

**NUROL YATIRIM BANKASI
ANONİM ŐİRKETİ**

**1 OCAK - 31 MART 2011
ARA HESAP DÖNEMİNE AİT
BAĞIMSIZ SINIRLI
DENETİM RAPORU,
KONSOLİDE OLMAYAN
FİNANSAL TABLOLAR VE
FİNANSAL TABLOLARA
İLİŐKİN DİPNOTLAR**

Nurol Yatırım Bankası Anonim Şirketi
Yönetim Kurulu'na;
İstanbul

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ

1 OCAK-31 MART 2011 ARA DÖNEMİNE AİT BAĞIMSIZ SINIRLI DENETİM RAPORU

1. Nurol Yatırım Bankası Anonim Şirketi'nin ("Banka") 31 Mart 2011 tarihi itibarıyla hazırlanan bilançosu ile aynı tarihte sona eren döneme ait gelir tablosu, nakit akış tablosu ve özkaynak değişim tablosunu sınırlı denetime tabi tutmuş bulunuyoruz. Rapor konusu finansal tablolar Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, gerçekleştirilen sınırlı denetime dayanarak bu finansal tablolar üzerine rapor sunmaktır.
2. Sınırlı denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan hesap ve kayıt düzeni ile muhasebe ve bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, sınırlı denetimin finansal tablolarda önemli bir yanlışlığın bulunup bulunmadığına dair sınırlı bir güvence verecek şekilde planlanmasını ve yapılmasını öngörür. Sınırlı denetim, temel olarak finansal tabloların analitik yöntemler uygulanarak incelenmesi, doğruluğunun sorgulanması ve denetlenenin yönetimi ile görüşmeler yapılarak bilgi toplanması ile sınırlı olduğundan, tam kapsamlı denetime kıyasla daha az güvence sağlar. Tam kapsamlı bir denetim çalışması yürütülmemesi nedeniyle bir denetim görüşü bildirilmemektedir.
3. 31 Aralık 2009 tarihi itibarıyla, Banka'nın geçmiş dönemlerde gerçekleştirdiği finansal kiralama işlemlerinden elde edilen 4,912 Bin TL'si teşvik belgeli, 2,038 Bin TL'si teşvik belgesiz olmak üzere toplam 6,950 Bin TL tutarında yatırım indirimi istisnası bulunmaktadır. Yatırım indirimi istisnasına 8 Nisan 2006 tarih ve 26133 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren 5479 sayılı yasa ile son verilerek Gelir Vergisi Kanunu'na eklenen geçici 69. madde uyarınca gelir ve kurumlar vergisi mükelleflerinin 193 sayılı Gelir Vergisi Kanununun mülga 19'uncu maddesi kapsamında söz konusu yatırım indirimi istisnası tutarlarını, sadece 2006, 2007 ve 2008 yıllarına ait kazançlarından indirilebileceği hükmedilmiştir. Anayasa Mahkemesi'nin 15 Ekim 2009 tarih ve E:2006/95 sayılı kararı ile 193 sayılı Gelir Vergisi Kanunu'nun Geçici 69. maddesinin birinci fıkrasının (b) bendinde yer alan "sadece 2006, 2007 ve 2008 yıllarına ait" ibaresinin iptaline karar verilmiştir. Böylece, kazanılmış yatırım indirimiyle ilgili süre sınırlaması ortadan kalkmış bulunmaktadır. Anayasa Mahkemesi kararı Resmi Gazetede 8 Ocak 2010 tarihinde yayınlanarak yürürlüğe girmiştir. Banka, ihtiyatlılık gereği, söz konusu yatırım indirimi istisnası tutarlarını 31 Aralık 2009 tarihi itibarıyla ertelenmiş vergi hesaplamasında dikkate almamış, Resmi Gazete'de ilanı ile birlikte 2010 yılı içerisinde kayıtlarına yansıtmıştır. Banka'nın ileride vergi avantajından yararlanacağını öngördüğü 2,038 Bin TL tutarındaki teşvik belgesiz yatırım indirimi istisnası, 2010 yılı yerine 31 Aralık 2009 tarihinde sona eren dönemde ertelenmiş vergiye konu edilse idi 31 Aralık 2010 tarihi itibarıyla geçmiş yıllar / kar zararı 407 Bin TL daha yüksek ve 31 Mart 2010 tarihinde sona eren döneme ait kar 407 Bin TL daha düşük gerçekleşecekti.
4. Gerçekleştirmiş olduğumuz sınırlı denetim sonucunda, ilişikteki finansal tabloların, yukarıda 3'üncü paragrafta açıklanan hususun finansal tablolar üzerindeki etkisi dışında, Nurol Yatırım Bankası A.Ş.'nin 31 Mart 2011 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçlarını ve nakit akımlarını 5411 sayılı Bankacılık Kanunu'nun 37'inci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve Bankacılık Düzenleme ve Denetleme Kurulu tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan diğer yönetmelik, tebliğ ve genelgeler ile Bankacılık Düzenleme ve Denetleme Kurumu tarafından yapılan açıklamalara uygun olarak doğru bir biçimde yansıtmadığına dair önemli herhangi bir hususa rastlanmamıştır.

5. Raporumuzu etkilememekle birlikte ařađıdaki hususa dikkat çekilmesi gerekli görölmüřtür:

Banka, bilanço tarihi itibarıyla, bankacılık işlemlerinin önemli bir bölümünü ilişkili şirketler (Nurol Grubu) ile gerçekleřtirmiřtir.

DRT BAĐIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜřAVİRLİK A.ř.
Member of **DELOITTE TOUCHE TOHMATSU LIMITED**

Sibel Türker
Sorumlu Ortak Bařdenetçi, SMMM

İstanbul, 13 Mayıs 2011

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA HAZIRLANAN ÜÇ AYLIK
KONSOLİDE OLMAYAN FİNANSAL RAPORU

Banka'nın Yönetim Merkezinin Adresi :Maslak Mah. Büyükdere Cad. Nurol Plaza No: 257 B Blok Kat:15,
İstanbul Şişli Maslak
Banka'nın Telefon ve Fax Numaraları : (212) 286 81 00, (212) 286 80 01
Banka'nın İnternet Sayfası Adresi : www.nurolbank.com.tr
İrtibat için 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 Tebliğ"e göre hazırlanan üç aylık konsolide olmayan finansal rapor aşağıda yer alan bölümlerden oluşmaktadır.

- BANKA HAKKINDA GENEL BİLGİLER
- BANKA'NIN KONSOLİDE OLMAYAN FİNANSAL TABLOLARI
- İLGİLİ DÖNEMDE UYGULANAN MUHASEBE POLİTİKALARINA İLİŞKİN AÇIKLAMALAR
- BANKA'NIN MALİ BÜNYESİNE İLİŞKİN BİLGİLER
- KONSOLİDE OLMAYAN FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR
- BAĞIMSIZ SINIRLI DENETİM RAPORU

Bu raporda yer alan konsolide olmayan üç 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.

13 Mayıs 2011

Nurettin Çarmıklı Yönetim Kurulu Başkanı	Pınar Cengiz Genel Müdür	Semih Subutay Nezir Genel Müdür Yardımcısı	Tamer Diri Mali Kontrol Müdürü
---	-----------------------------	---	-----------------------------------

Talat Saral Denetim Komitesi Üyesi	Prof. Dr. Dursun Ali Alp Denetim Komitesi Üyesi
---------------------------------------	--

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

Ad-Soyad / Unvan : Tamer Diri / Mali Kontrol Müdürü

Telefon numarası : (212) 286 81 00

Faks numarası : (212) 286 80 01

BİRİNCİ BÖLÜM
Genel Bilgiler

Sayfa No:

I.	Banka'nın kuruluş tarihi, başlangıç statüsü, anılan statüde meydana gelen değişiklikleri ihtiva eden Banka'nın tarihçesi	1
II.	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.	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.	Banka'da nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar	2
V.	Banka'nın hizmet türü ve faaliyet alanlarını içeren özet bilgi	2-3

İKİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolar

I.	Bilanço (Finansal durum tablosu).....	4-5
II.	Nazım hesaplar tablosu	6
III.	Gelir tablosu.....	7
IV.	Özkaynaklarda muhasebeleştirilen gelir gider kalemlerine ilişkin tablo	8
V.	Özkaynak değişim tablosu	9
VI.	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	11
III.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	12
IV.	Faiz gelir ve giderine ilişkin açıklamalar	12
V.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	12
VI.	Finansal varlıklara ilişkin açıklamalar	12
VII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	14
VIII.	Finansal araçların netleştirilmesine ilişkin açıklamalar	14
IX.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	14
X.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar	14
XI.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	14
XII.	Maddi duran varlıklara ilişkin açıklamalar	15
XIII.	Yatırım amaçlı gayrimenkullere ilişkin açıklamalar	15
XIV.	Kiralama işlemlerine ilişkin açıklamalar	15
XV.	Karşılıklar ve koşullu yükümlülükler ve varlıklara ilişkin açıklamalar	15
XVI.	Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar	16
XVII.	Vergi uygulamalarına ilişkin açıklamalar	16
XVIII.	Borçlanmalara ilişkin ilave açıklamalar	17
XIX.	İhraç edilen hisse senetlerine ilişkin açıklamalar	17
XX.	Aval ve kabullere ilişkin açıklamalar	17
XXI.	Devlet teşviklerine ilişkin açıklamalar	17
XXII.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	17
XXIII.	Diğer hususlara ilişkin açıklamalar	17

DÖRDÜNCÜ BÖLÜM

Mali Bünyeye İlişkin Bilgiler

I.	Sermaye yeterliliği standart oranına ilişkin açıklamalar	18
II.	Piyasa riskine ilişkin açıklamalar	21
III.	Kur riskine ilişkin açıklamalar	22
IV.	Faiz oranı riskine ilişkin açıklamalar	24
V.	Likidite riskine ilişkin açıklamalar	27
VI.	Faaliyet bölümlerine ilişkin açıklamalar	28

BEŞİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I.	Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	30
II.	Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	39
III.	Nazım hesaplara ilişkin açıklama ve dipnotlar	43
IV.	Gelir tablosuna ilişkin açıklama ve dipnotlar	44
V.	Bankanın dahil olduğu risk grubuna ilişkin açıklamalar	48

ALTINCI BÖLÜM

Diğer Açıklamalar

I.	Bankanın faaliyetine ilişkin diğer açıklamalar	49
II.	Bilanço tarihinden sonra ortaya çıkan hususlara ilişkin açıklamalar	49

YEDİNCİ BÖLÜM

Bağımsız Sınırlı Denetim Raporu

I.	Bağımsız sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar	49
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	49

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

BİRİNCİ BÖLÜM

GENEL BİLGİLER

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

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.

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. 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	-

Banka'nın sermayesinde doğrudan veya dolaylı hakimiyeti söz konusu olan sermaye grubu Nurol Grubu'dur. Nurol Şirketler Topluluğu bünyesinde 29 şirketi ve 19 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. 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>					
Nurettin ÇARMIKLI	Başkan	27.05.1999	Ortaokul	44 yıl	0.88
Erol ÇARMIKLI	Başkan Vekili	27.05.1999	Lise	44 yıl	0.88
M. Oğuz ÇARMIKLI	Başkan Vekili	27.05.1999	Lisans	29 yıl	0.88
Dr. Ahmet PAŞAOĞLU	Üye	12.08.1999	Doktora	31 yıl	-
S. Ceyda ÇARMIKLI	Üye	15.09.2008	Yüksek Lisans	12 yıl	-
Talat SARAL	Üye (Denetim Komitesi Üyesi)	27.05.1999	Lisans	37 yıl	-
Yusuf SERBEST	Üye	22.06.2001	Lisans	20 yıl	-
Prof. Dr. Dursun Ali ALP	Üye (Denetim Komitesi üyesi)	18.05.2006	Doktora	21 yıl	-
Pınar CENGİZ	Üye - Genel Müdür	01.01.2009	Lisans	15 yıl	-
<u>Yasal Denetçiler</u>					
Aşkın YILMAZ		03.04.2009	Lisans	14 yıl	-
Serhan SONAER		27.06.2009	Lisans	9 yıl	-

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

BİRİNCİ BÖLÜM (Devamı)

GENEL BİLGİLER (Devamı)

IV. Bankada nitelikli pay sahibi olan kişi ve kuruluşlara ilişkin açıklamalar

Banka'nın nitelikli paya sahip kişi ve kuruluşları Birinci Bölüm II nolu dipnotta açıklanmıştır.

