

NUROL YATIRIM BANKASI A.Ş.

FAALİYET RAPORU

2011

İÇİNDEKİLER

I. BANKA HAKKINDA GENEL BİLGİLER

- 1- Döneme ait faaliyet sonuçlarına ilişkin özet finansal bilgiler
- 2- Bankanın tarihsel gelişimi ve dönem içinde varsa ana sözleşmede yapılan değişiklikler ve nedenleri
- 3- Bankanın ortaklık yapısı, sermayesinde ve ortaklık yapısında hesap dönemi içinde meydana gelen değişiklikler, nitelikli paya sahip gerçek veya tüzel kişilerin unvanları ve paylarına ilişkin bilgiler
- 4- Bankanın yönetim kurulu başkan ve üyeleri ile genel müdür ve yardımcılarının varsa bankada sahip oldukları paylara ilişkin açıklamalar
- 5- Yönetim kurulu başkanının ve genel müdürün faaliyet dönemine ilişkin değerlendirmeleri ve geleceğe yönelik beklentileri
- 6- Personel ve şube sayısına, bankanın hizmet türü ve faaliyet konularına ilişkin açıklamalar ve bunlar esas alınarak bankanın sektördeki konumunun değerlendirilmesi
- 7- Yeni hizmet ve faaliyetlerle ilgili olarak AR-GE uygulamalarına ilişkin bilgiler
- 8- Yıllık Faaliyet Raporu Uygunluk Görüşü

II. YÖNETİM VE KURUMSAL YÖNETİM UYGULAMALARINA İLİŞKİN BİLGİLER

- 1- Yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri, genel müdür ve yardımcılarını ile iç sistemler kapsamındaki birimlerin yöneticilerinin ad ve soyadları, görev süreleri, sorumlu oldukları alanlar, öğrenim durumları ve mesleki deneyimleri
- 2- Denetçilerin görev süreleri ve mesleki deneyimleri
- 3- Kredi komitesi ve “*Bankaların İç Sistemleri Hakkında Yönetmelik*” uyarınca risk yönetim sistemleri çerçevesinde yönetim kuruluna bağlı olan veya yönetim kuruluna yardımcı olmak üzere kurulmuş olan komitelerin faaliyetleri ile bu komitelerde görev alan başkan ve üyelerin ad ve soyadları ile asli görevleri hakkında bilgiler
- 4- Yönetim kurulu ve denetim komitesi ile kredi komitesi ve “*Bankaların İç Sistemleri Hakkında Yönetmelik*” uyarınca risk yönetim sistemleri çerçevesinde yönetim kuruluna bağlı olan veya yönetim kuruluna yardımcı olmak üzere kurulmuş olan komitelerin üyelerinin hesap dönemi içinde yapılan ilgili toplantılara katılımları hakkında bilgiler
- 5- Genel kurula sunulan özet yönetim kurulu raporu
- 6- İnsan kaynakları uygulamalarına ilişkin bilgiler
- 7- Bankanın dahil olduğu risk grubu ile yaptığı işlemlere ilişkin bilgiler
- 8- “*Bankaların Alacakları Destek Hizmetleri ve Destek Hizmeti Kuruluşlarının Yetkilendirilmesi Hakkında Yönetmelik*” uyarınca destek hizmeti alınan faaliyet konuları ve hizmetin alındığı kişi ve kuruluşlara ilişkin bilgiler

III. FİNANSAL BİLGİLER VE RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

- 1- Türk Ticaret Kanunu'nun 347 nci maddesi uyarınca seçilen denetçiler tarafından hazırlanan rapor
- 2- Denetim komitesinin iç kontrol, iç denetim ve risk yönetim sistemlerinin işleyişine ilişkin değerlendirmeleri ve hesap dönemi içerisindeki faaliyetleri hakkında bilgiler
- 3- Finansal tablolar ve bölümün sonunda verilmek üzere mali bünyeye ilişkin bilgiler
- 4- Mali durum, karlılık ve borç ödeme gücüne ilişkin değerlendirme
- 5- Risk türleri itibariyle uygulanan risk yönetimi politikalarına ilişkin bilgiler
- 6- “*Derecelendirme Kuruluşlarının Yetkilendirilmesine ve Faaliyetlerine İlişkin Esaslar Hakkında Yönetmelik*” uyarınca yetkilendirilecek derecelendirme kuruluşlarınca derecelendirme yapıp yapılmadığı, derecelendirme yapılması halinde verilen derecelendirme notları ve içerikleri hakkında bilgi
- 7- Rapor dönemi dahil, beş yıllık döneme ilişkin özet finansal bilgiler
- 8- Bağımsız Denetçi Raporu

I. BANKA HAKKINDA GENEL BİLGİLER

1- Döneme ait faaliyet sonuçlarına ilişkin özet finansal bilgiler

Nurol Yatırım Bankası'nın TMS standartlarına göre düzenlenmiş ve bağımsız denetimden geçmiş 31 Aralık 2011 tarihli konsolide olmayan mali tablolarına uygun olarak başlıca finansal göstergeleri aşağıda yer almaktadır.

	31.12.2011
BAŞLICA FİNANSAL GÖSTERGELER	(BinTL)
Toplam Aktifler	182.601
Bankalar ve Diğer Mali Kuruluşlar	11.620
Menkul Değerler	33.580
Toplam Krediler	116.885
Finansal Kiralama Alacakları (Net)	38
Alınan Krediler	82.717
Özkaynaklar	63.965
Net Kar/Zarar	6.481

2- Bankanın tarihsel gelişimi ve dönem içinde varsa ana sözleşmede yapılan değişiklikler ve nedenleri

Bankanın Tarihsel Gelişimi

Mayıs 1999'da resmen faaliyetine başlayan Nurol Yatırım Bankası, Türkiye'nin ekonomik ilişkileri, potansiyeli, ticaret hacmi ve bulunduğu coğrafi konumu çerçevesinde yatırım bankacılığı hizmetleri vermek amacıyla kurulmuştur.

Nurol Yatırım Bankası, sermaye yapısı ve donanımlı insan kaynağı ile Türkiye'de yatırım bankacılığı alanında lider bankalar arasında yer alma gayreti ve bu sorumluluk bilinci ile sektöründe kendini kanıtlamış, ekonomik değer yaratmayı amaç edinmiş müşteri portföyü ile çalışmayı hedeflemektedir. Bununla birlikte, grup şirketlerinin ülkemiz ekonomisindeki yarattığı potansiyel neticesinde oluşan sinerjiden de yararlanabilmeyi stratejik hedefleri arasında barındırmaktadır.

Nurol Yatırım Bankası'nın kurumsal bankacılık alanında ana hedefi; kuruluş misyonu doğrultusunda ve bankacılık teamülleri ile banka temel kredilendirme ilkeleri çerçevesinde, tüm müşterilerinin içinde bulunduğu piyasaların ve sektörlerin en iyi şekilde anlaşılması ve saptanan ihtiyaçlarının tam olarak karşılanmasıdır. Bankamız, müşterilerinin verimliliklerini yükseltip, içinde buldukları risk düzeyini azaltarak maliyetlerini anlamlı ölçüde kontrol

altına alabilmeyi sağlayan ve pazar paylarına ilişkin hedeflerin artırılabilmesine yönelik hizmetleri sunmakta, faaliyet gösterdiği bölgelerde güçlü bir oyuncu ve yatırım bankacılığı alanında öncü bir kuruluş olarak faaliyetlerini sürdürmektedir.

2011 yılı itibarıyla Merkez ve Ankara şubeleriyle hizmet vermeye devam eden Nurol Yatırım Bankası, günümüzün artan işlem hacimleri, özel sektörün üstlendiği yeni riskler ve Türk finans sektörünün ihtiyaçlarını karşılamak üzere, önümüzdeki yıllarda da yatırım bankacılığı ürünlerinde önemli rol oynamayı hedeflemektedir.

Ana Sözleşmede Yapılan Değişiklikler

Ana sözleşmemizde dönem içerisinde herhangi bir değişiklik bulunmamaktadır.

3- Bankanın ortaklık yapısı, sermayesinde ve ortaklık yapısında hesap dönemi içinde meydana gelen değişiklikler, nitelikli paya sahip gerçek veya tüzel kişilerin unvanları ve paylarına ilişkin bilgiler

Banka sermayesinde ve ortaklık yapısında dönem içinde meydana gelen değişiklikler, nitelikli paya sahip olan gerçek veya tüzel kişilerin unvanları ve paylarına aşağıda yer verilmiştir.

Ortağın Unvanı	Nominal Hisse Tutarı (TL)	Oran (%)
Nurol Holding A.Ş.	35.171.000.-	78,16
Nurol İnşaat ve Ticaret A.Ş.	7.182.000.-	15,96
Diğer	2.647.000.-	5,88
Toplam	45.000.000.-	100,00

4- Bankanın yönetim kurulu başkan ve üyeleri ile genel müdür ve yardımcılarının bankada sahip oldukları paylara ilişkin bilgiler

Ortağın Unvanı	Bankadaki Görevi	Oran (%)
Nurettin ÇARMIKLI	Yönetim Kurulu Başkanı	0,88
Erol ÇARMIKLI	Yönetim Kurulu Başkan Yardımcısı	0,88
M.Oğuz ÇARMIKLI	Yönetim Kurulu Başkan Yardımcısı	0,88

Diğer yönetim kurulu üyelerinin, genel müdür ve yardımcılarının bankada sahip oldukları bir pay bulunmamaktadır.

5- Yönetim Kurulu Başkanı'nın ve Genel Müdür'ün faaliyet dönemine ilişkin değerlendirmeleri ve geleceğe yönelik beklentileri

Yönetim Kurulu Başkanı'nın Mesajı

Değerli ortaklarımız,

Tüm dünyada ekonomik çalkantılar, mali ve politik krizlerle geçen 2011 yılını geride bırakıp, yeni beklentiler ve hedeflerle 2012 yılına başladık.

2011 yılının ekonomik gündeminin ilk maddesi şüphesiz Euro Bölgesi ülkelerinin borç krizi olmuştur. Krizle boğuşan Euro Bölgesi ülkelerini kurtarmak için ülke merkez bankaları yanında Avrupa Merkez Bankası da gerek geleneksel gerekse geleneksel olmayan politika araçlarını kullanarak, ülkelere likidite sağlamaya ve onları borç krizinden kurtarmaya çalışmıştır. Bir taraftan da Amerika Merkez Bankası'nın uygulamaya devam ettiği iktisadi faaliyetleri destekleyici para politikası 2008 yılından beri kendi kriziyle boğuşan Amerikan ekonomisinin toparlanmaya başlamasına destek olmaya çalışmıştır.

2011 sadece ekonomik değil, politik krizlerle de uğraşılan bir yıl olmuştur. Özellikle Arap Dünyası'nda yaşanan ve bir çok ülkede yönetimin değişmesiyle sonuçlanan "Arap Baharı" dünya gündemini uzun süre meşgul etmiştir ve görünen o ki, bundan sonra da meşgul edecektir.

Küresel ekonomide yaşanan sorunlara rağmen Türkiye ekonomisi, yılın ilk üç çeyreğinde yüksek büyüme hızı yakalamıştır. Son çeyrekte para otoritelerinin aldığı sıkılaştırma önlemlerine rağmen, ekonomik büyümenin, yıl genelinde yüzde 8 civarında olacağı beklenmektedir. Ancak, Türkiye için cari açık ve enflasyon risk unsuru olmaya devam etmektedir.

Bankacılık sektörümüz, gelişmiş ülke bankacılık sektörlerine oranla risklerini iyi yönetebilmesi sayesinde kriz karşısında güçlü durabilmeyi başarmıştır. Bu süreçte Nurol Yatırım Bankası, kuruluşundan itibaren taviz vermediği üst düzey risk yönetimi anlayışı ve uzmanlaştığı alanlara odaklanan stratejisi ile bu zor dönemi başarılı ve karlı bir şekilde tamamlayarak hedeflerini gerçekleştirmiştir. Etkin risk yönetiminden taviz vermeden, hedef sektörlerde, müşterilerimize yeni ürün ve hizmetler sunmaya devam edeceğiz.

Bu vesileyle Yönetim Kurulu adına, Nurol Yatırım Bankası'na destekleri nedeniyle müşterilerimize ve emeklerinden ötürü tüm çalışanlarımıza teşekkür eder, başarı dilekleriyle saygılarımı sunarım.

Nurettin Çarmıklı
Yönetim Kurulu Başkanı

Genel Müdür'ün Mesajı

Değerli ortaklarımız,

Öncelikle, 2011 yılı boyunca bankamız performansının artırılması yolundaki katkılarınız, bizlere verdiğiniz destek ve duyduğunuz güven için sizlere teşekkür ederim.

Geride bıraktığımız 2011 yılı, Avrupa ekonomilerinde sürdürülemez boyutlara ulaşan borçluluk oranları, ABD mali politikaları ve bu süreçte dünya ekonomik büyümesinin lokomotifini konumundaki gelişmekte olan ülkelerde yüksek enflasyon riski nedeniyle küresel ekonomiye ilişkin belirsizliklerin arttığı bir yıl oldu. Avrupa Birliği üye ülkeleri tarihin en derin çıkmazlarından biri ile karşı karşıya kaldılar. 2008 yılında ABD’de başlayan ve kısa sürede tüm dünyayı etkisi altına alan ilk kriz dalgasını ABD’ye nazaran iyi atlattığı düşünülen Avrupa Birliği ekonomileri, bazı üye ülkelerin yıllardır gözardı ettiği yapısal sorunlar ve otoritelerin gerekli adımları atmakta geç kalmaları sonucu artan borçlanma maliyetleri paralelinde borçların sürdürülebilirliği noktasında büyük risklerle karşı karşıya kaldılar. Makroekonomik görünümdeki bozulmayı düzeltmek için, başta sorunlu ülke merkez bankaları olmak üzere para otoritelerinin parasal genişlemeye ilişkin aldığı önlemler dahi krizin boyutlarını hafifletmekte yetersiz kaldı. Yunanistan, Portekiz, İspanya ekonomilerini ayağa kaldırma yönünde Avrupa Birliği lider ülkelerinin girişimleri ile adımlar atılsa da, krizin çevre ülkelere İtalya ve Fransa gibi merkez ülkelere doğru yayılması ve ağırlaşması yönündeki endişe de halen tam olarak ortadan kalkmadı.

ABD, Avrupa Birliği’ne nazaran olumlu bir yılı geride bıraktı. Ancak, geçtiğimiz yıl, rekor düzeylere varan bütçe açığı, hükümetin borçlanma limitinde üst sınıra ulaşması ve bu borç limitinin yükseltilmesi sürecinde yaşanan siyasi istikrarsızlık sonucu ülkenin AAA olan kredi notu, tarihinde ilk kez düşürüldü.

Asya ülkeleri, bu dönemde ABD ve Avrupa Birliği’ne göre daha iyi bir performans sergiledi. Özellikle Hindistan ve Çin, gerek talep cephesinde, gerekse krizin aşılması için aldıkları önlemlerle, global ekonominin lokomotifini oldular.

Küresel ekonomi kadar önemli diğer bir başlık ise Ortadoğu’da yaşanan demokratikleşme arayışları oldu. Arap Dünyası’nda başta gelen işsizlik, gıda enflasyonu, siyasi yozlaşma, ifade özgürlüğü, usulsüzlükler ve kötü yaşam koşulları gibi pek çok sorun sonucunda önce Tunus’ta başlayan protestolar, ardından benzer sorunlar yaşayan ülkelerde domino etkisi göstererek yayıldı. Mısır, Libya, Yemen, Cezayir, Ürdün gibi ülkelerde muhalif güçlerle hükümetler karşı karşıya kalınırken, çoğu ülkede yönetim değişiklikleriyle sonuçlanan bu süreçte çok sayıda sivil kayıp verildi.

Ülkemizde ise, senenin en önemli gündem maddelerinden biri genel seçimlerdi. Seçim sonucunda, mevcut hükümet güven tazelerken, yeni yüzlerin çoğunlukta olduğu, yeni bir parlamento görev başına geldi. Global ekonominin zor günler yaşadığı bu süreçte, Türkiye

diğer ülke ekonomilerine göre çok daha iyi bir performans sergilerken, 2011 yılı ilk üç çeyrek ortalamalarına göre yüzde 9,6 büyüme oranı ile Çin, Hindistan gibi diğer gelişmekte olan ülke ekonomilerini de geride bırakarak büyümede ilk sırayı aldı. Kamu otoriteleri tarafından alınan sıkılaştırıcı önlemler sonrası dördüncü çeyrek büyümesinde hissedilir ölçüde bir gerileme beklenmesine rağmen, 2011 yılı genelinde büyümenin yüzde 8 civarında gerçekleşeceği tahmin ediliyor. Büyümenin bu ölçüde yüksek olmasındaki en önemli etkenlerden birinin ihracatımızdaki artış olması ise, büyümenin yapay bir büyüme olmayıp, üretim ve istihdama yansdığına bir göstergesi konumunda bulunuyor. İşsizlik oranının Aralık ayı itibariyle yüzde 8,8'e düşmesi, ekonomik büyümenin işsizliğe pozitif etki yaptığının ve ekonomik kalkınma alanında ne kadar önemli olduğunun diğer bir göstergesidir. Ancak, Avrupa'nın mali kriz içerisinde olması ve Orta Doğu ülkelerinin Arap Baharı nedeniyle kaos içerisinde bulunması Türkiye açısından aslında büyük bir risk oluşturuyor. Çünkü ihracatımızın büyük bir oranı bu ülkelere yapılmaktadır. Ancak bu karışıklıklara rağmen Avrupa ve Orta Doğu pazarına gerçekleştirdiğimiz ihracatı artırmış durumdayız.

Ekonomimizin yumuşak karnı durumundaki "Cari Açık", 2011 yılı genelinde 77 milyar dolar seviyesinde gerçekleşti. Kamu otoritelerinin, yılın son çeyreğinde aldığı önlemlerle cari açık GSYH'nin yüzde 10'u seviyesinde kaldı. Önümüzdeki dönemde devam eden riskler nedeniyle, cari açığının finansmanında zorluklarla karşılaşılma riskleri vardır. Avrupa'dan ve Orta Doğu'dan gelen dış yatırımların düşme ihtimali ve açığımızın büyük bir kısmını kapatan "Net Hata Noksan" kalemine ilişkin belirsizlikler, ilk etapta çözülmesi gereken yapısal sorunlar olarak karşımıza çıkıyor.

