlerden kaynaklanan risk tutarı	-	-
9 Menkul kıymetleştirme ve emtia teminatlı finansman işlemlerine ilişkin toplam risk tutarı (7 ve 8 inci satırların toplamı)	-	-
Bilanço dışı işlemler		
10 Bilanço dışı işlemlerin brüt nominal tutarı	436,591	543,403
11 (Krediye dönüştürme oranları ile çarpımından kaynaklanan düzeltme tutarı)	-	-
12 Bilanço dışı işlemlere ilişkin toplam risk tutarı (10 ve 11 inci satırların toplamı)	436,591	543,403
Sermaye ve toplam risk		
13 Ana sermaye	182,674	151,260
14 Toplam risk tutarı (3, 6, 9 ve 12 inci satırların toplamı)	1,958,778	1,811,574
Kaldıraç oranı		
15 Kaldıraç oranı	9,33	8,35

(*) Tabloda yer alan tutarlar ilgili dönemin son üç aylık ortalamalarını ifade etmektedir.

IX. Konsolide Risk Yönetimine İlişkin Açıklamalar

23 Ekim 2015 tarihinde 29511 sayılı Resmi Gazete'de yayımlanan ve 31 Mart 2016 tarihi itibarıyla yürürlüğe giren "Bankalarca Risk Yönetimine İlişkin Kamuya Yapılacak Açıklamalar Hakkında Tebliğ" uyarınca hazırlanan dipnotlar ve ilgili açıklamalar bu bölümde verilmektedir. İlgili tebliğ uyarınca üç aylık dönemlerde verilmesi gereken aşağıdaki tablolar, Ana Ortaklık Banka'nın sermaye yeterliliği hesaplamasında standart yaklaşım kullanıldığından, 30 Haziran 2017 tarihi itibarıyla sunulmamıştır:

- Portföy ve TO aralığı bazında kredi riski tutarlar
- KRA tekniği olarak kullanılan kredi türevlerinin RAV üzerindeki etkisi
- İçsel derecelendirmeye dayalı (İhtisas kredileri ve basit risk ağırlığı yaklaşımına tabi hisse senedi yatırımları
- Alım satım hesabı için içsel model yaklaşımı
- RmD tahminlerinin kar/zarar ile karşılaştırılması

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

IX. Konsolide Risk Yönetimine İlişkin Açıklamalar (devamı)

GB1-Risk Ağırlıklı Tutarlara Genel Bakış

	Risk Ağırlıklı Tutarlar		Asgari Sermaye
	Cari Dönem 30 Haziran 2017	Önceki Dönem 31 Aralık 2016	Yükümlülüğü Cari Dönem 30 Haziran 2017
1 Kredi riski (karşı taraf kredi riski hariç)	1,320,019	1,137,591	105,602
2 Standart yaklaşım	1,320,019	1,137,591	105,602
3 İçsel derecelendirmeye dayalı yaklaşım	-	-	-
4 Karşı taraf kredi riski	80,053	34,267	6,404
5 Karşı taraf kredi riski için standart yaklaşım	80,053	34,267	6,404
6 İçsel model yöntemi	-	-	-
Basit risk ağırlığı yaklaşımı veya içsel modeller yaklaşımında bankacılık hesabındaki hisse senedi	-	-	-
7 pozisyonları	-	-	-
8 KYK'ya yapılan yatırımlar-içerik yöntemi	-	-	-
9 KYK'ya yapılan yatırımlar-izahname yöntemi	-	-	-
KYK'ya yapılan yatırımlar-% 1250 risk ağırlığı	-	-	-
10 yöntemi	-	-	-
11 Takas riski	-	-	-
Bankacılık hesaplarındaki menkul kıymetleştirme	-	-	-
12 pozisyonları	-	-	-
13 İDD derecelendirmeye dayalı yaklaşım	-	-	-
14 İDD denetim otoritesi formülü yaklaşımı	-	-	-
Standart basitleştirilmiş denetim otoritesi formülü	-	-	-
15 yaklaşımı	-	-	-
16 Piyasa riski	57,112	50,285	4,569
17 Standart yaklaşım	57,112	50,285	4,569
18 İçsel model yaklaşımları	-	-	-
19 Operasyonel risk	101,003	64,002	8,080
20 Temel gösterge yaklaşımı	101,003	64,002	8,080
21 Standart yaklaşım	-	-	-
22 İleri ölçüm yaklaşımı	-	-	-
Özkaynaklardan indirim eşiklerinin altındaki	-	-	-
23 tutarlar (%250 risk ağırlığına tabi)	-	-	-
24 En düşük değer ayarlamaları	-	-	-
25 Toplam (1+4+7+8+9+10+11+12+16+19+23+24)	1,558,187	1,286,145	124,655

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

IX. Konsolide Risk Yönetimine İlişkin Açıklamalar (devamı)

A. Kredi Riski İle İlgili Genel Bilgiler

1) KR1 – Varlıkların kredi kalitesi:

		a	b	c	d
Cari Dönem		Yasal konsolidasyona göre hazırlanan finansal tablolarda yer alan TMS uyarınca değerlendirilmiş brüt tutarı		Karşılıklar/ amortisman ve değer düşüklüğü	Net değer (a+b-c)
		Temerrüt etmiş	Temerrüt etmemiş		
1	Krediler	10	1,020,107	10	1,020,107
2	Borçlanma araçları	-	194,994	-	194,994
3	Bilanço dışı alacaklar	-	388,441	-	388,441
4	Toplam	10	1,603,542	10	1,603,542

		a	b	c	d
Önceki Dönem		Yasal konsolidasyona göre hazırlanan finansal tablolarda yer alan TMS uyarınca değerlendirilmiş brüt tutarı		Karşılıklar/ amortisman ve değer düşüklüğü	Net değer (a+b-c)
		Temerrüt etmiş	Temerrüt etmemiş		
1	Krediler	28	776,800	28	776,800
2	Borçlanma araçları	-	18,992	-	18,992
3	Bilanço dışı alacaklar	-	543,025	-	543,025
4	Toplam	28	1,338,817	28	1,338,817

1/11/2006 tarihli ve 26333 sayılı Resmî Gazete’de yayımlanan Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik uyarınca donuk alacak olarak tanımlanan kredi alacakları temerrüt etmiş kredi alacakları olarak 1-a bölümünde belirtilmiştir. Temerrüt etmiş kredisi bulunan müşterilerin bilanço dışı alacakları, temerrüt etmiş bilanço dışı alacaklar olarak 3-a bölümünde belirtilmiştir.

2) KR2 – Temerrüde düşmüş alacaklar ve borçlanma araçları stoğundaki değişimler:

Cari Dönem		a
1	Önceki raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı	28
2	Son raporlama döneminden itibaren temerrüt eden krediler ve borçlanma araçları	-
3	Tekrar temerrüt etmemiş durumuna gelen alacaklar	-
4	Aktiften silinen tutarlar	3
5	Diğer değişimler	15
6	Raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı(1+2-3-4±5)	10

Önceki Dönem		a
1	Önceki raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı	540
2	Son raporlama döneminden itibaren temerrüt eden krediler ve borçlanma araçları	-
3	Tekrar temerrüt etmemiş durumuna gelen alacaklar	-
4	Aktiften silinen tutarlar	-
5	Diğer değişimler	512
6	Raporlama dönemi sonundaki temerrüt etmiş krediler ve borçlanma araçları tutarı(1+2-3-4±5)	28

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

IX. Konsolide Risk Yönetimine İlişkin Açıklamalar (devamı)

B. Kredi Riski Azaltımı

1) KR3 – Kredi riski azaltım teknikleri – Genel bakış:

Cari Dönem		a	b	c	d	e	f	g
		TMS uyarınca değerlendirilmiş tutar	Teminat ile korunan alacaklar	Teminat ile korunan alacakların teminatlı kısımları	Finansal garantiler ile korunan alacaklar	Finansal garantiler ile korunan alacakların teminatlı kısımları	Kredi türevleri ile korunan alacaklar	Kredi türevleri ile korunan alacakların teminatlı
1	Krediler	856,523	163,584	77,474	-	-	-	-
2	Borçlanma araçları	194,994	-	-	-	-	-	-
3	Toplam	1,051,517	163,584	77,474	-	-	-	-
4	Temerrüde düşmüş	-	-	-	-	-	-	-

Önceki Dönem		a	b	c	d	e	f	g
		TMS uyarınca değerlendirilmiş tutar	Teminat ile korunan alacaklar	Teminat ile korunan alacakların teminatlı kısımları	Finansal garantiler ile korunan alacaklar	Finansal garantiler ile korunan alacakların teminatlı kısımları	Kredi türevleri ile korunan alacaklar	Kredi türevleri ile korunan alacakların teminatlı
1	Krediler	711,895	64,905	51,797	-	-	-	-
2	Borçlanma araçları	18,992	-	-	-	-	-	-
3	Toplam	730,887	64,905	51,797	-	-	-	-
4	Temerrüde düşmüş	-	-	-	-	-	-	-

C. Standart Yaklaşım Kullanılması Durumunda Kredi Riski

1) KR4– Standart Yaklaşım- Maruz kalman kredi riski ve kredi riski azaltım etkileri:

Cari Dönem		a		b		c		d		e		f	
		Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu	
Risk sınıfları		Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar
1	Merkezi yönetimlerden veya merkez bankalarından alacaklar	145,523	-	145,523	-	-	-	-	-	-	-	0%	
2	Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	-	-	-	-	-	-	-	-	0%	
3	İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	-	-	-	-	0%	
4	Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-	0%	
5	Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-	0%	
6	Bankalardan ve aracı kurumlardan alacaklar	364,173	196,029	364,173	94,115	265,491	58%						
7	Kurumsal alacaklar	856,852	192,412	856,852	111,270	806,376	83%						
8	Perakende alacaklar	3,292	-	3,292	-	50	2%						
9	İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	-	-	-	-	-	0%						
10	Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	104,351	-	104,351	-	54,711	52%						
11	Tahsili gecikmiş alacaklar	-	-	-	-	-	0%						
12	Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	0%						
13	İpotek teminatlı menkul kıymetler	-	-	-	-	-	0%						
14	Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	0%						
15	Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	0%						
16	Diğer alacaklar	198,739	-	198,739	-	193,391	97%						
17	Hisse senedi yatırımları	-	-	-	-	-	0%						
18	Toplam	1,672,930	388,441	1,672,930	205,385	1,320,019	70%						

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

IX. Konsolide Risk Yönetimine İlişkin Açıklamalar (devamı)

C. Standart Yaklaşım Kullanılması Durumunda Kredi Riski (devamı)

1) KR4– Standart Yaklaşım- Maruz kalınan kredi riski ve kredi riski azaltım etkileri(devamı):

Önceki Dönem		a	b	c	d	e		f
		Kredi dönüşüm oranı ve kredi riski azaltımından önce alacak tutarı		Kredi dönüşüm oranı ve kredi riski azaltımından sonra alacak tutarı		Risk ağırlıklı tutar ve risk ağırlıklı tutar yoğunluğu		
	Risk sınıfları	Bilanço içi tutar	Bilanço dışı tutar	Bilanço içi tutar	Bilanço dışı tutar	Risk ağırlıklı tutar	Risk ağırlıklı tutar yoğunluğu	
1	Merkezi yönetimlerden veya merkez bankalarından alacaklar	84,771	-	84,771	-	27,123	32%	
2	Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	-	-	-	0%	
3	İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	0%	
4	Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	0%	
5	Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	0%	
6	Bankalardan ve aracı kurumlardan alacaklar	204,186	202,898	204,186	101,449	132,302	43%	
7	Kurumsal alacaklar	594,094	340,127	594,343	156,477	744,926	99%	
8	Perakende alacaklar	4,263	-	4,263	-	4,263	100%	
9	İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	-	-	-	-	-	0%	
10	Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	128,443	-	128,443	-	69,594	54%	
11	Tahsili gecikmiş alacaklar	-	-	-	-	-	0%	
12	Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	0%	
13	İpotek teminatlı menkul kıymetler	-	-	-	-	-	0%	
14	Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	0%	
15	Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	0%	
16	Diğer alacaklar	159,480	-	159,480	-	159,383	100%	
17	Hisse senedi yatırımları	-	-	-	-	-	0%	
18	Toplam	1,175,237	543,025	1,175,486	257,926	1,137,591	79%	

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

IX. Konsolide Risk Yönetimine İlişkin Açıklamalar (devamı)

C. Standart Yaklaşım Kullanılması Durumunda Kredi Riski (devamı)

2) KR5 – Standart Yaklaşım: Risk sınıflarına ve risk ağırlıklarına göre alacaklar:

	Cari Dönem	a	b	c	d	e	f	g	h	i	j
	Risk Sınıfları/ Risk Ağırlığı*	0%	10%	20%	%50** Gayrimenkul İpoteğiyle Teminatlandırılanlar	75%	100%	150%	200%	Diğerleri	Toplam risk tutarı (KDO ve KRA sonrası)
1	Merkezi yönetimlerden veya merkez bankalarından alacaklar	145,523	-	-	-	-	-	-	-	-	-
2	Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	-	-	-	-	-	-	-	-
3	İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	-	-	-	-
4	Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-
5	Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-
6	Bankalardan ve aracı kurumlardan alacaklar	75,000	-	43	113,141	-	208,912	-	-	-	265,490
7	Kurumsal alacaklar	2,021	-	109,923	112,338	-	728,222	-	-	-	806,376
8	Perakende alacaklar	-	-	-	-	-	50	-	-	-	50
9	İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	-	-	-	-	-	-	-	-	-	-
10	Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	453	-	-	98,375	-	5,523	-	-	-	54,711
11	Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-	-
12	Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-	-	-	-	-
13	İpotek teminatlı menkul kıymetler	-	-	-	-	-	-	-	-	-	-
14	Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-
15	Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-
16	Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-	-
17	Diğer Alacaklar	92	-	-	10,510	-	188,137	-	-	-	193,392
18	Toplam	223,089	-	109,966	334,364	-	1,130,844	-	-	-	1,320,019