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

Banka'nın faaliyet alanları aşağıdaki şekilde özetlenebilir:

- Sanayi, gıda, mali, maden, turizm, enerji, inşaat, taahhüt, taşımacılık, ihracat ve ithalat işleriyle iştigal eden kurum ve kuruluşların yatırım ve işletme kredilerini sağlamak, teminat ve kefalet mektuplarını vermek.
- Ticari mümessillik, ticari vekalet, sigorta acentelikleri ve her nevi komisyonculuk işlemleri yapmak.
- Türkiye Cumhuriyeti Devlet tahvilleri ile Hazine tarafından veya Hazine kefaleti ile çıkartılan her türlü hisse senedi, tahvil ve bonolar ile diğer kamu ve özel sektör hisse senedi, tahvil ve bonoları ile basılı-külçe altın satın almak ve satmak, altın sertifikaları çıkartmak, almak ve satmak ve bu sertifikalar üzerinde başkaca işlemler yapmak.
- Her türlü proje ve ekipmanların kısa, orta ve uzun vadeli finansmanını, her çeşit mal ve vesaik karşılığı ve diğer akreditif işlemlerini ve garantilerini sağlamak, teminat mektupları vermek ve diğer gayri nakdi krediler açmak, ihracatın ve ithalatın finansmanını temin etmek, mal ve hizmet ihracatından doğan belli ödeme planlı alacakları satın almak (factoring, forfaiting) ve inşaatın, inşaat öncesi ve inşaat sırasındaki finansmanını sağlamak.
- İlgili mevzuat gereği hisse senedi dışındaki menkul kıymetlerin alım satım aracılığı hizmetleri: Tasarrufçu kişi ve kuruluşlar adına para ve sermaye piyasalarında devlet ve özel sektör menkul kıymetlerinin alım-satımında kendi başına veya birkaç aracı ile birlikte aracılık faaliyetleri yürütmek. Yürürlükteki mevzuat çerçevesinde yeniden satma/satın alma taahhüdü ile menkul kıymet alım-satımını yapmak.
- Hisse senedi, tahvil, ticari senet ve diğer sermaye ve para piyasası araçlarının piyasaya çıkartılmasında yöneticilik ve/veya satıcılık yapmak, birinci veya ikinci derece alım/satım taahhüdü ile satışına aracılık etmek (underwriting ve subunderwriting), ticari, kalkınma ve/veya yatırım bankaları ve diğer yatırım kuruluşları ile sendikasyon ve plasman bazında, kamu, özel ve yabancı sermayeli şirketlerin bankacılık işlemleri için işbirliği yapmak.
- Menkul kıymet alım-satım faaliyetleri:
 - Alım-satım marjları ve ticari karlar sağlamak amacıyla özel ve kamu sektöründe ihraç edilen uzun, orta ve kısa vadeli para ve sermaye piyasası araçlarının alım ve satımını yapmak.
- Portföy yönetimi ve yatırım danışmanlık hizmetleri:
 - Özel şahıslara, tasarrufçu kuruluşlara, vakıflara, mesleki kuruluşlara, kamu kurum ve kuruluşları ve Kamu İktisadi Teşebbüslerine, ücret karşılığı yatırım danışmanlığı hizmetleri sunmak.
 - Sigorta şirketleri, yatırım fonları, emekli ve yardımlaşma sandıkları ve diğer tüm yatırımcılar adına yatırım portföylerini ücret karşılığı yönetmek.
 - İlgili mevzuat çerçevesinde kendi menkul ve gayrimenkul yatırım fonlarını ve yatırım ortaklıklarını oluşturmak, yaymak ve yönetmek.
 - Müşterilerine ücret karşılığı idari, muhasebe, emanet ve yeddi emin hizmetleri sunmak.
 - 5411 sayılı Bankacılık Kanunu'nun ilgili madde hükümleri saklı kalmak kaydıyla, milli ve milletlerarası müşterilerden fon sağlamak.
- Şirketlere danışmanlık hizmetleri:
 - Özel ve kamu sektörü şirketlerine finansal hizmetler sunmak, bu çerçevede uygun sermaye yapısı, borç erteleme, birleşme ve şirket satın alma, finansal paketler ve kişisel yatırımlar alanlarındaki hizmetlerin yanında, fizibilite çalışmaları, tanıtma broşürü ve yatırım muhtıraları gibi hizmetleri sunmak.
 - Kamu iktisadi teşebbüslerinin özelleştirmesine ilişkin tüm hizmetleri sunmak.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

BİRİNCİ BÖLÜM (Devamı)

GENEL BİLGİLER (Devamı)

V. Banka'nın hizmet türü ve faaliyet alanlarına ilişkin özet bilgi (Devamı)

- Demirbaş kiralaması:
 - Türkiye Cumhuriyeti Kanunları'nın izin verdiği ölçüde demirbaşların kiralanması konusunda hizmet sunmak.
- Operasyonel ve finansal kiralama:
 - Sınır aşırı (crossborder) olanlar da dahil olmak üzere operasyonel ve finansal kiralama alanında her tür "Leasing" işlemlerini yapmak.
- Proje finansmanı ve diğer finansman işlemleri:
 - Sabit sermaye yatırımı ve altyapı projelerinin finansmanı için sendikasyon kredilerine yöneticilik de dahil olmak üzere katılmak, müşterilerine her türlü finansman paketi temininde ücret karşılığı, ajan ve/veya danışman olarak hizmet vermek.
- Özel şirketlerce çıkarılan menkul kıymetlere teminat sağlanması:
 - Özel şirketler tarafından çıkarılan tahvil ve hisse için ödeme teminatı sağlamaktır.
 - Banka yukarıda sayılanlar dahil ve bunlara ilaveten yürürlükteki mevzuatın yasaklamadığı her türlü yatırım bankacılığı faaliyetini gerçekleştirebilecektir.
- Türkiye Cumhuriyeti Merkez Bankası ile bankacılık ilişkilerinde bulunmak.
- Bankalararası piyasalarda Türk Lirası ve döviz cinsinden faaliyette bulunmak.
- Para ve sermaye piyasalarından finansman sağlamak ve borç vermek.
- Kendi faaliyetleri için ihtiyaç duyacağı, mevduat hariç, her türlü borçlanmaya girmek, hisse senetleri, tahviller ve diğer tüm menkul kıymetleri ihraç etmek.
- Kefalet, teminat, banka teminat mektupları, kredi mektupları, rehin, ticari ve kıymetli evrak da dahil olmak üzere her türlü teminat, ipotek ve rehin kabul etmek.
- Banka gayrimenkul satın alabilir, gayrimenkuller üzerinde her türlü tasarrufta bulunabilir, inşaat yapabilir, bunları gerektiğinde satabilir. Bu gayrimenkuller arsa ve arazi ise bunların parselasyonunu, birleştirme ve ayırma işlemlerini, cins tashihi işlemlerini yapabilir, kat irtifakı veya mülkiyeti tesis edebilir.
- Banka sahibi bulunduğu gayrimenkuller üzerinde mülkiyetten gayri her türlü ayni haklar ve ipotek tesis edebilir. Aynı ve şahsi kefalet ve teminat ve garanti verebilir. Banka alacaklarından dolayı başkalarına ait gayrimenkuller üzerinde Banka lehine ipotek alabileceği gibi başkalarının borçlarının teminatını teşkil etmek üzere Banka'ya ait gayrimenkuller üzerinde üçüncü şahıslar lehine ipotek verebilir. Sahibi bulunduğu menkul ve gayrimenkuller ile sair varlıkları teminat göstererek istikrazda bulunabilir, işletme rehni tesis edebilir. Tesis edilenleri kabul edebilir, tesis ettiği işbu işlemleri dilediği şekilde tadil, fesh ve fek edebilir. Gayrimenkulleri kiralayabilir, kiraya verebilir, tapuya şerh edebilir ve ettirebilir.
- Her türlü araç ve taşınır mallarla, gayrinakdi haklar satın almak ve tasarruf etmek, bu mal ve hakları yönetim kurulu kararı ile karşılık göstermek, rehin etmek, kısmen veya tamamen kiralamak ve kiraya vermek.
- Bankalar hakkındaki mevzuat ve Türk Ticaret Kanunu hükümleri uyarınca ve gerekli kanuni izinler alınarak Türk parası ve döviz cinsinden banka bonosu, tahvil, hisse senetlerine çevrilebilir tahvil, kara iştirakli tahvil, katılma intifa senedi, kar-zarar ortaklığı belgeleri ve diğer menkul kıymetler ve kıymetli evrak da çıkarıp ihraç etmek, bunlar üzerinde alım, satım ve sair işlemlerde bulunmak.
- Gayrimenkul yatırımlarına, gayrimenkul fonlarına veya bunların yönetimine katılmak.
- Milli ve milletlerarası bankalararası mevduat ve interbank işlemleri faaliyetlerini yürütmek.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA
KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

		Bağımsız Sınırlı Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		Cari Dönem			Önceki Dönem		
		31.03.2011			31.12.2010		
AKTİF (VARLIKLAR)	Dipnot	TP	YP	Toplam	TP	YP	Toplam
I. NAKİT DEĞERLER VE MERKEZ BANKASI	I-1	310	7,749	8,059	442	10,355	10,797
II. GERÇEĞE UYGUN D FARKI K/Z'A YANSITILAN FV (Net)	I-2	2,894	-	2,894	1,092	-	1,092
2.1 Alım Satım Amaçlı Finansal Varlıklar		2,894	-	2,894	1,092	-	1,092
2.1.1 Devlet Borçlanma Senetleri		2,894	-	2,894	1,092	-	1,092
2.1.2 Sermayede Payı Temsil Eden Menkul Değerler		-	-	-	-	-	-
2.1.3 Alım Satım Amaçlı Türev Finansal Varlıklar		-	-	-	-	-	-
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	44	31,494	31,538	15,520	35,505	51,025
IV. PARA PİYASALARINDAN ALACAKLAR		-	-	-	-	-	-
4.1 Bankalararası Para Piyasasından Alacaklar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasından Alacaklar		-	-	-	-	-	-
4.3 Ters Repo İşlemlerinden Alacaklar		-	-	-	-	-	-
V. SATILMAYA HAZIR MENKUL DEĞERLER (Net)	I-4	44,451	10,309	54,760	11,026	9,534	20,560
5.1 Sermayede Payı Temsil Eden Menkul Değerler		9,273	9,534	18,807	7,696	9,534	17,230
5.2 Devlet Borçlanma Senetleri		31,815	-	31,815	3,330	-	3,330
5.3 Diğer Menkul Değerler		3,363	775	4,138	-	-	-
VI. KREDİLER VE ALACAKLAR	I-5	63,269	18,670	81,939	53,391	65,812	119,203
6.1 Krediler ve Alacaklar		61,549	18,670	80,219	50,350	65,812	116,162
6.1.1 Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		34,372	15,825	50,197	34,669	54,464	89,133
6.1.2 Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3 Diğer		27,177	2,845	30,022	15,681	11,348	27,029
6.2 Takipteki Krediler		25,410	-	25,410	26,960	-	26,960
6.3 Özel Karşılıklar (-)		(23,690)	-	(23,690)	(23,919)	-	(23,919)
VII. FAKTÖRİNG ALACAKLARI		-	-	-	-	-	-
VIII. VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	I-6	1,997	-	1,997	-	-	-
8.1 Devlet Borçlanma Senetleri		-	-	-	-	-	-
8.2 Diğer Menkul Değerler		1,997	-	1,997	-	-	-
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	-	164	164	-	216	216
12.1 Finansal Kiralama Alacakları		-	177	177	-	234	234
12.2 Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
12.3 Diğer		-	-	-	-	-	-
12.4 Kazanılmamış Gelirler (-)		-	(13)	(13)	-	(18)	(18)
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)		614	-	614	650	-	650
XV. MADDİ OLMAYAN DURAN VARLIKLAR (Net)		518	-	518	544	-	544
15.1 Şerefiye		-	-	-	-	-	-
15.2 Diğer		518	-	518	544	-	544
XVI. YATIRIM AMAÇLI GAYRİMENKULLER (Net)	I-12	10,340	-	10,340	10,320	-	10,320
XVII. VERGİ VARLIĞI		1,347	-	1,347	987	-	987
17.1 Cari Vergi Varlığı		7	-	7	7	-	7
17.2 Ertelenmiş Vergi Varlığı	I-13	1,340	-	1,340	980	-	980
XVIII. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	I-14	-	-	-	-	-	-
18.1 Satış amaçlı		-	-	-	-	-	-
18.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-
XIX. DİĞER AKTİFLER	I-15	3,300	-	3,300	1,662	-	1,662
AKTİF TOPLAMI		129,084	68,386	197,470	95,634	121,422	217,056

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA
KONSOLİDE OLMAYAN 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		
		31.03.2011	TP	YP	Toplam	TP	YP
I. MEVDUAT	II-1	-	-	-	-	-	-
1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı		-	-	-	-	-	-
1.2 Diğer		-	-	-	-	-	-
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	II-2	103	-	103	-	-	-
III. ALINAN KREDİLER	II-3	21,126	32,104	53,230	20,086	28,152	48,238
IV. PARA PİYASALARINA BORÇLAR		30,364	-	30,364	3,438	-	3,438
4.1 Bankalararası Para Piyasalarından Borçlar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasından Borçlar		-	-	-	-	-	-
4.3 Repo İşlemlerinden Sağlanan Fonlar		30,364	-	30,364	3,438	-	3,438
V. İHRAÇ EDİLEN MENKUL KIYMETLER (Net)		-	-	-	-	-	-
5.1 Bonolar		-	-	-	-	-	-
5.2 Varlığa Dayalı Menkul Kıymetler		-	-	-	-	-	-
5.3 Tahviller		-	-	-	-	-	-
VI. FONLAR	II-4	12,753	36,832	49,585	16,980	88,014	104,994
6.1 Müstakriz Fonları		12,753	36,832	49,585	16,980	88,014	104,994
6.2 Diğer		-	-	-	-	-	-
VII. MUHTELİF BORÇLAR		145	4,724	4,869	1,143	1,256	2,399
VIII. DİĞER YABANCI KAYNAKLAR	II-5	101	-	101	187	66	253
IX. FAKTÖRİNG BORÇLARI		-	-	-	-	-	-
X. KİRALAMA İŞLEMLERİNDEN BORÇLAR (Net)	II-6	-	-	-	-	-	-
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-7	-	-	-	-	-	-
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-8	4,578	-	4,578	1,854	-	1,854
12.1 Genel Karşılıklar		1,659	-	1,659	876	-	876
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3 Çalışan Hakları Karşılığı		527	-	527	557	-	557
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar		2,392	-	2,392	421	-	421
XIII. VERGİ BORCU	II-9	188	-	188	330	-	330
13.1 Cari Vergi Borcu		188	-	188	330	-	330
13.2 Ertelenmiş Vergi Borcu		-	-	-	-	-	-
XIV. SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIK BORÇLARI (Net)		-	-	-	-	-	-
14.1 Satış amaçlı		-	-	-	-	-	-
14.2 Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-
XV. SERMAYE BENZERİ KREDİLER		-	-	-	-	-	-
XVI. ÖZKAYNAKLAR	II-10	54,452	-	54,452	55,550	-	55,550
16.1 Ödenmiş Sermaye		45,000	-	45,000	45,000	-	45,000
16.2 Sermaye Yedekleri		7,011	-	7,011	5,527	-	5,527
16.2.1 Hisse Senedi İhraç Primleri		-	-	-	-	-	-
16.2.2 Hisse Senedi İptal Karları		-	-	-	-	-	-
16.2.3 Menkul değerler değerlendirme farkları		7,011	-	7,011	5,527	-	5,527
16.2.4 Maddi duran varlıklar yeniden değerlendirme farkları	II-11	-	-	-	-	-	-
16.2.5 Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
16.2.6 Yatırım Amacı 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 ilişkin duran varlıkların birikmiş değerlendirme farkları		-	-	-	-	-	-
16.2.10 Diğer Sermaye Yedekleri		-	-	-	-	-	-
16.3 Kar Yedekleri		664	-	664	664	-	664
16.3.1 Yasal Yedekler		664	-	664	664	-	664
16.3.2 Statü Yedekleri		-	-	-	-	-	-
16.3.3 Olağanüstü Yedekler		-	-	-	-	-	-
16.3.4 Diğer Kâr Yedekleri		-	-	-	-	-	-
16.4 Kâr veya Zarar		1,777	-	1,777	4,359	-	4,359
16.4.1 Geçmiş Yıllar Kâr ve Zararları		4,359	-	4,359	4,026	-	4,026
16.4.2 Dönem Net Kâr ve Zararı		(2,582)	-	(2,582)	333	-	333
PASİF TOPLAMI		123,810	73,660	197,470	99,568	117,488	217,056