2012 yılında ekonomimizi bekleyen diğer bir sorun ise, yüksek enflasyon. Enflasyon ile mücadelede, iç tüketimi kontrol altına almak adına alınacak önlemler ile büyümenin biraz frenlenmesi, ithalat ihtiyacını da azaltacağından, cari açığın hedeflenen seviyelere indirilmesine yardımcı olacaktır.

Bankamız, 2011 yılı hedeflerini riskli ve dalgalı piyasa koşullarına rağmen planlananın ötesinde gerçekleştirmiştir. Önümüzdeki yılda da, uzun vadeli stratejilerle desteklediğimiz büyüme ve gelişme hedeflerimize uyumlu olarak faaliyetlerimizi sürdüreceğiz. Avrupa borç sorununun finansman koşullarını olumsuz etkilemesi beklentilerine rağmen, ülkemizin sermaye hareketlerinin odak noktası olacağını öngörüyor ve Nurol Yatırım Bankası olarak altyapı ve enerji sektörlerindeki ihaleler, birleşme ve satınalma projelerinin finansmanı ve danışmanlığı alanlarında aktif olarak yer almayı planlıyoruz. Nurol Yatırım Bankası yönetimi olarak, bu sene de sektördeki rekabetin gerektirdiği ihtiyaçlara yönelik değişimlerde bankamıza destek vermeye devam ederken, sektörde sinerji yaratabileceğimiz olanakları yakından takip edeceğiz. Sektörde olumlu gidişatın devam edeceği yönünde beklentilerimizi koruyarak alacağımız kararlarda ve ileriye dönük risk yönetimi anlayışımızda, her zamanki gibi fırsatları değerlendirirken istekli ama aynı zamanda temkinli yaklaşımımızı da koruyacağız.

2012 yılının, Bankamız ve ülke ekonomisi için parlak bir yıl olmasını diliyorum, bugüne kadarki süreçte verdikleri destek, gösterdikleri güven ve üstün özverili çalışmaları için ortaklarımıza, müşterilerimize ve çalışanlarımıza teşekkürlerimi sunuyorum.

Pınar Cengiz
Genel Müdür

6- Personel ve şube sayısına, bankanın hizmet türü ve faaliyet konularına ilişkin açıklamalar ve bunlar esas alınarak bankanın sektördeki konumunun değerlendirilmesi

Personel ve Şube sayısı

Bankamız Merkez ve Ankara olmak üzere iki şubesi ile hizmet vermeye devam etmektedir.

31.12.2011 tarihi itibarıyla çalışanlarımız ile ilgili sayısal veriler şöyledir:

	TOPLAM	BAY	BAYAN
Personel Mevcudu	42	23	19
2011 yılında istihdam edilen personel sayısı	1	1	
Lisans mezunu çalışan sayısı (Yüksek okul. Yüksek Lisans. Doktora dahil)	36	19	17
Yaş Ortalaması	35		
Ortalama Kıdem Yılı	6,5 yıl		
Ortalama Finans Tecrübesi (*)	12		
(*) Uzman ve Yönetici kadrosu esas alınarak hesaplanmıştır.			

Yukarıdaki tabloda da görüldüğü üzere; genç, dinamik, tecrübeli ve dengeli bir çalışan profiline sahip insan kaynağımızın eğitim durumlarını değerlendirdiğimizde; yüksek okul, yüksek lisans ve doktora dahil olmak üzere, lisans mezunu çalışan sayısının toplam personel sayısına oranı yüzde 85,71'dir. Personel dönüşüm oranımız yüzde 15,73'tür.

Krediler Bölümü

Nurol Yatırım Bankası; müşterilerine nakdi ve gayrinakdi krediler, risk yönetimi, hazine ve yatırım ürünleri, dış ticaret aracılık hizmetleri ve ürünlerinin yanı sıra, proje finansmanı ve uluslararası yatırım konularında hizmetler sunmaktadır. Kredi işlemlerinde müşterilerin öncelikle güvenilirlik, akışkanlık ve verimlilik ilkelerinin göz önünde tutulması prensibi esastır. Bu ilkeler, verilen kredinin sorunsuz bir şekilde geri dönmesi açısından önem arz etmektedir.

Alternatif fon kaynağı sağlamak üzere yapılandırılmış finansman araçları, yerel ve uluslararası kuruluşlardan, sermaye piyasalarından yeni fon kaynakları yaratılması konularında disiplinli bir şekilde çeşitli hizmetler sunarak müşterilerine hızlı büyümelerine yönelik risk ve sermaye yönetimi sağlamaktadır.

Nurol Yatırım Bankası; kurduğu uzun vadeli ilişkileri sayesinde müşterilerinin yapılarında ve ihtiyaçlarında ortaya çıkan değişiklikleri yakından izleyebilmekte ve değişiklikler sonucu

beliren yeni hedeflere ulaşabilmeleri için gereken zaman ve kaynakları sağlamalarına yardımcı olmaktadır.

Gelişen ve değişen piyasa koşulları doğrultusunda, yatırım projelerinin değerlendirilmesi ve finansman sağlanması konusunda bir Yatırım Bankası olarak daha etkin olabilme gerekliliğinin bir sonucu olarak, özellikle son yıllarda gelişim gösteren inşaat-taahhüt sektörü içerisindeki altyapı taahhüt hizmetlerinin finansmanı Bankamızda da kendini göstermiştir. Nurol Grubu firmalarının da ana faaliyet konularının bu sektör dahilinde olması potansiyeli göz ardı edilmeyerek, Grup sinerjisinden yararlanabilme avantajını da kullanan Nurol Yatırım Bankası, edindiği bilgi ve tecrübe sayesinde, başta “Altyapı Taahhüt Sektörü” olmak üzere tüm sektörlerde faaliyet gösteren firmaların; üretim, yatırım, dış ticaret vs. faaliyetlerinde ihtiyaç duyulan finansman olanaklarının değerlendirilmesinde ve bunlara uygun nakit ve gayrinakit finansman ihtiyaçlarının performans kriterleri çerçevesinde belirlenmesinde yeterlilik ve sorumluluk sahibidir.

Bankamız Nakit ve Gayrinakit Kredilerin Sektörel Dağılımı

Nurol Yatırım Bankası, inşaat taahhüt sektöründe, yerel ve uluslararası düzeyde faaliyet gösteren ve kurumsallaşmış taahhüt firmaları ile kredili çalışmalar yürütmektedir. Bunun sonucu olarak, sektörel bazda risk dağılımına göre toplam kredi portföyünün %71,5'i altyapı-taahhüt sektörü riski taşımaktadır.

Yatırım Bankacılığı

Yatırım Bankacılığı'nın temel hedefi, kurumsal ve ticari müşterilerin ihtiyaçlarını belirlemek ve onların istek, talep ve yapılarına uygun, “terzi işi” çözümler üretebilmektir. Hem banka hem de grup olarak, temel altyapı yatırım projeleri ile ulaşım, enerji, telekomünikasyon alanlarında sahip olunan deneyim ve bilgi birikimi ile öncelikle proje uygunluk analizleri yapılmakta ve projeler desteklenerek stratejik/finansal ortak sağlanması, yapılandırılmış finansman ve proje finansmanı konularında danışmanlık hizmetleri verilmektedir.

Nurol Yatırım Bankası sağlam ve verimli bir projenin her aşamasında kilit roller oynayabilecek donanıma ve ekibe sahip olup; orta ve uzun vadeli finansman temininden köprü kredilere kadar varan değişik ürünler sunmaktadır.

Bankamız 2010 yılı içinde, Gebze-İzmir Otoyolu Proje Finansmanı Koordinatörlüğü görevini üstlenmiş olup bu görevi başarı ile sürdürmektedir.

Kurumsal Finansman

Nurol Yatırım Bankası, güçlü kalifiye ekibi ile, yerli ve yabancı kuruluşların sermaye ve borçlanma piyasasından azami ölçüde fayda gözeterek yararlanmasına yönelik finansman çözümleri bulunması, şirket birleşme ve satın almaları, halka arza aracılık, finansal yeniden yapılandırma ve özelleştirme projelerinde kurumsal finansman danışmanlık hizmetleri sunmaktadır.

Bankamızın kurumsal finansman ekibi altı ana hizmet sunmaktadır:

- Finansal yeniden yapılandırma
- Halka arza aracılık
- Şirket satın alma ve birleşmeleri
- Özelleştirme danışmanlığı
- Finansal ve/veya stratejik ortak
- Özel sermaye benzeri yatırım

Bankamızın kredi müşteri portföyü ile Türkiye’de birçok firmayı ve sektörü yakından takip edebilme imkânına sahiptir. Günümüze kadar gerek bankamızın gerekse grubun gerçekleştirdiği önemli işler ve bu işler esnasında yabancı ve yerli kuruluşlar ile kurulan ilişkiler sayesinde önemli bir bilgi birikimi oluşturulmuştur. Elde edilen bu bilgi birikimi ve deneyimler, Nurol Yatırım Bankası’nın her müşterinin farklı ihtiyaçlarını kavrayabilme ve müşteriye özel çözümler üretebilme kabiliyetini artırmak yanında, Bankamızın yatırım bankacılığı alanında Türkiye’de ayrıcalıklı bir yer edinmesini sağlamıştır.

Türk ekonomisinin gelişmesi ve sermaye birikiminin artmasına bağlı olarak hızlı bir büyüme içinde bulunan gayrimenkul sektöründeki Grup tecrübesinin yarattığı bilgi ve birikimiyle, gayrimenkul yatırım ortaklıklarına da danışmanlık hizmetleri verilmektedir.

Nurol Yatırım Bankası kurumsal finansman ekibi, 2011 yılı içerisinde aşağıda belirtilen projelerde danışmanlık hizmeti sunmuştur:

- DHMİ Çukurova Havalimanı Projesi ihalesi için Alıcı Taraf Danışmanlığı
- Ceyhan LNG Alım Terminali Projesi Danışmanlığı
- Sakarya EDAŞ için Alıcı Taraf Danışmanlığı
- Toroslar EDAŞ için Alıcı Taraf Danışmanlığı
- İstanbul Büyükşehir Belediyesi Üsküdar-Ümraniye Metro Projesi İhalesi için Finansman Danışmanlığı
- Kuzey Marmara Otoyolu ve 3.Köprü YİD ihalesi için Alıcı Taraf Danışmanlığı
- Zambiya Lukasa Havalimanı İhalesi için Alıcı Taraf Danışmanlığı
- KOBİ GSYO’ya Danışmanlık

- Gebze-İzmir Otoyolu Proje Finansmanı Koordinatörlüğü
- Otoyol ve Köprülerin Özelleştirilmesi İhalesi için Alıcı Taraf Danışmanlığı

Hazine ve Finansal Kuruluşlar

Hazine Bölümü: Nurol Yatırım Bankası'nın likiditesi, döviz pozisyonu, Türk lirası (TL) ve yabancı para (YP) bono portföyü ile piyasa koşullarından kaynaklanabilecek risklerin etkin yönetimi, kar hedefi esas alınarak portföy oluşturulması Hazine Bölümü'nün görev ve sorumlulukları arasındadır. Hazine Bölümü, piyasalarda yaşanan gelişmeler paralelinde, Banka pozisyonu açısından gerekli değişiklik ve önlemlerin alınmasını, bilgi akışının en hızlı şekilde sağlanmasını ve müşterilerin birinci elden piyasa bilgisine sahip olmasını sağlar. 2011, gelişmekte olan ülkelerden daha çok, gelişmiş ülke ekonomilerine dair kaygıların gündemde olduğu, piyasalar açısından dalgalı bir yıl olmuştur. Özellikle Avrupa'nın gelişmiş ekonomilerine dair yaşanan belirsizliklerin yarattığı türbülans ortamında, Nurol Yatırım Bankası Hazine Bölümü, sürdürülebilir kârlılığın sağlanması görevini başarıyla gerçekleştirmiştir. Hazine Bölümü, geride bıraktığımız yılda da piyasa, kur, faiz, likidite ve operasyonel risklerin etkin yönetimi, gelişmeler çerçevesinde gerekli bilgi akışının sağlanması, ürün fiyatlamaları konusunda müşterilerine verdiği desteği sürdürmeye devam etmiştir.

2011 yılında, içinde bulunduğumuz riskli konjonktürede, gerek yurt içi gerekse yurt dışı piyasalarda gerçekleştirilen yüksek işlem hacmi, 2012 yılının özellikle ikinci yarısından itibaren finansal piyasalarda yaşanması beklenen iyileşme neticesinde; daha iyi hizmet kalitesi ile daha rekabetçi uygulamalar hedeflenmektedir. Bu doğrultuda tüm hazine ürünlerinde rekabetçi fiyatlama ilkesi yanında risk yönetimi ilkelerinden de ödün verilmemektedir.

2011 yılında müşteri kitlesi genişletilerek yeni müşteri segmentlerinde kazanılması ve spot ürünlerde pazar payının artırılması için gerekli çalışmalar gerçekleştirilmiştir. 2012 yılında da hedeflerimizle uyumu gözetilerek, Banka'nın karlılık ve etkinliğine katkıda bulunmak amacıyla müşterilerimize yeni ürünler sunulmaya devam edilecektir. Ürün çeşitliliğini artırmak ve likidite koşullarının iyileştirilmesine yönelik olarak araştırma ve geliştirme çalışmaları hızla sürdürülmekte, özellikle "Banka Bonosu/Tahvili" ihracı konusunda son aşamaya gelinmektedir.

Finansal Kuruluşlar Bölümü: Bölümümüz, Bankanın, ulusal ve uluslararası piyasalarda daha geniş kitleler tarafından bilinirliğinin sağlanması, Hazine Bölümü'nün gerçekleştirdiği işlemler paralelinde gelişen muhabir ilişkileri ile Nurol Yatırım Bankası'nın yerli, yabancı banka ve kuruluşlar ile olan ilişkilerinin yürütülmesi ve doğacak ihtiyaçlar doğrultusunda yeni kurum ve kuruluşlarla bağlantı kurulmasını sağlar. Ayrıca uzun vadeli finansmana yönelik olarak yabancı finans kuruluşları ile geliştirmiş olduğu ilişkiler sayesinde bankanın diğer birimleriyle sinerji yaratarak destek olur.

2011 yılı içerisinde uluslararası finansman kuruluşları ile sürdürdüğümüz ilişkilerimizi, 2012 yılında da geliştirmeyi ve artırmayı, ulusal ve uluslararası yatırım ve kalkınma bankaları ile uzun vadeli finansman işlemlerine aracılık etmeyi hedeflemekteyiz.

Özetle 2011 yılında Hazine ve Finansal Kuruluşlar Bölüm Başkanlığı'nca;

- Muhabir bankalarla mevcut ilişkileri geliştirmek, yeni ihtiyaçlar ve çalışma olanakları doğrultusunda yeni ilişkiler kurmak,
- Müşteri ihtiyaçlarına alternatif ürünlerle çözüm üreterek portföyü çeşitlendirmek,
- Şubelerin yoğun pazarlama faaliyetlerine destek vermek, yeni müşterilere çapraz satış fırsatları yakalamak için alternatif ürün geliştirmek,
- Müşteri ihtiyaçlarına yönelik ürünlerin rekabetçi fiyatlanması ile oluşturulacak portföyü en iyi şekilde yönetmek,
- Proje finansmanı bölümü ile birlikte gelişmiş ürünlerin proje finansmanı ihtiyaçlarında kullanılması ile ilgili ihtiyaçları gidermek için yoğun çalışmalar yapılmış ve bunların sonuçları karlılık ve işlem hacimlerine yansımıştır.

7- Yeni hizmet ve faaliyetlerle ilgili olarak araştırma ve geliştirme uygulamaları

- 2011 yılında mevcut hizmet ve faaliyetlerin geliştirilmesi amacıyla bilgi işlem sistemine yönelik çeşitli çalışmalar yapılmıştır. Bu çalışmalar 2012'de de sürdürülecektir.
- Bu kapsamda müşterilerin risk isteğine göre yerel piyasalarda "kuruma özel" ürünler sunmak için yapılan çalışmalar yeni yılda sonuca ulaştırılacaktır.

8- Yıllık faaliyet raporu uygunluk görüşü

Deloitte

DRT Bağımsız Denetim ve
Serbest Muhasebeci
Mali Müşavirlik A.Ş.
Sun Plaza
Bilim Sok. No:5
Maslak, Şişli 34398
İstanbul, Türkiye

Tel : +90 (212) 366 6000
Fax : +90 (212) 366 6010
www.deloitte.com.tr

YILLIK FAALİYET RAPORU

Uygunluk Görüşü

Nurol Yatırım Bankası A.Ş. Genel Kurulu'na;

Nurol Yatırım Bankası A.Ş.'nin 31 Aralık 2011 tarihi itibarıyla hazırlanan yıllık faaliyet raporunda yer alan finansal bilgilerin ilgili hesap dönemi sonu itibarıyla düzenlenen bağımsız denetim raporu ile uyumluluğunu ve doğruluğunu denetlemiş bulunuyoruz. Rapor konusu yıllık faaliyet raporu Banka yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, yıllık faaliyet raporunda yer alan finansal bilgilerin bağımsız denetimden geçmiş finansal tablolar ve açıklayıcı notlar ile uyumuna ilişkin olarak denetlenen yıllık faaliyet raporu üzerinde görüş bildirmektir.

Denetim, 5411 sayılı Bankacılık Kanunu uyarınca yürürlüğe konulan yıllık faaliyet raporu hazırlanmasına ve yayımlanmasına ilişkin usul ve esaslar ile bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, yıllık faaliyet raporunda önemli bir hatanın olup olmadığı konusunda makul güvence sağlamak üzere planlanmasını ve yürütülmesini gerektirmektedir. Gerçekleştirilen denetimin, görüşümüzün oluşturulmasına makul ve yeterli bir dayanak oluşturduğuna inanıyoruz.