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

IX. Konsolide Risk Yönetimine İlişkin Açıklamalar (devamı)

C. Standart Yaklaşım Kullanılması Durumunda Kredi Riski (devamı)

2) KR5 – Standart Yaklaşım: Risk sınıflarına ve risk ağırlıklarına göre alacaklar(devamı):

	Önceki Dönem	a	b	c	d	e	f	g	h	i	j
	Risk Sınıfları/ Risk Ağırlığı*	0%	10%	20%	%50** Gayrimenkul İpoteğiyle Teminatlandırılanlar	75%	100%	150%	200%	Diğerleri	Toplam risk tutarı (KDO ve KRA sonrası)
1	Merkezi yönetimlerden veya merkez bankalarından alacaklar	57,648	-	-	-	-	27,123	-	-	-	27,123
2	Bölgesel yönetimlerden veya yerel yönetimlerden alacaklar	-	-	-	-	-	-	-	-	-	-
3	İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	-	-	-	-
4	Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-	-
5	Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-	-
6	Bankalardan ve aracı kurumlardan alacaklar	50,000	-	82,581	114,537	-	58,517	-	-	-	132,300
7	Kurumsal alacaklar	1,754	-	2,749	5,270	-	741,047	-	-	-	744,926
8	Perakende alacaklar	-	-	-	-	-	4,263	-	-	-	4,263
9	İkamet amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	-	-	-	-	-	-	-	-	-	-
10	Ticari amaçlı gayrimenkul ipoteği ile teminatlandırılan alacaklar	43	-	-	117,613	-	10,787	-	-	-	69,594
11	Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-	-
12	Kurulca riski yüksek belirlenmiş alacaklar	-	-	-	-	-	-	-	-	-	-
13	İpotek teminathı menkul kıymetler	-	-	-	-	-	-	-	-	-	-
14	Bankalardan ve aracı kurumlardan olan kısa vadeli alacaklar ile kısa vadeli kurumsal alacaklar	-	-	-	-	-	-	-	-	-	-
15	Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-	-
16	Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-	-
17	Diğer Alacaklar	95	-	-	-	-	159,385	-	-	-	159,385
18	Toplam	109,540	-	85,330	237,420	-	1,001,122	-	-	-	1,137,591

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

IX. Konsolide Risk Yönetimine İlişkin Açıklamalar (devamı)

D. Karşı Taraf Kredi Riski Açıklamaları

1) KKR1 – KKR'nin ölçüm yöntemlerine göre değerlendirilmesi:

	Cari Dönem	a	b	c	d	e	f
		Yenileme maliyeti	Potansiyel kredi riski tutarı	EBPRT	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı	Risk ağırlıklı tutarlar
1	Standart yaklaşım - KKR (türevler için)	5,967	11,990		1,4	80,048	80,048
2	İşsel Model Yöntemi (türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)			-	-	-	-
3	Kredi riski azaltımı için kullanılan basit yöntem- (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					5	5
4	Kredi riski azaltımı için kapsamlı yöntem –(repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					-	-
5	Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer					-	-
6	Toplam						80,053

	Önceki Dönem	a	B	c	d	e	f
		Yenileme maliyeti	Potansiyel kredi riski tutarı	EBPRT	Yasal risk tutarının hesaplanması için kullanılan alfa	Kredi riski azaltımı sonrası risk tutarı	Risk ağırlıklı tutarlar
1	Standart yaklaşım - KKR (türevler için)	2,593	8,562		1,4	11,155	11,155
2	İşsel Model Yöntemi (türev finansal araçlar, repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)			-	-	-	-
3	Kredi riski azaltımı için kullanılan basit yöntem- (repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					14	14
4	Kredi riski azaltımı için kapsamlı yöntem –(repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için)					-	-
5	Repo işlemleri, menkul kıymetler veya emtia ödünç verme veya ödünç alma işlemleri, takas süresi uzun işlemler ile kredili menkul kıymet işlemleri için riske maruz değer					-	-
6	Toplam						11,169

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

IX. Konsolide Risk Yönetimine İlişkin Açıklamalar (devamı)

D. Karşı Taraf Kredi Riski Açıklamaları (devamı)

2) KKR2 – KDA için sermaye yükümlülüğü:

Cari Dönem		a	b
		Risk tutarı (Kredi riski azaltımı teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar
	Gelişmiş yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	-	-
1	(i) Riske maruz değer bileşeni (3*çarpan dahil)		-
2	(ii) Stres riske maruz değer (3*çarpan dahil)		-
3	Standart yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	80,048	62,091
4	KDA sermaye yükümlülüğüne tabi toplam tutar	80,048	62,091

Önceki Dönem		a	b
		Risk tutarı (Kredi riski azaltımı teknikleri kullanımı sonrası)	Risk ağırlıklı tutarlar
	Gelişmiş yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	-	-
1	(i) Riske maruz değer bileşeni (3*çarpan dahil)		-
2	(ii) Stres riske maruz değer (3*çarpan dahil)		-
3	Standart yöntemle göre KDA sermaye yükümlülüğüne tabi portföylerin toplam tutarı	11,155	23,098
4	KDA sermaye yükümlülüğüne tabi toplam tutar	11,155	23,098

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

IX. Konsolide Risk Yönetimine İlişkin Açıklamalar (devamı)

D. Karşı Taraf Kredi Riski Açıklamaları (devamı)

3) KKR3 – Standart yaklaşım – Risk sınıfları ve risk ağırlıklarına göre KKR:

Cari Dönem	a	b	c	d	e	f	g	h	i
Risk ağırlıkları/ Risk Sınıfları	0%	10%	20%	50%	75%	100%	150%	Diğer	Toplam kredi riski*
Merkezi yönetimlerden ve merkez bankalarından alacaklar	-	-	-	-	-	-	-	-	-
Bölgesel veya yerel yönetimlerden alacaklar	-	-	-	-	-	-	-	-	-
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	-	-	-	-	-	61,192	-	-	61,192
Kurumsal alacaklar	-	-	-	-	-	15,619	-	-	15,619
Perakende alacaklar	-	-	-	-	-	3,242	-	-	3,242
Gayrimenkul ipotegiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-	-
İpotek teminatlolu menkul kıymetler	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-
Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-
Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-	-	-	-
Diğer varlıklar**	-	-	-	-	-	-	-	-	-
Toplam	-	-	-	-	-	80,053	-	-	80,053

*Toplam kredi riski: Karşı taraf kredi riski ölçüm teknikleri uygulandıktan sonra sermaye yeterliliği hesaplamasıyla ilgili olan tutar.

**Diğer varlıklar: Şablon KKR8'de raporlanan karşı taraf kredi riski içinde yer alamayan miktarları içerir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

IX. Konsolide Risk Yönetimine İlişkin Açıklamalar (devamı)

D. Karşı Taraf Kredi Riski Açıklamaları (devamı)

3) KKR3 – Standart yaklaşım – Risk sınıfları ve risk ağırlıklarına göre KKR(devamı):

Önceki Dönem	a	b	c	d	e	f	g	h	i
Risk ağırlıkları/ Risk Sınıfları	0%	10%	20%	50%	75%	100%	150%	Diğer	Toplam kredi riski*
Merkezi yönetimlerden ve merkez bankalarından alacaklar	-	-	-	-	-	-	-	-	-
Bölgesel veya yerel yönetimlerden alacaklar	-	-	-	-	-	-	-	-	-
İdari birimlerden ve ticari olmayan girişimlerden alacaklar	-	-	-	-	-	-	-	-	-
Çok taraflı kalkınma bankalarından alacaklar	-	-	-	-	-	-	-	-	-
Uluslararası teşkilatlardan alacaklar	-	-	-	-	-	-	-	-	-
Bankalar ve aracı kurumlardan alacaklar	-	-	-	-	-	1,929	-	-	1,929
Kurumsal alacaklar	-	-	-	-	-	7,316	-	-	7,316
Perakende alacaklar	-	-	-	-	-	1,924	-	-	1,924
Gayrimenkul ipotegiyle teminatlandırılmış alacaklar	-	-	-	-	-	-	-	-	-
Tahsili gecikmiş alacaklar	-	-	-	-	-	-	-	-	-
Kurulca riski yüksek olarak belirlenen alacaklar	-	-	-	-	-	-	-	-	-
İpotek teminatl menkul kıymetler	-	-	-	-	-	-	-	-	-
Menkul kıymetleştirme pozisyonları	-	-	-	-	-	-	-	-	-
Kısa vadeli kredi derecelendirmesi bulunan bankalar ve aracı kurumlardan alacaklar ile kurumsal alacaklar	-	-	-	-	-	-	-	-	-
Kolektif yatırım kuruluşu niteliğindeki yatırımlar	-	-	-	-	-	-	-	-	-
Hisse senedi yatırımları	-	-	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-	-	-	-
Diğer varlıklar**	-	-	-	-	-	-	-	-	-
Toplam	-	-	-	-	-	11,169	-	-	11,169

*Toplam kredi riski: Karşı taraf kredi riski ölçüm teknikleri uygulandıktan sonra sermaye yeterliliği hesaplamasıyla ilgili olan tutar.

**Diğer varlıklar: Şablon KKR8'de raporlanan karşı taraf kredi riski içinde yer almayan miktarları içerir.

4) KKR4 – Risk sınıfı ve TO bazında karşı taraf kredi riski:

Sermaye yeterliliği hesaplamasında Standart yöntem kullanıldığından ilgili tablo verilememiştir.

5) KKR5 – KKR için kullanılan teminatlar:

Cari Dönem	a	b	c	d	e	f
	Türev finansal araç teminatları				Diğer işlem teminatları	
	Alınan teminatlar		Verilen teminatlar		Alınan teminatlar	Verilen teminatlar
Ayrılmış	Ayrılmamış	Ayrılmış	Ayrılmamış			
Nakit – yerli para	-	10	-	-	578	-
Nakit – yabancı para	-	310,858	-	-	-	-
Devlet tahvil/bono - yerli	-	-	-	-	-	-
Devlet tahvil/bono - diğer	-	-	-	-	-	-
Kamu kurum tahvil/bono	-	-	-	-	-	-
Kurumsal tahvil/bono	-	167,860	-	-	-	-
Hisse senedi	-	-	-	-	-	-
Diğer teminat	-	-	-	-	-	-
Toplam	-	478,728	-	-	578	-

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

IX. Konsolide Risk Yönetimine İlişkin Açıklamalar (devamı)

D. Karşı Taraf Kredi Riski Açıklamaları (devamı)

5) KKR5 – KKR için kullanılan teminatlar(devamı):

Önceki Dönem	a	b	c	d	e	f
	Türev finansal araç teminatları				Diğer işlem teminatları	
	Alınan teminatlar		Verilen teminatlar		Alınan teminatlar	Verilen teminatlar
	Ayrılmış	Ayrılmamış	Ayrılmış	Ayrılmamış		
Nakit – yerli para	-	52	-	-	694	-
Nakit – yabancı para	-	206,617	-	-	-	-
Devlet tahvil/bono - yerli	-	-	-	-	-	-
Devlet tahvil/bono - diğer	-	-	-	-	-	-
Kamu kurum tahvil/bono	-	-	-	-	-	-
Kurumsal tahvil/bono	-	138,129	-	-	-	-
Hisse senedi	-	-	-	-	-	-
Diğer teminat	-	-	-	-	-	-
Toplam	-	344,798	-	-	694	-

6) KKR6 – Kredi türevleri:

Ana Ortaklı Banka'nın alınan veya satılan kredi türevlerinden kaynaklı riskleri bulunmadığından ilgili tablo verilememiştir.

7) KKR8 – Merkezi karşı tarafa (“MKT”) olan riskler:

Ana Ortaklık Banka'nın merkezi karşı tarafa olan riskleri bulunmadığından ilgili tablo verilmemiştir.

E. Menkul kıymetleştirme açıklamaları

Ana Ortaklık Banka'nın mekul kıymetleştirme işlemleri bulunmamaktadır.

F. Piyasa riskiyle ilgili kamuya açıklanacak niteliksel bilgiler

	Dolaysız (peşin) ürünler	Cari Dönem	Önceki Dönem
		RAT (*)	RAT (*)
1	Faiz oranı riski (genel ve spesifik)	52,150	47,511
2	Hisse senedi riski (genel ve spesifik)	-	-
3	Kur riski	4,962	2,774
4	Emtia riski	-	-
	Opsiyonlar		
5	Basitleştirilmiş yaklaşım	-	-
6	Delta-plus metodu	-	-
7	Senaryo yaklaşımı	-	-
8	Menkul kıymetleştirme	-	-
9	Toplam	57,112	50,285

(**) Piyasa Riski sermaye yükümlülüğünün 12,5 katı ile çarpılmış Risk Ağırlıklı Tutarlarını ifade etmektedir.

X. Konsolide Riskten Korunma İşlemlerine İlişkin Açıklamalar

Ana Ortaklık Banka'nın finansal riskten korunma aracı muhasebesi yapılmamaktadır.

XI. Konsolide Finansal Varlık ve Borçların Gerçeğe Uygun Değeri ile Gösterilmesine İlişkin Açıklamalar

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ'in 25 inci maddesi uyarınca hazırlanmamıştır.