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA
KONSOLİDE OLMAYAN BİLANÇO DIŞI YÜKÜMLÜLÜKLER TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

	Dipnot	Bağımsız Sınırlı Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		Cari Dönem			Önceki Dönem		
		31.03.2011			31.12.2010		
		TP	YP	TOPLAM	TP	YP	TOPLAM
A. BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)		1,835,267	211,359	2,046,626	1,496,300	192,620	1,688,920
I. GARANTİ ve KEFALETLER	III-2	104,020	202,095	306,115	86,945	192,620	279,565
1.1 Teminat Mektupları		104,020	186,173	290,193	86,945	187,268	274,213
1.1.1 Devlet İhale Kanunu Kapsamına Girenler		2,266	106,738	109,004	2,296	109,906	112,202
1.1.2 Dış Ticaret İşlemleri Dolayısıyla Verilenler		-	-	-	-	-	-
1.1.3 Diğer Teminat Mektupları		101,754	79,435	181,189	84,649	77,362	162,011
1.2 Banka Kabulleri		-	-	-	-	-	-
1.2.1 İthalat Kabul Kredileri		-	-	-	-	-	-
1.2.2 Diğer Banka Kabulleri		-	-	-	-	-	-
1.3 Akreditifler		-	15,922	15,922	-	5,352	5,352
1.3.1 Belgeli Akreditifler		-	15,922	15,922	-	5,352	5,352
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 Kıymetlerin Satın Alma Garantilerimizden		-	-	-	-	-	-
1.7 Faktoring Garantilerinden		-	-	-	-	-	-
1.8 Diğer Garantilerimizden		-	-	-	-	-	-
1.9 Diğer Kefaletlerimizden		-	-	-	-	-	-
II. TAAHHÜTLER	III-1	1,721,481	-	1,721,481	1,409,355	-	1,409,355
2.1 Cayılamaz Taahhütler		267	-	267	268	-	268
2.1.1 Vadeli, Aktif Değer Alım Taahhütleri		-	-	-	-	-	-
2.1.2 Vadeli, Mevduat Al-Sat, Taahhütleri		-	-	-	-	-	-
2.1.3 İştirak ve Bağ. Ort. Ser. İst. Taahhütleri		-	-	-	-	-	-
2.1.4 Kul. Gar. Kredi Tahsis Taahhütleri		-	-	-	-	-	-
2.1.5 Men. Kıymet İhr. Aracılık Taahhütleri		-	-	-	-	-	-
2.1.6 Zorunlu Karşılık Ödeme Taahhüdü		-	-	-	-	-	-
2.1.7 Çekler İçin Ödeme Taahhütlerimiz		267	-	267	268	-	268
2.1.8 İhracat Taahhütlerinden Kaynaklanan Vergi ve Fon Yükümlülükleri		-	-	-	-	-	-
2.1.9 Kredi Kartı Harcama Limit Taahhütleri		-	-	-	-	-	-
2.1.10 Kredi Kartları ve Bankacılık Hizmetlerine İlişkin Promosyon Uyg. Taahhütleri		-	-	-	-	-	-
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		1,721,214	-	1,721,214	1,409,087	-	1,409,087
2.2.1 Cayılabilir Kredi Tahsis Taahhütleri		1,721,214	-	1,721,214	1,409,087	-	1,409,087
2.2.2 Diğer Cayılabilir Taahhütler		-	-	-	-	-	-
III. TÜREV FİNANSAL ARAÇLAR		9,766	9,264	19,030	-	-	-
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		9,766	9,264	19,030	-	-	-
3.2.1 Vadeli Döviz Alım-Satım İşlemleri		-	-	-	-	-	-
3.2.1.1 Vadeli Döviz Alım İşlemleri		-	-	-	-	-	-
3.2.1.2 Vadeli Döviz Satım İşlemleri		-	-	-	-	-	-
3.2.2 Para ve Faiz Swap İşlemleri		9,377	9,264	18,641	-	-	-
3.2.2.1 Swap Para Alım İşlemleri		9,377	-	9,377	-	-	-
3.2.2.2 Swap Para Satım İşlemleri		-	9,264	9,264	-	-	-
3.2.2.3 Swap Faiz Alım İşlemleri		-	-	-	-	-	-
3.2.2.4 Swap Faiz Satım İşlemleri		-	-	-	-	-	-
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		389	-	389	-	-	-
B. EMANET VE REHİNLİ KIYMETLER (IV+V+VI)		53,563	81,245	134,808	59,942	79,039	138,981
IV. EMANET KIYMETLER		20,624	13,652	34,276	19,930	11,978	31,908
4.1 Müşteri Fon ve Portföy Mevcutları		-	-	-	-	-	-
4.2 Emanete Alınan Menkul Değerler		19,315	8,214	27,529	19,315	7,461	26,776
4.3 Tahsile Alınan Çekler		1,309	4,246	5,555	615	3,322	3,937
4.4 Tahsile Alınan Ticari Senetler		-	1,192	1,192	-	1,195	1,195
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		32,939	67,593	100,532	40,012	67,061	107,073
5.1 Menkul Kıymetler		-	-	-	-	-	-
5.2 Teminat Senetleri		2,367	14,684	17,051	2,367	14,876	17,243
5.3 Emtia		-	-	-	-	-	-
5.4 Varant		-	-	-	-	-	-
5.5 Gayrimenkul		17,120	-	17,120	23,820	-	23,820
5.6 Diğer Rehinli Kıymetler		13,452	52,909	66,361	13,825	52,185	66,010
5.7 Rehinli Kıymet Alanlar		-	-	-	-	-	-
VI. KABUL EDİLEN AVALLER VE KEFALETLER		-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		1,888,830	292,604	2,181,434	1,556,242	271,659	1,827,901

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN GELİR TABLOSU

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

			Bağımsız Sınırlı Denetimden Geçmiş	Bağımsız Sınırlı Denetimden Geçmiş
			Cari Dönem	Önceki Dönem
			(01.01.2011)	(01.01.2010)
		Dipnot	31.03.2011	31.03.2010
			Toplam	Toplam
I.	FAİZ GELİRLERİ	IV-1	2,372	2,723
1.1	Kredilerden Alınan Faizler		2,067	2,438
1.2	Zorunlu Karşılıklardan Alınan Faizler		-	7
1.3	Bankalardan Alınan Faizler		113	90
1.4	Para Piyasası İşlemlerinden Alınan Faizler		-	-
1.5	Menkul Değerlerden Alınan Faizler		183	171
1.5.1	Alım Satım Amaçlı Finansal Varlıklardan		12	93
1.5.2	Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV		-	-
1.5.3	Satılmaya Hazır Menkul Değerlerden Alınan Faizler		133	76
1.5.4	Vadeye Kadar Elde Tutulacak Menkul Değerlerden		38	2
1.6	Finansal Kiralama Gelirleri		6	13
1.7	Diğer Faiz Gelirleri		3	4
II.	FAİZ GİDERLERİ	IV-2	1,477	1,362
2.1	Mevduata Verilen Faizler		-	-
2.2	Kullanılan Kredilere Verilen Faizler		1,400	1,316
2.3	Para Piyasası İşlemlerine Verilen Faizler		77	46
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5	Diğer Faiz Giderleri		-	-
III.	NET FAİZ GELİRİ [I - II]		895	1,361
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ		587	637
4.1	Alınan Ücret ve Komisyonlar		711	673
4.1.1	Gayri Nakdi Kredilerden		536	503
4.1.2	Diğer		175	170
4.2	Verilen Ücret ve Komisyonlar		(124)	(36)
4.2.1	Gayri Nakdi Kredilere Verilen		(72)	(8)
4.2.2	Diğer		(52)	(28)
V.	TEMETTÜ GELİRLERİ	IV-3	-	-
VI.	NET TİCARİ KAR/ZARAR	IV-4	(252)	529
6.1	Sermaye Piyasası İşlemleri Kârı/Zararı		35	46
6.2	Türev Finansal İşlemlerden Kâr/Zarar		(168)	(74)
6.3	Kambiyo İşlemleri Kârı/Zararı		(119)	557
VII.	DiĞER FAALİYET GELİRLERİ	IV-5	660	447
VIII.	FAALİYET GELİRLERİ TOPLAMI(III+IV+V+VI+VII)		1,890	2,974
IX.	KREDİ VE DiĞER ALACAKLAR DEĞER DÜŞÜŞ KARŞILIĞI (-)	IV-6	(2,900)	(41)
X.	DiĞER FAALİYET GİDERLERİ (-)	IV-7	(2,008)	(2,154)
XI.	NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		(3,018)	779
XII.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLA LİK TUTARI		-	-
XIII.	ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		-	-
XIV.	NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)		(3,018)	779
XVI.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	IV-8	436	291
16.1	Cari Vergi Karşılığı		-	-
16.2	Ertelemiş Vergi Karşılığı		436	291
XVII.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV± XVI)	IV-9	(2,582)	1,070
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 KARŞILIĞI (±)		-	-
21.1	Cari Vergi Karşılığı		-	-
21.2	Ertelemiş Vergi Karşılığı		-	-
XXII.	DURDURULAN FAALİYETLER DÖNEM NET K/Z (XX±XXI)		-	-
XXIII.	NET DÖNEM KÂRI/ZARARI (XVII+XXII)	IV-10	(2,582)	1,070
	Hisse Başına Kâr / Zarar		-	-

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT
ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİNE İLİŞKİN TABLO
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

ÖZKAYNAKLARDA MUHASEBELEŞTİRİLEN GELİR GİDER KALEMLERİ		Bağımsız Sınırlı	Bağımsız Sınırlı
		Denetimden Geçmiş	Denetimden Geçmiş
		Cari dönem	Önceki dönem
		(01.01.2011	(01.01.2010
		31.03.2011)	31.03.2010)
I.	MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	1,546	542
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	(77)	632
X.	DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	1,469	1,174
XI.	DÖNEM KÂRI/ZARARI	15	26
11.1	Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişme (Kar-Zarara Transfer)	15	26
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	-	-
XII.	DÖNEME İLİŞKİN MUHASEBELEŞTİRİLEN TOPLAM KÂR/ZARAR (X±XI)	1,484	1,200

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN ÖZKAYNAK DEĞİŞİM TABLOSU

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

	Ödenmiş Sermaye	Ödenmiş Sermaye Enf. Düzeltme Farkı	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
I	01.01.2010 – 31.03.2010															
	Dönem başı bakiyesi	45,000	-	-	664	-	-	-	2,330	1,696	3,755	-	-	-	-	53,445
	Dönem içindeki değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
II.	Birleşmeden kaynaklanan artış / azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III.	Menkul değerler değerleme farkları	-	-	-	-	-	-	-	-	-	1,200	-	-	-	-	1,200
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, bağıl 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 artırım	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
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	-	-	-	-	-	-	-	1,070	-	-	-	-	-	-	1,070
XVIII.	Kâr dağıtım	-	-	-	-	-	-	-	(2,330)	2,330	-	-	-	-	-	-
18.1	Dağıtılan temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.2	Yedeklere aktarılan tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.3	Diğer	-	-	-	-	-	-	-	(2,330)	2,330	-	-	-	-	-	-
	Dönem sonu bakiyesi	45,000	-	-	664	-	-	-	1,070	4,026	4,955	-	-	-	-	55,715
I	01.01.2011 – 31.03.2011															
	Önceki dönem sonu bakiyesi	45,000	-	-	664	-	-	-	333	4,026	5,527	-	-	-	-	55,550
	Dönem içindeki değişimler	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
II.	Birleşmeden kaynaklanan artış / azalış	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
III.	Menkul değerler değerleme farkları	-	-	-	-	-	-	-	-	-	1,484	-	-	-	-	1,484
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, bağıl 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 artırım	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
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	-	-	-	-	-	-	-	(2,582)	-	-	-	-	-	-	(2,582)
XVIII.	Kâr dağıtım	-	-	-	-	-	-	-	(333)	333	-	-	-	-	-	-
18.1	Dağıtılan temettü	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.2	Yedeklere aktarılan tutarlar	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-
18.3	Diğer	-	-	-	-	-	-	-	(333)	333	-	-	-	-	-	-
	Dönem sonu bakiyesi	45,000	-	-	664	-	-	-	(2,582)	4,359	7,011	-	-	-	-	54,452

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİNDE SONA EREN ÜÇ AYLIK ARA HESAP DÖNEMİNE AİT
KONSOLİDE OLMAYAN NAKİT AKIŞ TABLOSU