Görüşümüze göre, ilişikteki yıllık faaliyet raporunda yer alan finansal bilgiler, bütün önemli taraflarıyla, Nurol Yatırım Bankası A.Ş.'nin 31 Aralık 2011 tarihi itibarıyla 5411 sayılı Bankacılık Kanununun 40'inci maddesi gereğince yürürlükte bulunan düzenlemelerde belirlenen usul ve esaslara uygun olarak bankanın finansal durumuna ilişkin bilgileri doğru bir biçimde yansıtmakta ve özet yönetim kurulu raporu ile tarafımızca verilen bağımsız denetçi görüşünü içermekte olup, bağımsız denetimden geçmiş finansal tablolar ve açıklayıcı notlarda verilen bilgiler ile uyumludur.

İstanbul, 12 Mart 2012

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of **DELOITTE TOUCHE TOHMATSU LIMITED**

Müjde Şehsuvaroğlu
Sorumlu Ortak Başdenetçi, SMMM

II. YÖNETİME ve KURUMSAL YÖNETİM UYGULAMALARINA İLİŞKİN BİLGİLER

1- Yönetim kurulu başkan ve üyeleri, denetim komitesi üyeleri, genel müdür ve yardımcılar ile iç sistemler kapsamındaki birimlerin yöneticilerinin ad ve soyadları, görev süreleri, sorumlu oldukları alanlar, öğrenim durumları, mesleki deneyimleri

Nurettin ÇARMIKLI

Yönetim Kurulu Başkanı

1966 yılında Nurol İnşaat ve Ticaret Kollektif Şirketi'nin kurulmasına öncülük eden Nurettin Çarmıklı, 1970'lerin sonlarından itibaren inşaat sektörünün dışındaki alanlarda da yatırım yapılmasının gerekliliğini öngörerek, başta turizm sektörü olmak üzere, sanai üretim, matbaa, savunma sanayii, dış ticaret, bankacılık, sigortacılık ve menkul kıymetler gibi çeşitli dallardaki şirketlerin kurucu ortaklık rolünü üstlenmiştir. Nurettin Çarmıklı, yurt içi ve yurt dışında yer alan birçok önemli inşaat projesini hayata geçirmiş ve teknolojik gelişmeleri takip ederek Nurol Holding'in istikrarlı büyüme kaydetmesinde önemli katkıları olmuştur. 1999 yılı başından itibaren Nurol Yatırım Bankası Yönetim Kurulu Başkanlığı görevini yürüten Nurettin Çarmıklı, Devlet Üstün Hizmet Madalyası sahibi ve Gürcistan Fahri Konsolosu'dur.

Erol ÇARMIKLI

Yönetim Kurulu Başkan Yardımcısı – Ücretlendirme Komitesi Üyesi

1966 yılında kurulan Nurol İnşaat ve Ticaret Kollektif Şirketi'nin kurucuları arasında yer alan Erol Çarmıklı, Nurol Şirketler Topluluğu bünyesinde yer alan diğer şirketlerin de kurucu ortağıdır. Nurol Holding'in gerek yurt içi gerek yurt dışındaki birçok önemli girişiminde yer almıştır. Uzun yıllardır Nurol Holding'in gelişiminde aktif rol alan Erol Çarmıklı, 1999 yılından beri Nurol Yatırım Bankası Yönetim Kurulu Başkan Yardımcılığı görevini ve 13.12.2011 tarihinden itibaren de Bankanın Ücretlendirme Komitesi üyeliği görevini sürdürmektedir.

M. Oğuz ÇARMIKLI

Yönetim Kurulu Başkan Yardımcısı – Ücretlendirme Komitesi Üyesi

M. Oğuz Çarmıklı, İstanbul Devlet Mühendislik ve Mimarlık Akademisi Yıldız Mühendislik Yüksek Okulu, İnşaat Mühendisliği Bölümü'nden lisans diplomasını almıştır. Mezuniyetini takiben, sonradan Nurol İnşaat ve Ticaret A.Ş.'ne dönüşen ve Nurol Şirketler Topluluğu'nun ilk şirketi olan, Nurol İnşaat Şirketi'nde üst düzey yönetici olarak görev almıştır. 1999 yılından beri Nurol Yatırım Bankası Yönetim Kurulu Başkan Yardımcılığı görevini ve 13.12.2011 tarihinden itibaren de Bankanın Ücretlendirme Komitesi üyeliğini sürdürmektedir.

Dr. Ahmet PAŞAOĞLU**Yönetim Kurulu Üyesi – Kredi Komitesi Başkanı**

1974 yılında İstanbul Üniversitesi İktisat Fakültesi İşletme-Maliye Bölümü'nde öğrenimini tamamlamış, 1991 yılında Ankara Üniversitesi Siyasal Bilgiler Fakültesi'nde tezini tamamlayarak "Doktora" derecesi almıştır. 1974 yılında TCMB, İstanbul Kambiyo Şubesi'nde iş hayatına başlamıştır. 1979 yılında Columbia University'den yüksek lisans diplomasını alan Paşaoğlu, 1979 ve 1983 yılları arasında TPAO'da Mali Planlama ve Kontrol Bölümü'nde uzman olarak görev yapmıştır. 1983 ve 1989 yılları arasında ise Cidde'deki İslam Kalkınma Bankası'nın (IKB), "Post Investment Evaluation" Bölümü'nde uzman olarak görev yapmıştır. Daha sonra T. Emlak Bankası'nda Kurumsal Bankacılık ve Dış İlişkiler Genel Müdür Yardımcılığı görevine başlamıştır. 1992 yılında Nurol Holding'e "Finansman ve Dış Ekonomik İlişkiler Koordinatörü" olarak katılan Dr. Ahmet Paşaoğlu 1999 yılından bu yana Nurol Yatırım Bankası Yönetim Kurulu üyeliği, 2009 yılından bu yana Nurol Holding Yönetim Kurulu Üyeliği ve 30.03.2011 tarihinden itibaren de Kredi Komitesi Başkanlığı görevini yürütmektedir.

Talat SARAL**Yönetim Kurulu- Denetim Komitesi- Kurumsal Yönetim Komitesi Üyesi**

1964 yılında, İstanbul Üniversitesi İktisat Fakültesi İşletme-Maliye Bölümü'nden lisans diplomasını almıştır. Talat Saral, 1964-1967 yılları arasında Maliye Müfettiş Muavinliği, 1967-1974 yıllarında Maliye Müfettişliği görevlerinde bulunmuştur. 1974-1977 yılları arasında Gelirler Genel Müdür Yardımcılığı ve 1977-1980 döneminde Gelirler Genel Müdür Başyardımcılığı, 1980-1983 yılları arasında T.C. Frankfurt/M Başkonsolosluğu Maliye ve Ekonomi Müşavirliği, 1983-1984 yıllarında Maliye Bakanlığı Bakanlık Müşavirliği görevlerini yürütmüştür. 1984-1993 döneminde Almanya'da bir uluslararası Türk finansman şirketinin genel müdürlüğü görevinde bulunmuştur. 1993-1997 yılları arasında sırasıyla Maliye ve Gümrük Bakanlığı Müsteşarlığı ve Başbakan Müşavirliği görevlerini yürütmüştür. Temmuz 1997'de emekli olan ve Ağustos 1997'de Nurol Holding'e katılan Talat Saral, Mart 2002'ye kadar Mali ve İdari İşler Koordinatörlüğü yapmış olup, 1999 yılından beri de Nurol Yatırım Bankası'nda Yönetim Kurulu Üyeliği, 2006 Kasım ayından itibaren Denetim Komitesi Üyeliği ile 2008 Aralık ayından itibaren Kurumsal Yönetim Komitesi üyeliği görevlerini sürdürmektedir.

Yusuf SERBEST**Yönetim Kurulu Üyesi**

İstanbul Üniversitesi İşletme Bölümü mezunudur. İş hayatına 1989 yılında Töbank T.A.Ş.'nin hazine bölümünde başlamıştır. Eylül 1992 tarihinde Nurol Menkul Kıymetler A.Ş.'de uzman olarak göreve başlayan Yusuf Serbest, Mart 2009 tarihinde genel müdür olarak sürdürdüğü görevinden ayrılmıştır. 2001 yılından bu yana Nurol Yatırım Bankası Yönetim Kurulu üyeliğini sürdüren Yusuf Serbest, 01.11.2009 tarihinden itibaren Bilgi Sistemleri Strateji Komitesi Başkanlığı görevini de yürütmektedir.

Prof.Dr. D. Ali ALP**Yönetim Kurulu- Denetim Komitesi-Kurumsal Yönetim Komitesi Üyesi**

Ankara Üniversitesi Siyasal Bilimler Fakültesi mezunudur. MBA derecesini Marmara Üniversitesi'nde tamamlamıştır. Doktora Araştırma Çalışmasını Maastricht School of Management (Hollanda)'da yapmıştır. 1995 yılında "İpotek Kredileri ve İpoteğe Dayalı Menkul kıymetler Yoluyla Türk Konut Finansman Sorununun Çözümünde Bir Model Önerisi" çalışmasını Ankara Üniversitesi Siyasal Bilimler Fakültesi'nden tamamlayarak "Doktora" derecesi almaya hak kazanmıştır. 2004 yılında TRT Yönetim Kurulu Üyesi olarak 2003-2005 yılları arasında Kültür ve Turizm Bakanlığı Müsteşar Yardımcısı (Tanıtma, Dış İlişkiler ve Eğitim ve Araştırma'dan sorumlu), Dünya Turizm Örgütü (WTO) İcra Kurulu Üyeliği, Başbakanlık Tanıtma Fonu, Kültür ve Turizm Bakanlığı Temsilcisi görevlerini yürütmüştür. Nisan 2006'dan itibaren Nurol Yatırım Bankası'nda Yönetim Kurulu Üyeliği, Kasım 2006'dan itibaren Denetim Komitesi Üyeliği ve 2008 Aralık ayından bu yana Kurumsal Yönetim Komitesi Üyeliği görevlerini sürdürmektedir.

S. Ceyda ÇARMIKLI KILIÇASLAN**Yönetim Kurulu Üyesi- Kredi Komitesi Üyesi**

Bilkent Üniversitesi İşletme Bölümü mezunudur. Pepperdine University'de MBA programını tamamlamıştır. İş hayatına 2000 yılında Arthur Andersen'de başlamıştır. 2001 yılında Nurol Yatırım Bankası'nda göreve başlayan S. Ceyda Çarmıklı 2004 yılında Yatırım Bankacılığı Bölümü'ne Müdür olarak atanmıştır. 2008'den itibaren Yönetim Kurulu Üyeliği görevini üstlenmiştir. 30.06.2009 tarihinde Nurol Yatırım Bankası'ndaki görevinden ayrılarak, 01.07.2009 tarihinden itibaren Nurol Holding A.Ş.'de İş Geliştirme Koordinatörü görevini üstlenmiştir. 30.03.2011 tarihinden itibaren Kredi Komitesi Üyeliği görevini de sürdürmektedir.

A. Kerim KEMAHLI**Yönetim Kurulu Üyesi**

Oxford, St. Edward's Okulu mezunudur. Edinburgh, Heriot-Watt Üniversitesi'nde İşletme Organizasyonu programını tamamlamıştır. İş hayatına West LB'de başlamış, daha sonra Finansbank A.Ş.'de 1996 ve 2007 yılları arasında Merkez Şube Kredi Pazarlama Müdürlüğü ve Bankacılık İlişkiler ve Yapılandırılmış Finansman Grup Başkanı olarak görev yapmıştır. 2007 ve 2009 yılları arasında Abaloğlu Holding'te, 2009 ve 2010 yılları arasında Çelebi Holding'te Finansman Koordinatörlüğü görevini üstlenmiştir. 01.08.2010 tarihinden itibaren Nurol Holding Finans Koordinatörlüğü ve 2011 yılından bu yana Nurol Yatırım Bankası Yönetim Kurulu Üyesi görevini sürdürmektedir.

Pınar CENGİZ**Genel Müdür ve Yönetim Kurulu Üyesi- Kredi Komitesi Üyesi**

ODTÜ İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü mezunudur. 1994 yılında İş Bankası Krediler Müdürlüğü'nde iş hayatına atılarak, 1999 yılında Nurol Yatırım Bankası

Kredi Tahsis İzleme Müdürlüğü'nde görevine devam etmiştir. Kasım 2005 itibariyle Krediler Bölüm Başkanlığı görevine getirilmiştir. 2007 yılında Genel Müdür Vekili görevini üstlenen Pınar Cengiz, 01.01.2009'den itibaren Nurol Yatırım Bankası Genel Müdürü olarak görevine asaleten atanmıştır ve 30.03.2011 tarihinden itibaren Kredi Komitesi Üyeliği görevini de sürdürmektedir.

Semih S. NEZİR

Operasyon ve Bilgi Yönetimi Genel Müdür Yardımcısı

ODTÜ İktisadi ve İdari İlişkiler Fakültesi Ekonomi Bölümü mezunudur. 1986 yılında Interbank operasyon bölümünde iş hayatında başlamıştır. 1988'den itibaren Es Bank kredi takip ve izleme bölümünde görevine devam etmiştir. 2001 yılında Nurol Yatırım Bankası Operasyon Müdürü olarak atanmıştır. Kasım 2005 itibariyle Mali Kontrol ve Operasyon Bölüm Başkanlığı görevini üstlenmiştir. Ağustos 2009 itibariyle Operasyon ve Bilgi Yönetiminden sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Sena BENER

Finansal Yönetim Genel Müdür Yardımcısı

Boğaziçi Üniversitesi Ekonomi Bölümü mezunudur. 1998'de İş Bankası Hazine Bölümü'nde iş hayatında başlamıştır. Eylül 2006'dan itibaren Nurol Yatırım Bankası Hazine ve Finansal Kuruluşlar Müdürlüğü görevini üstlenmiştir. 2008'den itibaren Bölüm Başkanlığı görevini üstlenmiştir. Ağustos 2009 tarihi itibariyle Finansal Yönetim bölümünden sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Dr. Murat ÇİMEN

Yatırım Bankacılığı Genel Müdür Yardımcısı

İTÜ İnşaat Mühendisliği Bölümü mezunudur. 1997 yılında Boğaziçi Üniversitesi'nden yüksek lisans, 2004 yılında doktorasını almıştır. İş hayatına 1996 yılında Interbank'ta başlayıp 1999 yılında Nurol Yatırım Bankası'na Proje Finansmanı ve Finansal Kiralama Bölümü'ne Kıdemli Uzman olarak atanmış olan Dr. Murat Çimen, daha sonra Yatırım Bankacılığı Bölüm Başkanlığı görevini üstlenmiştir. Ağustos 2009 tarihi itibariyle Yatırım Bankacılığı bölümünden sorumlu Genel Müdür Yardımcısı olarak görevini sürdürmektedir.

Alev TOKAÇ

Risk Yönetimi Müdürü

ODTÜ İktisadi ve İdari Bilimler Fakültesi Ekonomi Bölümü mezunudur. 1991 yılında Ziraat Bankası Fon Yönetimi Müdürlüğünde iş hayatına atılan Alev Tokaç, 1998-1999 yılları arasında ABN AMRO Bank Hazine Pazarlama Biriminde çalışmış ve 1999 yılında Nurol Yatırım Bankası Hazine ve Fon Yönetimi Bölümünde görevine devam etmiştir. Ocak 2007 itibariyle Risk Yönetimi Müdürlüğü görevine getirilmiştir.

Baki ARSLAN**İç Kontrol Bölümü Müdürü**

Anadolu Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü mezunudur. 1995 yılında Turkishbank Mali ve İdari İşler Bölüm Başkanlığı'nda iş hayatına başlayan Baki Arslan, 1997-2001 yılları arasında EGS Bank Mali Kontrol ve Raporlama bölümünde çalışmıştır. Kısa bir süre Bayındırbank Mali Kontrol ve Raporlama Bölümünde de çalışan Baki Arslan, 2002 yılının Nisan ayından itibaren Nurol Yatırım Bankası'nda görev yapmaya başlamıştır. Ağustos 2009 itibariyle İç Kontrol Bölümünde Müdür olarak görevine devam etmektedir.

Nuri Mengü EYİLER**İç Denetim Bölüm Yöneticisi**

İstanbul Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü mezunudur. 1994-1996 yılları arasında Garanti Bankası'nda Müfettiş Yardımcısı olarak görev yapmıştır. 1996 yılında Koçbank'ta Finansal Kontrol ve Bütçeleme Uzmanı olarak çalışan Nuri Mengü Eyiler, 1997-2001 yılları arasında EGS Bank'ta Finansal Kontrol ve Bütçeleme Bölümü ve Hazine Bölümünde Müdür Yardımcılığı görevini üstlenmiştir. 2001 yılından itibaren Nurol Yatırım Bankası'nda İç Denetim Bölümü yöneticiliği yapmaktadır.

Bankanın Organizasyon Yapısı

YÖNETİM KURULU	
Nurettin ÇARMIKLI	Yönetim Kurulu Başkanı
Erol ÇARMIKLI	Yönetim Kurulu Başkan Yardımcısı, Ücretlendirme Komitesi Üyesi
M. Oğuz ÇARMIKLI	Yönetim Kurulu Başkan Yardımcısı, Ücretlendirme Komitesi Üyesi
Dr. Ahmet PAŞAOĞLU	Yönetim Kurulu Üyesi, Kredi Komitesi Başkanı
Talat SARAL	Yönetim Kurulu, Denetim ve Kurumsal Yönetim Komitesi Üyesi
Yusuf SERBEST	Yönetim Kurulu Üyesi
Prof.Dr. D. Ali ALP	Yönetim Kurulu, Denetim ve Kurumsal Yönetim Komitesi Üyesi
A.Kerim KEMAHLI	Yönetim Kurulu Üyesi
S.Ceyda ÇARMIKLI KILIÇASLAN	Yönetim Kurulu Üyesi, Kredi Komitesi Üyesi
Pınar CENGİZ	Genel Müdür, Yönetim Kurulu Üyesi, Kredi Komitesi Üyesi

NUROL YATIRIM BANKASI ÜST YÖNETİM	
Pınar CENGİZ	Genel Müdür / Yönetim Kurulu Üyesi
Semih S. NEZİR	Operasyon ve Bilgi Yönetimi / Genel Müdür Yardımcısı
Sena BENER	Finansal Yönetim / Genel Müdür Yardımcısı
Dr. Murat ÇİMEN	Yatırım Bankacılığı / Genel Müdür Yardımcısı

2- Denetçilerin görev süreleri ve mesleki deneyimleri

Aşkın Yılmaz

Denetçi

1995 yılında Nurol Menkul Kıymetler A.Ş.'de muhasebe bölümünde göreve başlayan Aşkın Yılmaz, 2003 yılında Nurol Menkul Kıymetler A.Ş.'ye Şube Müdürü olarak atanarak görevini 2009 yılına kadar sürdürmüştür. Aşkın Yılmaz 03.04.2009 tarihinden bu yana Nurol Yatırım Bankası'nda denetçi görevini sürdürmektedir.