XII. Konsolide Başkaları Nam ve Hesabına Yapılan İşlemler, İnanca Dayalı İşlemlere İlişkin Açıklamalar

Bilanço tarihleri itibarıyla Ana Ortaklık Banka'nın başkaları nam ve hesabına yaptığı işlemler ile inanca dayalı gerçekleştirdiği işlemler bulunmamaktadır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

XIII. Konsolide Faaliyet Bölümlerine İlişkin Açıklamalar

Grup, sermaye piyasalarında faaliyet göstermek, sermaye piyasaları araçlarını kullanarak sağlanan kaynaklarla yatırım yapmakta, işletmelerin etkin bir yönetime ve sağlıklı mali yapıya kavuşmaları amacıyla devir ve birleşme konuları dahil danışmanlık hizmetleri vermek suretiyle yatırım bankacılığı yapmakta ve yatırım bankacılığı ile ilgili tüm sahalarda faaliyette bulunmaktadır.

Grup, kurumsal ticari ve bireysel müşterilerine yatırım ve işletme kredisi, dış ticaret işlemleri, yatırım ürünleri, nakit yönetimi, finansal ve varlık kiralama, faktoring, sigorta ve diğer bankacılık ürünlerinden oluşan hizmet paketlerini sunmaktadır.

Belirli konsolide finansal tablo kalemlerinin faaliyet bölümlerine göre gösterimi:

Cari Dönem (1 Ocak-30 Haziran 2017)	Bireysel Bankacılık	Kurumsal Bankacılık	Yatırım Bankacılığı	Diğer	Grubun Toplam Faaliyeti
Faaliyet Gelirleri	5,520	46,646	500	-	52,666
Faaliyet Geliri	5,520	46,646	500	-	52,666
Faaliyet Kârı / Zararı	5,520	30,168	500	-	36,188
Vergi Öncesi Kâr / Zarar	5,520	30,168	500	-	36,188
Kurumlar Vergisi	-	-	-	-	(3,597)
Ertelemiş Vergi Karşılığı	-	-	-	-	(3,341)
Dönem Net Kârı / Zararı	5,520	30,168	500	-	29,250

Cari Dönem (30 Haziran 2017)	Bireysel Bankacılık	Kurumsal Bankacılık	Yatırım Bankacılığı	Diğer	Grubun Toplam Faaliyeti
Bölüm Varlıkları	111	1,598,171	-	-	1,598,282
Toplam Varlıklar	111	1,598,171	-	-	1,598,282
Bölüm Yükümlülükleri	-	1,403,804	-	-	1,403,804
Dağıtılmamış Yükümlülükler	-	-	-	194,478	194,478
Toplam Yükümlülükler	-	1,403,804	-	194,478	1,598,282

Diğer Bölüm Kalemleri

Sermaye Yatırımı	-	39,085	-	-	39,085
Amortisman Gideri	-	-	-	(586)	(586)

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

XIII. Konsolide Faaliyet Bölümlerine İlişkin Açıklamalar (devamı)

Önceki Dönem (1 Ocak-30 Haziran 2016)	Bireysel Bankacılık	Kurumsal Bankacılık	Yatırım Bankacılığı	Diğer	Grubun Toplam Faaliyeti
Faaliyet Gelirleri	11	26,984	589	779	28,363
Faaliyet Geliri	11	26,984	589	779	28,363
Faaliyet Kârı / Zararı	11	10,373	589	779	11,752
Vergi Öncesi Kâr / Zarar	11	10,373	589	779	11,752
Kurumlar Vergisi	-	-	-	-	(6,997)
Ertelenmiş Vergi Karşılığı	-	-	-	-	3,827
Dönem Net Kârı / Zararı	11	10,373	589	779	8,582

Önceki Dönem (31 Aralık 2016)	Bireysel Bankacılık	Kurumsal Bankacılık	Yatırım Bankacılığı	Diğer	Grubun Toplam Faaliyeti
Bölüm Varlıkları	104	1,174,110	-	-	1,174,214
Toplam Varlıklar	104	1,174,110	-	-	1,174,214
Bölüm Yükümlülükleri	-	1,016,273	-	-	1,016,273
Dağıtılmamış Yükümlülükler	-	-	-	157,941	157,941
Toplam Yükümlülükler	-	1,016,273	-	157,941	1,174,214
Diğer Bölüm Kalemleri					
Sermaye Yatırımı	-	26,523	-	-	26,523
Amortisman Gideri	-	-	-	(751)	(751)

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

BEŞİNCİ BÖLÜM

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Konsolide Bilançonun Aktif Hesaplarına İlişkin Açıklama ve Dipnotlar

1. a) Nakit değerler ve TCMB'ye ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	22	70	27	68
TCMB	98,022	46,697	57,162	27,123
Diğer	-	-	-	-
Toplam	98,044	46,767	57,189	27,191

b) T.C. Merkez Bankası hesabına ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	5	367	1	218
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Zorunlu Karşılık	98,017	46,330	57,161	26,905
Toplam	98,022	46,697	57,162	27,123

30 Haziran 2017 tarihi itibarıyla Türk parası zorunlu karşılık için geçerli oranlar, vade yapısına göre %4 ile %10.5 aralığında (31 Aralık 2016: %4 ile %10.5 aralığında); yabancı para zorunlu karşılık için geçerli oranlar ise vade yapısına göre %4 ile %24 aralığındadır (31 Aralık 2016: %4 ile %24 aralığında).

2. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklara ilişkin bilgiler

a) Alım satım amaçlı finansal varlıklar

a.1) Teminata verilen/bloke edilen alım-satım amaçlı menkul değerlere ilişkin bilgiler

Bilanço tarihi itibarıyla Grubun teminata verilen/bloke edilen alım-satım amaçlı menkul değeri bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

a.2) Repo işlemlerine konu olan alım satım amaçlı menkul değerler

Bilanço tarihi itibarıyla Grubun repo işlemlerine konu olan alım-satım amaçlı menkul değeri bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

b) Teminata verilen / bloke edilen gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan finansal varlıklar

Bilanço tarihi itibarıyla Grubun teminata verilen/bloke edilen gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan menkul değeri bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

2. Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklara ilişkin bilgiler (devamı)

c) Alım satım amaçlı türev finansal varlıklara ilişkin pozitif farklar tablosu

Alım Satım Amaçlı Türev Finansal Varlıklar	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	967	-	186	-
Swap İşlemleri	2,336	2,664	126	2,281
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	3,303	2,664	312	2,281

3. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

a) Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalar				
Yurtiçi	43	24,756	40,175	51,367
Yurtdışı	-	9,451	-	1,999
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	43	34,207	40,175	53,366

b) Yurtdışı bankalar hesabına ilişkin bilgiler

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	7,905	1,624	-	-
ABD, Kanada	1,493	317	-	-
OECD Ülkeleri(*)	53	58	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	-	-	-	-
Toplam	9,451	1,999	-	-

(*) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri.

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler

a.1) Teminata verilen / bloke edilen satılmaya hazır menkul değerler

Bilanço tarihi itibarıyla Ana Ortaklık Banka'nın teminata verilen 498 TL tutarında satılmaya hazır finansal varlıkları bulunmaktadır (31 Aralık 2016: Bulunmamaktadır).

a.2) Repo işlemine konu edilen satılmaya hazır finansal varlıklara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	-	-	-	-
Hazine Bonosu	-	-	-	-
Diğer Kamu Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	583	-	708	-
Toplam	583	-	708	-

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler (devamı)

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	195,162	19,011
Borsada İşlem Gören(*)	195,162	19,011
Borsada İşlem Görmeyen	-	-
Hisse Senetleri	39,084	26,523
Borsada İşlem Gören(**)	34,028	26,363
Borsada İşlem Görmeyen	5,056	160
Değer Azalma Karşılığı (-)	(167)	(20)
Toplam	234,079	45,514

(*) Borsada işlem gören satılmaya hazır finansal varlıkları 804 TL'lik (31 Aralık 2016 : 805 TL) kısmı devlet tahvillerinden ve geriye kalan 13,863 TL'lik (31 Aralık 2016: 12,443 TL) kısmı ise özel sektör tarafından ihraç edilen menkul kıymetlerden oluşmaktadır.
180.495 TL'lik (31 Aralık 2016 : 3,699 TL) kısmı Özel Sektör tarafından ihraç edilen EUROBOND oluşturmaktadır.

(**) Ana Ortaklık Banka, bilanço tarihi itibarıyla Nurol Gayrimenkul Yatırım Ortaklığı hisselerinin %15.97'sine sahip olmakla beraber söz konusu şirket üzerinde önemli bir etkinliği olmadığı için ilgili hisse senetlerini satılmaya hazır menkul değerler hesabında muhasebeleştirilmiştir. Bilanço tarihi itibarıyla sahip olunan hisseler borsa fiyatı ile değerlendirilmiş ve hesaplanan 32,847 TL tutarındaki (31 Aralık 2016: 24,146 TL) değer artışı özkaynaklar altında muhasebeleştirilmiştir.

5. Kredilere ilişkin açıklamalar

a) Banka'nın ortaklarına ve mensuplarına verilen her çeşit kredi veya avansın bakiyesine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler	-	16,100	-	15,434
Tüzel Kişi Ortaklara Verilen Krediler	-	16,100	-	15,434
Gerçek Kişi Ortaklara Verilen Krediler	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	-	9,647	-	12,708
Banka Mensuplarına Verilen Krediler	58	-	48	-
Toplam	58	25,747	48	28,142

b) Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler

	Standart Nitelikli Krediler ve Diğer Alacaklar			Yakın İzlemedeki Krediler ve Diğer Alacaklar		
	Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar		Krediler ve Diğer Alacaklar (Toplam)	Sözleşme Koşullarında Değişiklik Yapılanlar	
		Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Diğer		Ödeme Planının Uzatılmasına Yönelik Değişiklik Yapılanlar	Diğer
Nakdi Krediler						
İhtisas Dışı Krediler	1,019,164	56,828	-	943	943	-
İşletme Kredileri	544,952	45,670	-	943	943	-
İhracat Kredileri	938	-	-	-	-	-
İthalat Kredileri	-	-	-	-	-	-
Mali Kesime Verilen Krediler	273,772	-	-	-	-	-
Tüketici Kredileri	111	-	-	-	-	-
Kredi Kartları	-	-	-	-	-	-
Diğer	199,391	11,158	-	-	-	-
İhtisas Kredileri	-	-	-	-	-	-
Diğer Alacaklar	-	-	-	-	-	-
Toplam	1,019,164	56,828	-	943	943	-

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

5. Kredilere ilişkin açıklamalar (devamı)

c) Birinci ve ikinci grup krediler, diğer alacaklar ile yeniden yapılandırılan ya da yeni bir itfa planına bağlanan krediler ve diğer alacaklara ilişkin bilgiler (devam)

Ödeme Planının Uzatılmasına Yönelik Yapılan Değişiklik Sayısı	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
1 veya 2 Defa Uzatılanlar	56,828	943
3,4 veya 5 Defa Uzatılanlar	-	-
5 Üzeri Uzatılanlar	-	-
Toplam	56,828	943

Ödeme Planı Değişikliği ile Uzatılan Süre	Standart Nitelikli Krediler ve Diğer Alacaklar	Yakın İzlemedeki Krediler ve Diğer Alacaklar
0-6 Ay	3,119	-
6 Ay- 12 Ay	-	943
1-2 Yıl	11,158	-
2-5 Yıl	-	-
5 Yıl ve Üzeri	42,551	-
Toplam	56,828	943

d) Vade yapısına göre nakdi kredilerin dağılımı

	Standart Nitelikli Krediler ve Diğer Alacaklar		Yakın İzlemedeki Krediler ve Diğer Alacaklar	
	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar	Krediler ve Diğer Alacaklar	Sözleşme Koşullarında Değişiklik Yapılanlar
Nakdi Krediler				
Kısa Vadeli Krediler ve Diğer Alacaklar	444,621	3,119	943	943
İhtisas Dışı Krediler	444,621	3,119	943	943
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	574,543	53,709	-	-
İhtisas Dışı Krediler	574,543	53,709	-	-
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Toplam	1,019,164	56,828	943	943

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

5. Kredilere ilişkin açıklamalar (devamı)

e) Tüketici kredileri, bireysel kredi kartları, personel kredileri ve personel kredi kartlarına ilişkin bilgiler

	Orta ve		
	Kısa Vadeli	Uzun Vadeli	Toplam
Tüketici Kredileri-TP	-	53	53
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	53	53
Diğer	-	-	-
Tüketici Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Bireysel Kredi Kartları-TP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Bireysel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel Kredileri-TP	9	49	58
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	9	49	58
Diğer	-	-	-
Personel Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredileri-YP	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Personel Kredi Kartları-TP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Personel Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Gerçek Kişi)	-	-	-
Kredili Mevduat Hesabı-YP (Gerçek Kişi)	-	-	-
Toplam	9	102	111

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

5. Kredilere ilişkin açıklamalar (devamı)

f) Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Taksitli Ticari Krediler-TP	18,404	71,040	89,444
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	18,404	71,040	89,444
Diğer	-	-	-
Taksitli Ticari Krediler-Döviz Endeksli	-	-	-
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Taksitli Ticari Krediler-YP	-	42,523	42,523
İşyeri Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	-	42,523	42,523
Diğer	-	-	-
Kurumsal Kredi Kartları-TP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kurumsal Kredi Kartları-YP	-	-	-
Taksitli	-	-	-
Taksitsiz	-	-	-
Kredili Mevduat Hesabı-TP (Tüzel Kişi)	-	-	-
Kredili Mevduat Hesabı-YP (Tüzel Kişi)	-	-	-
Toplam	18,404	113,563	131,967

g) Yurtiçi ve yurtdışı kredilerin dağılımı

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	820,716	636,826
Yurtdışı Krediler	199,391	139,974
Toplam	1,020,107	776,800

h) Bağlı ortaklık ve iştiraklere verilen krediler

Bulunmamaktadır. (31 Aralık 2016: Bulunmamaktadır).

i) Kredilere ilişkin olarak ayrılan özel karşılıklar

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	-	-
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	-	-
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	10	28
Toplam	10	28