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

	Bağımsız Sınırlı Denetimden Geçmiş	Bağımsız Sınırlı Denetimden Geçmiş
	Cari Dönem	Önceki Dönem
Dipnot	(01.01.2011 31.03.2011)	(01.01.2010 31.03.2010)
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı	1,703	(378)
1.1.1 Alınan Faizler	2,831	1,804
1.1.2 Ödenen Faizler	(1,234)	(684)
1.1.3 Alınan Temettüleri	-	-
1.1.4 Alınan Ücret ve Komisyonlar	711	673
1.1.5 Elde Edilen Diğer Kazançlar	1,478	976
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar	-	-
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler	(1,608)	(1,537)
1.1.8 Ödenen Vergiler	(7)	(3)
1.1.9 Diğer	(468)	(1,607)
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim	15,062	(8,981)
1.2.1 Alım Satım Amaçlı Menkul Değerlerde Net (Artış) Azalış	(1,790)	(863)
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	36,732	(19,828)
1.2.5 Diğer Aktiflerde Net (Artış) Azalış	1,512	3,820
1.2.6 Bankaların Mevduatlarında Net Artış (Azalış)	-	-
1.2.7 Diğer Mevduatlarda Net Artış (Azalış)	-	-
1.2.8 Alınan Kredilerdeki Net Artış (Azalış)	(23,734)	6,692
1.2.9 Vadesi Gelmiş Borçlarda Net Artış (Azalış)	-	-
1.2.10 Diğer Borçlarda Net Artış (Azalış)	2,342	1,198
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı	16,764	(9,359)
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı	(36,144)	(3,542)
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	(5)	(65)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller	7	1,178
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar	(60,660)	(3,586)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar	28,137	-
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler	(79)	(988)
2.8 Satılan Yatırım Amaçlı Menkul Değerler	-	-
2.9 Diğer	(3,544)	(81)
C. FİNANSMAN FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI		
III. Finansman Faaliyetlerinden Sağlanan Net Nakit Akımı	-	-
3.1 Krediler ve İhraç Edilen Menkul Değerlerden Sağlanan Nakit	-	-
3.2 Krediler ve İhraç Edilen Menkul Değerlerden Kaynaklanan Nakit Çıkışı	-	-
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	(174)	272
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış/(Azalış)	(19,554)	(12,629)
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	51,312	27,965
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	31,758	15,336

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

ÜÇÜNCÜ BÖLÜM

MUHASEBE POLİTİKALARI

I. Sunum esaslarına ilişkin açıklamalar

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

Konsolide olmayan finansal tablolar, 5411 Sayılı Bankacılık Kanununa ilişkin olarak 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete’de yayımlanan Yönetmelikler’den Bankaların Muhasebe Uygulamalarına ve Belgelerin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik (“Yönetmelik”) hükümleri çerçevesinde, Bankacılık Düzenleme ve Denetleme Kurulu (“BDDK”) tarafından muhasebe ve finansal raporlama esaslarına ilişkin yayımlanan tebliğ, yönetmelik ve diğer açıklamalar ile Türkiye Muhasebe Standartları Kurulu (“TMSK”) tarafından yürürlüğe konulan Türkiye Muhasebe Standartları (“TMS”) ve Türkiye Finansal Raporlama Standartları (“TFRS”) ile bunlara ilişkin ek ve yorumlara (tümü “Raporlama Standartları”) uygun olarak hazırlanmıştır. Banka, muhasebe kayıtlarını Türk Lirası olarak tutmaktadır.

Finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin dışında, tarihi maliyet esaslı olarak Bin Türk Lirası olarak hazırlanmıştır.

II. Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar

Finansal araçların kullanım stratejisi

Banka, faaliyetlerini kurumsal bankacılık ve yatırım bankacılığı alanında yoğunlaştırmaktadır.

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.

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

Yabancı para cinsinden işlemlere ilişkin açıklamalar

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 Banka 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.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

III. Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar

“Finansal Araçlar: Muhasebe ve Ölçmeye İlişkin Türkiye Muhasebe Standardı” – (“TMS 39”) hükümleri uyarınca vadeli döviz alım-satım sözleşmeleri, swap ve opsiyon işlemleri “Alım satım amaçlı” işlemler olarak sınıflandırılmaktadır. 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.

IV. Faiz gelir ve giderine ilişkin 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.

V. Ücret ve komisyon gelir ve giderlerine ilişkin 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.

VI. Finansal varlıklara ilişkin 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.

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

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar, 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.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

VI. Finansal varlıklara ilişkin açıklamalar (devamı)

Vadeye kadar elde tutulacak yatırımlar, satılmaya hazır finansal varlıklar ve krediler ve alacaklara ilişkin açıklamalar

Vadeye kadar elde tutulacak yatırımlar, vade sonuna kadar elde tutulma niyetiyle edinilen, fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve krediler ve alacaklar dışında kalan finansal varlıklardan oluşmaktadır.

Önceden vadeye kadar elde tutulan yatırımlar arasında sınıflandırılan ancak, sınıflandırma esaslarına uyulmadığından iki yıl boyunca bu sınıflandırmaya tabi tutulmayacak finansal varlıklar bulunmamaktadır.

Vadeye kadar elde tutulacak yatırımlar ve krediler ve alacaklar ilk kayda alımdan sonra, var ise değer azalışı için ayrılan karşılık düşülerek, etkin faiz yöntemiyle hesaplanan iskonto edilmiş maliyeti ile muhasebeleştirilmektedir.

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

Satılmaya hazır finansal varlıkların ilk kayda alınmalarını müteakip eden dönemlerde değerlemesi rayiç değeri üzerinden yapılmaktadır. Aktif bir piyasada işlem görmeyen yatırımlar için gerçek 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.

Banka kaynaklı krediler 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 için Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"te yer alan esaslar çerçevesinde sınıflandırılmakta ve buna göre özel karşılıklar ayrılmaktadır. Özel karşılıklar 820- Provizyonlar / 820 00 Tasfiye Olunacak Alacaklar (Tahsili Şüpheli Alacaklar dahil) ile Zarar Niteliğindeki Krediler ve Diğer Alacaklar Provizyonu – Türk Parası Hesabı'na aktarılmaktadır.

Finansal kiralama faaliyetleri, minimum kira ödemelerinin toplamı faiz ve anapara tutarlarını kapsayan bir şekilde brüt olarak "finansal kiralama alacakları" hesabında yer almaktadır. 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.

Diğer varlıklar, ilk defa kayıtlara alındıktan sonra, kısa vadeli olmalarından dolayı maliyet değerleri üzerinden değerlendirilir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

VII. Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar

Banka, 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, Banka 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 kayıtlara yansıtılır.

Kullandırılan kredilerin tahsil edilemeyeceğine ilişkin bulguların varlığı halinde ilgili krediler; 1 Kasım 2006 tarih 2633 sayılı Resmî 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.

VIII. Finansal araçların netleştirilmesine ilişkin açıklamalar

Finansal varlıklar ve borçlar, Banka’nın 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.

IX. Satış ve geri alım anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar

Tekrar geri alım anlaşmaları çerçevesinde satılan menkul kıymetler (“repo”), ilgili menkul değer hesapları altında “Repoya Konu Edilenler” olarak sınıflandırılmakta ve Banka, portföyünde tutuluş 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.

X. Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar

Banka’nın satış amaçlı duran varlığı ve durdurulan faaliyeti bulunmamaktadır.

XI. Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar

Banka’nın 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. Banka maddi olmayan duran varlıklara ilişkin tükenme paylarını, varlıkların faydalı ömürlerine göre doğrusal amortisman yöntemi kullanarak ayırmaktadır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

XII. Maddi duran varlıklara ilişkin 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

XIII. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar

Yatırım amaçlı gayrimenkuller, kira geliri, sermaye kazancı ya da her ikisini birden elde etmek amacıyla elde tutulan gayrimenkullerdir.

Yatırım amaçlı gayrimenkuller ilk muhasebeleştirilmede maliyet bedeli ile ölçülür. İşlem maliyetleri de başlangıç maliyetine dahil edilir. Banka, yatırım amaçlı gayrimenkulleri ilk muhasebeleştirme sonrasında maliyet yöntemi ile kayıtlara yansıtmaktadır.

Maliyet yöntemi:

Yatırım amaçlı bir gayrimenkulün maliyet yöntemi ile belirlenen değeri başlangıç maliyetinden birikmiş amortisman ve eğer varsa birikmiş değer düşüklüğü tutarlarının çıkarılması yoluyla tespit edilen değeri ifade etmektedir.

Yatırım amaçlı gayrimenkullerin amortismanında kullanılan tahmini faydalı ömür olarak öngörülen süre 50 yıldır.

XIV. Kiralama işlemlerine ilişkin açıklamalar

Banka'nın kiralayıcı konumunda olduğu finansal kiralama ile ilgili açıklamalar yukarıdaki VI numaralı "Finansal varlıklara ilişkin açıklamalar" bölümünde açıklanmıştır.

Banka'nın kiracı konumunda olduğu finansal kiralama anlaşması bulunmamaktadır.

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

XV. Karşılıklar ve koşullu yükümlülükler ve varlıklara ilişkin açıklamalar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve yükümlülük tutarının güvenilir bir şekilde ölçülebilmesi durumunda karşılık muhasebeleştirilmektedir. Karşılıklar, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın, Banka yönetimi tarafından yapılan en iyi tahminine göre hesaplanır ve etkisinin önemli olduğu durumlarda bugünkü değerine indirmek için iskonto edilir. Tutarın yeterince güvenilir olarak ölçülmediği ve yükümlülüğün yerine getirilmesi için Banka'dan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük "koşullu" olarak kabul edilmekte ve dipnotlarda açıklanmaktadır.

Koşullu varlıklar geçmiş olaylardan kaynaklanan ve Banka'nın tam anlamıyla kontrolünde bulunmayan, bir veya daha fazla kesin mahiyette olmayan olayın ileride gerçekleşip gerçekleşmemesi ile teyit edilecek olan varlıklardır. Banka koşullu varlıkları finansal tablolara yansıtmamaktadır ancak ilgili gelişmelerin finansal tablolarda doğru olarak yansıtılmalarını teminen koşullu varlıklarını sürekli olarak değerlendirmeye tabi tutmaktadır. Ekonomik faydanın Banka'ya girmesi neredeyse kesin hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir, değişikliğin olduğu dönemin finansal tablolarına dahil edilmekte, ekonomik fayda girişinin muhtemel hale gelmesi durumunda, Banka söz konusu koşullu varlığı finansal tablo dipnotlarında göstermektedir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

XVI. Çalışanların haklarına ilişkin yükümlülüklerle ilişkin açıklamalar

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

Yürürlükteki kanunlara göre, Banka 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.

XVII. Vergi uygulamalarına ilişkin açıklamalar

Kurumlar vergisi

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.

Yatırım indirimi uygulaması

1 Ağustos 2010 Tarihli ve 27659 Sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren 6009 sayılı Kanun’un 5. maddesi ile Anayasa Mahkemesinin 8 Ocak 2010 tarihli Resmi Gazete’de yayımlanan 2009/144 sayılı Kararı ile iptal edilen 193 sayılı Gelir Vergisi Kanununun geçici 69. maddesindeki “sadece 2006, 2007 ve 2008 yıllarına ait” ibaresi yeniden düzenlenmiştir. Yeni düzenleme ile, kazancın yetersiz olması nedeniyle indirilemeyen ve sonraki dönemlere devreden yatırım indirimi istisnasından yıl sınırlaması olmaksızın yararlanılmaya devam edilmesi sağlanmakta, ancak, vergi matrahlarının tespitinde yatırım indirimi istisnası olarak indirim konusu yapılacak tutarın ise ilgili yıl kazanç tutarının %25’ini aşmaması öngörülmektedir. Yine yapılan değişiklikte, yatırım indirimden yararlanacak olanların kurumlar vergisi oranının %30 değil yürürlükteki oran (%20) olması esası benimsenmiştir.

Bu nedenle Banka, 31 Mart 2011 tarihi itibarıyla gelecekte faydalanacağını öngördüğü devreden yatırım indirim tutarı üzerinden ekli finansal tablolarda 468 Bin TL ertelenmiş vergi aktifli hesaplanmış ve muhasebeleştirilmiştir.

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.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

XVII. Vergi uygulamalarına ilişkin açıklamalar (devamı)

Ertelenmiş vergiler (devamı)

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 olduğu 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

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.

XVIII. Borçlanmalara ilişkin ilave açıklamalar

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar söz konusu olduğunda, satın alınması, yapımı veya üretimi ile direkt ilişki kurulabilen borçlanma maliyetleri, ilgili varlık kullanıma veya satışa 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, oluştukları dönemlerde gelir tablosuna kaydedilmektedir.

Banka'nın kendisinin ihraç ettiği, borçlanmayı temsil eden araçlar bulunmamaktadır.

Banka hisse senedine dönüştürülebilir tahvil ihraç etmemiştir.

XIX. İhraç edilen hisse senetlerine ilişkin açıklamalar

Bulunmamaktadır.

XX. Aval ve kabullere ilişkin 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.

XXI. Devlet teşviklerine ilişkin açıklamalar

31 Mart 2011 tarihi itibarıyla Banka'nın elinde 5,414 Bin TL'si teşvik belgeli (31 Aralık 2010: 5,290 Bin TL), 2,339 Bin TL'si ise teşvik belgesiz (31 Aralık 2010: 2,219 Bin TL) olmak üzere 7,753 Bin TL (31 Aralık 2010: 7,509 Bin TL) kullanılmamış yatırım indirimi bulunmaktadır.

XXII. Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar

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

XXIII. Diğer hususlara ilişkin açıklamalar

Bulunmamaktadır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

DÖRDÜNCÜ BÖLÜM

MALİ BÜNYEYE İLİŞKİN BİLGİLER

I. Sermaye yeterliliği standart oranına ilişkin açıklamalar

31 Mart 2011 tarihi itibarıyla Banka'nın konsolide olmayan sermaye yeterliliği standart oranı %16.43'tür (31 Aralık 2010: %18.55).