Serhan Sonaer

Denetçi

2000 yılında Nurol İnşaat'ta muhasebe elemanı olarak göreve başlayan Serhan Sonaer 2004 yılında Nurol Holding'e Denetçi Yardımcısı olarak atanmıştır. 2009 yılından itibaren Nurol Holding Finansman Müdürü olarak görevini devam ettirmektedir. Bunun yanı sıra, 27.06.2009 tarihinden beri Nurol Yatırım Bankası'nda denetçi görevini sürdürmektedir.

3- Bankaların İç Sistemleri Hakkında Yönetmelik uyarınca risk yönetim sistemleri çerçevesinde yönetim kuruluna bağlı olan veya yönetim kuruluna yardımcı olmak üzere kurulmuş olan komitelerin faaliyetleri ile bu komitelerde görev alan başkan ve üyelerin ad ve soyadları ile asli görevleri hakkında bilgiler

Denetim Komitesi

DENETİM KOMİTESİ	
Talat SARAL	Üye
Prof. Dr. D. Ali ALP	Üye

Denetim Komitesi; ilgili bankacılık mevzuatı kapsamında, iç sistemlerin yürüttüğü faaliyetleri dönemsel toplantılarında değerlendirmekte ve Bankamızda alınması gereken önlem, uygulama ve diğer önemli gördüğü konularda kararlar alarak görüşleriyle birlikte Yönetim Kurulu'na bildirmektedir.

Ücretlendirme Komitesi

ÜCRETLENDİRME KOMİTESİ	
Erol ÇARMIKLI	Üye
M. Oğuz ÇARMIKLI	Üye

13 Aralık 2011 tarihinde kurulmuş olan Ücretlendirme Komitesi;

- Ücretlendirme politikası ve uygulamalarını risk yönetimi çerçevesinde değerlendirerek, bunlara ilişkin önerilerini her yıl rapor halinde Yönetim Kurulu'na sunmak,
- Yönetim Kurulu üyelerine, üst düzey yönetime ve diğer personele verilecek ücretlerin bankanın etik değerleri, iç dengeleri ve stratejik hedefleri ile uyumlu olmasını sağlamak,
- Bu ücretlerin bankanın sadece kâr ya da gelir gibi kısa dönemli performansı ile ilişkilendirilmemesini sağlamak,
- Yönetim Kurulu üyelerinden oluşan komitelerin üyelerine üstlendikleri sorumluluklar dikkate alınmak suretiyle ücretlendirme yapılmasını sağlamak,
- İç kontrol, iç denetim, risk yönetimi birimlerinin yöneticileri ile personeline yapılacak ödemelerin, denetim ya da gözetimde buldukları veya kontrol ettikleri faaliyet biriminin performansından bağımsız olacak şekilde, ilgili personelin kendi fonksiyonuna ilişkin performansı dikkate alınarak belirlenmesini sağlamak,
- Bankadan ayrılacak personele yapılacak tazminat ödemelerinin ilgili personelin geçmiş performansı ve bankanın uzun vadeli performansına yapmış olduğu katkısının da dikkate alınması suretiyle belirlenmesini sağlamak,
- Faaliyetleri sonucu bankanın güvenli bir şekilde çalışmasını tehlikeye düşürdükleri ya da bankanın mali bünyesinin bozulmasından sorumlu oldukları tespit edilenler hakkında, performansa dayalı ödemelerin iptal edilmesi de dahil olmak üzere, ödemelerle ilgili gerekli önlemler mali yaptırımları tesis etmek

görevlerini yerine getirir.

Kredi Komitesi

KREDİ KOMİTESİ	
Dr. Ahmet PAŞAOĞLU	Komite Başkanı
S.Ceyda ÇARMIKLI KILIÇASLAN	Üye
Pınar CENGİZ	Üye

Kredi Komitesinin sahip olduğu yetki ve sorumlulukları aşağıda belirtilmiştir:

- Kredi portföyünü aylık olarak takip etmek,
- Bankanın taşıdığı kredi risklerinin tespit edilmesi, ölçülmesi, izlenmesi ve kontrol edilmesi için gerekli yöntem, araç ve uygulama usullerinin mevcut olup olmadığını değerlendirmek, önerilerde bulunmak,
- Kredi limitlerinin Krediler Yönetmeliği uyarınca yenilenmesini sağlamak,
- Teklif edilen kredileri, kanun ve ilgili mevzuata uygun olması halinde değerlendirmeye almak,
- Kredilerle ilgili yönetmelikleri değerlendirerek uygun gördüklerini yönetim kurulunun onayına sunmak,

- Kredi değerliliğinde zaafiyet görülen kredilerde kredi limitini dondurmak ve zaafiyet ortadan kalktığında tekrar kullanıma açmak,
- Krediler Yönetmeliği'nde yer alan düzenlemelere ve yönetim kurulunca onaylanan Banka içi politika ve uygulama usullerine uyulup uyulmadığına ilişkin düzenlenen raporları değerlendirmek ve alınması gerekli görülen önlemler konusunda yönetim kuruluna önerilerde bulunmak,
- Kredilendirme sürecinde ihtiyaç görülecek derecelendirme, bağımsız denetim, değerlendirme ve destek hizmeti kuruluşlarını seçmek,
- Kredilendirme sisteminin Bankanın mevcut ve planlanan faaliyetlerini ve bu faaliyetlerden kaynaklanan risklerini karşılayıp karşılamadığına dair raporları değerlendirmek,
- Kredilendirme sistemine ilişkin olarak Yönetim Kurulu'nun görüş ve önerilerini almak,
- Bankanın kredilendirme stratejilerini incelemek,
- Kanuni takibe alınan kredi dosyalarına ilişkin izlenecek politika ve yöntem konusunda yönetim kuruluna önerilerde bulunmak.

Kredi Komitesi, sorumlu birimlerin icra ettiği faaliyetlerin sonuçları ile yapılmasına ihtiyaç duyulan uygulamalara ve Bankanın faaliyetlerini güven içinde sürdürmesi bakımından önemli gördüğü diğer hususlara ilişkin görüşlerini yönetim kuruluna bildirir.

Kurumsal Yönetim Komitesi

KURUMSAL YÖNETİM KOMİTESİ	
Talat SARAL	Üye
Prof.Dr. D. Ali ALP	Üye

Kurumsal Yönetim Komitesi, icrai görevi bulunmayan iki Yönetim Kurulu üyesinden oluşmaktadır. Komite;

- Kurumsal yönetim politikasına ilişkin esasları belirlemeye yönelik çalışmalar yapmak,
- Kurumsal yönetim ilkelerine uyumunu izleyerek, bu konuda iyileştirme çalışmalarında bulunmak,
- Üyelerin yenilenmesi ve değiştirilmesi süreci de dahil, yönetim kurulunun etkinliğini değerlendirerek, yönetim kuruluna önerilerde bulunmak,
- Kurumsal yönetim politikalarının uygulanıp uygulanmadığına karar verir, uygulanmıyor ise gerekçesini ve bu prensiplere tam olarak uyulmaması nedeniyle meydana gelen çıkar çatışmalarını tespit ederek yönetim kuruluna uygulamaları iyileştirici önerilerde bulunmak,
- Pay sahipleri ile ilişki sürecisini koordine etmek,

görevlerini yerine getirir.

Kurumsal Yönetim Komitesi 2011 yılında iki kez toplanarak, Bankanın kurumsal yönetim faaliyetlerini değerlendirmiştir. Komite, bu toplantılarda aldığı kararlarda, Bankanın kurumsal yönetim ilkelerine uyumuna, çalışmalarına, değerlendirilmelerine ilişkin görüş ve önerilerini Yönetim Kurulu'na sunmaktadır.

APKO- Aktif Pasif Komitesi

AKTİF PASİF KOMİTESİ	
Pınar CENGİZ	Komite Başkanı, Genel Müdür
Dr. Murat ÇİMEN	Üye - Yatırım Bankacılığı, Genel Müdür Yardımcısı
Semih S. NEZİR	Üye - Operasyon ve Bilgi Yönetimi, Genel Müdür Yardımcısı
Sena BENER	Üye - Finansal Yönetim, Genel Müdür Yardımcısı

Üst düzey yönetimin yer aldığı komite, faiz oranı değişikliklerini karlılık hedefleri doğrultusunda yerine getirmek suretiyle bankaya fon temini, borçlanma ve kredi verme stratejilerini koordine etmekten sorumludur. Ayrıca Aktif ve Pasif Komitesi, Merkez Bankası fonlama maliyetlerinden etkilenen gösterge faiz oranlarındaki değişiklikleri mali piyasaları izlemek suretiyle takip eder.

APKO Komitesi'nin sorumluluklarından aşağıda bahsedilmiştir:

- Başlıca aktif ve pasif stratejilerini incelemek, geliştirmek ve değiştirmek,
- Faiz oranına ilişkin risk unsurlarını barındıran risk ve getiri değişimlerinin bankanın öncelikle aktif ve pasif stratejisine olan potansiyel etkilerini ve mevcut faiz oranı riskini değerlendirmek,
- Aktif ve pasif bilanço büyüklüklerinin fiyatlamalarını haftalık olarak gözden geçirmek,
- Bankanın mevcut aktif ve pasif stratejisinde yer alan risk ve getiri özelliklerine uygun Hazine Bölümü tarafından oluşturulan döviz pozisyonu ve bono portföyü işlemlerini incelemek,
- Güncel performanslar, planlanan bütçe ve stratejik planlar ile karşılaştırılarak incelemek,
- Aktif ve pasif politika ve stratejisini etkileyen mevzuat değişikliklerini izlemek.

Ayrıca düzenli bir şekilde APKO üyeleri aşağıdaki unsurları da gözden geçirmektedirler:

- Önceden belirlenmiş stratejilerin yürütülmesi,
- Ülke ve dünyadaki ekonomik koşullar,
- Ülke ve dünyadaki faiz oranı tahminleri,
- Bankalararası piyasadaki ve müşterilerin fon talepleri,
- Müşteri fonlarının fiyatlaması ve vade yapısı,

- Kredi faiz oranları ve kredilerin vade yapısı,
- Likidite pozisyonu.

APKO Komiteleri Genel Müdür'ün başkanlığında yürütülmektedir ve her ay düzenli olarak toplanılmaktadır. APKO üyeleri, bankanın hazırlanmış aktif ve pasif stratejisini uygulamalarıyla yönetmekte ve değerlendirmektedirler.

Sonuç olarak, APKO tarafından stratejik plan ve bütçenin son durumları ile uygulamaları gözden geçirilerek incelenir. Ürün ve hizmetlerin fiyatlamasında faiz oranı riskinin yönetimi faydalı bir unsurdur. Bu nedenle, APKO Komitesinde fiyatlama kararları ve şubelerin pazarlama faaliyetleri incelenmektedir. APKO Komitesi bankanın karlılığını artırmak için riskleri yönetmekte ve stratejileri geliştirmektedir.

Bilgi Sistemleri Strateji Komitesi

BİLGİ SİSTEMLERİ STRATEJİ KOMİTESİ	
Yusuf SERBEST	Başkan
Pınar CENGİZ	Üye
Sena BENER	Üye
Semih S. NEZİR	Üye
Ayşegül CABOĞLU	Üye

Yönetmeliğe göre her altı ayda bir toplanması uygun görülen Bilgi Sistemleri Strateji Komitesi 2011 yılında üç defa toplanmıştır. Bu toplantılarda, komite ve kurullardaki üye değişiklikleri yapılmış, stratejik yönü ve iş-bilgi sistemleri uyumluluğunu sağlamak için üst düzey politikalar oluşturulmuş, bilgi sistemleri yatırımlarının geri dönüşü ve yarattığı rekabet avantajları değerlendirilmiş, bilgi sistemleri yatırımlarının riskleri değerlendirilmiş ve performans ölçümleri gözden geçirilmiştir.

4- Yönetim kurulu ve denetim komitesi ile kredi komitesi ve *Bankaların İç Sistemleri Hakkında Yönetmelik* uyarınca risk yönetim sistemleri çerçevesinde yönetim kuruluna bağlı olan veya yönetim kuruluna yardımcı olmak üzere kurulmuş olan komitelerin üyelerinin hesap dönemi içinde yapılan ilgili toplantılara katılımları hakkında bilgiler

Yönetim Kurulu: Ana sözleşme, kanun ve düzenlemeler ile kendisine verilmiş olan yetkiler kapsamında şirket ile ilgili konuları değerlendiren ve karara bağlamak üzere veya ihtiyaç duyulması halinde Yönetim Kurulu Başkanı'nın daveti ile de toplanmaktadır.

2011 yılı boyunca sene başında planlandığı şekilde Yönetim Kurulu gerekli toplantı yoğunluğu ve karar yeter sayısı açısından üyelerin katılımı ile düzenli olarak toplanmıştır.

Kurumsal yönetim ilkeleri ve risk yönetimi politikaları gözetilecek şekilde Yönetim Kurulu'nca bankada komiteler tesis edilmiş ve çalıştırılmıştır.

Denetim Komitesi: Denetim Komitesi, 2011 yılı içerisinde 5 defa toplanarak 16 adet karar almıştır.

Ücretlendirme Komitesi: 13 Aralık 2011 tarihli Yönetim Kurulu kararıyla kurulmuştur.

Kredi Komitesi: 2011 yılı içerisinde 5 defa toplanmıştır.

Kurumsal Yönetim Komitesi: 2011 yılı içerisinde 2 defa toplanmıştır.

Aktif Pasif Komitesi: 2011 yılı içerisinde 12 defa toplanmıştır.

Bilgi Sistemleri Strateji Komitesi: 2011 yılı içerisinde 3 defa toplanmıştır.

5- Genel kurula sunulan özet yönetim kurulu raporu

NUROL YATIRIM BANKASI A.Ş.'NİN 29 MART 2012 TARİHİNDE YAPILACAK OLAN 2011 YILI OLAĞAN GENEL KURUL TOPLANTI GÜNDEMİ

- 1- Açılış ve yoklama
- 2- Divan heyetinin seçimi
- 3- Divan heyetine genel kurul evraklarını imzalama yetkilerinin verilmesi
- 4- 2011 yılına ait Yönetim Kurulu Faaliyet Raporu'nun okunması, görüşülmesi ve oylanması
- 5- 2011 yılına ait Denetim Komitesi Faaliyet Raporu'nun okunması, görüşülmesi ve oylanması
- 6- 2011 yılına ait bilanço ve kar/zarar hesaplarının okunması, görüşülmesi ve oylanması.
- 7- 2011 yılı faaliyetlerinden dolayı Yönetim Kurulu'nun ve denetçilerin ayrı ayrı ibrasının oylanması
- 8- Tahvil –Bono ihracına ilişkin olarak banka Yönetim Kurulu'na;
 - i) Uzun veya kısa vadeli,
 - ii) Döviz, dövize natık, dövize endeksli ya da TL olarak,
 - iii) Yurtiçi veya yurtdışına,
 - iv) Sabit veya değişken faizli olarak,

borçlanma aracı ihracı yapmak üzere gerekli kararları alması ve her türlü işlemi gerçekleştirmesini sağlamak üzere yetki verilmesi

- 9- Yönetim Kurulu üyelerinin ücretlerinin, huzur haklarının görüşülmesi ve oylanması

- 10- Denetim Kurulu üyelerinin seçimi, ücretlerinin görüşülmesi ve oylanması
- 11- 2011 yılı kar dağıtımının görüşülmesi ve oylanması
- 12- Banka personeline prim verilmesi hususunun görüşülmesi ve oylanması
- 13- Yönetim Kurulu üyelerine TTK.'nın 334. ve 335. maddesinde sayılan izinlerin verilmesi
- 14- Dilek temenniler ve kapanış

NUROL YATIRIM BANKASI A.Ş.

2011 YILI OLAĞAN GENEL KURULU

İSTANBUL

A) EKONOMİK DURUM

Türkiye Ekonomisi

Küresel ekonomide yaşanan olumsuzluk ve Euro Bölgesi kaynaklı mali krizden farklı ölçeklerle de olsa tüm ülkeler etkilenmiştir. Küresel ekonomide yaşanan gelişmelere ilişkin endişeler, Türkiye’de zaman zaman piyasaları tedirgin etmesine rağmen 2011 yılı, Türkiye ekonomisinin yüksek büyüme hızı yakaladığı bir yıl olmuştur. Yılın ilk üç çeyreğinde sırasıyla yüzde 11,6, 8,8 ve 8,2 ile yüksek büyüme hızını yakalayan Türkiye ekonomisinin, 2011 yılında ortalama yüzde 8 civarında büyüme gerçekleştireceği beklenmektedir. Açıklanan ilk üç çeyrek verilerine göre en fazla büyüyen sektörlerin başında yüzde 15,8 ile mali aracı kuruluşların faaliyetleri, yüzde 10,6 ile inşaat, yüzde 9,7 ile ulaştırma, depolama ve haberleşme, yüzde 9,6 ile toptan ve perakende ticaret gelmektedir.

İhracat, Türkiye’nin en önemli pazarları olan Avrupa ülkelerinin ekonomilerinde yaşanan sorunlara rağmen artış trendini sürdürmüş ve son on iki aylık dönemde, Cumhuriyet tarihinin rekorunu kırarak 133,9 milyar dolara ulaşmıştır. Öte yandan, ithal aramalı ve artan enerji ihtiyacının düşmesini engellediği cari açık Türkiye ekonomisinin en önemli risk unsuru olmaya devam etmektedir. Türkiye'nin 2011 yılı cari işlemler hesabı, 2010 yılına göre 30.446 milyon ABD doları artarak 77.089 milyon ABD doları açık kaydetmiştir. Bu gelişmede dış ticaret açığının 32.973 milyon ABD doları tutarında artarak 89.418 milyon ABD dolarına ulaşması etkili olmuştur.