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

5. Kredilere ilişkin açıklamalar (devamı)

j) Donuk alacaklara ilişkin bilgiler (Net)

j.1) Donuk alacaklardan Banka tarafından yeniden yapılandırılan ya da yeni bir itfa planına bağlanan kredi ve diğer alacaklara ilişkin bilgiler

Grubun bilanço tarihi itibarıyla yeniden yapılandırılan ya da yeniden itfa planına bağlanan kredi ve diğer alacağı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

j.2) Toplam donuk alacak hareketlerine ilişkin bilgiler

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	-	-	28
Dönem İçinde İntikal (+)	-	-	-
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	-	-
Diğer Donuk Alacak Hesaplarına Çıkış (-)	-	-	-
Dönem İçinde Tahsilat (-)	-	-	(15)
Aktiften Silinen (-)	-	-	(3)
Kurumsal ve Ticari Krediler	-	-	-
Bireysel Krediler	-	-	(3)
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi	-	-	10
Özel Karşılık (-)	-	-	(10)
Bilançodaki Net Bakiyesi	-	-	-

j.3) Yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacaklara ilişkin bilgiler

Grubun bilanço tarihi itibarıyla, yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacağı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

j.4) Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkani Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Cari Dönem (Net)	-	-	-
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	-	-	10
Özel Karşılık Tutarı (-)	-	-	(10)
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	-	-	-
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-
Önceki Dönem (Net)	-	-	-
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Brüt)	-	-	28
Özel Karşılık Tutarı (-)	-	-	(28)
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	-	-	-
Bankalar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

5. Kredilere ilişkin açıklamalar (devamı)

j) Donuk alacaklara ilişkin bilgiler (devamı)

j.5) Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikası

Zarar niteliğindeki krediler ve diğer alacaklar kanuni takip ve teminatların nakde dönüştürülmesi yollarıyla tahsil edilmektedir.

j.6) Aktiften silme politikasına ilişkin açıklamalar

Zarar niteliğine dönüşen krediler prensip olarak aciz vesikasına veya rehin açığı belgesine bağlanarak Ana Ortaklık Banka'nın aktiflerinden terkin edilebilmekte ancak Ana Ortaklık Banka'nın alacağıının, anılan belgelerin istihsalı için maruz kalınacak masraf ve giderlere nazaran önemsiz tutarlarda olması halinde yönetim kurulu kararı ile aktiften terkin işlemi gerçekleştirilmektedir. Banka bugüne kadar zarar niteliğine dönüşen krediler ile ilgili olarak aktiften terkin işlemi gerçekleştirilmemiştir.

Ana Ortaklık Banka, 30 Kasım 2015 tarihi itibarıyla tahsili gecikmiş alacaklar portföyünde yer alan 9,035 TL değerindeki kredisini hasılat paylaşımı yöntemi ile bir varlık yönetim şirketine devretmiştir. Ana Ortaklık Banka, hasılat paylaşımı yöntemi ile devirden önce, temlik edilen bu alacakların teminatsız kısmının tamamına 2,259 TL tutarında karşılık ayırmıştır. 30 Haziran 2017 tarihi itibarıyla Banka, alacak temlik hükümlerine göre varlık yönetim şirketine temlik edilen 6,580 TL tutarındaki söz konusu alacaklarını, Diğer Aktifler hesabında takip etmektedir.

6. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler

a) Repo işlemlerine konu olanlar ve teminata verilen/bloke edilenlere ilişkin bilgiler

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

b) Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

c) Vadeye kadar elde tutulacak diğer yatırımlara ilişkin bilgiler

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

d) Vadeye kadar elde tutulacak yatırımların yıl içindeki hareketleri

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

7. İştiraklere ilişkin bilgiler

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

8. Bağlı ortaklıklara ilişkin bilgiler

a) Ana Ortaklık Banka'nın konsolidasyon kapsamındaki bağlı ortaklıkları:

Ünvan	Adres (Şehir/Ülke)	Bankanın Pay Oranı- Farklıysa Oy Oranı (%)	Banka Risk Grubu Pay Oranı (%)
1 NUROL VARLIK KİRALAMA ŞİRKETİ A.Ş.	İstanbul/TÜRKİYE	100.00	100.00

Yukarıdaki sıraya göre konsolide edilen bağlı ortaklıklara ilişkin açıklamalar

Aktif Toplamı	Özkaynak	Sabit Varlık Toplamı	Faiz Gelirleri	Menkul Değer Gelirleri	Cari Dönem Kar/Zararı	Önceki Dönem Kar/Zararı	Gerçeğe Uygun Değeri
1.	50	32	-	-	(18)	-	-

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

8. Bağlı ortaklıklara ilişkin bilgiler (devamı)
b) Konsolide edilen bağlı ortaklıklara ilişkin bilgiler (devamı)

	Cari Dönem	Önceki Dönem
Dönem Başı Değeri	-	-
Dönem İçi Hareketler	50	-
Alışlar (*)	50	-
Bedelsiz Edinilen Hisse Senetleri	-	-
Cari Yıl Payından Alınan Kar	-	-
Satışlar	-	-
Yeniden Sınıflamadan Kaynaklanan Değişim	-	-
Yeniden Değerleme Farkı	-	-
Değer Azalma Karşılıkları	-	-
Dönem Sonu Değeri	50	-
Sermaye Taahhütleri	-	-
Dönem Sonu Sermaye Katılma Payı (%)	-	-

(*) Nurool Varlık Kiralama A.Ş., 50 TL tutarındaki sermayesinin tamamını Nurool Yatırım Bankası A.Ş. tarafından ödenmek suretiyle kurulmuştur. 14.06.2017 tarihinde ticaret siciline tescil edilmiş olup, 20.06.2017 tarihli ve 9351 sayılı Türkiye Ticaret Sicil Gazetesi'nde yayınlanmıştır.

c) Konsolide edilen bağlı ortaklıklara ilişkin sektör bilgileri ve bunlara ilişkin kayıtlı tutarlar:

	Cari Dönem	Önceki Dönem
Varlık Kiralama Şirketleri	50	-
Toplam	50	-

Konsolide edilen bağlı ortaklıklara ilişkin söz konusu bakiyeler konsolidasyon kapsamında elimine edilmektedir.

9. Birlikte kontrol edilen ortaklıklara ilişkin bilgiler

Ana Ortaklık Banka'nın birlikte kontrol edilen ortaklığı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler(net)

Grubun finansal kiralama ile yapılan yatırımları bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar

Grubun riskten korunma amaçlı türev finansal araçları bulunmamaktadır. (31 Aralık 2016: Bulunmamaktadır).

12. Maddi duran varlıklara ilişkin bilgiler

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ' in 25'inci maddesi uyarınca hazırlanmamıştır.

13. Maddi olmayan duran varlıklara ilişkin açıklamalar

Bankalarca Kamuya Açıklanacak Finansal Tablolar ile Bunlara İlişkin Açıklama ve Dipnotlar Hakkında Tebliğ' in 25'inci maddesi uyarınca hazırlanmamıştır.

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar

Bilanço tarihi itibarıyla Grubun yatırım amaçlı elde tutulan gayrimenkulleri 4,440 TL'dir (31 Aralık 2016: 19,920 TL).

15. Ertelenmiş Vergi Varlığına İlişkin Açıklamalar

Bilanço tarihi itibarıyla Grubun ertelenmiş vergi varlığı bulunmamaktadır (31 Aralık 2016: 1,916 TL), ertelenmiş vergi yükümlülüğü 1,614 TL'dir (31 Aralık 2016: Bulunmamaktadır).

İndirilebilir geçici farklar, mali zarar ve vergi indirim ve istisnaları itibarıyla, bilançoya yansıtılan ertelenmiş vergi aktif tutarı:

Grup, finansal tablolarda uygulanan muhasebe politikaları ve değerlendirme esasları ile vergi mevzuatı arasında "zamanlama farklarından" doğan farklar üzerinden ertelenmiş vergi aktif veya yükümlülüğü hesaplayarak ekli finansal tablolarına yansıtmıştır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

15. Ertelemiş Vergi Varlığına İlişkin Açıklamalar (devamı)

Ertelemiş vergi aktifi / (pasifi)	Cari Dönem	Önceki Dönem
Maddi duran varlıklar ekonomik ömür farkları	(132)	(136)
Çalışan hakları karşılığı	410	271
Satılmaya hazır finansal varlıklar değerlendirme farkları	1	68
Aktiflerin vadeli satışından doğan alacaklar	(73)	95
Türev reeskontları	231	2,022
Diğer	(2,051)	(404)
Toplam	(1,614)	1,916

16. Satış Amaçlı Elde Tutulan ve Durdurulan Faaliyetlere İlişkin Duran Varlıklar Hakkında Açıklamalar

Bilanço tarihi itibarıyla Grubun satış amaçlı elde tutulan duran varlığı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

17. Diğer Aktiflere İlişkin Bilgiler

Bilançonun diğer aktifler kalemi, nazım hesaplarda yer alan taahhütler hariç bilanço toplamının %10'unu aşılıyor ise bunların en az %20'sini oluşturan alt hesapların isim ve tutarları

Diğer aktifler kaleminde; Ana Ortaklık Banka'nın tüm hisselerine sahip olduğu Antalya İli, Serik İlçesine kayıtlı taşınmazlar üzerinde Gayrimenkul Alım (İştirah) Hakkı Sözleşmesi akdedilmiş ve bu sözleşme ile 26,250,000 USD bedelli alım hakkı bulunmaktadır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

II. Konsolide Bilançonun Pasif Hesaplarına İlişkin Açıklama ve Dipnotlar

1. Mevduatın vade yapısına ilişkin bilgiler

Grubun, mevduatı bulunmamaktadır.

2. Alım satım amaçlı türev finansal borçlara ilişkin negatif farklar tablosu

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	2,708	7	2,023	-
Swap İşlemler	2,446	1,964	9,888	792
Futures İşlemler	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	5,154	1,971	11,911	792

3. Bankalar ve diğer mali kuruluşlara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	60,021	24,199	10,075	7,420
Yurtdışı Banka, Kuruluş ve Fonlardan	-	184,301	-	132,668
Toplam	60,021	208,500	10,075	140,088

Alınan kredilerin vade ayırımına göre gösterilmesi

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	60,021	106,895	10,075	26,055
Orta ve Uzun Vadeli	-	101,605	-	114,033
Toplam	60,021	208,500	10,075	140,088

Grubun yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar

Alınan krediler toplam pasiflerin %17'sini oluşturmaktadır (31 Aralık 2016: %13).

4. Müstakriz fonlara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi Kuruluşlardan	6,485	75,596	1,456	8,514
Toplam	6,535	75,596	1,456	8,514

Müstakriz fonların vade ayırımına göre gösterilmesi

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	6,485	75,596	1,456	8,514
Orta ve Uzun Vadeli	-	-	-	-
Toplam	6,535	75,596	1,456	8,514

Müstakriz fonlar toplam pasiflerin %5'ini oluşturmaktadır (31 Aralık 2016:%1)

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

5. İhraç edilen menkul kıymetler

İhraç edilen menkul kıymetler:

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Banka Bonoları	549,914	-	431,659	-
Tahviller	67,329	-	94,194	-
Toplam	617,243	-	525,853	-

Ana Ortaklık Banka 9 Ocak 2017 tarihinde, 50,000 TL nominal değerli, %11.35 faizli, 178 gün vadeli bono, 19 Haziran 2017 tarihinde, 51,700 TL nominal değerli, %13.80 faizli, 176 gün vadeli bono, 10 Şubat 2017 tarihinde, 60,000 TL nominal değerli, %12.20 faizli, 178 gün vadeli bono, 20 Şubat 2017 tarihinde, 60,000 TL nominal değerli, %12.20 faizli, 151 gün vadeli bono, 24 Mart 2017 tarihinde, 81,200 TL nominal değerli, %12.54 faizli, 110 gün vadeli bono, 17 Mayıs 2017 tarihinde, 122,000 TL nominal değerli, %13.90 faizli, 176 gün vadeli bono, 29 Kasım 2016 tarihinde, 37,500 TL nominal değerli, %13.55 faizli, 911 gün vadeli iskontolu tahvil, 29 Kasım 2016 tarihinde, 3,000 TL nominal değerli, %13.55 faizli, 911 gün vadeli iskontolu tahvil, 29 Kasım 2016 tarihinde, 42,750 TL nominal değerli, %13.80 faizli, 1095 gün vadeli iskontolu tahvil, 1 Haziran 2017 tarihinde, 94,884 TL nominal değerli, %13.90 faizli, 176 gün vadeli bono, 17 Nisan 2017 tarihinde, 49,410 TL nominal değerli, %13 faizli, 156 gün vadeli bono ve 2 Eylül 2016 tarihinde, 3,000 TL nominal değerli, %11.75 faizli, 483 gün vadeli iskontolu tahvil nitelikli yatırımcılara satış yönetimiyle ihracı gerçekleştirilmiştir.

6. Bilançonun diğer yabancı kaynaklar kalemi, bilanço dışı taahhütler hariç bilanço toplamının %10'u aşılırsa, bunların en az %20'sini oluşturan alt hesapların isim ve tutarları

Grubun diğer yabancı kaynaklar kaleminin 2,453 TL'lik kısmı, peşin tahsil edilen komisyonlardan oluşmaktadır. (31 Aralık 2016: 3,749 TL peşin tahsil edilen komisyonlar)

7. Finansal kiralama sözleşmelerinde kira taksitlerinin belirlenmesinde kullanılan kriterler, yenileme ve satın alma opsiyonları ile sözleşmede yer alan kısıtlamalar hususlarında bankaya önemli yükümlülükler getiren hükümlerle ilgili genel açıklamalar

Finansal kiralama işlemlerinden doğan yükümlülüklerle ilişkin açıklamalar

Bilanço tarihi itibarıyla, Grubun finansal kiralama işlemlerinden borcu bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

Faaliyet kiralamasına ilişkin açıklamalar

Grup ihtiyaç duyduğunda, faaliyet kiralaması sözleşmeleri yapmaktadır. Peşin olarak yapılan kira ödemeleri "Diğer Aktifler" hesabında peşin ödenmiş giderlerde muhasebeleştirilmektedir. Grubun faaliyet kiralaması sözleşmelerinden doğan yükümlülüğü yoktur.

8. Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler

Grubun riskten korunma amaçlı türev finansal borcu bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

9. Karşılıklara ilişkin açıklamalar

a) Genel karşılıklara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Genel Karşılıklar(*)		
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	10,488	12,081
- Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	1,357	1,796
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	262	17
- Ödeme Süresi Uzatılanlar için İlave Olarak Ayrılanlar	-	-
Gayrinakdi Krediler İçin Ayrılanlar	793	1,104
Diğer	1,932	1,738
Toplam	13,475	14,940

(*) 14 Aralık 2016 tarih ve 29918 sayılı Resmi Gazete'de yayımlanan "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılan Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelikte Değişiklik Yapılmasına Dair Yönetmelik"te genel karşılık hesaplaması için asgari karşılık oranları belirtilmiş olup Ana Ortaklık Banka 30 Haziran 2017 tarihi itibarıyla söz konusu asgari karşılık oranlarının üzerinde genel karşılık ayırmıştır. Yönetmelik'te belirtilen asgari karşılık oranları uygulanmış olsaydı mali tablolardaki genel karşılık tutarı 4,575,908 TL (tam TL tutardır) daha düşük olacaktı.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

b) Dövizde endeksli krediler ve finansal kiralama alacakları anapara kur azalış karşılıkları

Grubun dövizde endeksli kredisi bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları

Bilanço tarihi itibarıyla, Grubun 908 TL tutarında tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için özel karşılıkları bulunmaktadır (31 Aralık 2016: 906 TL).

d) Diğer karşılıklara ilişkin bilgiler

d.1) Muhtemel riskler için ayrılan serbest karşılıklara ilişkin bilgiler

Bilanço tarihi itibarıyla, Ana Ortaklık Banka'nın muhtemel riskler için ayrılan serbest karşılık tutarı bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

d.2) Çalışan hakları karşılığına ilişkin bilgiler

Türk İş Kanunu'na göre, Grup bir senesini doldurmuş olan ve zorunlu sebeplerden dolayı ilişkisi kesilen veya emekli olan, 25 hizmet yılını (kadınlarda 20) dolduran ve emeklilik hakkı kazanan (kadınlar için 58 yaşında, erkekler için 60 yaşında), askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir. 23 Mayıs 2002 tarihindeki mevzuat değişikliğinden sonra emeklilikten önceki hizmet süresine ilişkin bazı geçiş süreci maddeleri çıkartılmıştır.

Ödenecek tazminat her hizmet yılı için bir aylık maaş kadardır ve bu tutar 4,426.16 TL (31 Aralık 2016: 4,297.21 TL) ile sınırlandırılmıştır. Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır.

Kıdem tazminatı karşılığı çalışanların emekliliği halinde Grubun ödemesi gereken muhtemel yükümlülüğün bugünkü değeri hesaplanarak ayrılmaktadır. TMS 19 işletmenin yükümlülüklerinin hesaplanabilmesi için aktüeryal değerlendirme yöntemlerinin kullanımını gerekli kılmaktadır. Yükümlülüğün belirlenmesinde Grup bağımsız aktüerlerden yararlanmıştır, iskonto oranı, çalışan devir hızı ve gelecekteki maaş artışları gibi konularda varsayımlarda bulunmaktadır. Bu varsayımlar yıllık olarak gözden geçirilmektedir. Bu bağlamda, toplam yükümlülüklerin hesaplanmasında aşağıdaki aktüeryal varsayımlar kullanılmıştır.

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla çalışanlara sağlanan faydalara ilişkin karşılıkların detayı aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Kıdem tazminatı karşılığı	802	693
İzin karşılığı	747	660
Prim karşılığı	500	-
Toplam	2,049	1,353

d.3) Diğer karşılıkların, karşılıklar toplamının %10'unu aşması halinde aşma sebep olan kalemler ve tutarlarına ilişkin bilgiler

Bilançonun diğer karşılıklar kalemi 261 TL Grup aleyhine açılan dava karşılığı ve 908 TL tazmin edilmemiş ve nakte dönüşmemiş gayrinakdi kredi özel karşılıklardan oluşmaktadır (31 Aralık 2016: 407 TL Grup aleyhine açılan dava karşılığı ve 906 TL tazmin edilmemiş ve nakte dönüşmemiş gayrinakdi kredi özel karşılıklardan oluşmaktadır).

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

10. Vergi borcuna ilişkin açıklamalar

a) Cari vergi borcuna ilişkin bilgiler

a.1) Vergi borcuna ilişkin bilgiler

Grubun 30 Haziran 2017 tarihi itibarıyla vergi borcu 3,584 TL'dir (31 Aralık 2016: 9,021 TL).

a.2) Ödenecek vergilere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi (*)	1,168	6,640
Menkul Sermaye İradı Vergisi	389	432
Gayrimenkul Sermaye İradı Vergisi	1	1
BSMV	1,484	595
Kambiyo Muameleleri Vergisi	-	-
Ödenecek Katma Değer Vergisi	44	328
Diğer	347	891
Toplam	3,433	8,887

*Dönem vergi karşılığı ile peşin ödenen vergi tutarı netleştirilerek gösterilmiştir.

a.3) Primlere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	74	66
Sosyal Sigorta Primleri-İşveren	62	55
Banka Sosyal Yardım Sandığı Primleri-Personel	-	-
Banka Sosyal Yardım Sandığı Primleri-İşveren	-	-
Emekli Sandığı Aidatı ve Karşılıkları-Personel	-	-
Emekli Sandığı Aidatı ve Karşılıkları-İşveren	-	-
İşsizlik Sigortası-Personel	5	4
İşsizlik Sigortası-İşveren	10	9
Diğer	-	-
Toplam	151	134

b) Bulunması halinde ertelenmiş vergi borcuna ilişkin bilgiler

Grubun finansal tablolarına yansıtılmış olduğu 1,614 TL ertelenmiş vergi borcu bulunmaktadır (31 Aralık 2016: Bulunmamaktadır).

11. Satış amaçlı duran varlıklara ilişkin borçlar hakkında bilgiler

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

12. Sermaye benzeri kredilere ilişkin bilgiler

Ana Ortaklık Banka, 31 Mart 2016 tarihinde, nitelikli yatırımcılara satış yöntemiyle, 10,000,000 USD nominal değerli, %10 faizli, 10 yıl vadeli, sabit faizli, 6 ayda bir kupon ödemeli eurobond ihracı ve 27 Aralık 2016 tarihinde 5,000,000 USD, % 6.65 faizli, 10 yıl vadeli, değişken faizli, 3 ayda bir faiz ödemeli World Business Capital'dan alınan kredi gerçekleşmiştir (31 Aralık 2016: Nitelikli yatırımcılara satış yöntemiyle, 10,000,000 USD nominal değerli, %10 faizli, 10 yıl vadeli, sabit faizli, 6 ayda bir kupon ödemeli eurobond ihracı ve 27 Aralık 2016 tarihinde 5,000,000 USD, % 6.65 faizli, 10 yıl vadeli, değişken faizli, 3 ayda bir faiz ödemeli World Business Capital'dan alınan kredi gerçekleşmiştir).

13. Özkaynaklara ilişkin bilgiler

a) Ödenmiş sermayenin gösterimi

	Cari Dönem	Önceki Dönem
Hisse Senedi Karşılığı	45,000	45,000
İmtiyazlı Hisse Senedi Karşılığı	-	-

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

13. Özkaynaklara ilişkin bilgiler (devamı)

b) Ödenmiş sermaye tutarı, bankada kayıtlı sermaye sisteminin uygulanıp uygulanmadığı hususunun açıklanması ve bu sistem uygulanıyor ise kayıtlı sermaye tavanı

Sermaye Sistemi	Ödenmiş Sermaye	Tavan
Esas Sermaye Sistemi	45,000	-

Ana Ortaklık Banka'da kayıtlı sermaye sistemi uygulanmamaktadır.

c) Cari dönem içinde yapılan sermaye artırımları ve kaynakları ile artırılan sermaye payına ilişkin diğer bilgiler

Bulunmamaktadır.

d) Cari dönem içinde sermaye yedeklerinden sermayeye ilave edilen kısma ilişkin bilgiler

Bulunmamaktadır.

e) Son mali yılın ve onu takip eden ara dönemin sonuna kadar olan sermaye taahhütleri, bu taahhütlerin genel amacı ve bu taahhütler için gerekli tahmini kaynaklar

Bulunmamaktadır.

f) Banka'nın gelirleri, karlılığı ve likiditesine ilişkin geçmiş dönem göstergeleri ile bu göstergelerdeki belirsizlikler dikkate alınarak yapılacak öngörülerin, özkaynak üzerindeki tahmini etkileri

Bulunmamaktadır.

g) Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlara ilişkin özet bilgiler

Bulunmamaktadır.

h) Diğer

Ana Ortaklık Banka 27 Mart 2017 tarihinde 2016 yılına ilişkin olağan Genel Kurulu'nu gerçekleştirmiştir. Genel Kurul'da, 37,004 TL tutarındaki geçmiş yıl karının %5'inden yasal yedek ayrılması ve kalan tutarın olağanüstü yedeklere sınıflandırılması kararı alınmıştır.

14. Menkul değerler değer artış fonuna ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (İş Ortaklıklarından)	-	-	-	-
Değerleme Farkı	-	-	-	-
Kur Farkı	-	-	-	-
Satılmaya Hazır Menkul Değerlerden	31,612	208	24,386	147
Değerleme Farkı	31,612	208	24,386	147
Kur Farkı	-	-	-	-
Toplam	31,612	208	24,386	147

15. Azınlık paylarına ilişkin açıklamalar

Bulunmamaktadır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

III. Konsolide Nazım Hesaplara İlişkin Açıklama ve Dipnotlar

1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama

Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı

Grubun gayri kabili rücu nitelikteki kredi taahhütleri, 273 TL tutarındaki çekler için ödeme taahhütlerinden (31 Aralık 2016: 249 TL) oluşmaktadır.

Aşağıdakiler dahil nazım hesap kalemlerinden kaynaklanan muhtemel zararların ve taahhütlerin yapısı ve tutarı

Bulunmamaktadır.

Garantiler, banka aval ve kabulleri ve mali garanti yerine geçen teminatlar ve diğer akreditifler dahil gayrinakdi krediler

Grubun vermiş olduğu toplam 388,168 TL (31 Aralık 2016: 542,776 TL) tutarındaki gayri nakdi kredilerin 383,367 TL (31 Aralık 2016: 469,152 TL) tutarındaki kısmı teminat mektuplarından oluşmaktadır.

Teminat mektupları

	Cari Dönem	Önceki Dönem
Geçici Teminat Mektupları	6,040	60
Kesin Teminat Mektupları	273,252	352,057
Avans Teminat Mektupları	5,026	34,660
Gümrüklere Verilen Teminat Mektupları	58,605	49,014
Nakdi Kredilerin Teminatı için Verilen Teminat Mektupları	40,444	33,361
Aval ve Kabuller	-	-
Toplam	383,367	469,152

2. Kesin teminatlar, geçici teminatlar, kefaletler ve benzeri işlemler

Gayrinakdi kredilerin toplam tutarı

	Cari Dönem	Önceki Dönem
Nakit Kredi Teminine Yönelik Olarak Açılan Gayrinakdi Krediler	40,444	33,362
Bir Yıl veya Daha Az Süreli Asıl Vadeli	-	-
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	40,444	33,362
Diğer Gayrinakdi Krediler	347,724	509,414
Toplam	388,168	542,776

3. Koşullu borçlar ve varlıklara ilişkin bilgi

Bulunmamaktadır (31 Aralık 2016: Bulunmamaktadır).

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

IV. Konsolide Gelir Tablosuna İlişkin Açıklama ve Dipnotlar

1. Faiz gelirleri

a) Kredilerden alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kredilerden Alınan Faizler (*)				
Kısa Vadeli Kredilerden	43,362	251	40,457	884
Orta ve Uzun Vadeli Kredilerden	22,903	12,049	13,475	2,541
Takipteki Alacaklardan Alınan Faizler	10	-	-	-
Toplam	66,275	12,300	53,932	3,425

(*) Nakdi kredilere ilişkin ücret ve komisyon gelirlerini de içermektedir.

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi Bankalardan	944	178	210	38
Yurtdışı Bankalardan	20	-	18	-
Toplam	964	178	228	38

c) Menkul değerlerden alınan faizlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	184	-	378	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara				
Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	499	1,059	708	133
Vadeye Kadar Elde Tutulacak Yatırımlardan	-	-	-	-
Toplam	683	1,059	1,086	133

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

2. Faiz giderleri

a) Kullanılan kredilere verilen faizlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Bankalara	852	2,547	666	348
T.C. Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	852	165	666	41
Yurtdışı Bankalara	-	2,382	-	307
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	235	1,535	1,052	791
Toplam	1,087	4,082	1,718	1,139

b) İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

Bulunmamaktadır (1 Ocak -30 Haziran 2016: Bulunmamaktadır).

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İhraç Edilen Menkul Kıymetlere Verilen Faizler	31,933	1,808	23,190	-
Toplam	31,933	1,808	23,190	-

d) Mevduata ödenen faizin vade yapısına göre gösterimi

Ana Ortaklık Banka yatırım bankası statüsünde kurulduğu için mevduatı ve buna ilişkin ödemiş olduğu faiz bulunmamaktadır

(1 Ocak – 30 Haziran 2016: Bulunmamaktadır).