Sermaye yeterliliği standart oranının tespitinde kullanılan risk ölçüm yöntemleri

Sermaye yeterliliği standart oranının hesaplanması, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanmış olan "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" ile "Bankaların Özkaynaklarına İlişkin Yönetmelik" çerçevesinde yapılmaktadır.

Sermaye yeterliliği standart oranının hesaplanmasında hesap ve kayıt düzenine ilişkin mevzuata uygun olarak düzenlenen veriler kullanılır.

Özkaynakların hesaplanmasında sermayeden indirilen değer olarak dikkate alınan tutarlar risk ağırlıklı varlıklar, gayrinakdi krediler ve yükümlülüklerin hesaplanmasına dahil edilmez. Risk ağırlıklı varlıkların hesaplanmasında, tükenme ve değer kaybı ile karşı karşıya olan varlıklar, ilgili amortismanlar ve karşılıklar düşüldükten sonra kalan net tutarlar üzerinden hesaplara alınır.

Gayrinakdi krediler ve taahhütler ile ilgili işlemlerde karşı taraftan olan alacaklar, varsa bu işlemler için "Bankalarca Kredilerin ve Diğer Alacakların Niteliklerinin Belirlenmesi ve Bunlar İçin Ayrılacak Karşılıklara İlişkin Usul ve Esaslar Hakkında Yönetmelik"e istinaden ayrılan ve pasif hesaplar arasında izlenen özel karşılıklar düşüldükten sonraki net tutar üzerinden "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5'inci maddesinde belirtilen oranlar ile krediye dönüştürülerek ilgili risk grubuna dahil edilir ve risk grubunun ağırlığı ile ağırlıklandırılır.

Türev Finansal Araçlar ile ilgili işlemlerde, kredi riskine esas tutarların hesaplanmasında, karşı taraftan olan alacaklar, "Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik" in 5'inci maddesinde belirtilen oranlar ile krediye dönüştürülerek ilgili risk grubuna dahil edilerek, ilgili risk grubunun ağırlığı ile ağırlıklandırılır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

Konsolide olmayan sermaye yeterliliği standart oranına ilişkin bilgiler

	Risk ağırlıkları						
	Banka						
	%0	%10	%20	%50	%100	%150	%200
Kredi riskine esas tutar							
Bilanço kalemleri (net)	9,406	-	33,535	505	105,359	-	-
Nakit değerler	213	-	-	-	-	-	-
Vadesi gelmiş menkul değerler	-	-	-	-	-	-	-
T.C. Merkez Bankası	6	-	-	-	-	-	-
Yurtiçi, yurtdışı bankalar, yurtdışı merkez ve şubeler	-	-	31,538	-	-	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-	-
Ters repo işlemlerinden alacaklar	-	-	-	-	-	-	-
Zorunlu karşılıklar	7,840	-	-	-	-	-	-
Krediler	-	-	-	471	78,773	-	-
Tasfiye olunacak alacaklar (net)	-	-	-	-	1,720	-	-
Kiralama işlemlerinden alacaklar	-	-	-	-	164	-	-
Satılmaya hazır finansal varlıklar	-	-	-	-	9,534	-	-
Vadeye kadar elde tutulan yatırımlar	-	-	1,986	-	-	-	-
Aktiflerimizin vadeli satışından alacaklar	-	-	-	-	691	-	-
Muhtelif alacaklar	-	-	-	-	635	-	-
Faiz ve gelir tahakkuk ve reeskontları	-	-	11	34	941	-	-
İştirak, bağlı ortak. ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları) (net)	-	-	-	-	-	-	-
Maddi duran varlıklar	-	-	-	-	10,927	-	-
Diğer aktifler	1,347	-	-	-	1,974	-	-
Nazım kalemler	227	-	5,386	14	147,540	-	-
Gayrinakdi krediler ve taahhütler	227	-	5,386	14	147,540	-	-
Türev finansal araçlar	-	-	-	-	-	-	-
Risk ağırlığı verilmemiş hesaplar	-	-	-	-	-	-	-
Toplam riske maruz değer	9,633	-	38,921	519	252,899	-	-
Toplam risk ağırlıklı varlıklar	-	-	7,784	260	252,899	-	-

Konsolide olmayan sermaye yeterliliği standart oranına ilişkin özet bilgi

	Cari Dönem	Önceki Dönem
Kredi Riskine Esas Tutar (KRET)	260,943	244,697
Piyasa Riskine Esas Tutar (PRET)	32,800	20,275
Operasyonel Riske Esas Tutar (ORET)	20,919	19,452
Özkaynak	51,710	52,770
Özkaynak/(KRET+PRET+ORET)x100	%16.43	%18.55

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

Özkaynak kalemlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
ANA SERMAYE		
Ödenmiş Sermaye	45,000	45,000
Nominal Sermaye	45,000	45,000
Sermaye Taahhütleri (-)	-	-
Ödenmiş Sermaye Enflasyon Düzeltme Farkı	-	-
Hisse Senedi İhraç Primleri	-	-
Hisse Senedi İptal Kârları	-	-
Yasal Yedekler	664	664
I. Tertip Kanuni Yedek Akçe (TTK 466/1)	664	664
II. Tertip Kanuni Yedek Akçe (TTK 466/2)	-	-
Özel Kanunlar Gereği Ayrılan Yedek Akçe	-	-
Statü Yedekleri	-	-
Olağanüstü Yedekler	-	-
Genel Kurul Kararı Uyarınca Ayrılan Yedek Akçe	-	-
Dağıtılmamış Kârlar	-	-
Birikmiş Zararlar	-	-
Yabancı Para Sermaye Kur Farkı	-	-
Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı	-	-
Kâr	1,777	4,359
Net Dönem Kârı	(2,582)	333
Geçmiş Yıllar Kârı	4,359	4,026
Muhtemel Riskler İçin A. Serb. Karşılıkların Ana Sermayenin %25'ine Kadar Olan Kısmı	-	-
İştirak ve Bağlı Ortaklık Hisseleri ile Gayrim. Satış Kazançları	-	-
Birincil Sermaye Benzeri Borçların Ana Sermayenin %15'ine Kadar Olan Kısmı	-	-
Zararın Yedek Akçelerle Karşılanamayan Kısmı (-)	-	-
Net Dönem Zararı	-	-
Geçmiş Yıllar Zararı	-	-
Özel Maliyet Bedelleri (-)	27	17
Peşin Ödenmiş Giderler (-) (*)	-	55
Maddi Olmayan Duran Varlıklar (-)	518	544
Ana Sermayenin %10'unu Aşan Ertelemiş Vergi Varlığı Tutarı (-)	-	-
Kanunun 56'ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-
Ana Sermaye Toplamı	46,896	49,407
KATKI SERMAYE		
Genel Karşılıklar	1,659	876
Menkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-
Gayrimenkuller Yeniden Değerleme Değer Artışı Tutarının %45'i	-	-
İştirakler, Bağlı Ortaklıklar Ve Birlikte Kontrol Edilen Ortaklıklar Bedelsiz Hisseleri	-	-
Birincil Sermaye Benzeri Borçların Ana Sermaye Hesaplamasında Dikkate Alınmayan Kısmı	-	-
İkincil Sermaye Benzeri Borçlar	-	-
Menkul Değerler Değer Artış Fonu Tutarının %45'i	3,155	2,487
İştirakler ve Bağlı Ortaklıklardan	-	-
Satılmaya Hazır Finansal Varlıklardan	3,155	2,487
Sermaye Yedeklerinin, Kâr Yedeklerinin ve Geçmiş Yıllar K/Z'nin Enflasyona Göre Düzeltme Farkları (Yasal Yedek, Statü Yedekleri ve Olağanüstü Yedeklerin Enflasyona Göre Düzeltme Farkı hariç)	-	-
Katkı Sermaye Toplamı	4,814	3,363
ÜÇÜNCÜ KUŞAK SERMAYE		
SERMAYE	51,710	52,770
SERMAYEDEN İNDİRİLEN DEĞERLER	-	-
Sermayesinin Yüzde On ve Daha Fazlasına Sahip Olunan Bankalar ile Finansal Kuruluşlardan (Yurt İçi, Yurt Dışı) Konsolide Edilmeyenlerdeki Ortaklık Payları	-	-
Sermayesinin Yüzde Onundan Azına Sahip Olunan Bankalar ile Finansal Kuruluşlardaki (Yurt İçi, Yurt Dışı) Bankanın Ana Sermaye ve Katkı Sermaye Toplamının Yüzde On ve Daha Fazlasını Aşan Tutarındaki Ortaklık Payları Toplamı	-	-
Bankalara, Finansal Kuruluşlara (Yurt İçi, Yurt Dışı) veya Nitelikli Pay Sahiplerine Kullanılan İkincil Sermaye Benzeri Borç Niteliğini Haiz Krediler ile Bunlardan Satın Alınan Birincil veya İkincil Sermaye Benzeri Borç Niteliğini Haiz Borçlanma Araçları	-	-
Kanunun 50 ve 51'inci Maddeleri Hükümlerine Aykırı Olarak Kullanılan Krediler	-	-
Bankaların, Gayrimenkullerinin Net Defter Değerleri Toplamının Özkaynaklarının Yüzde Ellisini Aşan Kısmı İle Alacaklarından Dolayı Edinmek Zorunda Kaldıkları ve Kanunun 57'nci Maddesi Uyarınca Elden Çıkarılması Gereken Emtia Ve Gayrimenkullerden Edinim Tarihinden İtibaren Beş Yıl Geçmesine Rağmen Elden Çıkarılmayanların Net Defter Değerleri	-	-
Diğer	-	-
TOPLAM ÖZKAYNAK	51,710	52,770

(*) 10.03.2011 tarih ve 27870 sayılı resmi gazetede yayınlanan Bankaların Özkaynaklarına İlişkin Yönetmelikte yapılan değişiklik gereği peşin ödenmiş giderler sermayeden düşürülmemiş olup %100 risk grubundaki diğer aktifler içine dahil edilmiştir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

II. Piyasa riskine ilişkin açıklamalar

Banka, finansal risk yönetimi amaçları çerçevesinde piyasa riskinden korunmak amacıyla 1 Kasım 2006 tarih 26333 sayılı Resmi Gazete’de yayımlanan “Bankaların İç Sistemleri Hakkında Yönetmelik” ve “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik” kapsamında piyasa riski yönetimi faaliyetlerini belirlemiş ve gerekli önlemleri almıştır.

Piyasa riski, Banka’nın bilanço içi ve bilanço dışı hesaplarda bulundurduğu varlık ve yükümlülüklerinin faiz oranlarında, kurlarda ve hisse senedi fiyatlarında meydana gelen dalgalanmalar nedeniyle taşıdığı potansiyel zarar riskini ifade eder.

Genel piyasa riski ve spesifik risklere karşı bulundurulması gereken sermaye, “Bankaların Sermaye Yeterliliğinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik”in hükümleri çerçevesinde Standart Metot kullanılarak hesaplanmakta ve aylık olarak raporlanmaktadır.

Piyasa riski ölçümü Standart Metot ile yapılmakta ve ölçülen risk Riske Maruz Değer (RMD) cinsinden ifade edilmektedir. RMD (Value at Risk-VaR) banka pozisyonlarının piyasadaki fiyat dalgalanmaları nedeniyle maruz kalabileceği en yüksek zararın belli bir güven aralığı ve zaman dilimi dikkate alınarak çeşitli istatistikî yöntemlerle tahmin edilmesi ve parasal bir değer olarak ifade edilmesidir.

Bankanın piyasa riski analizi ‘aylık’ olarak, kur riski analizi ise ‘haftalık’ olarak raporlanmakta ve ilgili kurumlara gönderilmektedir.

Piyasa riskine ilişkin bilgiler

	Tutar
(I) Genel Piyasa Riski İçin Hesaplanan Sermaye Yükümlülüğü – Standart Metot	1,512
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	788
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	324
(IV) Emtia Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(V) Takas Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	-
(VI) Opsiyonlardan Kaynaklanan Piyasa Riski İçin Hesaplanan Sermaye Yük. - Standart Metot	-
(VII) Risk Ölçüm Modeli Kullanan Bankalarda Piyasa Riski İçin Hesaplanan Sermaye Yüküm.	-
(VIII) Piyasa Riski İçin Hesaplanan Toplam Sermaye Yükümlülüğü (I+II+III+IV+V+VI)	2,624
(IX) Piyasa Riskine Esas Tutar (12.5 x VIII) ya da (12.5 x VII)	32,800

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

III.

Kur riskine ilişkin açıklamalar

Banka'nın maruz kaldığı kur riski, bu durumun etkilerinin tahmin edilmesi, Banka Yönetim Kurulu'nun günlük olarak izlenen pozisyonlar için belirlediği limitler

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

Kur riskine esas sermaye yükümlülüğü hesaplanırken 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.

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

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

31 Mart 2011 tarihi itibarıyla, Banka'nın riskten korunma amaçlı sınıfladığı türev araçları bulunmamaktadır.

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.