Merkez Bankası; 2012 yılı başında açıkladığı yılın ilk enflasyon raporunda, göstergelerin 12 aylık cari dengede yılın son çeyreğinde gözlenmeye başlayan düzelmeye başlayan 2012 yılında da devam edeceğini işaret ettiğini belirtmiştir. Yıl içinde enflasyon rakamları ise döviz kuru hareketleri, ÖTV değişiklikleri ve işlenmemiş gıda fiyatlarındaki baz etkisine bağlı olarak yükselmiştir. 2011 yılında tüketici enflasyonu önceki yıla kıyasla yüzde 4 artarak 10,45 olarak gerçekleşmiştir. Yıl içinde Türk Lirasında gözlenen belirgin değer kaybı, özellikle temel mal fiyatlarına yansyarak, tüketici enflasyonundaki yükselişin ana belirleyicisi olmuştur. Tüketici enflasyonu 2011 yılında yüzde 5,5 olan hedefin neredeyse iki katı olarak gerçekleşirken,

üretici enflasyonu ise yüzde 13,3 olarak gerçekleşmiştir. 2012 için enflasyonun ilk yarıda çift haneli olması, ikinci yarıda ise düşüşe geçmesi beklenmektedir. Merkez Bankası, Enflasyon Raporu'nda hedeflenen enflasyon seviyesi olan yüzde 5'e 2013 ortalarında ulaşılabileceğini öngördüğünü açıklamıştır.

Merkez Bankası büyümeyi frenlemek ve ekonomiyi soğutmak üzere zorunlu karşılık oranlarında artışa giderken, BDDK da karşılık ve sermaye yeterliliğine ilişkin düzenlemelere gitmiştir. Türk Lirası likidite ihtiyacını kalıcı ve düşük maliyetle karşılamak ve banka döviz rezervlerinin desteklenmesi amacıyla Türk Lirası yükümlülükler için tesis edilmesi gereken zorunlu karşılıkların yabancı para olarak tutulabilecek kısmına ilişkin üst sınırı yüzde 20'den yüzde 40'a yükseltirken, piyasaya döviz likiditesi sağlamak ve bankacılık sisteminin yabancı para yükümlülüklerinin vadelerinin uzamasını teşvik etmek amacıyla yabancı para zorunlu karşılık oranında da düzenlemelere gitmiş ve böylelikle piyasaya yaklaşık 1.3 milyar dolar likidite sağlanmıştır.

Türkiye'de 2012 tahminleri, cari açık ve enflasyon gibi bazı göstergelerin daha kötü olmasına rağmen, Avrupa'dan ve birçok ülkeden daha iyimserdir. Ayrıca tüketici güveni ve reel sektör güveni daha yüksektir.

2012 yılı riskler sıralamasında büyüme, enflasyon ve cari açık gelmektedir. Cari açığı düşme yönünde etkileyecek faktörlerden birisi büyüme oranının düşmesidir. Buna karşılık cari açığın düşmesini engelleyen en önemli faktörler ise ara malı ve petrol ithalatıdır. Yine Türkiye'nin bankalar ve diğer varlıklarını yabancıya satmış olması ve dış borç nedeniyle kar ve faiz transferi de cari açığın düşmesini sınırlamaktadır.

Türkiye 2012 büyüme oranı için ise yüzde 2 ila 4,5 arasında tahminler bulunmakta, orta vadeli programda ise büyüme oranı yüzde 4 olarak tahmin edilmektedir. 2012'de büyümeyi sınırlayan etkenlerin başında kur gelmekte ve kur artışı sanayide kullanılan ithal aramalı ve hammaddeyi pahalılaştırmaktadır. Ancak Merkez Bankası, kur artışlarında dolara doğrudan müdahale ederek kuru 1,80 seviyesinin altına çekmiş ve kurda istikrar için müdahalelerin sürebileceğini ve önümüzdeki dönemin TL'nin değerlenebileceği bir dönem olacağını belirtmiştir. 2012 için enflasyonun ilk yarıda çift haneli olması, ikinci yarıda ise düşüşe geçmesi beklenmektedir.

Küresel Ekonomik Değerlendirme

2011 yılı küresel bağlamda ciddi ekonomik ve mali çalkantılarla ve belirsizliklerle geçmiştir. Euro Bölgesi borç krizi 2011 yılında küresel ekonominin en önemli maddesini oluşturmuştur. Özellikle 2011 yılının son çeyreğinde ağırlaşan Euro Bölgesi borç krizi reel ekonomiyi de etkilemiştir. Yunanistan'da başlayan borç krizi İrlanda, Portekiz, İtalya ve İspanya gibi ülkelerin de mali krizle başbaşa kalmasıyla daha da derinleşmiştir. Hükümetlerin ülke ekonomilerini ayağa kaldırma çabalarının yetersizliği İtalya, İspanya, Portekiz ve Yunanistan'da hükümetlerin değişmesiyle sonuçlanmıştır.

Derinleşen kriz bölge ülkelerini tedbir almaya zorlamıştır. Avrupa Merkez Bankası, yılın son çeyreğinde gerek geleneksel gerekse geleneksel olmayan politika araçlarını en çok kullanan para otoritesi olarak ön plana çıkmıştır. Euro Bölgesi'nde derinleşen sorunlar için Avrupa Merkez Bankası beş ülkeye toplam 706 milyar Euro aktarmıştır. Öncelikle, Ekim ayı toplantısının ardından, Kasım 2011'de başlayıp Ekim 2012'ye kadar devam edecek olan ve birincil ve ikincil piyasalarda 40 milyar Euro tutarında yeni bir tahvil alım programı açıklamış, 3 aylık ve 1 yıllık likidite sağlama operasyonlarına devam kararı almıştır. Bankanın Kasım ayında yaptığı 25 baz puanlık faiz indiriminin ardından, Aralık ayında yaptığı toplantıda tekrar 25 baz puanlık bir indirmeye gitmiş, zorunlu karşılık oranlarını yüzde 2'den yüzde 1'e çekmiştir. Avrupa Merkez Bankası, 9 Aralık 2011 tarihinde ise yeni bir tedbir paketi açıklamıştır. Bu tedbir paketinin içeriği genel olarak; bütçe açığının GSYİH'ya oranının yüzde 5'i aşmaması, yüzde 3'ü aşması durumunda otomatik yaptırımlar uygulanması, IMF'ye borç krizinde kullanabilmesi için 200 milyar Euro tutarında fon sağlanması, Avrupa İstikrar Mekanizması'nın (ESM) kuruluşunun bir yıl öne çekilmesi, kaynağının 500 milyar Euro olarak belirlenmesi ve ESM'nin devreye girmesi ile olası bir borç yapılandırılması durumunda özel sektör katılımını zorunlu kılan düzenlemeden vazgeçilmesi şeklindedir. İngiltere'nin, taleplerinin kabul edilmemesi nedeniyle bu paketi veto etmesi ve Avrupa Merkez Bankası ve bölge yöneticilerinin aldığı bu tedbirlerin yeterli olmayacağına ilişkin endişeler, krizin 2012 öngörülerinde de yer almaya devam etmesine sebep olmuştur.

Kredi derecelendirme kuruluşları Fransa dahil olmak üzere Euro Bölgesi ülkelerinin kredi notlarını indirmiştir. Yine yıl içerisinde tarihinde ilk defa ABD'nin kredi notu da S&P tarafından düşürülmüştür.

Euro Bölgesi borç krizi ve ABD'ye ilişkin not indirimi neticesinde zirve değerlerine ulaşan emtia fiyatları son çeyrekte dalgalı bir seyir izlemiştir. Küresel büyümeye ilişkin tahminlerin düşürülmesi ve arz gelişmeleri petrol fiyatları üzerinde yukarı yönlü bir baskı oluşturmaktadır. Avrupa tarafından uygulanması düşünülen ekonomik yaptırımlar karşısında, İran'ın Hürmüz Boğazı'nı petrol ticaretine kapatmakla tehdit etmesi petrol fiyatlarını yukarı çekmiştir. İran kaynaklı sorunların çözüme kavuşmamasının petrol fiyatlarının daha dalgalı ve kırılgan bir seyir izlemesine yol açabileceği düşünülebilir.

ABD ekonomisi özellikle yılın son çeyreğinde beklenenden daha iyi bir performans sergilemiş ve gelen verilerin beklentilerin üzerinde olması 2011 yılının ABD ekonomisi için toparlanma yılı olduğunun göstergesi olmuştur. ABD Merkez Bankası; gerek en az 2014 yılı sonlarına kadar politika faizlerini mevcut düşük seviyede tutacağını belirterek, gerekse niteliksel genişleme paketlerini devam ettirerek, iktisadi faaliyetleri destekleyici para politikası uygulamış ve uygulamaya devam edeceğini belirtmiştir.

Arap Dünyası'nda ise; başta gelen işsizlik, gıda enflasyonu, siyasi yozlaşma, ifade özgürlüğü, usulsüzlükler ve kötü yaşam koşulları gibi pek çok sorun sonucunda ilk olarak 18 Aralık 2010'da Tunus'ta başlayan halk ayaklanmaları, daha sonra Mısır, Libya, Suriye, Bahreyn, Cezayir, Ürdün ve Yemen'de büyük çapta; Moritanya, Suudi Arabistan, Umman, Irak, Lübnan

ve Fasta küçük çapta olmak üzere tüm Arap Dünyasında yayılmış ve “Arap Baharı” adını almıştır. Arap Baharı yaşayan ülkelerdeki karışıklıkların ülke ekonomilerine etkisi de ağır olmuş ve Tunus, Mısır ve Libya yaşanan karışıklıklardan dolayı 75 milyar dolardan fazla kayba uğramıştır. Bu ülkelerde gösteri, grev ve boykotların devam etmesi, yabancı yatırımcıların karışıklıktan dolayı tedirginliklerinin sürmesi halinde zarar ve kaybın 2012 yılında daha da artacağı öngörülmektedir.

2011 yılı; Euro Bölgesi'nin borç kriziyle, Arap ülkelerinin siyasi sorunlarla boğuştuğu, ABD'nin ise toparlanmaya başladığı bir yıl olmuştur. 2012 için ise beklentiler 2011'e nazaran daha iyimserdir. 2012'de bütün dünyada büyümenin düşeceği tahmin edilmektedir. Tahminler, Euro Bölgesi'nde büyümenin yüzde 0,5 ila sıfır arasında olacağı yönündedir. 2012 yıl başından itibaren beklenenden iyi gelmeye başlayan veriler toparlanmaların işareti olarak görülmeye başlanmıştır. Bu durum piyasalarda iyimserliğe bağlı risk iştahı artışına yol açabilir. Ekonomide toparlanmaların özellikle yılın ikinci yarısından itibaren yaşanacağı beklenmektedir.

B) BANKAMIZIN FAALİYETLERİ

1999'da faaliyete geçen Nurol Yatırım Bankası A.Ş., Nurol Holding'in finans sektöründeki ikinci kuruluşudur. Nurol Yatırım Bankası güçlü özsermayesi ve donanımlı insan kaynağı ile Türkiye'de yatırım bankacılığı alanında lider bankalar arasında yer almaktadır.

Fon alış verişinin yapıldığı sermaye piyasalarında tasarrufların sermaye fonlarını teşkil ederek yatırımlara yönelmesini sağlayan kurumlar arasında en önemli yeri kapsayan yatırım bankaları arasında ön sıralarda yer alan Nurol Yatırım Bankası, 2001 yılında yaşanan ekonomik krizi nisbeten kolay atlattığıyla birlikte, uzun vadede sağlamlığı temin etmek amacıyla kredi ve banka portföyünde alınan detaylı önlemler beklenen sonuçları vermiştir. Nurol Yatırım Bankası, 2011 yılı içerisinde yaşanan siyasi gelişmelerin ve küresel piyasalardaki sarsıntıların etkileri karşısında temkinli ve sağlam öngörülerle oluşturulan banka yönetim politikaları ile yoluna devam etmiştir. Bankamız, günümüzün değişken, birbirine bağlı ve son derece rekabetçi olan pazarlarında şirketler için doğru zamanda bilgi ve esnek finansal çözümlerle hizmet vermeye devam edecektir.

Finansal Kuruluşlar Bölümü, Nurol Yatırım Bankası'nın yurt dışı muhabir ağını geliştirmiş aynı zamanda müşterilerin de katılımının sağlandığı seminerlerle bankanın yurt dışındaki tanıtımına önemli faydası olmuştur.

Nurol Yatırım Bankası, teknik uzmanlığa ve yerel piyasa tecrübesine sahip, konusunda profesyonelleşmiş kişilerden oluşan ekibinin bilgi ve deneyimleri sayesinde müşterilerinin ihtiyaçları ile uyumlu olarak alternatif fon kaynağı sağlamak üzere yapılandırılmış finansman araçları, kompleks finansal modelleme, optimum finansal paket yapılandırılması, özsermaye finansmanı konularında danışmanlık sağlanması, yerel ve uluslararası kuruluşlardan, sermaye

piyasalarından yeni fon kaynakları yaratılması konularında yaratıcı ve yenilikçi ürün ve hizmetler sunarak müşterilerine hızlı büyümelerine yönelik esneklik sağlamaktadır.

Nurol Yatırım Bankası olarak amacımız, uzun vadeli ilişkiler kurabileceğimiz, çeşitli finansman ürünlerine ihtiyaç duyan geniş bir müşteri tabanı oluşturmak ve seçtiğimiz ekipman sınıflarında pazar lideri olmaktır.

Yatırım bankacılığı alanındaki misyonu, banka müşterilerine katma değer yaratan hizmetler sunarak stratejik ortaklıklar kurmak ve gerek özel sektör, gerekse kamu sektörü müşterilerine çeşitli finansman seçenekleri sunmak olan Nurol Yatırım Bankası, bağlı olduğu Nurol Şirketler Topluluğu'nun desteği ve çalışanlarının katkısıyla, tasarruf sahipleriyle menkul kıymetler ihracı yoluyla uzun vadeli kaynak sağlayarak, kamu ve özel sektör kuruluşları arasında aracılık yapmak, faaliyetlerini dürüst, ekonomik ve etken bir şekilde yürüterek gerekli güven ortamını yaratıp sermaye piyasasının gelişimine katkıda bulunmayı kendisine birinci hedef olarak belirleyerek faaliyetlerini sürdürecektir.

C) MALİ DURUM

Bankanın aktif büyüklüğü 31.12.2011 itibariyle 182,6 milyon TL olarak gerçekleşmiştir. Krediler 116,8 milyon TL ile aktif toplamının yüzde 63,9'unu oluşturmaktadır. Bankamızca alınan krediler 82,7 milyon TL, müstakrizlerden sağlanan fonlar 13,5 milyon TL'dir. 2011 yıl sonu itibariyle bankamızın ödenmiş sermayesi 45 milyon TL, özkaynaklarımız ise 64 milyon TL olarak gerçekleşmiştir.

6- İnsan Kaynakları uygulamalarına ilişkin bilgiler

İnsan Kaynakları Politikası

Nurol Yatırım Bankası vizyon ve misyonuna paralel olarak, gelişime katkıda bulunacak personel seçimi, eğitim, performans değerlendirmesi, terfi, ödüllendirme, teşvik ve ücretler vb. insan kaynakları politikalarının ana ilkeleri, "Bankaların Kurumsal Yönetim İlkeleri" çerçevesinde yönetim kurulumuzca belirlenmektedir.

Türkiye' de yatırım bankacılığı alanında en iyi olmayı hedefleyen Nurol Yatırım Bankası ve çalışanları amaçlarına ulaşabilmek için "TBB Bankacılık Etik İlkeleri" çerçevesinde faaliyetlerini sürdürmeyi prensip edinmiştir. 2011 yıl sonu itibariyle Bankamız (şube çalışanlarımız dahil) 42 kişidir.

31.12.2011 tarihi itibarıyla çalışanlarımız ile ilgili istatistikler:

	TOPLAM	BAY	%	BAYAN	%
Personel Mevcudu	42	23	55%	19	45%
2011 yılında istihdam edilen personel sayısı	1	1			
Lisans mezunu çalışan sayısı (Yüksek okul, Yüksek Lisans, Doktora dahil)	36	19	53%	17	47%
Yaş Ortalaması	35				
Ortalama Kıdem Yılı	6,5 yıl				
Ortalama Finans Tecrübesi (*)	12				
(*) Uzman ve Yönetici kadrosu esas alınarak hesaplanmıştır.					

Yukarıdaki tabloda da görüldüğü üzere genç, dinamik, tecrübeli ve dengeli bir çalışan profiline sahip insan kaynağımızın eğitim durumlarını değerlendirdiğimizde ise ;yüksek okul, yüksek lisans ve doktora dahil olmak üzere lisans mezunu çalışan sayısının toplam personel sayısına oranı % 85,71'dir. Personel dönüşüm oranımız % 15,73'tür.

2011 yılında "Kurumsal Yönetim İlkeleri" uyum çerçevesinde Ücretlendirme Komitesi kurulmuş, Ücretlendirme uygulamalarının ana unsurları ve ilgili tarafları bilgilendirmek amacıyla "Ücretlendirme Politikası" belirlenerek üst yönetim ve her bir çalışanın bilgilendirilmesi sağlanmıştır.

İş ve ücret derecelendirme ve değerlendirme süreci, iş gücü planlaması ve performans yönetimi başta olmak üzere insan kaynakları programlarını desteklemek ve 2012 yılı içerisinde uygulamaya konulmak üzere; insan kaynakları süreçlerini yetenek istihdamı açısından rekabetçilik ve performansı ayırıştırma ve ödüllendirme anlayışına hizmet eder şekilde tekrar yapılandırma ve geliştirme çalışmalarına başlanmıştır.

Bu çalışmalar kapsamında mevcut insan kaynakları sistemimiz, politika, yönetmelik ve uygulamalarımızın da gözden geçirilerek, yeniden düzenlenmesi planlanmaktadır.

Kariyer Yönetimi ve Organizasyon

Bankanın stratejisine ve yapılanmasına uygun olarak; Mart ve Eylül dönemlerinde yapılan değerlendirme sonucunda 3 personelimizin yönetici kademesine, 13 personelimizin uzman kademesinde terfileri gerçekleştirilmiştir.