3. Temettü gelirlerine ilişkin açıklamalar

Bulunmamaktadır (1 Ocak -30 Haziran 2016: Bulunmamaktadır).

4. Ticari kar / zarara ilişkin açıklamalar

	Cari Dönem	Önceki Dönem
Kar	512,157	314,507
Sermaye Piyasası İşlemleri Karı	668	1,292
Türev Finansal İşlemlerden Kar	39,855	21,980
Kambiyo İşlemlerinden Kar	471,634	291,235
Zarar(-)	521,400	326,522
Sermaye Piyasası İşlemleri Zararı	587	160
Türev Finansal İşlemlerden Zarar	57,918	44,674
Kambiyo İşlemlerinden Zarar	462,895	281,688
Net Ticari Kar / (Zarar)	(9,243)	(12,015)

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

5. Diğer faaliyet gelirlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Karşılık İptalleri	1,487	313
Müşterilere Yansıtılan Haberleşme Giderleri	5	5
Yatırım Amaçlı Gayrimenkul Değerleme Farkı	-	779
Alım Hakkı Komisyonları (**)	3,884	3,930
Alım Hakkı Bedel Artışından Gelirler(*)	6,931	-
Aktiflerin Satışından Elde Edilen Gelirler	-	473
Diğer	86	557
	12,393	6,057

(*) Alkela Turizm İnşaat ve Ticaret A.Ş. ile yapılan gayrimenkul alım hakkı sözleşmesine istinaden hesaplanan bedel artışından kaynaklanmaktadır.

(**) Alkela Turizm İnşaat ve Ticaret A.Ş. ile yapılan gayrimenkul alım hakkı sözleşmesine istinaden hesaplanan alım hakkı prim tutarı reeskont edilerek gelirleştirilmektedir.

6. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	-	7
III. Grup Kredi ve Alacaklardan	-	7
IV. Grup Kredi ve Alacaklardan	-	-
V. Grup Kredi ve Alacaklardan	-	-
Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar	-	-
Genel Karşılık Giderleri	-	5,442
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	-	-
Menkul Değerler Değer Düşme Giderleri	-	13
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul D.	-	-
Satılmaya Hazır Menkul Değerler	-	13
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar	-	-
Vadeye Kadar Elde Tutulacak Menkul Değerler	-	-
Diğer	586	580
Toplam	586	6,042

7. Diğer faaliyet giderlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Personel Giderleri	6,143	5,263
Kıdem Tazminatı Karşılığı	109	10
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	358	237
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	228	114
Elden Çıkarılacak Menkul Kıymetler Değer Düşüş Gideri	-	-
Elden Çıkarılacak Menkul Kıymetler Amortisman Gideri	-	-
Satış Amaçlı Elde Tutulan Duran Varlıklar Değer Düşüş Gideri	-	-
Diğer İşletme Giderleri	4,817	3,863
Faaliyet Kiralama Giderleri	688	590
Bakım ve Onarım Giderleri	132	89
Reklam ve İlan Giderleri	87	6
Diğer Giderler	3,910	3,178
Aktiflerin Satışından Doğan Zararlar	915	-
Diğer	3,322	1,082
Toplam	15,892	10,569

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin bilgiler

Grubun 30 Haziran 2017 itibarıyla cari vergi gideri 3,597 TL olup (30 Haziran 2016: 6,997 TL) ertelenmiş vergi gideri 3,341 TL'dir (30 Haziran 2016: 3,827 TL ertelenmiş vergi geliri).

9. Sürdürülen faaliyetler ile durdurulan faaliyetler dönem net kar/zararına ilişkin bilgiler

Grup, cari dönemde sürdürülen faaliyetlerden net 29,250 TL kar etmiştir (30 Haziran 2016: 8,582 TL kar). Durdurulan faaliyetlerden dönem net kar/zararı bulunmamaktadır (30 Haziran 2016: Bulunmamaktadır).

10. Net dönem kâr ve zararına ilişkin açıklamalar

Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması Grubun dönem içindeki performansının anlaşılması için gerekli ise, bu kalemlerin niteliği ve tutarı

Bulunmamaktadır.

Finansal tablo kalemlerine ilişkin olarak yapılan bir tahmindeki değişikliğin kar/zarara etkisi, daha sonraki dönemleri de etkilemesi olasılığı varsa, ilgili dönemleri de kapsayan gerekli bilgiler

Finansal tablo kalemlerine ilişkin olarak yapılan tahminlerde herhangi bir değişiklik bulunmamaktadır.

Grup tarafından finansal tablo kalemlerine ilişkin olarak yapılan tahminlerdeki değişikliğin kar/zarara etkisi

Bulunmamaktadır.

Azınlık haklarına ait kar/zarar

Bulunmamaktadır.

11. Gelir tablosunda yer alan diğer kalemlerin, gelir tablosu toplamının %10'unu aşması halinde bu kalemlerin en az %20'sini oluşturan alt hesaplara ilişkin bilgi

Gelir tablosu toplamının %10'unu aşan diğer gelirler hesabına ilişkin bilgi gelir tablosuna ilişkin açıklama ve dipnotlar Not 5'te, diğer giderler hesabına ilişkin bilgi ise gelir tablosuna ilişkin açıklama ve dipnotlar Not 7'de sunulmaktadır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

V. Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubuna İlişkin Açıklamalar

1. Ana Ortaklık Banka'nın dahil olduğu risk grubuna ilişkin işlemlerin hacmi, dönem sonunda sonuçlanmamış kredi ve mevduat işlemleri ile döneme ilişkin gelir ve giderler

Cari Dönem:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu ^(*)	İştirak ve Bağlı Ortaklıklar		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	-	-	-	28,142	-	-
Dönem Sonu Bakiyesi	-	-	-	25,747	-	-
Alınan Faiz ve Komisyon Gelirleri	-	-	2,705	157	-	-

(*) 5411 sayılı Bankacılık Kanunu'nun 49'uncu maddesinde tanımlanmıştır.

Önceki Dönem:

Ana Ortaklık Banka'nın Dahil Olduğu Risk Grubu ^(*)	İştirak ve Bağlı Ortaklıklar		Bankanın Doğrudan ve Dolaylı Ortakları		Risk Grubuna Dahil Olan Diğer Unsurlar	
	Nakdi	G.Nakdi	Nakdi	G.Nakdi	Nakdi	G.Nakdi
Krediler ve Diğer Alacaklar						
Dönem Başı Bakiyesi	-	-	70	36,253	-	-
Dönem Sonu Bakiyesi	-	-	-	28,142	-	-
Alınan Faiz ve Komisyon Gelirleri (**)	-	-	8,149	204	-	-

(*) 5411 sayılı Bankacılık Kanunu'nun 49'uncu maddesinde tanımlanmıştır.

(**) 30 Haziran 2016 bakiyelerini ifade etmektedir.

Ana Ortaklık Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler

Ana Ortaklık Banka yatırım bankacılığı alanında faaliyet gösterdiğinden mevduat toplamaya yetkili değildir. Ancak müstakriz fonları içinde 42,054 TL (31 Aralık 2016: 9,970 TL) tutarında risk grubuna ait bakiye bulunmaktadır.

Ana Ortaklık Banka'nın dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmelere ilişkin bilgiler

Ana Ortaklık Banka'nın, dahil olduğu risk grubu ile yaptığı vadeli işlemler ile opsiyon sözleşmeleri ile benzeri diğer sözleşmeler bulunmamaktadır.

2. Ana Ortaklık Banka'nın dahil olduğu risk grubuyla olan işlemleri hakkında bilgiler

Cari Dönem	Bakiye	Finansal Tablolarda Yer Alan
		Büyükklüklere Göre %
Nakdi kredi	-	-
Gayrinakdi kredi	25,747	%7
Müstakriz fonlar	42,104	%51
Önceki Dönem	Bakiye	Finansal Tablolarda Yer Alan
		Büyükklüklere Göre %
Nakdi kredi	-	-
Gayrinakdi kredi	28,142	%6
Müstakriz fonlar	9,970	%100

VI. Ana Ortaklık Banka'nın Bilanço tarihinden sonra ortaya çıkan hususlara ilişkin açıklamalar:

Bulunmamaktadır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

ALTINCI BÖLÜM

Bağımsız Sınırlı Denetim Raporu

I. Bağımsız Sınırlı Denetim Raporuna İlişkin Olarak Açıklanması Gereken Hususlar

30 Haziran 2017 tarihi itibarıyla ve aynı tarihte sona eren döneme ait düzenlenen konsolide finansal tablolar Güney Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (A Member Firm of Ernst&Young Global Limited) tarafından sınırlı bağımsız denetime tabi tutulmuş olup, 15 Ağustos 2017 tarihli sınırlı bağımsız denetim raporu konsolide finansal tabloların önünde sunulmuştur.

Bağımsız sınırlı denetim raporu finansal tablolar ile finansal tablolara ilişkin notların başında yer almaktadır.

II. Bağımsız Denetçi Tarafından Hazırlanan Açıklama ve Dipnotlar

Grubun faaliyetiyle ilgili olan, ancak yukarıdaki bölümlerde belirtilmeyen önemli bir husus ve gerekli görülen açıklama ve dipnotlar bulunmamaktadır.

YEDİNCİ BÖLÜM

I. Ara Dönem Konsolide Faaliyet Raporuna İlişkin Açıklamalar

1. ANA ORTAKLIK BANKA YÖNETİM KURULU BAŞKANI DEĞERLENDİRME YAZISI ve BEKLENTİLER

2017 yılının ikinci çeyreği sonunda, küresel ekonomi güven artışının da etkisiyle ılımlı toparlanmaya devam etmektedir. İki yıllık zayıf göstergelerden sonra üretimdeki ekonomik aktivitenin artması ve bunun ticareti desteklemesiyle birlikte büyümede ilerleme beklenmektedir.

Diğer gelişmekte olan ülkelere olduğu gibi Türkiye'ye de portföy girişleri artmıştır. Para politikasındaki sıkılaştırma adımlarının etkisiyle kısa vadeli faizler kademeli olarak yükselmeye devam etmiş, getiri eğrisinin eğimi tersine dönmüş, Türk lirasının seviyesinde ve oynaklığında düşüş gözlenmiştir. 2017 yılının ilk çeyreğine ilişkin göstergeler finansal piyasalardaki oynaklığın neden olduğu belirsizlik artışı, iş gücü piyasasındaki zayıf seyir ve enflasyondaki hızlı yükseliş nedeniyle iktisadi faaliyetteki toparlanmanın geçen yılın son çeyreğine göre bir miktar ivme kaybettiğine işaret etmektedir. Bununla birlikte, söz konusu unsurlara dair görünümün yılın geri kalanında daha olumlu olacağını tahmin etmekteyiz.

Küresel ekonominin gündemine mevcut risklerin yanı sıra yeni jeopolitik gelişmeler de eklenmiştir. Suudi Arabistan, Birleşik Arap Emirlikleri, Bahreyn, Mısır ile başlayan ve daha sonra Libya, Yemen ve Maldivler'in de katıldığı 7 ülke; Katar'ı teröre destek vermekle suçlayarak diplomatik ilişkilerini kestiklerini duyurmuştur. Bunun yanı sıra İran'daki terör saldırıları da küresel ekonomiyi tehdit eden yeni riskler olarak ortaya çıkmıştır.

ABD Merkez Bankası Fed, faiz oranlarında beklenen artışa gitmiştir. 13-14 Haziran tarihlerinde yapılan toplantıda politika faizini piyasa beklentileriyle uyumlu olarak 25 baz puan artırarak yüzde 1.00-1.25 aralığına yükseltmiştir. ABD ekonomisi, 2017 yılı birinci çeyrekte beklenenden daha iyi bir performans sergilemiştir. Yapılan iki revizyonun ardından büyüme % 1.4'e çıkmıştır

Fed Açık Piyasa Komitesi 4,5 trilyon dolarlık bilançosunu 2017 yılında daraltmaya başlayacağını açıklamıştır. Açıklamada ekonominin beklendiği yönde gitmesi halinde bilançoda normalleşmeye bu yıl başlayacağı ancak net bir tarih verilmediği görülmüştür.

OPEC üyeleri günlük 1,2 milyon varillik üretim kesintisine, başını Rusya'nın çektiği OPEC dışı ülkeler de 0,6 milyon varillik üretim kesintisine en az dokuz ay daha devam etme kararı almıştır. Üretim kesintisine devam kararına rağmen petrol fiyatlarında düşüş gözlenmiştir.

Açıklanan verilere göre Avro Bölgesi ilk çeyrekte %1.7 oranında büyümüştür. Avro Bölgesinde varlık alım programı ve genişleyici para politikasının etkisiyle ekonomik toparlanma güçlü seyrini sürdürmektedir. Avrupa Merkez Bankası ECB'nin Mart ayından beri her ay 60 milyar avroluk tahvil ve bono olarak reel ekonomiye kredi vermesiyle ekonomi canlanmaktadır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

ECB'nin 27 Haziran tarihinde yaptığı açıklamada Avro bölgesinin kriz sonrasında toparlanmada diğer ekonomilere göre gecikmiş olsa da son 16 çeyrektir sürekli büyüdüğü ifade edilmiştir.

Ayrıca ekonomi genişlemeci para politikasının da etkisiyle toparlandıkça ve istikrarlı bir şekilde enflasyon yarattıkça belirsizlik ve riskler de göz önünde bulundurularak temkinli ve ve kademeli olarak para politikası parametrelerinin yeniden düzenlenmesi gerektiğine değinilmiştir.