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	1,54	2,15
Bilanço tarihinden önceki;		
1. Günün Cari Döviz Alış Kuru	1,55	2,12
2. Günün Cari Döviz Alış Kuru	1,56	2,19
3. Günün Cari Döviz Alış Kuru	1,56	2,19
4. Günün Cari Döviz Alış Kuru	1,55	2,19
5. Günün Cari Döviz Alış Kuru	1,55	2,19
	ABD Doları	Avro
Son 30 Günün Basit Aritmetik Ortalaması	1,57	2,20

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

Kur riskine ilişkin bilgiler

Cari Dönem	Avro	ABD Doları	Japon Yeni	Diğer	Toplam
Varlıklar					
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bankası	7,677	52	-	20	7,749
Bankalar	10,052	21,249	119	74	31,494
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	9,534	775	-	-	10,309
Krediler ^(a)	-	18,738	-	-	18,738
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ortaklıkları)	-	-	-	-	-
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-	-
Riskten Korunma Amaçlı Türev Finansal Varlıklar	-	-	-	-	-
Maddi Duran Varlıklar	-	-	-	-	-
Maddi Olmayan Duran Varlıklar	-	-	-	-	-
Diğer Varlıklar	161	3	-	-	164
Toplam Varlıklar	27,424	40,817	119	94	68,454
Yükümlülükler					
Bankalar Mevduatı	-	-	-	-	-
Döviz Tevdiat Hesabı	-	-	-	-	-
Para Piyasalarına Borçlar	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	16,495	15,609	-	-	32,104
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	4,374	337	-	13	4,724
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler ^(b)	6,143	30,689	-	-	36,832
Toplam Yükümlülükler	27,012	46,635	-	13	73,660
Net Bilanço Pozisyonu	412	(5,818)	119	81	(5,206)
Net Nazım Hesap Pozisyonu					
Türev Finansal Araçlardan Alacaklar	-	-	-	-	-
Türev Finansal Araçlardan Borçlar	9,264	-	-	-	9,264
Gayrinakdi Krediler ^(c)	110,378	54,287	37,430	-	202,095
Önceki Dönem					
Toplam Varlıklar	33,828	87,374	123	182	121,507
Toplam Yükümlülükler	34,296	83,178	-	14	117,488
Net Bilanço Pozisyonu	(468)	4,196	123	168	4,019
Net Nazım Hesap Pozisyonu					
Türev Finansal Araçlardan Alacaklar	-	-	-	-	-
Türev Finansal Araçlardan Borçlar	-	-	-	-	-
Gayrinakdi Krediler ^(c)	107,890	46,626	38,104	-	192,620

(a) 68 Bin TL tutarındaki dövize endeksli krediler dahil edilmiştir.

(b) Diğer yükümlülükler 36,832 Bin TL tutarındaki müstakriz fonlardan oluşmaktadır.

(c) Gayrinakdi krediler "Net Nazım Hesap Pozisyonu" toplamına dahil edilmemektedir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

IV. Faiz oranı riskine ilişkin açıklamalar

Faiz oranı riski, faiz oranlarındaki hareketler nedeniyle 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 Banka risk yönetiminin birinci önceliğidir. Bu çerçevede yapılan her türlü analiz, risk yönetimi tarafından üst yönetime sunulmaktadır.

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

Banka vade uyumsuzluklarına izin vermediği ya da sınır getirdiği için önemli derecede bir faiz oranı riski yaşamaması 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 Alınan Çekler) ve T.C. Merkez Bnk. Bankalar	-	-	-	-	-	8,059	8,059
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	30,519	-	-	-	-	1,019	31,538
Para Piyasalarından Alacaklar	-	165	951	1,778	-	-	2,894
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	-	-
Verilen Krediler ^(a)	22	3,363	3,563	18,175	10,830	18,807	54,760
Vadeye Kadar Elde Tutulan Yatırımlar	21,151	4,892	13,995	11,719	28,626	1,720	82,103
Diğer Varlıklar	1,997	-	-	-	-	-	1,997
	-	-	-	-	-	16,119	16,119
Toplam Varlıklar	53,689	8,420	18,509	31,672	39,456	45,724	197,470
Yükümlülükler							
Bankalar Mevduatı	-	-	-	-	-	-	-
Diğer Mevduat	-	-	-	-	-	-	-
Para Piyasalarına Borçlar	30,364	-	-	-	-	-	30,364
Muhtelif Borçlar	-	-	-	-	-	4,869	4,869
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kurul. Sağl. Fonlar	25,602	8,380	8,320	10,928	-	-	53,230
Diğer Yükümlülükler ^(b)	34,821	5,756	9,008	-	-	59,422	109,007
Toplam Yükümlülükler	90,787	14,136	17,328	10,928	-	64,291	197,470
Bilançodaki Uzun Pozisyon	-	-	1,181	20,744	39,456	-	-
Bilançodaki Kısa Pozisyon	(37,098)	(5,716)	-	-	-	(18,567)	-
Nazım Hesaplardaki Uzun Pozisyon	-	-	-	-	-	-	-
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	-	-	-	-
Toplam Pozisyon	(37,098)	(5,716)	1,181	20,744	39,456	(18,567)	-

(a) 164 Bin TL tutarındaki kiralama işlemlerinden alacaklar, verilen krediler satırında gösterilmiştir.

(b) 49,585 Bin TL tutarındaki müstakriz fonlar diğer yükümlülükler satırında gösterilmiştir.

54,452 Bin TL tutarındaki özkaynaklar diğer yükümlülükler satırında, faizsiz kolonunda gösterilmiştir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

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, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	-	-	-	-	-	10,797	10,797
Bankalar	49,987	-	-	-	-	1,038	51,025
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	1,092	-	-	-	1,092
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	3,330	-	-	17,230	20,560
Verilen Krediler ^(a)	50,381	8,322	17,022	4,855	35,798	3,041	119,419
Vadeye Kadar Elde Tutulan Yatırımlar	-	-	-	-	-	-	-
Diğer Varlıklar	-	-	-	-	-	14,163	14,163
Toplam Varlıklar	100,368	8,322	21,444	4,855	35,798	46,269	217,056
Yükümlülükler							
Bankalar Mevduatı	-	-	-	-	-	-	-
Diğer Mevduat	-	-	-	-	-	-	-
Para Piyasalarına Borçlar	3,438	-	-	-	-	-	3,438
Muhtelif Borçlar	-	-	-	-	-	2,399	2,399
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kurul. Sağl. Fonlar	17,726	2,369	20,384	-	7,759	-	48,238
Diğer Yükümlülükler ^(b)	93,202	9,870	1,922	-	-	57,987	162,981
Toplam Yükümlülükler	114,366	12,239	22,306	-	7,759	60,386	217,056
Bilançodaki Uzun Pozisyon	-	-	-	4,855	28,039	-	-
Bilançodaki Kısa Pozisyon	(13,998)	(3,917)	(862)	-	-	(14,117)	-
Nazım Hesaplardaki Uzun Pozisyon	-	-	-	-	-	-	-
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	-	-	-	-
Toplam Pozisyon	(13,998)	(3,917)	(862)	4,855	28,039	(14,117)	-

(a) 216 Bin TL tutarındaki kiralama işlemlerinden alacaklar, verilen krediler satırında gösterilmiştir.

(b) 104,994 Bin TL tutarındaki müstakriz fonlar diğer yükümlülükler satırında gösterilmiştir.

55,550 Bin TL tutarındaki özkaynaklar diğer yükümlülükler satırında, faizsiz kolonunda gösterilmiştir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

Parasal finansal araçlara uygulanan ortalama faiz oranları:

	Avro	ABD Doları	Japon Yeni	TL
31 Mart 2011	%	%	%	%
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez B. Bankalar	-	-	-	-
Bankalar	0.50	0.50	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	8.54
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	8.64
Verilen Krediler	-	5.92	-	10.38
Vadeye Kadar Elde Tutulan Yatırımlar	-	-	-	8.24
Yükümlülükler				
Bankalar Mevduatı	-	-	-	-
Diğer Mevduat	-	-	-	-
Para Piyasalarına Borçlar	-	-	-	-
Müstakriz Fonlar	3.58	1.21	-	7.68
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	3.87	4.64	-	7.10
31 Aralık 2010				
	Avro	ABD Doları	Japon Yeni	TL
	%	%	%	%
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez B. Bankalar	-	-	-	-
Bankalar	0.70	0.62	-	6.43
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	6.59
Para Piyasalarından Alacaklar	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	-	-	-	6.60
Verilen Krediler	-	5.32	-	10.95
Vadeye Kadar Elde Tutulan Yatırımlar	-	-	-	-
Yükümlülükler				
Bankalar Mevduatı	-	-	-	-
Diğer Mevduat	-	-	-	-
Para Piyasalarına Borçlar	-	-	-	5.12
Müstakriz Fonlar	1.30	3.30	-	6.94
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	3.87	4.56	-	7.09

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

V. Likidite riskine ilişkin açıklamalar

Likidite riskinin takip edilebilmesi amacıyla haftalık olarak bilanço içi ve dışı varlık ve yükümlülüklerini kapsayan likidite raporu hazırlanmaktadır. Banka'nın varlık ve yükümlülükleri faiz oranları ile uyumlu olup, konu hassasiyetle takip edilmektedir. Banka'nın kısa ve uzun vadeli likiditesini sağladığı kaynakların başında yurtiçi ve yurtdışı banka ve diğer kuruluşlardan sağlanan krediler gelmektedir.

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	219	7,840	-	-	-	-	-	8,059
Bankalar	1,019	30,519	-	-	-	-	-	31,538
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul Değerler	-	-	165	951	1,778	-	-	2,894
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır Menkul Değerler	-	22	81	3,770	21,254	10,826	18,807	54,760
Verilen Krediler ^(a)	-	21,151	4,892	13,995	11,719	28,626	1,720	82,103
Vadeye Kadar Elde Tutulacak Yatırımlar	-	1,997	-	-	-	-	-	1,997
Diğer Varlıklar ^(b)	-	-	-	-	-	-	16,119	16,119
Toplam Varlıklar	1,238	61,529	5,138	18,716	34,751	39,452	36,646	197,470
Yükümlülükler								
Bankalar Mevduatı	-	-	-	-	-	-	-	-
Diğer Mevduat	-	-	-	-	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	25,602	8,380	8,320	10,928	-	-	53,230
Para Piyasalarına Borçlar	-	30,364	-	-	-	-	-	30,364
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	4,789	-	-	-	-	-	80	4,869
Diğer Yükümlülükler ^(c)	-	34,924	5,756	9,008	-	-	59,319	109,007
Toplam Yükümlülükler	4,789	90,890	14,136	17,328	10,928	-	59,399	197,470
Likidite Fazlası / (Açığı)	(3,551)	(29,361)	(8,998)	1,338	23,823	39,452	(22,753)	-
Önceki dönem								
Toplam Aktifler	1,683	110,520	8,322	21,444	4,855	35,798	34,434	217,056
Toplam Pasifler	2,157	114,366	12,239	22,306	-	7,759	58,229	217,056
Net Likidite Fazlası / (Açığı)	(474)	(3,846)	(3,917)	(862)	4,855	28,039	(23,795)	-

(a) 164 Bin TL tutarındaki kiralama işlemlerinden alacaklar, verilen krediler satırında gösterilmiştir.

(b) 10,340 tutarındaki yatırım amaçlı gayrimenkuller, 614 Bin TL tutarındaki maddi duran varlıklar, 518 Bin TL tutarındaki maddi olmayan duran varlıklar, 1,340 Bin TL tutarında ertelenmiş vergi varlığı, 7 Bin TL tutarındaki cari vergi varlığı ve 3,300 Bin TL tutarındaki diğer aktifleri içermektedir.

(c) 49,585 Bin TL tutarındaki müstakriz fonlar diğer yükümlülükler satırında gösterilmiştir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

VI. Faaliyet bölümlerine ilişkin açıklamalar

Banka 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.

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

Belirli finansal tablo kalemlerinin faaliyet bölümlerine göre gösterimi:

Cari Dönem (1 Ocak-31 Mart 2011)	Bireysel Bankacılık	Kurumsal Bankacılık	Yatırım Bankacılığı	Diğer	Banka'nın Toplam Faaliyeti
Faaliyet Gelirleri	12	1,730	148	-	1,890
Faaliyet Geliri	12	1,730	148	-	1,890
Faaliyet Kârı / Zararı	12	(3,178)	148	-	(3,018)
Vergi Öncesi Kâr / Zarar					
Kurumlar Vergisi	-	-	-	-	-
Ertelenmiş Vergi Karşılığı	-	-	-	436	-
Dönem Net Kârı / Zararı	12	(3,178)	148	436	(2,582)
Cari Dönem (31 Mart 2011)					
Bölüm Varlıkları	248	195,875	-	-	196,123
İştirak ve Bağlı Ortaklıklar	-	-	-	-	-
Dağıtılmamış Varlıklar	-	-	-	1,347	1,347
Toplam Varlıklar	248	195,875	-	1,347	197,470
Bölüm Yükümlülükleri	-	143,018	-	-	143,018
Dağıtılmamış Yükümlülükler	-	-	-	54,452	54,452
Toplam Yükümlülükler	-	143,018	-	54,452	197,470
Diğer Bölüm Kalemleri					
Sermaye Yatırımı	-	18,807	-	-	18,807
Amortisman Gideri	-	-	-	183	183

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

VI. Faaliyet bölümlerine ilişkin açıklamalar (devamı)

Önceki Dönem (1 Ocak-31 Mart 2010)	Bireysel Bankacılık	Kurumsal Bankacılık	Yatırım Bankacılığı	Diğer	Banka'nın Toplam Faaliyeti
Faaliyet Gelirleri	11	2,830	133	-	2,974
Faaliyet Geliri	11	2,830	133	-	2,974
Faaliyet Kârı / Zararı	11	637	131	-	779
Vergi Öncesi Kâr / Zarar	11	637	131	-	779
Kurumlar Vergisi	-	-	-	-	-
Ertelenmiş Vergi Karşılığı	-	291	-	-	291
Dönem Net Kârı / Zararı	11	928	131	-	1,070
Önceki Dönem (31 Aralık 2010)					
Bölüm Varlıkları	338	215,731	-	-	216,069
Dağıtılmamış Varlıklar	-	-	-	-	-
	-	-	-	987	987
Toplam Varlıklar	338	215,731	-	987	217,056
Bölüm Yükümlülükleri	-	-	-	-	-
Dağıtılmamış Yükümlülükler	-	161,506	-	-	161,506
	-	-	-	55,550	55,550
Toplam Yükümlülükler	-	161,506	-	55,550	217,056
Diğer Bölüm Kalemleri	-	-	-	-	-
Sermaye Yatırımı	-	17,230	-	-	17,230
Amortisman Gideri	-	-	-	293	293

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

BEŞİNCİ BÖLÜM

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE DİPNOTLAR

I. Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar

1. Nakit değerler ve TCMB'ye ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kasa/Efektif	86	127	85	66
TCMB	224	7,622	357	10,289
Diğer	-	-	-	-
Toplam	310	7,749	442	10,355

T.C. Merkez Bankası hesabına ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	1	5	1	137
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Zorunlu Karşılık	223	7,617	356	10,152
Toplam	224	7,622	357	10,289

TCMB'nin 2005/1 sayılı "Zorunlu Karşılıklar Hakkında Tebliği"ne göre Türkiye'de faaliyet gösteren bankalar; Türk parası yükümlülükleri için TL cinsinden yabancı para yükümlülükleri için ABD Doları veya Avro döviz cinsinden olmak üzere zorunlu karşılık tesis etmektedirler.