Eğitim

2011 yılında eğitim politikamız kapsamında; sürekli başarı için çalışanlarımızın yeteneklerini geliştiren iş odaklı yaklaşımın önemli olduğu inancıyla, yeni göreve başlayan personelin eğitim ve rotasyon programlarına katılmasına ağırlık verilmiş, mevcut çalışanlarımızın

bireysel yetkinliklerine ve teknik gelişimlerine katkı sağlamak amacıyla planlanan eğitim, seminer, konferans ve toplantılara katılımları sağlanmıştır.

Ayrıca, çalışanlarımızın gelişimlerinin desteklenmesi halinde, stratejilerimizin daha da güçleneceği anlayışıyla, personelimizin sunuş yeteneklerinin, mesleki gelişimlerinin, araştırma yönlerinin geliştirilmesine destek vermek ve tüm çalışan personelimizin bilgilerini güncel tutmak amacıyla “Sunum Yeteneği Gelişimi” eğitim programı düzenlenmiştir.

2012 yılı içerisinde, insan kaynakları süreçlerimizi yeniden yapılandırma çalışmalarımız çerçevesinde, hem bu yapılandırmaları içselleştirmek, hem de yöneticilerimizin bu süreçler kapsamında yönetim becerilerini geliştirmek amacıyla, yöneticilerimize “İnsan Yönetimi” ve “İş Yönetimi Odaklı Performans Yönetimi” alanlarında kurum içi eğitim ve çalıştaylar düzenlenmesi planlanmaktadır.

Motivasyon

Çalışanların ihtiyaçlarını anlamanın, bankamız hedeflerinin ancak çalışanlarla beraber gerçekleştirebileceği bilinciyle, 2011 yılında çalışanlarımızın motivasyonlarını ve işe katılımlarını ve katkılarını arttırmaya yönelik olarak; yıl sonunda tüm yönetici ve çalışanların katıldığı 2 günlük “Motivasyon ve 2012 Bütçe & Strateji” toplantı organizasyonu gerçekleştirilmiştir.

Aynı düşünceden hareketle çalışanlarımıza özel günlerinde hediye ve parti organizasyonları, spor aktiviteleri, 10.yıl plaket töreni vb. organizasyonların devamı sağlanmıştır.

İnsan Kaynakları Döngüleri

2012 yılı içerisinde, yukarıda bahsi geçen yeniden yapılandırma çalışmalarımızı, üst yönetim ile etkin bir koordinasyon içerisinde gerçekleştirerek, insan kaynakları döngülerimizi kurumsal başarımıza üstün değerler katma yönünde geliştirmeyi amaçlamaktayız.

7- Bankanın dahil olduğu risk grubu ile yaptığı işlemlere ilişkin bilgiler

Bankamız, gerek şubeleri gerekse genel müdürlük bölümleri aracılığıyla Nurol Grubu şirketlerine hem ticari bankacılık hem de yatırım bankacılığı hizmetleri vermektedir. Ticari bankacılık hizmetleri içerisinde kısa vadeli nakit krediler, gayri nakit krediler, cari hesap işlemleri (EFT, nakit, efektif ödemeleri, döviz alım satımı vb.), müstakriz, repo, H/B alım satımı vb. gibi yatırım hizmetleri yer almaktadır.

Yatırım bankacılığı hizmetleri içerisinde de Nurol Grubu şirketlerinin geliştirdiği ya da gerek kamu gerekse diğer özel kuruluşlar tarafından geliştirilen, ihalesine girecekleri projelerin fizibilite çalışmaları, proje finansmanı, uzun vadeli yatırım kredilerinin verilmesi ya da sendikasyonun düzenlenmesi, aynı şekilde yüksek montanlı gayri nakit kredilerin verilmesi ya

da sendikasyonunun düzenlenmesi, faiz ve kur risklerinden korunmak üzere geliştirilmiş hedging/türev ürünleri, yerel ve uluslararası projelerin standart dışı risklerinin (ülke riski, politik risk, kar kaybı riski, sözleşme riskleri vb.) sigortalanması işlemlerine aracılık, leasing ve factoring işlemleri sayılabilir.

8- Bankaların Alacakları Destek Hizmetleri ve Destek Hizmeti Kuruluşların Yetkilendirilmesi Hakkında Yönetmelik uyarınca destek hizmeti adına faaliyet konuları ve hizmetin alındığı kişi ve kuruluşlara ilişkin bilgiler

BIS Çözüm Bilgisayar ve Entegrasyon Hizmetleri ve Ticaret A.Ş. firmasından bankacılık yazılım destek ve geliştirme hizmeti, Securitas Güvenlik Hizmetleri A.Ş. firmasından 5188 sayılı kanun kapsamında şubelerin güvenliğinin sağlanması hizmeti, Akbasım Matbaacılık ve Ticaret Ltd. Şti. firmasından çek karnesi basım hizmeti alınmaktadır.

III. FİNANSAL BİLGİLER ve RİSK YÖNETİMİNE İLİŞKİN DEĞERLENDİRMELER

1- 29/6/1956 tarihli ve 6762 sayılı Türk Ticaret Kanununun 347 nci maddesi uyarınca seçilen denetçiler tarafından hazırlanan rapor:

NUROL YATIRIM BANKASI AŞ'nin 01.01.2011 – 31.12.2011 dönemi hesap ve işlemlerini Türk Ticaret Kanunu, ortaklık esas sözleşmesi ve diğer mevzuat ile genel kabul görmüş muhasebe ilke ve standartlarına göre incelemiş bulunmaktayız.

Görüşümüze göre içeriğini benimsediğim ekli 31.12.2011 tarihi itibarıyla düzenlenmiş bilanço, ortaklığın anılan tarihteki mali durumunu; 01.01.2011 - 31.12.2011 dönemine ait Kar/Zarar Tablosu anılan döneme ait faaliyet sonuçlarını gerçeğe uygun ve doğru olarak yansıtmaktadır.

Bilançonun ve Kar/Zarar Tablosu'nun onaylanmasını ve Yönetim Kurulu'nun aklanmasını onaylarınıza arz ederiz.

Saygılarımızla,

Aşkın Yılmaz
Denetçi

Serhan Sonaer
Denetçi

2- Denetim Komitesi'nin iç kontrol, iç denetim ve risk yönetim sistemlerinin işleyişine ilişkin değerlendirmeleri ve hesap dönemi içerisindeki faaliyetleri hakkında bilgiler

Değerli Ortaklarımız,

Denetim Komitesi tarafından ilgili mevzuat kapsamında, iç sistemlerin yürüttüğü faaliyetler dönemsel toplantılarında değerlendirilmekte ve Bankamızda alınması gereken önlem, uygulama ve diğer önemli görülen konularda kararlar alınarak görüşler Yönetim Kurulu'na sunulmaktadır.

2011 yılında yönetim beyanı kapsamında bankacılık iş süreçlerine ilişkin denetimler İç Kontrol ve İç Denetim bölümleri tarafından gerçekleştirilmiştir. Bu süreç denetimleri 2011 yılı içinde yıla yaygın olarak yürütülmüştür. Bu denetimlerin sonucunda süreç denetimi ve takip raporları hazırlanmıştır.

Her yıl düzenli olarak Bankamızda acil durum tatbikatları icra edilmektedir. Acil durum tatbikatları icra edilmeden önce tatbikatın bir senaryosu acil durum çalışma grubunca oluşturulmakta ve bu senaryo Yürütme Komitesi'nde incelenerek uygulanması için onay verilmektedir. Tatbikat senaryosuna sadık kalınarak Banka'nın tüm birimlerinin geniş kapsamlı katılımıyla, özellikle Ankara Şubesi'nde tesis edilmiş acil durum merkezi ve şube personelinin doğrudan tatbikat icracısı olarak katıldığı bir ortamda acil durum tatbikatı yapılmaktadır. Acil durum tatbikatı, acil durum çalışma grubunun liderliğinde, BT Bölümü'nün desteği ve Ankara Şubesi personelinin oluşmuş acil durum ekibi tarafından yürütülmektedir. Acil Durum Komitesi bu tatbikatın başlatılması, yürütülmesi ve tamamlanması süreçlerinde yönetsel fonksiyonları yerine getirmekte ve tatbikat uygulamasında gerekli karar mekanizmalarında ilgili yönetmelik gereği etkin rol oynamaktadır. Her tatbikat sonrası, tatbikata ilişkin bir rapor tatbikatı icra edenlerden bağımsız olarak düzenlenmekte ve bu rapor Yürütme Komitesi'nce incelenerek tatbikatın değerlendirilmesi yapılmaktadır.

İç Denetim ve Teftiş Bölümü

İç Denetim Bölümü, yönetim kuruluna bağlı olarak, Banka'nın tüm faaliyetlerini kapsayan iç denetim işlevini icra etmektedir. Bölümümüz, Bankanın şubelerinin yanı sıra, iç kontrol ve risk yönetimi sistemleri başta olmak üzere Bankanın genel müdürlük birimlerinin ve gerekli görülen diğer faaliyetlerinin de denetimini gerçekleştirmektedir.

İç Denetim Bölümü, banka faaliyetlerinin denetimini kanun ve diğer mevzuat ile banka içi strateji ve hedefler doğrultusunda gerçekleştirerek iç kontrol ve risk yönetim sistemlerinin etkinliğini değerlendirmekte ve ilgili hususlarda üst yönetime raporlama yapmaktadır.

İç Denetim Bölümü yıl sonu itibariyle; 1 müfettiş ve 1 müfettiş yardımcısından oluşan kadrosuyla faaliyetlerini sürdürmektedir.

Teftiş çalışmaları sonucunda düzenlenen teftiş raporları Bankanın yönetim kuruluna, denetim komitesine, üst düzey yönetime ve ilgili birimlere iletilmektedir. Yönetim kurulu, denetim komitesi aracılığıyla sunulan üç aylık dönemlere ilişkin faaliyet raporları sayesinde İç Denetim Bölümü'nün çalışmalarını yakından takip etmektedir.

Böölümüzce klasik teftiş yaklaşımı artık bırakılmaktadır. BDDK düzenlemeleri doğrultusunda 2011 yılında denetim vizyonu çerçevesinde risk odaklı çalışılmıştır. Farklı dönemsel nitelikte oluşturulan denetimlerde sorgu sayısı ve denetimlerin kapsamı arttırılmıştır.

2011 yılı teftiş çalışmalarında 2 şube ve 4 Genel Müdürlük birimi teftişinin yanı sıra bankacılık iş süreçlerinin de kontrolleri gerçekleştirilmiştir.

İç Kontrol

Yönetim kuruluna bağlı olarak faaliyet gösteren İç Kontrol Bölümü, iç kontrol sisteminin ilgili mevzuata, banka içi politika ve kurallara ve bankacılık eğilimlerine uygun olarak yürütülmesini, muhasebe ve finansal raporlama sisteminin güvenilirliğini, bütünlüğünü ve bilgilerin zamanında elde edilebilirliğini sağlamak amacıyla 1 müdür, 1 yönetmen yardımcısı ve 1 kıdemli uzman ile çalışmalarını yürütmektedir.

Bankamızın finansal ve operasyonel faaliyetlerinin içerdiği risklerin makul seviyede ve kontrol altında tutulması ile engellenmesine yönelik yapılandırılan iç kontrol sistemi çerçevesinde sürekli olarak gözden geçirilen iç kontrol faaliyetleri ihtiyaçlar doğrultusunda yenilenmektedir.

Faaliyetlerle ilgili iş akışları, risklere cevap veren gerekli kontrolleri uygun biçimde içermektedir. Faaliyet ve işlemlerin sürekli, etkin, doğru, düzenli ve güvenli bir biçimde yürütülmesi; işlevsel görev ayrımları, işlem yapma/onay yetki ve limitleri, sistem kontrolleri, işlem sonrası kontroller ve işleme özgü diğer kontroller ile sağlanmaktadır. Söz konusu faaliyet ve iç kontrol yapısı, finansal raporlamaların gerisindeki süreç ve kontrollerin güvenilir, verimli ve etkin olarak işlev görmesi konusunda da belirleyici rol oynamaktadır.

İç kontrol sistemi içinde yapılandırılan iç kontrol faaliyetlerinin ana çerçevesini, faaliyetlerin icrasına yönelik işlemlerin, bilgi sistemlerinin ve finansal raporlama sisteminin kontrolü oluşturmaktadır.

Bankanın faaliyetlerine ilişkin kontrollerin uygunluk, yeterlilik ve etkinliğini incelemek, izlemek, değerlendirmek ve sonuçları ilgililere raporlamakla görevli olan İç Kontrol Bölümü, iç kontrol faaliyetleri kapsamında genel müdürlük bölümleri ve şubelerde risk ve süreç odaklı inceleme ve kontroller yürütmektedir.

İç kontrol faaliyetleriyle ilgili söz konusu sonuçlar öncelikle faaliyetleri yürüten çalışan ve ilgili süreç sahipleriyle tespit, görüş ve öneriler aracılığıyla paylaşılmakta, dolayısıyla iç kontrol sistemine ait süreç ve faaliyetleri geliştirici önlem ve çözümlerin hayata geçirilmesi sağlanmaktadır. Gerçekleştirilen faaliyetlere ilişkin yapılan değerlendirmeler günlük, haftalık ve üç aylık periyotlarda denetim komitesine sunulularak düzenli olarak takip edilmekte ve değerlendirilmektedir.

Risk Yönetimi

Risk Yönetimi Merkezi; Bankada risk yönetimi süreci, Banka Üst Düzey Yönetimi ile Risk Yönetimi Grubu'nun beraberce belirlediği ve yönetim kurulunun onayladığı esaslar çerçevesinde, risklerin tanımlanması, ölçülmesi, risk politikaları ve uygulama usullerinin oluşturulması, risklerin analizi, izlenmesi, ölçülmesi ve raporlanması safhalarından meydana gelmektedir.

Risk Yönetimi Bölümü, 2011 yılında faaliyetlerini etkin bir biçimde yürütmüş ve Bankamızın maruz kalabileceği kredi, piyasa, operasyonel ve yapısal faiz oranı riski ve likidite riski gibi bilanço risklerinin, etkin risk yönetimi yöntemleri ile ölçülmesi, izlenmesi ve raporlanabilmesi için çalışmalarını sürdürmüştür. Disiplinli bir risk yönetimi çerçevesi ve kontrolü Bankanın risk yönetimine bakış açısını oluşturmaktadır. Bu çerçevede, dünya piyasalarında yaşanan finansal ve ekonomik gelişmeler, "Basel III Prensipleri" ve diğer uluslararası düzenlemeler ile risk yönetimi alanında yaşanan gelişmeler yakından izlenmiş ve mevcut risk yönetimi süreçleri geliştirilmiştir.

Risk yönetimi faaliyetleri; esasen kredi riski, piyasa riski, operasyonel risk, yapısal faiz oranı riski ve likidite riskini kapsamakta olup, nihai hedef uluslararası uygulamalara uyum sağlanmasıdır.

Risk Yönetimi Bölümü, uluslararası risk yönetim prensipleri ve düzenlemelerindeki değişiklikleri ve yenilikleri yakından takip ederek kendisini geliştirmektedir. Risk yönetimi kapsamında gerçekleştirilen analizler, simülasyonlar, senaryolar ve stres testleri, Bankamız üst düzey yönetiminin aldığı stratejik kararlarda rol oynamakta ve karar alma mekanizmasına destek olmaktadır.

3- Finansal tablolar ve bölümün sonunda verilmek üzere mali bünyeye ilişkin bilgiler

Ek 1 : Nurool Yatırım Bankası A.Ş. 31 Aralık 2011 Tarihi İtibariyle Hazırlanan Bağımsız Denetim Raporu, Konsolide Olmayan Finansal Tablolar ve Finansal Tablolara İlişkin Dipnotlar

4- Mali durum, karlılık ve borç ödeme gücüne ilişkin değerlendirme

RASYOLAR					
%	31.12.2011	31.12.2010	31.12.2009	31.12.2008	31.12.2007
Sermaye Yeterliliği Standart Rasyosu	17,23	18,55	24,72	22,17	32,90
Ortalama Özkaynak Karlılığı	10,85	0,61	4,59	3,41	16,31
Aktif Karlılığı	3,55	0,15	1,33	1,19	5,22
Duran Değerler/Özkaynaklar	4,73	28,47	27,26	20,20	32,74
Duran Değerler/Toplam Aktifler	1,66	7,29	8,34	7,25	11,33
Getirili Aktifler/Toplam Aktifler	98,34	92,71	91,66	92,75	88,67
Krediler/ Aktif Toplamı	64,01	53,52	53,33	53,96	51,69

5- Risk türleri itibariyle uygulanan risk yönetimi politikalarına ilişkin bilgiler

Risk Türleri itibariyle;

Kredi riski ile ilgili olarak, kredi riskinin ölçümü, analizi, raporlanması ve izlenmesine yönelik çalışmalar yürütülmektedir. Kredi riski, karşı tarafın anlaşmayla belirlenmiş yükümlülüklerini yerine getirememesi halinde maruz kalınan risktir. Kredi riski, Banka'da kredi politikaları ve prosedürleri yardımıyla yönetilmektedir. Bu çerçevede kredi riski, kredinin yapısı ve özellikleri, kredi sözleşmesinin hükümleri ve finansal koşullar, olası piyasa hareketlerine paralel olarak vade bitimine kadar risk profilinin yapısı, garanti ve teminatlar, yoğunlaşmalar ve yönetim kurulunca belirlenen limitlere uyum gibi kriterler bazında yönetilir.

Kredi tahsisi her bir borçlu bazında belirlenen limitler dahilinde yapılmaktadır. Kredili işlem yapan her müşterinin, yönetim kurulu tarafından tahsis edilmiş kredi limiti bulunması zorunludur. Bunun yanı sıra müşterinin kredi riskinin limitini aşmasına sistemsel olarak izin verilmemektedir.

Kredi portföyümüzün; kredi türü, para birimi, sektör, kredi borçlusu, holding, grup bazında dağılımı ve yoğunlaşmaları, ortalama vade, faize duyarlılığa göre analizi yapılmakta ve haftalık raporlarla üst yönetime sunulmaktadır.

Hazine işlemlerinden kaynaklanan karşı taraf riski ve limitleri günlük olarak takip edilmekte ve limit ihlalleri raporlanmaktadır.