Mayıs tarihinde Fransa'da gerçekleştirilen Cumhurbaşkanlığı seçimlerinden Macron galip çıkmıştır. Bu gelişmenin ardından Avrupa Birliği'nin geleceğine ilişkin endişelerin azalması piyasaları ve ekonomik beklentileri olumlu yönde etkilemiştir.

Çin ekonomisinin yeni normal olarak adlandırılan düşük ancak dengeli büyüme eğilimi devam etmektedir. Çin, son çeyrekte %6.9 ile beklentilerin üzerinde büyümüştür

Dünya Ticaret Örgütü, küresel ekonomide iyileşmelerin beklendiği düzeyde olması ve hükümetlerin doğru politikaları uygulaması durumunda, 2017 ve 2018 boyunca dünyada ticaret hacminin yükseleceğini açıklamıştır. 2017'de küresel ticaret hacminin % 2.4 oranında artacağı, 2018'de ise artış oranının % 2.1 ila 4 arası olması beklenmektedir.

Küresel ölçekte ham petrol stoklarının yüksek düzeyi petrol fiyatlarını baskılamaktadır. Petrol fiyatlarında artışın etkisiyle ABD'deki petrol kuyuları art arda faaliyete geçmiştir. Üretimdeki bu artış doğal olarak petrol fiyatlarındaki artışı aşağı yönde baskılamıştır. Yapılan tahminlere göre yılın ikinci yarısında petrolde taban fiyat olarak 50 dolarlar görülebilecekken, yılın son çeyreğinde petrol fiyatları 61 dolara kadar çıkabilecektir. Brent petrolün varil fiyatı 30 Haziran 2017'de 47.9 dolar olarak gerçekleşmiştir.

Dünya Bankası, Türkiye'nin 2017 yılı büyüme beklentisi 0.5 puanlık artışla %3.5'e yükseltilmiştir. Türkiye'nin 2018 ve 2019 büyüme tahminleri ise sırasıyla %3.9 ve %4.1'e revize edilmiştir. Türkiye, Çin, Brezilya, Meksika, Hindistan, Endonezya ve Rusya'dan oluşan en büyük yedi gelişmekte olan ülkenin ise dünya ekonomisinin büyümesinde öncü olacağı belirtilmiştir.

Nurolbank 2017 ilk iki çeyrek boyunca, etkin risk yönetimi ilkesini koruyarak karlılık göstergelerini iyileştirmeyi hedefleyen yönetim politikasını sürdürmüştür.

Banka yönetimi tarafından, bu beklentilerle uygun olarak 2017 yılı ikinci yarısında müşterilerin faiz riski, kur riski ve piyasa riskleri yakından izlenecektir. Temkinli büyüme stratejisi ile bankanın tecrübeli olduğu alanlara konsantre olunacaktır. Kurumsal iş kolunda var olan müşterilerin faiz riski, kur riski ve piyasa riskleri yakından izlenecektir.

Hedeflerimize ulaşmamızda emeği geçen çalışanlarımıza, hissedarlarımıza ve iş ortaklarımıza teşekkür ederiz.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

2. GENEL MÜDÜR DEĞERLENDİRME YAZISI ve BEKLENTİLER

2017 yılının ilk çeyreğinde, TCMB fonlama maliyetindeki yükselişe karşın finansal sistemi destekleyici makroihtiyati politikalar, kamu maliyesi teşvikleri ve kamu kredi garantileri sayesinde, kredi koşulları toparlanmaya devam etmiştir . Vergi teşvikleri konut, mobilya ve beyaz eşya sektörlerine olan talebi canlandırsa da, toplam perakende satışlardaki zayıf seyir iç talepteki toparlanmanın sektörel yayılımının sınırlı kaldığına işaret etmiştir. Diğer taraftan, mal ihracatında gözlenen güçlü seyir doğrultusunda net dış talebin büyümeye katkısını artırması beklenmektedir. Büyüme kompozisyonundaki bu değişim doğrultusunda cari açığın yakın dönem eğiliminde iyileşme olduğu göze çarpmaktadır. Mal ihracatındaki güçlü eğilimin yıl genelinde cari dengeye olumlu katkı vermesi beklenmektedir.

Öte yandan uluslararası finansal piyasalarda oluşan fiyatlamalar küresel ölçekte ekonomik büyümeyi canlandırma çabalarında, mali ve yapısal politikalar tarafından yalnız bırakılan para politikası araçlarına aşırı yüklem yapıldığını göstermiştir. Rekabet piyasasını, inovasyonu ve dinamizmi destekleyen, işgücü piyasasını hareketlendiren ve finansal piyasanın istikrarını ve işleyişini güçlendiren yapısal politikalar uygulanmadığı sürece yüksek seviyeli büyümenin gerçekleşmesi pek de olası görünmemektedir.

Bankamızın 2017 yılı ikinci çeyrek finansal sonuçlarına göre; toplam aktif büyüklüğümüz 1,6 milyar TL olarak gerçekleşmiştir. Bankamızın “ana faaliyet konularına yoğunlaşma ve spekülasyon faaliyetlerinden uzak durma” prensibi paralelinde, yılın ilk altı ayında 1 milyar TL olarak gerçekleşen nakit kredi büyüklüğümüz toplam aktifimizin % 64’ünü oluşturmaktadır. Gayrinakdi kredi büyüklüğümüz ise 388 milyon TL olarak gerçekleşmiştir. Bankamız bu finansal yapıya ulaşırken, Risk Yönetimi alanında ödün vermeden faaliyetlerine devam etmiştir.

Bankamızın net faiz geliri 2017 yılı ikinci çeyreğinde geçen yılın aynı dönemine göre % 31 oranında arttırarak 43,2 milyon TL’ye ulaşmıştır. Bankamız 2017 yılı ikinci çeyreğinde 36,2 milyon TL net faaliyet karı ile tamamlarken 29,3 milyon TL net kar elde etmiştir.

30 Haziran 2017 tarihi itibarıyla hesaplanan özkaynak tutarı 194,5 milyon TL, sermaye yeterliliği standart oranı %16.57’dir. Faiz oranı hareketliğinin sermayeye etkisi en düşük seviyede tutulmuş, likidite yönetiminde en kötü senaryolara hazırlık yapılmış ve aynı zamanda, hedeflenen sektörlerde, müşterilerimize olan desteğimiz devam etmiştir.

Fonlama kaynaklarımızdan önemli bir kalem olan borçlanma aracı ihraçlarımız devam etmektedir. Mevduat dışı kaynaklarla kaynak çeşitliliğini sağlamaya ve uzun vadeli düşük maliyetli kaynaklarla kaynak yapısını desteklemeye devam etmekteyiz. Muhabir bankacılık ağıımızı her geçen gün genişleterek Bankamız fonlama imkanını artıracak işbirliklerini geliştirmekteyiz. Hazine Bölümümüz, yönetim kurulumuzun belirlediği limitler ve aktif pasif yönetimi prensipleri çerçevesinde kur, faiz ve likidite riskini yönetmekte, gerek küresel piyasalarda, gerek yurtiçi piyasalardaki gelişmeleri yakından takip etmektedir.

Bankamız 2017 yılı ikinci çeyreğine girerken müşterilerinin finansal çözüm arayışlarına uygun kredi ürünleri sunmaya devam etmektedir. 2017 yılında da önceki senelerde olduğu gibi Banka temkinli tutumunu korumaya devam etmiştir. Gerek görülüşü takdirde limiti olan müşterilerin kredi taleplerinin işlem bazında değerlendirilmesi prensibine sadık kalınmıştır.

Nurolbank, tüm ekibi ile birlikte 17. yılında genç bir banka olmanın dinamizmi ile elde ettiği başarılarını sürdürmek ve geliştirmek adına özverili çalışmalarına devam edecektir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

3. DÖNEM İÇERİSİNDE ANA ORTAKLIK BANKA'NIN YÖNETİM KURULU ÜYELERİNE İLİŞKİN DEĞİŞİKLİKLER

Dönem içerisinde Ana Ortaklık Banka'nın ortaklık yapısında değişiklik olmamıştır.

NUROLBANK ORTAKLIK YAPISI		
Ortağın Unvanı	Nominal Hisse Tutarı (tam TL)	Oran (%)
Nurol Holding A.Ş.	35,171,000	78.1578%
Nurol İnşaat ve Tic. A.Ş.	7,182,000	15.9600%
Nurol Otelcilik ve Tur. İşl. A.Ş.	397,000	0.8822%
Nurettin Çarmıklı	400,000	0.8889%
Erol Çarmıklı	400,000	0.8889%
Mehmet Oğuz Çarmıklı	400,000	0.8889%
Eyüp Sabri Çarmıklı	350,000	0.7778%
Oğuzhan Çarmıklı	350,000	0.7778%
Gürhan Çarmıklı	175,000	0.3889%
Gürol Çarmıklı	175,000	0.3889%
TOPLAM	45,000,000	100%

30 Haziran 2017 tarihi itibarıyla Ana Ortaklık Banka Yönetim Kurulu üyeleri aşağıdaki tabloda yer almaktadır:

NUROLBANK YÖNETİM KURULU		Nominal Hisse Tutarı (tam TL)	Oran (%)
Ziya Akkurt	Yönetim Kurulu Başkanı	-	-
M. Oğuz Çarmıklı	Yönetim Kurulu Başkan Yardımcısı	400,000	0.89%
Yusuf Serbest	Yönetim Kurulu Üyesi	-	-
Ahmet Şirin	Yönetim Kurulu Üyesi	-	-
Mehmet Mete Başol	Yönetim Kurulu Üyesi	-	-
A. Kerim Kemahlı	Yönetim Kurulu Üyesi	-	-
S. Ceyda Çarmıklı Kılıçarslan	Yönetim Kurulu Üyesi	-	-
Eyüp Sabri Çarmıklı	Yönetim Kurulu Üyesi	-	-
Gürhan Çarmıklı	Yönetim Kurulu Üyesi	175,000	0.39%
Özgür Altuntaş	Yönetim Kurulu Üyesi - Genel Müdür	-	-

4. DÖNEM İÇİNDE YAPILAN ANA SÖZLEŞME DEĞİŞİKLİKLERİ

Dönem içerisinde; Ana Ortaklık Banka Ana Sözleşme Değişikliği Sermayesi tutarının 45,000,000 TL'den 125,000,000 TL'ye çıkartılması için BDDK onayına başvurulmuştur.

5. ŞUBE SAYISINA, ANA ORTAKLIK BANKA'NIN HİZMET TÜRÜ VE FAALİYET KONULARINA İLİŞKİN AÇIKLAMALAR

Ana Ortaklık Banka'nın faaliyet konusunda, hizmet türünde herhangi bir değişiklik olmamıştır. Ana Ortaklık Banka Ankara şube ile hizmet vermeye devam etmektedir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

6. 2017 YILI İKİNCİ ÇEYREK EKONOMİK DEĞERLENDİRMESİ VE BEKLENTİLERİMİZ

a.) Türkiye Ekonomisindeki Gelişmeler ve Ana Ortaklık Banka'nın Beklentileri :

Türkiye ekonomisi 2017 yılının ilk çeyreğinde %5 ile beklentilerin oldukça üzerinde büyüme kaydetmiştir. Bu durum piyasalarda 2017 yılının tamamına ilişkin iyimser büyüme beklentilerini desteklemiştir. İlk çeyrekte tüketim harcamaları büyümeyi önemli ölçüde etkilemiş, özel tüketim ve kamu harcamaları yıllık bazda sırasıyla %5.1 ve %9.4 oranında genişlemiştir. Yılın geri kalan kısmında da özellikle tüketim harcamalarının güçlü bir görünüm arz etmeye devam edeceğini beklemekteyiz. Ayrıca, net dış ticaretin ve hizmetler sektörünün büyümeyi desteklediği izlenmiştir. Turizm sektörünün yaşadığı olumsuzluklarla birlikte geçtiğimiz dönemde görece zayıf bir görünüm sunan hizmetler sektörü, yılın ilk çeyreğinde büyümeye 3.1 puan katkı sağlayarak son üç yılın en olumlu birinci çeyrek performansını sergilemiştir. Türkiye'de anayasa referandumu belirsizliğinin ortadan kalkmasının da etkisiyle küresel piyasalardaki olumlu hava yurt içine de yansımıştır. Ekonomik aktivitenin yılbaşında öngörülenden daha yüksek bir performans ile 2017 yılını tamamlamasının mümkün olabileceğini düşünmekteyiz.

Ocak dönemi itibarıyla Türkiye genelinde işsizlik oranı %13 ile Şubat 2010'dan bu yana en yüksek düzeyine ulaşmıştır. Genç nüfustaki işsizlik oranı da %24.5 ile küresel krizden buyana en yüksek seviyesine çıkmıştır. Son bir yıllık dönemde işgücünün 1,1 milyon kişi artmasına karşın 400 bin kişilik yeni istihdam yaratılması Türkiye'deki toplam işsiz sayısının 4 milyona yaklaşmasına yol açmıştır. Mart döneminde işsizlik oranı geçen yılın aynı ayına kıyasla 1.6 puanlık artışla %11.7 olmuştur.

Mayıs ayında cari açık geçtiğimiz yılın aynı ayına göre %68.4 ile hızlı bir artış kaydederek 5,2 milyar USD düzeyinde gerçekleşmiştir. Söz konusu gelişmede özellikle parasal olmayan altın ithalatındaki yükseliş belirleyici olmuştur. Diğer taraftan, seyahat gelirleri düşük baz etkisiyle Nisan'da olduğu gibi Mayıs ayında da cari dengedeki bozulmayı sınırlandırmıştır. 12 aylık kümülatif verilere göre cari açık Mayıs'ta bir önceki aya göre 2,1 milyar USD artarak 35,3 milyar USD düzeyine yükselmiştir. Dış ticaret açığının bu dönemde daralmasını ve seyahat gelirlerindeki toparlanmanın yaz aylarıyla birlikte belirginleşmesinin cari dengeye destek olacağını beklemekteyiz.