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 Banka'nın teminata verilen/bloke edilen alım-satım amaçlı menkul değeri bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

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

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	2,788	-	429	-
Hazine Bonosu	-	-	-	-
Diğer Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	2,788	-	429	-

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

Bilanço tarihi itibarıyla Banka'nın teminata verilen/bloke edilen gerçeğe uygun değer farkı kar/zarara yansıtılan olarak sınıflandırılan menkul değeri bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA 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

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

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	44	31,494	15,520	35,505
Yurtiçi	44	30,627	15,520	34,579
Yurtdışı	-	867	-	926
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	44	31,494	15,520	35,505

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler

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

Bilanço tarihi itibarıyla Banka'nın teminata verilen/bloke edilen satılmaya hazır menkul değeri bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

a.2) Repo İşlemine Konu Edilen Satılmaya Hazır Finansal Varlıklara İlişkin Bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Devlet Tahvili	28,534	-	3,071	-
Hazine Bonosu	-	-	-	-
Diğer Kamu Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	28,534	-	3,071	-

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA 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)

b) Satılmaya hazır menkul değerlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
Borçlanma Senetleri	35,953		3,330	
Borsada İşlem Gören ^(a)	35,953		3,330	
Borsada İşlem Görmeyen	-		-	
Hisse Senetleri	18,807		17,230	
Borsada İşlem Gören ^(b)	9,273		7,696	
Borsada İşlem Görmeyen ^(c)	9,534		9,534	
Değer Azalma Karşılığı (-)	-		-	
Toplam	54,760		20,560	

- (a) Satılmaya Hazır Finansal Varlıkların 31,815 Bin TL'lik kısmı TP Devlet Tahvillerinden, geriye kalan 4,138 Bin TL'lik kısmının 775 Bin TL'si yurtdışında ihraç edilen yabancı para cinsinde menkul kıymetlerden, kalan 3,363 Bin TL'lik kısmı ise özel sektör tarafından ihraç edilen menkul kıymetlerden oluşmaktadır.
- (b) Banka, 5 Ocak 2009 tarih ve 353 sayılı yönetim kurulu kararıyla Nurool İnşaat ve Ticaret A.Ş.'nin Nurool Gayrimenkul Yatırım Ortaklığı A.Ş.'de ("Şirket") sahibi bulunduğu toplam 5,096,940,000 adet hisseden, 1,900 Bin TL nominal değerli 1,900,000,000 adet B grubu hisselerinin; İstanbul Menkul Kıymetler Borsası'nda 5 Ocak 2009 ve 9 Ocak 2009 tarihleri arasında oluşacak 5 günlük kapanış fiyatının ortalama değeri üzerinden hesaplanacak bedel karşılığında satın alınmasına karar vermiştir. Banka, 12 Ocak 2009 tarihinde 2,637 Bin TL bedel ile hisseleri devralmıştır. Banka Şirket'in hisselerinin %19'una sahip olmakla beraber Şirket üzerinde herhangi bir önemli etkinliği olmadığı için söz konusu tutar satılmaya hazır menkul değer adı altında muhasebeleştirilmiştir. Bilanço tarihi itibarıyla sahip olunan hisseler borsa fiyatı ile değerlendirilmiş ve hesaplanan 6,636 Bin TL tutarındaki (31 Aralık 2010: 5,058 Bin TL) değer artışı özkaynaklar altında muhasebeleştirilmiştir.
- (b) Banka Nurool Grubu şirketlerinde Nurool International B.V.'nin %25.03 hissesine sahip olup herhangi bir önemli etkinlik söz konusu olmadığından bu hisseleri satılmaya hazır menkul değer olarak muhasebeleştirilmiştir. Şirket'in gerçeğe uygun değeri, bağımsız bir değerlendirme şirketi tarafından "İndirgenmiş Nakit Akımları" metoduna göre yapılmıştır. İlgili değerlendirme şirketinin, 11 Ocak 2008 tarihli raporunda bu finansal varlığın Banka'ya ait kısmının değeri ortalama 5,417 bin Avro olarak belirlenmiş ve değerlendirme tarihindeki kur ile 9,534 Bin TL olarak kayıtlara yansıtılmıştır. 747 Bin TL tutarındaki oluşan değerlendirme farkı özkaynaklar altında muhasebeleştirilmiştir. Banka, raporlama dönemlerinde Nurool International B.V.'nin makul değerini analiz ederek, değer düşüklüğü için test etmektedir. 31 Mart 2011 tarihi itibarıyla yapılan analizde Şirket'e ilişkin defter değerinde herhangi bir değer düşüklüğü tespit edilmemiştir (31 Aralık 2010: Değer düşüklüğü bulunmamaktadır).

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	-	112,349	3,855	109,911
Tüzel Kişi Ortaklara Verilen Krediler	-	112,349	3,855	109,911
Gerçek Kişi Ortaklara Verilen Krediler	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler	50,197	31,289	85,278	42,346
Banka Mensuplarına Verilen Krediler	159	-	167	-
Toplam	50,356	143,638	89,300	152,257

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

5. Kredilere ilişkin açıklamalar (devamı)

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	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar	Krediler ve Diğer Alacaklar	Yeniden Yapılandırılan ya da Yeni Bir İtfa Planına Bağlananlar
Nakdi Krediler				
İhtisas Dışı Krediler	79,898	-	-	321
İskonto ve İştirak Senetleri	2,845	-	-	-
İhracat Kredileri	-	-	-	-
İthalat Kredileri	-	-	-	-
Mali Kesime Verilen Krediler	-	-	-	-
Yurtdışı Krediler	4,660	-	-	-
Tüketici Kredileri	351	-	-	-
Kredi Kartları	-	-	-	-
Kıymetli Maden Kredisi	-	-	-	-
Diğer	72,042	-	-	321
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Toplam	79,898	-	-	321

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

5. Kredilere ilişkin açıklamalar (devamı)

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

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
Tüketici Kredileri-TP	97	95	192
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	97	95	192
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	150	159
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	9	150	159
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	106	245	351

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

5. Kredilere ilişkin açıklamalar (devamı)

g) Taksitli ticari krediler ve kurumsal kredi kartlarına ilişkin bilgiler

Bilanço tarihi itibarıyla taksitli ticari kredi ve kurumsal kredi kartı bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır.)

h) Yurtiçi ve yurtdışı kredilerin dağılımı

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	72,693	112,996
Yurtdışı Krediler	7,526	3,166
Toplam	80,219	116,162

ı) Bağlı ortaklık ve iştiraklere verilen krediler

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır.)

i) Kredilere ilişkin olarak ayrılan özel karşılıklar

	Cari Dönem	Önceki Dönem
Tahsil İmkkanı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	-	-
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	-	-
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	23,690	23,919
Toplam	23,690	23,919

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

Banka'nın bilanço tarihi itibarıyla yeniden yapılandırılan ya da yeniden itfa planına bağlanan kredi ve diğer alacağı bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır.)

j.2) Toplam donuk alacak hareketlerine ilişkin bilgiler

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkkanı Sınırlı Krediler ve Diğer Alacaklar	Tahsili Şüpheli Krediler ve Diğer Alacaklar	Zarar Niteliğindeki Krediler ve Diğer Alacaklar
Önceki Dönem Sonu Bakiyesi	-	-	26,960
Dönem İçinde İntikal (+)	-	-	-
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	-	-
Diğer Donuk Alacak Hesaplarına Çıkış (-)	-	-	-
Dönem İçinde Tahsilat (-)	-	-	(1,550)
Aktiften Silinen (-)	-	-	-
Kurumsal ve Ticari Krediler	-	-	-
Bireysel Krediler	-	-	-
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi	-	-	25,410
Özel Karşılık (-)	-	-	(23,690)
Bilançodaki Net Bakiyesi	-	-	1,720

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

Banka'nın bilanço tarihi itibarıyla, yabancı para olarak kullanılan kredilerden kaynaklanan donuk alacağı bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır.)

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

5. Kredilere ilişkin açıklamalar (devamı)

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

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkanı 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)	-	-	25,410
Özel Karşılık Tutarı (-)	-	-	(23,690)
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	-	-	1,720
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)	-	-	26,960
Özel Karşılık Tutarı (-)	-	-	(23,919)
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	-	-	3,041
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
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

6. Vadeye kadar elde tutulacak yatırımlara ilişkin bilgiler

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

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

b) Vadeye kadar elde tutulacak devlet borçlanma senetlerine ilişkin bilgiler

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

c) Vadeye kadar elde tutulacak diğer yatırımlara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Borçlanma Senetleri	-	-
Borsada İşlem Görenler (*)	1,997	-
Borsada İşlem Görmeyenler	-	-
Değer Azalma Karşılığı (-)	-	-
Toplam	1,997	-

(*) Vadeye Kadar Elde Tutulacak diğer yatırımlar özel sektör tarafından ihraç edilen menkul kıymetlerden oluşmaktadır.

d) Vadeye kadar elde tutulacak menkul değerlerin yıl içindeki hareketleri

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	-	-
Parasal Varlıklarda Meydana Gelen Kur Farkları	-	-
Yıl İçindeki Alımlar	1,986	2,955
Satış ve İtfa Yolu İle Elden Çıkarılanlar	-	(2,955)
Değer Azalış Karşılığı (-)	-	-
Dönem Sonu Toplamı	-	-
Faiz ve Gelir Tahakkuk ve Reeskontları	11	-
Dönem Sonu Toplamı	1,997	-

7. İştiraklere ilişkin bilgiler

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

8. Bağlı ortaklıklara ilişkin bilgiler

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

9. Birlikte kontrol edilen ortaklıklara ilişkin bilgiler

Banka'nın birlikte kontrol edilen ortaklığı bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

10. Kiralama işlemlerinden alacaklara ilişkin bilgiler (net)

a) Finansal kiralama ile yapılan yatırımların kalan vadelerine göre gösterimi

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yılda Az	177	164	201	184
1-4 Yıl Arası	-	-	33	32
4 Yılda Fazla	-	-	-	-
Toplam	177	164	234	216

b) Finansal kiralama ile yapılan net yatırımlara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Brüt Finansal Kiralama Yatırımı	177	234
Finansal Kiralamadan Kazanılmamış Finansal Gelirler (-)	(13)	(18)
Net Finansal Kiralama Yatırımı	164	216

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

11. Riskten korunma amaçlı türev finansal araçlara ilişkin açıklamalar

Banka'nın riskten korunma amaçlı türev finansal araçları bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

12. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla, Banka'nın yatırım amaçlı gayrimenkulu, kredi alacağına mahsuben alacak tutarını aşan kısmı ilave ödeme yapılarak satın alınan taşınmazdan (Un Fabrikası) oluşmaktadır. Yatırım amaçlı gayrimenkulun bilanço tarihi itibarıyla net defter değeri 10,340 Bin TL'dir (31 Aralık 2010: 10,320 Bin TL). Bu taşınmaz Banka tarafından kiraya verilmiştir ve kira sözleşmesi 22 Şubat 2011 tarihinde sona ermiştir. Cari dönemde bu kira sözleşmesine istinaden elde edilen kira geliri 221 Bin TL'dir (31 Mart 2010: 188 Bin TL).

2 Kasım 2010 tarihli gayrimenkul değerlendirme raporunda ilgili taşınmazın piyasa değeri "maliyet yaklaşımı" modeline göre 16,810 Bin TL olarak belirlenmiştir.

13. Ertelenmiş Vergi Varlığına İlişkin Açıklamalar

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

Banka 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 yansıtılmıştır.

Ertelenmiş vergi aktif / (pasifi)	Cari Dönem	Önceki Dönem
Maddi duran varlıklar ekonomik ömür farkları	(84)	(70)
Kullanılmayan yatırım indirimi	468	444
Taşınan mali zararlar	1,160	697
Çalışan hakları karşılığı	105	111
Satılmaya hazır finansal varlıklar değerlendirme farkları	(369)	(290)
Diğer	60	88
Toplam	1,340	980

Ayrıca, satılmaya hazır menkul değerler değer artış fonu olarak muhasebeleşen rayiç değer farkları üzerinden hesaplanan 2 Bin TL tutarında ertelenmiş vergi, özkaynaklar altında "satılmaya hazır menkul değerler değer artış fonu" hesap kaleminden netleştirilmiştir (31 Aralık 2010: 3 Bin TL)

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

Bilanço tarihi itibarıyla Banka'nın satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıkları bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

15. Diğer Aktiflere İlişkin Bilgiler

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

Diğer aktifler	Cari Dönem	Önceki Dönem
Nurol Holding A.Ş.'den alacaklar	691	1,023
Kredi alacağına istinaden elde edilen gayrimenkuller	1,503	-
Diğer	1,106	639
Toplam	3,300	1,662

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

II. Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar

1. Mevduatın vade yapısına ilişkin bilgiler

Banka, Yatırım Bankası statüsünde kurulduğu için mevduatı bulunmamaktadır.

2. Alım satım amaçlı türev finansal borçlara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadeli İşlemler	-	-	-	-
Swap İşlemleri	103	-	-	-
Futures İşlemleri	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	103	-	-	-

3. Alınan kredilere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	21,126	7,770	-	-
Yurtdışı Banka, Kuruluş ve Fonlardan	-	24,334	-	15,744
Toplam	21,126	32,104	-	15,744

Alınan kredilerin vade ayırımına göre gösterilmesi

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	21,126	24,264	-	15,631
Orta ve Uzun Vadeli	-	7,840	-	113
Toplam	21,126	32,104	-	15,744

Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar

Alınan krediler toplam pasiflerin %27'sini oluşturmaktadır (31 Aralık 2010: %22).