Piyasa ve bilanço riskleri ile ilgili olarak piyasa riski, likidite riski ve yapısal faiz oranı riski ölçme, analiz, raporlama ve izleme faaliyetleri yürütülmektedir. Bankanın maruz kaldığı piyasa riski, standart metod ve içsel modeller kullanılarak ölçülmekte ve izlenmektedir. Bu çerçevede, piyasa riski riske maruz değer (RMD) yöntemleri ile yakından izlenmekte ve çalışmalar duyarlılık analizleri ve stres testleri ile desteklenmektedir. Risk yönetimi faaliyetleri çerçevesinde ayrıca, küresel ve ulusal gelişmelerin takibi yapılarak senaryo analizlerinde kullanılmaktadır.

Operasyonel riske yönelik olarak, risklerin tanımlanması, sınıflandırılması ve analiz edilmesi faaliyetleri yürütülmektedir. Operasyonel riske esas tutar hesaplamaları temel gösterge yaklaşımı ile yapılmaktadır. Operasyonel risk ölçümünde “Basel II” uyumuna yönelik çalışmalar gerçekleştirilmektedir. Operasyonel risk kayıp verisi sistematik bir biçimde, operasyonel risk veri tabanında toplanmakta ve değerlendirilmektedir.

Faiz oranı riskine ilişkin olarak, Bankanın bilanço yapısındaki vade uyumsuzluğu nedeniyle maruz kalabileceği faiz riskini belirlemek üzere likidite-boşluğu ve faize duyarlılık analizleri yapılmakta ve tüm analizler Aktif Pasif Komitesi’ne raporlanmaktadır.

Bankada likidite riskinin yönetimi için vade ve para birimi bazında nakit akışı analizleri yapılmakta ve vade uyumsuzlukları takip edilmektedir. Kaynaklardaki yoğunlaşmalar incelenmektedir.

6- Derecelendirme Kuruluşlarının Yetkilendirilmesine ve Faaliyetlerine İlişkin Esaslar Hakkında Yönetmelik uyarınca yetkilendirilecek derecelendirme kuruluşlarınca derecelendirme yapıp yapılmadığı, derecelendirme yapılması halinde verilen derecelendirme notları ve içerikleri hakkında bilgi

Nurol Yatırım Bankası derecelendirme kuruluşlarınca derecelendirilmemiştir.

7- Rapor dönemi dahil beş yıllık döneme ilişkin özet finansal bilgiler

BAŞLICA FİNANSAL GÖSTERGELER					
(Bin TL)	31.12.2011	31.12.2010	31.12.2009	31.12.2008	31.12.2007
Toplam Aktifler	182.601	217.056	174.715	133.741	131.527
Bankalar ve Diğer Mali Kuruluşlar	11.620	51.025	20.449	19.594	28.755
Menkul Değerler	33.580	21.652	24.453	18.335	3.623
Toplam Krediler	116.885	119.203	94.501	72.751	67.988
Finansal Kiralama Alacakları (Net)	38	216	517	5.988	7.905
İştirakler & Bağlı Ortaklıklar	0	0	0	0	14.666
Alınan Krediler	82.717	48.238	15.744	36.163	55.887
Müstakriz Fonları	13.509	104.994	92.795	43.684	17.613
Özkaynaklar	63.965	55.550	53.445	47.995	45.519
Net Kar/Zarar	6.481	333	2.330	1.593	6.866

8- Bağımsız Denetçi Raporu

Ek 1 : Nurol Yatırım Bankası A.Ş. 31 Aralık 2011 Tarihi İtibariyle Hazırlanan Bağımsız Denetim Raporu, Konsolide Olmayan Finansal Tablolar ve Finansal Tablolara İlişkin Dipnotlar

EK 1

NUROL YATIRIM BANKASI A.Ş.

**31 ARALIK 2011 TARİHİ İTİBARIYLA HAZIRLANAN
BAĞIMSIZ DENETİM RAPORU, KONSOLİDE OLMAYAN FİNANSAL
TABLOLAR VE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

**NUROL YATIRIM BANKASI
ANONİM ŐİRKETİ**

**31 ARALIK 2011 TARİHİ
İTİBARIYLA
BAĞIMSIZ DENETİM RAPORU,
KONSOLİDE OLMAYAN
FİNANSAL TABLOLAR VE
FİNANSAL TABLOLARA
İLİŐKİN DİPNOTLAR**

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ

1 OCAK-31 ARALIK 2011 DÖNEMİNE AİT BAĞIMSIZ DENETİM RAPORU

1. Nurol Bank A.Ş.'nin ("Banka") 31 Aralık 2011 tarihi itibarıyla hazırlanan bilançosu, aynı tarihte sona eren döneme ait gelir tablosu, nakit akış tablosu, özkaynak değişim tablosunu ve önemli muhasebe politikaları ile diğer açıklayıcı notların bir özetini denetlemiştir bulunuyoruz.

Banka Yönetim Kurulu'nun Sorumluluğuna İlişkin Açıklama

2. Banka Yönetim Kurulu, rapor konusu finansal tabloların 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankaların Muhasebe Uygulamalarına ve Belgelerinin Saklanması İlişkin Usul ve Esaslar Hakkında Yönetmelik ve Türkiye Muhasebe Standartları ile Türkiye Finansal Raporlama 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 ve hata ya da suistimal dolayısıyla önemlilik arz eden ölçüde yanlış bilgi içermeyecek şekilde hazırlanmasını ve sunulmasını sağlayacak bir iç kontrol sistemi oluşturulması, uygun muhasebe politikalarının seçilmesi ve uygulanmasından sorumludur.

Yetkili Denetim Kuruluşunun Sorumluluğuna İlişkin Açıklama

3. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, denetlenen finansal tablolar üzerinde görüş bildirmektir. Bağımsız denetimimiz, 1 Kasım 2006 tarihli ve 26333 sayılı Resmi Gazete'de yayımlanan Bankalarda Bağımsız Denetim Gerçekleştirecek Kuruluşların Yetkilendirilmesi ve Faaliyetleri Hakkında Yönetmelik ve uluslararası denetim standartlarına uyumlu olarak gerçekleştirilmiştir. Finansal tabloların önemlilik arzedecek ölçüde bir hata içermediğine ilişkin makul güvence sağlayacak şekilde bağımsız denetim planlanmış ve gerçekleştirilmiştir. Bağımsız denetimde; finansal tablolarda yer alan tutarlar ve finansal tablo açıklama ve dipnotları hakkında denetim kanıtı toplamaya yönelik denetim teknikleri uygulanmış; bu teknikler istihdam ettiğimiz bağımsız denetçilerin insiyatifine bırakılmış, ancak, duruma uygun denetim teknikleri, finansal tabloların hazırlanması ve sunumu sürecindeki iç kontrollerin etkinliği dikkate alınarak ve uygulanan muhasebe politikalarının uygunluğu değerlendirilerek belirlenmiştir. Aşağıda belirtilen bağımsız denetim görüşünün oluşturulması için yeterli ve uygun denetim kanıtı sağlanmıştır.

Şartlı Görüşün Dayanağı

4. 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 indirebileceği 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 Aralık 2010 tarihinde sona eren döneme ait kar 407 Bin TL daha düşük gerçekleşecekti.

Şartlı Görüş

- Görüşümüze göre, ilişikteki finansal tablolar, 4. Paragrafta açıklanan hususun mukayese amaçlı ekte sunulan finansal tablolarda gerektireceği düzeltmeler dışında, bütün önemli taraflarıyla, Nurol Bank A.Ş.'nin 31 Aralık 2011 tarihi itibarıyla mali durumunu ve aynı tarihte sona eren döneme ait faaliyet sonuçları ile nakit akımlarını 5411 sayılı Bankacılık Kanununun 37'nci 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 yansıtmaktadır.

Görüşümüze etkilememekle birlikte aşağıdaki hususa dikkat çekilmesi gerekli görülmüştür:

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

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of DELOITTE TOUCHE TOHMATSU LIMITED

Müjde Şehsuvaroğlu
Sorumlu Ortak Başdenetçi, SMMM

İstanbul, 9 Mart 2012

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİ İTİBARIYLA HAZIRLANAN YIL SONU
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 yıl sonu 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
- DİĞER AÇIKLAMALAR
- BAĞIMSIZ DENETİM RAPORU

Bu raporda yer alan konsolide olmayan 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 denetime tabi tutulmuş ve ilişikte sunulmuştur.

9 Mart 2012

Nurettin Çarmıklı
Yönetim Kurulu Başkanı

Binar Cengiz
Genel Müdür

Sami 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
VII.	Kâr dağıtım tablosu	11

ÜÇÜNCÜ BÖLÜM

Muhasebe Politikaları

I.	Sunum esaslarına ilişkin açıklamalar	12
II.	Finansal araçların kullanım stratejisi ve yabancı para cinsinden işlemlere ilişkin açıklamalar	12
III.	Vadeli işlem ve opsiyon sözleşmeleri ile türev ürünlere ilişkin açıklamalar	13
IV.	Faiz gelir ve giderine ilişkin açıklamalar	13
V.	Ücret ve komisyon gelir ve giderlerine ilişkin açıklamalar	13
VI.	Finansal varlıklara ilişkin açıklamalar	13
VII.	Finansal varlıklarda değer düşüklüğüne ilişkin açıklamalar	15
VIII.	Finansal araçların netleştirilmesine ilişkin açıklamalar	15
IX.	Satış ve geri alış anlaşmaları ve menkul değerlerin ödünç verilmesi işlemlerine ilişkin açıklamalar	15
X.	Satış amaçlı elde tutulan ve durdurulan faaliyetlere ilişkin duran varlıklar ile bu varlıklara ilişkin borçlar hakkında açıklamalar.....	15
XI.	Şerefiye ve diğer maddi olmayan duran varlıklara ilişkin açıklamalar	15
XII.	Maddi duran varlıklara ilişkin açıklamalar	16
XIII.	Yatırım amaçlı gayrimenkullere ilişkin açıklamalar	16
XIV.	Kiralama işlemlerine ilişkin açıklamalar	16
XV.	Karşılıklar ve koşullu yükümlülükler ve varlıklara ilişkin açıklamalar.....	16
XVI.	Çalışanların haklarına ilişkin yükümlülükler ile ilişkin açıklamalar	17
XVII.	Vergi uygulamalarına ilişkin açıklamalar	17
XVIII.	Borçlanmalara ilişkin ilave açıklamalar	17
XIX.	İhraç edilen hisse senetlerine ilişkin açıklamalar	19
XX.	Aval ve kabullere ilişkin açıklamalar	19
XXI.	Devlet teşviklerine ilişkin açıklamalar	19
XXII.	Raporlamanın bölümlenmeye göre yapılmasına ilişkin açıklamalar	19
XXIII.	Diğer hususlara ilişkin açıklamalar	19

DÖRDÜNCÜ BÖLÜM

Mali Bünyeye İlişkin Bilgiler

I.	Sermaye yeterliliği standart oranına ilişkin açıklamalar	20
II.	Kredi riskine ilişkin açıklamalar	23
III.	Piyasa riskine ilişkin açıklamalar	28
IV.	Operasyonel riske ilişkin açıklamalar	29
V.	Kur riskine ilişkin açıklamalar	30
VI.	Faiz oranı riskine ilişkin açıklamalar	33
VII.	Likidite riskine ilişkin açıklamalar	37
VIII.	Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar	38
IX.	Başkalarının nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar	38
X.	Faaliyet bölümlerine ilişkin açıklamalar	39

BESİNCİ BÖLÜM

Konsolide Olmayan Finansal Tablolara İlişkin Açıklama ve Dipnotlar

I.	Bilançonun aktif hesaplarına ilişkin açıklama ve dipnotlar	41
II.	Bilançonun pasif hesaplarına ilişkin açıklama ve dipnotlar	53
III.	Nazım hesaplara ilişkin açıklama ve dipnotlar	58
IV.	Gelir tablosuna ilişkin açıklama ve dipnotlar	61
V.	Özkaynak değişim tablosuna ilişkin açıklama ve dipnotlar	65
VI.	Nakit akış tablosuna ilişkin açıklama ve dipnotlar	66
VII.	Bankanın dahil olduğu risk grubuna ilişkin açıklamalar	67
VIII.	Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakler ile yurt dışı temsilciliklerine ilişkin açıklamalar	68

ALTINCI BÖLÜM

Diğer Açıklamalar

I.	Bankanın faaliyetine ilişkin diğer açıklamalar	68
II.	Bilanço tarihinden sonra ortaya çıkan hususlara ilişkin açıklamalar	68

YEDİNCİ BÖLÜM

Bağımsız Denetim Raporu

I.	Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar	68
II.	Bağımsız denetçi tarafından hazırlanan açıklama ve dipnotlar	68

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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 22 şirketi ve 30 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	12.02.1999	Ortaokul	31 yıl	0.88
Erol ÇARMIKLI	Başkan Vekili	12.02.1999	Lise	35 yıl	0.88
M. Oğuz ÇARMIKLI	Başkan Vekili	12.02.1999	Lisans	28 yıl	0.88
Dr. Ahmet PAŞAOĞLU	Üye	12.02.1999	Doktora	27 yıl	-
S. Ceyda ÇARMIKLI	Üye	15.09.2008	Yüksek Lisans	12 yıl	-
Talat SARAL	Üye (Denetim Komitesi Üyesi)	12.02.1999	Lisans	35 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	-
Ahmet Kerim Kemahlı	Üye	10.03.2011	Lisans	20 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 ARALIK 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 aşağıda açıklanmıştır:

Ad soyad /Ticari unvanı	Pay Tutarları	Pay Oranları (%)	Ödenmiş Paylar	Ödenmemiş Paylar
Nurol Holding A.Ş.	35,171	78.16	35,171	-
Nurol İnşaat ve Tic. A.Ş.	7,182	15.96	7,182	-
Nurettin Çarmıklı	14,503	32.23	14,503	-
Erol Çarmıklı	14,503	32.23	14,503	-
Mehmet Oğuz Çarmıklı	14,503	32.23	14,503	-
Diğer	2,647	5.88	2,647	-

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-satımı 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.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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)

- 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.
- 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. Ayni 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 ARALIK 2011 TARİHİ İTİBARIYLA
KONSOLİDE OLMAYAN BİLANÇO (FİNANSAL DURUM TABLOSU)
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

		Bağımsız Denetimden				Bağımsız Denetimden		
		Geçmiş				Geçmiş		
		Cari Dönem				Önceki Dönem		
		31.12.2011				31.12.2010		
AKTİF (VARLIKLAR)		Dipnot	TP	YP	Toplam	TP	YP	Toplam
I.	NAKİT DEĞERLER VE MERKEZ BANKASI	I-1	1,737	3,972	5,709	442	10,355	10,797
II.	GERÇEĞE UYGUN D FARKI K/Z'A YANSITILAN FV (Net)	I-2	5,866	-	5,866	1,092	-	1,092
2.1	Alım Satım Amaçlı Finansal Varlıklar		5,866	-	5,866	1,092	-	1,092
2.1.1	Devlet Borçlanma Senetleri		5,866	-	5,866	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	8,930	2,690	11,620	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	26,781	933	27,714	11,026	9,534	20,560
5.1	Sermayede Payı Temsil Eden Menkul Değerler		10,361	-	10,361	7,696	9,534	17,230
5.2	Devlet Borçlanma Senetleri		8,129	-	8,129	3,330	-	3,330
5.3	Diğer Menkul Değerler		8,291	933	9,224	-	-	-
VI.	KREDİLER VE ALACAKLAR	I-5	113,150	3,735	116,885	53,391	65,812	119,203
6.1	Krediler ve Alacaklar		112,909	3,735	116,644	50,350	65,812	116,162
6.1.1	Bankanın Dahil Olduğu Risk Grubuna Kullanılan Krediler		46,433	-	46,433	34,669	54,464	89,133
6.1.2	Devlet Borçlanma Senetleri		-	-	-	-	-	-
6.1.3	Diğer		66,476	3,735	70,211	15,681	11,348	27,029
6.2	Takipteki Krediler		22,613	-	22,613	26,960	-	26,960
6.3	Özel Karşılıklar (-)		(22,372)	-	(22,372)	(23,919)	-	(23,919)
VII.	FAKTORİNG ALACAKLARI		-	-	-	-	-	-
VIII.	VADEYE KADAR ELDE TUTULACAK YATIRIMLAR (Net)	I-6	-	-	-	-	-	-
8.1	Devlet Borçlanma Senetleri		-	-	-	-	-	-
8.2	Diğer Menkul Değerler		-	-	-	-	-	-
IX.	İŞTİRAKLER (Net)	I-7	-	-	-	-	-	-
9.1	Özkaynak yöntemine göre konsolide edilenler		-	-	-	-	-	-
9.2	Konsolide Edilmeyenler		-	-	-	-	-	-
9.2.1	Mali İştirakler		-	-	-	-	-	-
9.2.2	Mali Olmayan İştirakler		-	-	-	-	-	-
X.	BAĞLI ORTAKLIKLAR (Net)	I-8	-	-	-	-	-	-
10.1	Konsolide Edilmeyen Mali Ortaklıklar		-	-	-	-	-	-
10.2	Konsolide Edilmeyen Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XI.	BİRLİKTE KONTROL EDİLEN ORTAKLIKLAR (Net)	I-9	-	-	-	-	-	-
11.1	Özkaynak yöntemine göre muhasebeleştirilenler		-	-	-	-	-	-
11.2	Konsolide Edilmeyenler		-	-	-	-	-	-
11.2.1	Mali Ortaklıklar		-	-	-	-	-	-
11.2.2	Mali Olmayan Ortaklıklar		-	-	-	-	-	-
XII.	KİRALAMA İŞLEMLERİNDEN ALACAKLAR (Net)	I-10	-	38	38	-	216	216
12.1	Finansal Kiralama Alacakları		-	39	39	-	234	234
12.2	Faaliyet Kiralaması Alacakları		-	-	-	-	-	-
12.3	Diğer		-	-	-	-	-	-
12.4	Kazanılmamış Gelirler (-)		-	(1)	(1)	-	(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)	I-12	646	-	646	650	-	650
XV.	MADDİ OLMAYAN DURAN VARLIKLAR (Net)	I-13	536	-	536	544	-	544
15.1	Şerefiye		-	-	-	-	-	-
15.2	Diğer		536	-	536	544	-	544
XVI.	YATIRIM AMAÇLI GAYRİMENKULLER (Net)	I-14	-	-	-	10,320	-	10,320
XVII.	VERGİ VARLIĞI		588	-	588	987	-	987
17.1	Cari Vergi Varlığı		2	-	2	7	-	7
17.2	Ertelenmiş Vergi Varlığı	I-15	586	-	586	980	-	980
XVIII.	SATIŞ AMAÇLI ELDE TUTULAN VE DURDURULAN FAALİYETLERE İLİŞKİN DURAN VARLIKLAR (Net)	I-16	-	-	-	-	-	-
18.1	Satış amaçlı		-	-	-	-	-	-
18.2	Durdurulan faaliyetlere ilişkin		-	-	-	-	-	-
XIX.	DİĞER AKTİFLER	I-17	1,973	11,026	12,999	1,662	-	1,662
AKTİF TOPLAMI			160,207	22,394	182,601	95,634	121,422	217,056