TÜFE Nisan'da bir önceki aya göre %1.31 ile piyasa beklentilerine paralel oranda artmıştır. 2017 yılı başından bu yana enflasyon üzerinde gözlenen yukarı yönlü baskı Nisan ayında da sürmüştür. TÜFE'ye göre yıllık enflasyon da Nisan ayı itibarıyla %11.87 ile küresel krizden bu yana ulaşılan en yüksek seviyelerdeki seyrini sürdürmüştür. Yİ-ÜFE ise aylık bazda son 7 ayın en düşük artışını kaydederken, yıllık bazda %16.37 ile yaklaşık son 9 yılın en yüksek seviyesine ulaşmıştır. Mayıs ayında ise yıllık enflasyon %11.72'ye gerilemiştir. ÜFE'deki yıllık artış da %15.26 düzeyine inmiştir. Mayıs ayının ardından Haziran ayında da gerileyen yıllık TÜFE %10.9'a inmiştir. Benzer bir seyir izleyen Yİ-ÜFE'deki yıllık artış da %14.87'ye gerileyerek Ocak ayından bu yana en düşük düzeyinde gerçekleşmiştir. Gıda, ulaştırma ve giyim grupları enflasyonu aşağı çekmiştir. Öte yandan, İstanbul'da toplu taşıma fiyatlarına 1 Temmuz'dan itibaren yapılan zamların ulaştırma grubu fiyatları üzerinde baskı yaratacağı tahmin edilmektedir. Alkollü ürünlere yapılacak olan ÖTV artışının da Temmuz ayı enflasyonunu bir miktar yukarı çekmesi beklenmektedir. Yüksek oynaklığın gözlemlendiği gıda fiyatlarındaki gelişmelerin de Temmuz ayı enflasyonunda belirleyici olacağı düşünülmektedir.

TCMB, 26 Nisan'da yapılan toplantısında faiz koridorunu ve politika faiz oranını değiştirmeyen, geç likidite penceresi (GLP) faiz oranını 50 baz puan artırarak %12.25'e yükseltmiştir. TCMB enflasyon görünümündeki bozulmayı sınırlamak amacıyla parasal sıkılaştırmanın güçlendirilmesine karar verildiğini, enflasyon görünümünde belirgin bir iyileşme sağlanana kadar para politikasındaki sıkı duruşun sürdürüleceğini, ihtiyaç duyulması halinde ise ilave parasal sıkılaştırma yapılabileceğini belirtmiştir. TCMB'nin piyasayı büyük oranda GLP vasıtasıyla fonlamaya devam etmesine bağlı olarak ağırlıklı ortalama fonlama maliyeti %11.80'e yükselmiştir. Merkez Bankası sıkı likidite politikasını sürdürmesinin ve risk iştahındaki artışın etkisiyle TL'deki oynaklığın son aylarda azaldığı görülmektedir. Haziran ayı ortasındaki Fed toplantısının ardından yukarı yönlü baskı altında kalan USD/TL kuru, daha sonra bir miktar gevşeyerek 14 Haziran'da gün içinde 3.47 düzeyine kadar inmiştir. Ay sonuna doğru hafif yükseliş kaydeden USD/TL 30 Haziran itibarıyla 3.52 düzeyinde gerçekleşmiştir.

Haziran ayında küresel hisse senedi piyasalarında genellikle olumlu bir hava etkili olmuştur. Yurt içinde açıklanan verilerin ülke ekonomisine yönelik olumlu görüşleri desteklemesiyle Türkiye diğer gelişmekte olan ülkelerden olumlu yönde ayrılmıştır. Haziran ayında BİST-100 endeksi 100 bin seviyesini aşarak tarihi yüksek seviyelere ulaşmıştır. Sonraki günlerde kâr satışlarının etkisiyle bir miktar gerileyen endeks, 30 Haziran itibarıyla 100,440 düzeyinden kapanmıştır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

6. 2017 YILI İKİNCİ ÇEYREK EKONOMİK DEĞERLENDİRMESİ VE BEKLENTİLERİMİZ

b.) Dünya Ekonomisindeki Gelişmeler ve Ana Ortaklık Banka'nın Beklentileri :

Dünya Bankası Küresel Ekonomik Beklentiler raporunda küresel iktisadi faaliyette son dönemde izlenen toparlanma eğiliminin kırılma arz etmekle birlikte korunduğunu belirtmiştir. 2019 yılına kadar olan küresel büyüme tahminlerinde herhangi bir değişiklik yapmayan Kuruluş, bu yıl küresel büyümenin %2.7 düzeyinde gerçekleşeceğini öngörmüştür. Ekonomik Kalkınma ve İktisadi İşbirliği Örgütü (OECD) de küresel büyüme tahminini %3.3'ten %3.5'e revize etmiştir. Uluslararası Para Fonu (IMF) Nisan dönemine ait Dünya Ekonomik Görünüm raporunda, küresel ekonomik aktivitenin yatırımların yanı sıra imalat sektörü ile ticaretteki toparlanmaya bağlı olarak ivme kazandığı belirtilmiştir. Bu çerçevede, 2017 yılı için küresel büyüme tahminini bir önceki rapora göre 0,1 puan yükselterek %3.5'e çıkaran IMF, 2018 yılı içinse büyüme tahminini %3.6 düzeyinde korumuştur. Gelişmiş ülkelere ilişkin 2017 büyüme tahminini yukarı yönlü revize eden IMF, gelişmekte olan ülkelerin büyüme tahmininde değişiklik yapmamıştır.

ABD'de ekonomik büyüme yılın ilk çeyreğinde %0.7 ile beklentilerin altında gerçekleşmiştir. Son üç yılın en zayıf büyüme performansında, tüketici harcamalarındaki yavaşlama ve mevsimsel faktörler belirleyici olmuştur. Haziran ayında, hizmetler sektörünün güçlü görünümüne ek olarak yatırımların olumlu performansı ile ekonomik büyüme %1.2'ye revize edilmiştir. İşgücü piyasasında tam istihdama yaklaşımlarının yanı sıra ücretlerde ve yatırımlarda kaydedilen artışın etkisiyle büyümenin önümüzdeki dönemde ivme kazanacağı beklenmektedir. ABD Merkez Bankası (Fed), Haziran ayı para politikası toplantısında piyasa beklentileri doğrultusunda politika faiz oranını 25 baz puan artırarak %1-1.25 bandına çıkarmıştır. Yılın geri kalanı için bir faiz artırımını daha beklemekteyiz. Fed ayrıca bilanço küçültme planına dair bazı detayları da paylaşmıştır. Açıklanan plana göre, bilançonun her ay 6 milyar USD Hazine tahvili, 4 milyar USD diğer varlıklar olmak üzere 10 milyar USD tutarında azaltılması öngörülmektedir.

Fransa'da 7 Mayıs'ta gerçekleştirilen Cumhurbaşkanlığı seçimlerinden Macron galip çıkmıştır. Bu gelişmenin ardından Avrupa Birliği'nin geleceğine ilişkin endişelerin azalması piyasaları ve ekonomik beklentileri olumlu yönde etkilemiştir. Politika yapıcıların da altını çizdiği üzere bölgede ekonomik aktivitedeki toparlanma sürmektedir. Euro Alanı'nda GSYH ilk çeyrekte nihai olarak çeyreklik bazda %0.6 ile son iki yılın en yüksek hızında artarken, yıllık büyüme %1.7 olmuştur. Avrupa Merkez Bankası (ECB), Haziran ayı toplantısında politika faiz oranını beklendiği üzere değiştirmemiştir. Varlık alım programında da değişiklik yapmayan ECB, Haziran ayı toplantısında enflasyon tahminlerini düşürürken, büyüme tahminlerini yukarı yönlü güncellemiştir.

İngiltere Başbakanı Theresa May'in Brexit sürecinde izleyecekleri rotaya dair güçlü bir güvenoyu alma umuduyla yola çıktığı erken seçimler beklenmedik bir şekilde sonuçlanmıştır. Theresa May'in partisinin parlamentoda koltuk kaybederek çoğunluğu sağlayacak sayıya ulaşamamasının ardından Brexit'e dair belirsizlikler artmıştır. Terör saldırılarının da etkisiyle bozulan risk algısıyla birlikte GBP/USD paritesi 9 Haziran'da 1.26 seviyesine kadar gerilemiştir.

Haziran ayının ilk günlerinde Suudi Arabistan, Birleşik Arap Emirlikleri ve Mısır, Katar ile diplomatik ilişkilerini kestiklerini açıklamıştır. İzleyen günlerde, başka ülkeler de bu gruba dahil olmuştur. Orta Doğu'da tansiyonun yükselmesiyle Haziran ayının ilk haftasında güvenli liman olarak nitelendirilen yatırım araçlarına olan talep artmıştır. Bu doğrultuda, altın fiyatları 6 Haziran'da 1,296 USD/ons ile Kasım 2016'dan bu yana en yüksek seviyesine çıkmıştır. Ayın ikinci yarısında ise tansiyonun bir miktar düşmesiyle altın fiyatları gerilemiştir.

Petrol üreticisi ülkelerin üretim kısıntılarını 2018'in ilk çeyreğine kadar uzatma kararı alması fiyatlar üzerinde arzu edilen etkiyi yaratamamıştır. Petrol fiyatları ABD'de ham petrol stoklarının artmasıyla düşmüştür. Uluslararası Enerji Ajansı'nın önümüzdeki dönemde arz fazlasının artacağı yönündeki tahminleri de bu gelişmede etkili olmuştur. 30 Haziran itibarıyla Brent türü petrolün varil fiyatı Mayıs sonuna göre %5.5 oranında düşerek 47,2 USD olmuştur.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
30 HAZİRAN 2017 TARİHİ İTİBARIYLA KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN
AÇIKLAMA VE DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

7. 30 Haziran 2017 Dönemine İlişkin Konsolide Finansal Tablolarına İstinaden;

Grubun Net kâr'ı 29 milyon 250 bin TL olmuştur.

Yasal mevzuat ve uluslararası uygulamalar doğrultusunda, kredi ve diğer karşılıklar dahil, toplam 16 milyon 693 bin TL karşılık ayrıldı.

Aktif büyüklüğü 2016 yıl sonuna göre %36 artarak 1 milyar 598 milyon 282 bin TL seviyesine ulaştı.

30 Haziran 2017 itibarıyla, Özkaynaklar 2016 yıl sonuna göre % 23 artarak 194 milyon 478 bin TL seviyesine ulaştı.

Nakdi krediler toplamı 2016 yıl sonuna göre %40 artarak 1 milyar 20 milyon 107 bin TL'ye ulaştı.

Sermaye yeterliliği oranı % 16.57 seviyesinde gerçekleşirken, takipteki krediler oranı %0 olarak gerçekleşti.

a.) Nurobank Seçilmiş Konsolide Finansal Göstergeleri (30 Haziran 2017) (Bin TL)

Vergi ve Karşılıklar Öncesi Brüt Kâr	36,744
Vergi Öncesi Kar	36,188
Net Kar	29,250
Nakdi Krediler	1,020,107
Gayri Nakdi Krediler	388,168
Toplam Aktifler	1,598,282
Özkaynaklar	194,478

b.) 31.12.2016 - 30.06.2017 Tarihleri Arasında Gerçekleşen Borçlanma Aracı İhraç ve İtfalarıyla İlgili Önemli Gelişmelere Ait Açıklamalar

Ana Ortaklık Banka Yönetim Kurulunun 10.02.2017 tarihli kararı uyarınca; Genel Müdürlüğe verdiği yetkiye istinaden; Ana Ortaklık Banka'nın 1 yıllık dönem içerisinde gerçekleştirilmek üzere, yurtiçinde 400,000,000 TL tutara kadar ve 02.06.2017 tarihli kararı uyarınca 400,000,000 TL tutara kadar nitelikli yatırımcılara satılmak üzere çeşitli vadelerde ihraç etmeyi planladığı sabit ya da değişken faizli, bono, tahvil ve/veya kredi riskine dayalı ve diğer yapılandırılmış borçlanma araçları ihracı için SPK'ya yaptığımız başvurularımız 17.02.2017 ve 22.06.2017'de onaylandığı duyurulmuştur.

Bu kapsamda; nitelikli yatırımcılara satılmak üzere çeşitli vadelerde toplam 581,3 Milyon TL ihraç gerçekleşmiştir. Bankamızın dolaşımında toplam 667 Milyon TL tutarında borçlanma aracı bulunmaktadır.

Bankamız Yönetim Kurulunun 21/12/2016 tarihli kararı uyarınca verilen yetkiye istinaden; Genel Müdürlüğümüz kira sertifikası ihracı için Varlık Kiralama Şirketi kurmuş ve kurulan varlık kiralama şirketi kira sertifikası ihracı için gerekli başvuruların yapılmasına başlamıştır. Nuro Varlık Kiralama şirketi 14.06.2017 tarihinde İstanbul Ticaret Sicili Müdürlüğüne tescil olunmuştur. Yönetim Sözleşmesine dayalı ihraca ilişkin SPK Limit onayının alınmasının ardından, 2017 son çeyrekte gerçekleşmesi planlanan kira sertifikası ihracında bankamız fon kullanıcısı olarak yer alacaktır.

8. YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARINDA DEĞİŞİKLİKLER

Ana Ortaklık Banka Yönetim Kurulu'nda bir değişiklik olmamıştır.

Kurumsal Pazarlama Bölümü Genel Müdür Yardımcısı Sn. Serhat Kutlu 30.05.2017 tarihi itibarıyla istifaen görevinden ayrılmıştır.

9. DÖNEM İÇİNDE MEYDANA GELEN DEĞİŞİKLİKLER

Dönem içinde herhangi bir değişiklik meydana gelmemiştir.