4. Müstakriz fonlara ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi Kuruluşlardan	12,636	30,943	16,864	82,281
Yurtdışı Kuruluş ve Fonlardan	117	5,889	116	5,733
Toplam	12,753	36,832	16,980	88,014

Müstakriz fonların vade ayırımına göre gösterilmesi

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	12,753	36,832	16,980	86,974
Orta ve Uzun Vadeli	-	-	-	1,040
Toplam	12,753	36,832	16,980	88,014

Müstakriz fonlar toplam pasiflerin %25'ini oluşturmaktadır (31 Aralık 2010: %48).

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

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

Bilançonun diğer yabancı kaynaklar kalemi bilanço toplamının %10'unu aşmamaktadır.

6. **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, Banka'nın, finansal kiralama işlemlerinden borcu bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

Faaliyet kiralamasına ilişkin açıklamalar

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

7. **Riskten korunma amaçlı türev finansal borçlara ilişkin bilgiler**

Banka'nın riskten korunma amaçlı türev finansal borcu bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

8. **Karşılıklara ilişkin açıklamalar**

a) Genel karşılıklara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Genel Karşılıklar		
I. Grup Kredi ve Alacaklar İçin Ayrılanlar	804	290
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	3	6
Gayrinakdi Krediler İçin Ayrılanlar	622	460
Diğer	230	120
Toplam	1,659	876

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

	Cari Dönem	Önceki Dönem
Kısa Vadeli Krediler	6	5
Orta ve Uzun Vadeli Krediler	-	-
Toplam	6	5

Dövizde endeksli kredilere ait kur farkları aktifte yer alan krediler ile netleştirilmektedir.

c) Tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler özel karşılıkları

Bilanço tarihi itibarıyla, Banka'nın 2,131 Bin TL tutarında tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için özel karşılıkları bulunmaktadır (31 Aralık 2010: Bulunmamaktadır).

d) Diğer karşılıklara ilişkin bilgiler

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

Bilanço tarihi itibarıyla, Banka'nın muhtemel riskler için ayrılan serbest karşılıkları bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

8. Karşılıklara ilişkin açıklamalar (devamı)

d.2) Çalışan hakları karşılığına ilişkin bilgiler

31 Mart 2011 ve 31 Aralık 2010 tarihleri itibarıyla çalışanlara sağlanan faydalara ilişkin karşılıkların detayı aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Kıdem tazminatı karşılığı	360	350
İzin karşılığı	167	207
Toplam	527	557

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

Bilançonun diğer karşılıklar kalemi karşılıkların %10'unu aşmamaktadır.

9. Vergi borcuna ilişkin açıklamalar

a) Cari vergi borcuna ilişkin bilgiler

a.1) Vergi karşılığına ilişkin bilgiler

Banka, cari dönemde vergilendirilebilir kar elde etmediğinden herhangi bir kurumlar vergisi oluşmamıştır.

a.2) Ödenecek vergilere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	-	-
Menkul Sermaye İradı Vergisi	45	60
Gayrimenkul Sermaye İradı Vergisi	1	1
BSMV	43	62
Kambiyo Muameleleri Vergisi	-	-
Ödenecek Katma Değer Vergisi	9	5
Diğer	29	120
Toplam	127	248

a.3) Primlere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	23	76
Sosyal Sigorta Primleri-İşveren	33	-
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	2	2
İşsizlik Sigortası-İşveren	3	4
Diğer	-	-
Toplam	61	82

b) Bulunması halinde ertelenmiş vergi borcuna ilişkin bilgiler

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

10. Özkaynaklara ilişkin bilgiler

a) Ödenmiş sermayenin gösterimi

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

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	45,000

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.

11. 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				
Değerleme Farkı	7,011	-	5,527	-
Kur Farkı	-	-	-	-
Toplam	7,011	-	5,527	-

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

III. Nazım hesaplara ilişkin açıklama ve dipnotlar

1. Nazım hesaplarda yer alan yükümlülüklerle ilişkin açıklama

Gayri kabili rücu nitelikteki kredi taahhütlerinin türü ve miktarı

Banka'nın gayri kabili rücu nitelikteki kredi taahhütleri 267 Bin TL tutarındaki çekler için ödeme taahhütlerinden ve 1,721,214 Bin TL tutarındaki kredi limit tahsis taahhütlerinden oluşmaktadır (31 Aralık 2010: 268 Bin TL ödeme taahhütü ve 1,409,087 Bin TL kredi limit tahsis taahhütleri).

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

Banka'nın vermiş olduğu toplam 306,115 Bin TL (31 Aralık 2010: 279,565 Bin TL) tutarındaki gayri nakdi kredilerin 290,193 Bin TL (31 Aralık 2010: 274,213 Bin TL) tutarındaki kısmı teminat mektuplarından oluşmaktadır.

Teminat mektupları

	Cari Dönem	Önceki Dönem
Geçici Teminat Mektupları	3,663	637
Kesin Teminat Mektupları	190,894	179,340
Avans Teminat Mektupları	88,365	85,919
Gümrüklere Verilen Teminat Mektupları	1,241	1,281
Nakdi Kredilerin Teminatı için Verilen Teminat Mektupları	6,030	7,036
Aval ve Kabuller	-	-
Toplam	290,193	274,213

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	6,030	7,036
Bir Yıl veya Daha Az Süreli Asıl Vadeli	-	-
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	6,030	7,036
Diğer Gayrinakdi Krediler	300,085	272,529
Toplam	306,115	279,565

3. Koşullu borçlar ve varlıklara ilişkin açıklamalar

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

IV. Gelir tablosuna ilişkin açıklama ve dipnotlar

1. Faiz gelirleri

a) Kredilerden alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli Kredilerden	557	173	1,081	159
Orta ve Uzun Vadeli Kredilerden	799	538	29	1,169
Takipteki Alacaklardan Alınan Faizler	-	-	-	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	1,356	711	1,110	1,328

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
TC Merkez Bankasından	-	-	46	-
Yurtiçi Bankalardan	66	42	31	2
Yurtdışı Bankalardan	2	3	10	8
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	68	45	87	10

c) Menkul değerlerden alınan faizlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	12	-	93	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	133	-	76	-
Vadeye Kadar Elde Tutulacak Yatırımlardan	38	-	2	-
Toplam	183	-	171	-

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA 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	397	305	33	131
TC Merkez Bankasına	-	-	-	-
Yurtiçi Bankalara	397	41	33	-
Yurtdışı Bankalara	-	264	-	131
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	266	432	167	985
Toplam	663	737	200	1,116

b) İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

d) Mevduata ödenen faizin vade yapısına göre gösterimi

Banka yatırım bankası statüsünde kurulduğu için mevduatı ve buna ilişkin ödemiş olduğu faiz bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

3. Temettü gelirlerine ilişkin açıklamalar

Bulunmamaktadır.

4. Ticari kar / zarara ilişkin açıklamalar

	Cari Dönem	Önceki Dönem
Kar	5,449	2,716
Sermaye Piyasası İşlemleri Karı	107	51
Türev Finansal İşlemlerden Kar	63	186
Kambiyo İşlemlerinden Kar	5,279	2,479
Zarar(-)	5,701	2,187
Sermaye Piyasası İşlemleri Zararı	72	5
Türev Finansal İşlemlerden Zarar	231	260
Kambiyo İşlemlerinden Zarar	5,398	1,922
Net Ticari Kar / (Zarar)	(252)	529

5. Diğer faaliyet gelirlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Kira gelirleri (*)	221	188
Genel karşılık iptalleri	-	-
Müşterilere yansıtılan haberleşme giderleri	15	15
Diğer	424	244
Toplam	660	447

(*) Kira gelirleri, yatırım amaçlı gayrimenkulden elde edilen kira gelirlerinden oluşmaktadır (Beşinci Bölüm – I. Bilançonun Aktif Hesaplarına Yönelik Açıklama ve Dipnotlar - Not 12).

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

6. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	-	-
III. Grup Kredi ve Alacaklardan	-	-
IV. Grup Kredi ve Alacaklardan	-	-
V. Grup Kredi ve Alacaklardan	2,113	-
Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar	-	-
Genel Karşılık Giderleri	783	41
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	-	-
Menkul Değerler Değer Düşme Giderleri	4	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul D.	-	-
Satılmaya Hazır Menkul Değerler	4	-
İştirakler, Bağlı Ortaklıklar ve VKET Men. Değ. Değer Düşüş Giderleri	-	-
İştirakler	-	-
Bağlı Ortaklıklar	-	-
Birlikte Kontrol Edilen Ortaklıklar	-	-
Vadeye Kadar Elde Tutulacak Menkul Değerler	-	-
Diğer	-	-
Toplam	2,900	41

7. Diğer faaliyet giderlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Personel Giderleri	824	850
Kıdem Tazminatı Karşılığı	7	-
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	113	87
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	70	25
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	779	577
Faaliyet Kiralama Giderleri	142	124
Bakım ve Onarım Giderleri	25	35
Reklam ve İlan Giderleri	-	3
Diğer Giderler	612	415
Aktiflerin Satışından Doğan Zararlar	-	-
Diğer	215	615
Toplam	2,008	2,154

8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin bilgiler

31 Mart 2011 itibarıyla cari vergi gideri bulunmamakta olup (31 Mart 2010: bulunmamaktadır) ertelenmiş vergi geliri 436 Bin TL'dir (31 Mart 2010: 291 Bin TL ertelenmiş vergi geliri).

Geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi geliri 436 Bin TL'dir (31 Mart 2010: 291 Bin TL ertelenmiş vergi geliri).

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

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

Banka, cari dönemde sürdürülen faaliyetlerden net 2,582 Bin TL zarar etmiştir (31 Mart 2010: 1,070 Bin TL kar). Durdurulan faaliyetlerden dönem net kar/zararı bulunmamaktadır (31 Mart 2010: Bulunmamaktadır).

10. Net dönem kâr ve zararına ilişkin açıklamalar

Olağan bankacılık işlemlerinden kaynaklanan gelir ve gider kalemlerinin niteliği, boyutu ve tekrarlanma oranının açıklanması bankanın 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.

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

Bulunmamaktadır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

V. Banka'nın dahil olduğu risk grubuna ilişkin açıklamalar

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

Cari Dönem:

Bankanın 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	-	-	90,154	152,257	-	-
Dönem Sonu Bakiyesi	-	-	50,888	193,409	-	-
Alınan Faiz ve Komisyon Gelirleri ^(***)	-	-	1,547	192	-	-

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

(**) 31 Mart 2011 tarihi itibarıyla, diğer aktifler içerisinde sınıflanan, Banka'nın Nurol Holding A.Ş.'den olan 691 Bin TL tutarındaki alacağı, yukarıdaki tabloda krediler ve diğer alacaklara dahil edilmiştir (31 Aralık 2010: 1,022 Bin TL).

Önceki Dönem:

Bankanın 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	-	-	85,075	126,134	-	-
Dönem Sonu Bakiyesi	-	-	90,154	152,257	-	-
Alınan Faiz ve Komisyon Gelirleri ^(***)	-	-	7,358	1,306	-	-

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

(**) Grup şirketleriyle yapılan alım satım işlemlerine ilişkin kar/zarar tutarları toplam kar/zarar hesapları içinden ayrıştırılmamıştır.

(***)31 Aralık 2010 tarihi itibarıyla, Banka'nın kiralama işlemlerinden alacakları bulunmamaktadır (31 Aralık 2009: 171 Bin TL). 31 Aralık 2010 tarihi itibarıyla, diğer aktifler içerisinde sınıflanan, Banka'nın Nurol Holding A.Ş.'den olan 1,022 Bin TL tutarındaki alacağı, yukarıdaki tabloda krediler ve diğer alacaklara dahil edilmiştir (31 Aralık 2009: 2,123 Bin TL).

Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler

Banka yatırım bankacılığı alanında faaliyet gösterdiğinden mevduat toplamaya yetkili değildir. Ancak müstakriz fonları içinde 48,928 Bin TL (31 Aralık 2010: 50,673 Bin TL) tutarında risk grubuna ait bakiye bulunmaktadır.

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

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

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

Cari Dönem	Bakiye	Finansal Tablolarda Yer Alan Büyüklüklere Göre %
Nakdi kredi	50,197	%21
Gayrinakdi kredi	193,409	%63
Müstakriz fonlar	48,928	%99
Diğer Aktifler	691	%21

Önceki Dönem	Bakiye	Finansal Tablolarda Yer Alan Büyüklüklere Göre %
Nakdi kredi	89,133	%75
Gayrinakdi kredi	152,257	%54
Müstakriz fonlar	50,673	%48
Diğer Aktifler	1,023	%61

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 MART 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

ALTINCI BÖLÜM

Diğer Açıklamalar

- I. Banka'nın faaliyetlerine ilişkin diğer açıklama ve dipnotlar:**
Bulunmamaktadır.
- II. Bilanço tarihinden sonra ortaya çıkan hususlara ilişkin açıklamalar:**
Bulunmamaktadır.

YEDİNCİ BÖLÜM

Bağımsız Sınırlı Denetim Raporu

- I. Bağımsız sınırlı denetim raporuna ilişkin olarak açıklanması gereken hususlar**
Banka'nın kamuya açıklanacak 31 Mart 2011 tarihli konsolide olmayan finansal tabloları ve dipnotları DRT Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş. (Member of Deloitte Touche Tohmatsu Limited) tarafından bağımsız sınırlı denetime tabi tutulmuştur.
Bağımsız sınırlı denetim raporu finansal tablolar ile finansal tablolara ilişkin notların başında yer almaktadır.
- II. Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar**
Banka'nın faaliyetiyle ilgili olan, ancak yukarıdaki bölümlerde belirtilmeyen önemli bir husus ve gerekli görülen açıklama ve dipnotlar bulunmamaktadır.