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

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

	Dipnot	Bağımsız Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		Cari Dönem			Önceki Dönem		
		31.12.2011	YP	Toplam	31.12.2010	YP	Toplam
PASİF (YÜKÜMLÜLÜKLER)							
I. MEVDUAT	II-1	-	-	-	-	-	-
1.1 Bankanın Dahil Olduğu Risk Grubunun Mevduatı		-	-	-	-	-	-
1.2 Diğer		-	-	-	-	-	-
II. ALIM SATIM AMAÇLI TÜREV FİNANSAL BORÇLAR	II-2	176	-	176	-	-	-
III. ALINAN KREDİLER	II-3	60,289	22,428	82,717	20,086	28,152	48,238
IV. PARA PİYASALARINA BORÇLAR		15,734	-	15,734	3,438	-	3,438
4.1 Bankalararası Para Piyasalarından Borçlar		-	-	-	-	-	-
4.2 İMKB Takasbank Piyasasından Borçlar		-	-	-	-	-	-
4.3 Repo İşlemlerinden Sağlanan Fonlar		15,734	-	15,734	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	3,023	10,486	13,509	16,980	88,014	104,994
6.1 Müstakriz Fonları		3,023	10,486	13,509	16,980	88,014	104,994
6.2 Diğer		-	-	-	-	-	-
VII. MUHTELİF BORÇLAR		603	454	1,057	1,143	1,256	2,399
VIII. DİĞER YABANCI KAYNAKLAR	II-5	137	9	146	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	4,710	-	4,710	1,854	-	1,854
12.1 Genel Karşılıklar		2,327	-	2,327	876	-	876
12.2 Yeniden Yapılanma Karşılığı		-	-	-	-	-	-
12.3 Çalışan Hakları Karşılığı		943	-	943	557	-	557
12.4 Sigorta Teknik Karşılıkları (Net)		-	-	-	-	-	-
12.5 Diğer Karşılıklar		1,440	-	1,440	421	-	421
XIII. VERGİ BORCU	II-9	587	-	587	330	-	330
13.1 Cari Vergi Borcu		587	-	587	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	63,987	(22)	63,965	55,550	-	55,550
16.1 Ödenmiş Sermaye		45,000	-	45,000	45,000	-	45,000
16.2 Sermaye Yedekleri		7,483	(22)	7,461	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		7,483	(22)	7,461	5,527	-	5,527
16.2.4 Maddi duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
16.2.5 Maddi olmayan duran varlıklar yeniden değerlendirme farkları		-	-	-	-	-	-
16.2.6 Yatırım Amaçlı Gayrimenkuller Yeniden Değerleme Değer Artışları		-	-	-	-	-	-
16.2.7 İştirakler, Bağlı Ort. ve Birlikte 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		10,840	-	10,840	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		6,481	-	6,481	333	-	333
PASİF TOPLAMI		149,246	33,355	182,601	99,568	117,488	217,056

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

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

		Bağımsız Denetimden Geçmiş			Bağımsız Denetimden Geçmiş		
		Cari Dönem			Önceki Dönem		
		31.12.2011			31.12.2010		
	Dipnot	TP	YP	TOPLAM	TP	YP	TOPLAM
A.	BİLANÇO DIŞI YÜKÜMLÜLÜKLER (I+II+III)	2,242,905	233,208	2,476,113	1,496,300	192,620	1,688,920
I.	GARANTİ ve KEFALETLER	134,438	221,692	356,130	86,945	192,620	279,565
1.1	Teminat Mektupları	134,438	210,491	344,929	86,945	187,268	274,213
1.1.1	Devlet İhale Kanunu Kapsamına Girenler	2,295	125,873	128,168	2,296	109,906	112,202
1.1.2	Dış Ticaret İşlemleri Dolayısıyla Verilenler	-	-	-	-	-	-
1.1.3	Diğer Teminat Mektupları	132,143	84,618	216,761	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	-	11,201	11,201	-	5,352	5,352
1.3.1	Belgeli Akreditifler	-	11,201	11,201	-	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 Kıymet Satın Alma Garantilerimizden	-	-	-	-	-	-
1.7	Faktoring Garantilerinden	-	-	-	-	-	-
1.8	Diğer Garantilerimizden	-	-	-	-	-	-
1.9	Diğer Kefaletlerimizden	-	-	-	-	-	-
II.	TAAHHÜTLER	2,096,774	-	2,096,774	1,409,355	-	1,409,355
2.1	Cayılabilir Taahhütler	230	-	230	268	-	268
2.1.1	Vadeli, Aktif Değer Alım Taahhütleri	-	-	-	-	-	-
2.1.2	Vadeli, Mevduat Al-Sat. Taahhütleri	-	-	-	-	-	-
2.1.3	İştir. ve Bağ. Ort. Ser. İst. Taahhütleri	-	-	-	-	-	-
2.1.4	Kul. Gar. Kredi Tahsis Taahhütleri	-	-	-	-	-	-
2.1.5	Men. Kıymet. İhr. Aracılık Taahhütleri	-	-	-	-	-	-
2.1.6	Zorunlu Karşılık Ödeme Taahhüdü	-	-	-	-	-	-
2.1.7	Çekler İçin Ödeme Taahhütlerimiz	230	-	230	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 Cayılabilir Taahhütler	-	-	-	-	-	-
2.2	Cayılabilir Taahhütler	2,096,544	-	2,096,544	1,409,087	-	1,409,087
2.2.1	Cayılabilir Kredi Tahsis Taahhütleri	2,096,544	-	2,096,544	1,409,087	-	1,409,087
2.2.2	Diğer Cayılabilir Taahhütler	-	-	-	-	-	-
III.	TÜREV FİNANSAL ARAÇLAR	11,693	11,516	23,209	-	-	-
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	11,693	11,516	23,209	-	-	-
3.2.1	Vadeli Döviz Alım-Satım İşlemleri	5,745	5,655	11,400	-	-	-
3.2.1.1	Vadeli Döviz Alım İşlemleri	-	5,655	5,655	-	-	-
3.2.1.2	Vadeli Döviz Satım İşlemleri	5,745	-	5,745	-	-	-
3.2.2	Para ve Faiz Swap İşlemleri	5,948	5,861	11,809	-	-	-
3.2.2.1	Swap Para Alım İşlemleri	-	5,861	5,861	-	-	-
3.2.2.2	Swap Para Satım İşlemleri	5,948	-	5,948	-	-	-
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	-	-	-	-	-	-
B.	EMANET VE REHİNLİ KIYMETLER (IV+V+VI)	59,084	88,711	147,795	59,942	79,039	138,981
IV.	EMANET KIYMETLER	26,791	2,398	29,189	19,930	11,978	31,908
4.1	Müşteri Fon ve Portföy Mevcutları	-	-	-	-	-	-
4.2	Emanete Alınan Menkul Değerler	3,275	943	4,218	19,315	7,461	26,776
4.3	Tahsile Alınan Çekler	23,455	-	23,455	615	3,322	3,937
4.4	Tahsile Alınan Ticari Senetler	61	1,455	1,516	-	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	32,293	86,313	118,606	40,012	67,061	107,073
5.1	Menkul Kıymetler	-	-	-	-	-	-
5.2	Teminat Senetleri	757	31,570	32,327	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	14,416	54,743	69,159	13,825	52,185	66,010
5.7	Rehinli Kıymet Alanlar	-	-	-	-	-	-
VI.	KABUL EDİLEN AVALLER VE KEFALETLER	-	-	-	-	-	-
BİLANÇO DIŞI HESAPLAR TOPLAMI (A+B)		2,301,989	321,919	2,623,908	1,556,242	271,659	1,827,901

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİNDE SONA EREN YILA İLİŞKİN
KONSOLİDE OLMAYAN GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

			Bağımsız Denetimden Geçmiş Cari Dönem (01.01.2011 31.12.2011)	Bağımsız Denetimden Geçmiş Önceki Dönem (01.01.2010 31.12.2010)
		Dipnot	Toplam	Toplam
I.	FAİZ GELİRLERİ	IV-1	11,289	10,699
1.1	Kredilerden Alınan Faizler		9,206	9,605
1.2	Zorunlu Karşılıklardan Alınan Faizler		-	25
1.3	Bankalardan Alınan Faizler		560	169
1.4	Para Piyasası İşlemlerinden Alınan Faizler		-	-
1.5	Menkul Değerlerden Alınan Faizler		1,490	842
1.5.1	Alım Satım Amaçlı Finansal Varlıklardan		366	391
1.5.2	Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan FV		-	-
1.5.3	Satılmaya Hazır Menkul Değerlerden Alınan Faizler		1,083	388
1.5.4	Vadeye Kadar Elde Tutulacak Menkul Değerlerden		41	63
1.6	Finansal Kiralama Gelirleri		21	40
1.7	Diğer Faiz Gelirleri		12	18
II.	FAİZ GİDERLERİ	IV-2	5,578	5,669
2.1	Mevduata Verilen Faizler		-	-
2.2	Kullanılan Kredilere Verilen Faizler		4,836	5,361
2.3	Para Piyasası İşlemlerine Verilen Faizler		742	308
2.4	İhraç Edilen Menkul Kıymetlere Verilen Faizler		-	-
2.5	Diğer Faiz Giderleri		-	-
III.	NET FAİZ GELİRİ [I - II]		5,711	5,030
IV.	NET ÜCRET VE KOMİSYON GELİRLERİ		2,315	2,637
4.1	Alınan Ücret ve Komisyonlar		3,066	2,974
4.1.1	Gayri Nakdi Kredilerden		2,203	2,227
4.1.2	Diğer	IV-12	863	747
4.2	Verilen Ücret ve Komisyonlar		(751)	(337)
4.2.1	Gayri Nakdi Kredilere Verilen		(500)	(6)
4.2.2	Diğer	IV-12	(251)	(331)
V.	TEMETTÜ GELİRLERİ	IV-3	-	31
VI.	NET TİCARİ KAR/ZARAR	IV-4	1,826	976
6.1	Sermaye Piyasası İşlemleri Kârı/Zararı		1,988	40
6.2	Türev Finansal İşlemlerden Kâr/Zarar		(1,058)	541
6.3	Kambiyo İşlemleri Kârı/Zararı		896	395
VII.	DiĞER FAALİYET GELİRLERİ	IV-5	10,468	1,331
VIII.	FAALİYET GELİRLERİ TOPLAMI(III+IV+V+VI+VII)		20,320	10,005
IX.	KARŞILIĞI (-)	IV-6	(2,911)	(1,424)
X.	DiĞER FAALİYET GİDERLERİ (-)	IV-7	(10,382)	(8,759)
XI.	NET FAALİYET KÂRI/ZARARI (VIII-IX-X)		7,027	(178)
XII.	BİRLEŞME İŞLEMİ SONRASINDA GELİR OLARAK KAYDEDİLEN FAZLALIK TUTARI		-	-
XIII.	ÖZKAYNAK YÖNTEMİ UYGULANAN ORTAKLIKLARDAN KÂR/ZARAR		-	-
XIV.	NET PARASAL POZİSYON KÂRI/ZARARI		-	-
XV.	SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ K/Z (XI+...+XIV)	IV-8	7,027	(178)
XVI.	SÜRDÜRÜLEN FAALİYETLER VERGİ KARŞILIĞI (±)	IV-9	(546)	511
16.1	Cari Vergi Karşılığı		(218)	-
16.2	Ertelemiş Vergi Karşılığı		(328)	511
XVII.	SÜRDÜRÜLEN FAALİYETLER DÖNEM NET K/Z (XV± XVI)	IV-10	6,481	333
XVIII.	DURDURULAN FAALİYETLERDEN GELİRLER		-	-
18.1	Satış Amaçlı Elde Tutulan Duran Varlık Gelirleri		-	-
	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Karları		-	-
18.2	Diğer Durdurulan Faaliyet Gelirleri		-	-
18.3	Diğer Durdurulan Faaliyet Gelirleri		-	-
XIX.	DURDURULAN FAALİYETLERDEN GİDERLER (-)		-	-
19.1	Satış Amaçlı Elde Tutulan Duran Varlık Giderleri		-	-
	İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen Ortaklıklar (İş Ort.) Satış Zararları		-	-
19.2	Diğer Durdurulan Faaliyet Giderleri		-	-
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-11	6,481	333
	Hisse Başına Kâr / Zarar		-	-

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİNDE SONA EREN YILA 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	Bağımsız
		Denetimden Geçmiş	Denetimden Geçmiş
		Cari dönem	Önceki dönem
		(01.01.2011	(01.01.2010
		31.12.2011)	31.12.2010)
I.	MENKUL DEĞERLER DEĞERLEME FARKLARINA SATILMAYA HAZIR FİNANSAL VARLIKLARDAN EKLENEN	3,353	1,133
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	(134)	613
X.	DOĞRUDAN ÖZKAYNAK ALTINDA MUHASEBELEŞTİRİLEN NET GELİR/GİDER (I+II+...+IX)	3,219	1,746
XI.	DÖNEM KÂRI/ZARARI	(1,285)	26
11.1	Menkul Değerlerin Gerçeğe Uygun Değerindeki Net Değişime (Kar-Zarara Transfer)	(1,285)	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)	1,934	1,772

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 2011 TARİHİNDE SONA EREN YILA 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
01.01.2010 – 31.12.2010 (Bağımsız Denetimden Geçmiş)																
I	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 değerlendirme farkları	-	-	-	-	-	-	-	-	-	1,772	-	-	-	-	1,772
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	-	-	-	-	-	-	-	333	-	-	-	-	-	-	333
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	-	-	333	4,026	5,527	-	-	-	-	55,550
01.01.2011 – 31.12.2011 (Bağımsız Denetimden Geçmiş)																
I	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 değerlendirme farkları	-	-	-	-	-	-	-	-	-	1,934	-	-	-	-	1,934
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	-	-	-	-	-	-	-	6,481	-	-	-	-	-	-	6,481
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	-	-	6,481	4,359	7,461	-	-	-	-	63,965

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31ARALIK 2011 TARİHİNDE SONA EREN YILA AİT
KONSOLİDE OLMAYAN NAKİT AKIM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

		Bağımsız Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
		Cari Dönem	Önceki Dönem
		(01.01.2011 31.12.2011)	(01.01.2010 31.12.2010)
	Dipnot		
A. BANKACILIK FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
1.1 Bankacılık Faaliyet Konusu Aktif ve Pasiflerdeki Değişim Öncesi Faaliyet Kârı		(4,120)	5,165
1.1.1 Alınan Faizler		10,525	13,227
1.1.2 Ödenen Faizler		(5,674)	(5,943)
1.1.3 Alınan Temettüleri		-	31
1.1.4 Alınan Ücret ve Komisyonlar		3,066	2,974
1.1.5 Elde Edilen Diğer Kazançlar		5,261	2,003
1.1.6 Zarar Olarak Muhasebeleştirilen Donuk Alacaklardan Tahsilatlar		4,470	-
1.1.7 Personele ve Hizmet Tedarik Edenlere Yapılan Nakit Ödemeler		(8,009)	(7,008)
1.1.8 Ödenen Vergiler		(2)	(7)
1.1.9 Diğer	VI-1	(13,757)	(112)
1.2 Bankacılık Faaliyetleri Konusu Aktif ve Pasiflerdeki Değişim		(42,752)	19,643
1.2.1 Alım Satım Amaçlı Menkul Değerlerde Net (Artış) Azalış		(4,747)	2,461
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		1,795	(27,414)
1.2.5 Diğer Aktiflerde Net (Artış) Azalış		6,161	4,192
1.2.6 Bankaların Mevduatlarında Net Artış (Azalış)		-	-
1.2.7 Diğer Mevduatlarda Net Artış (Azalış)		-	-
1.2.8 Alınan Kredilerdeki Net Artış (Azalış)		(44,614)	41,369
1.2.9 Vadesi Gelmiş Borçlarda Net Artış (Azalış)		-	-
1.2.10 Diğer Borçlarda Net Artış (Azalış)	VI-1	(1,347)	(965)
I. Bankacılık Faaliyetlerinden Kaynaklanan Net Nakit Akımı		(46,872)	24,808
B. YATIRIM FAALİYETLERİNE İLİŞKİN NAKİT AKIMLARI			
II. Yatırım Faaliyetlerinden Kaynaklanan Net Nakit Akımı		5,008	(286)
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		(263)	(333)
2.4 Elden Çıkarılan Menkul ve Gayrimenkuller		724	-
2.5 Elde Edilen Satılmaya Hazır Finansal Varlıklar		(94,842)	(9,146)
2.6 Elden Çıkarılan Satılmaya Hazır Finansal Varlıklar		99,663	9,749
2.7 Satın Alınan Yatırım Amaçlı Menkul Değerler		-	(60)
2.8 Satılan Yatırım Amaçlı Menkul Değerler		-	-
2.9 Diğer		(274)	(496)
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		4,149	(1,176)
V. Nakit ve Nakde Eşdeğer Varlıklardaki Net Artış/(Azalış)		(37,715)	23,346
VI. Dönem Başındaki Nakit ve Nakde Eşdeğer Varlıklar	VI-2	51,311	27,965
VII. Dönem Sonundaki Nakit ve Nakde Eşdeğer Varlıklar	VI-3	13,596	51,311

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31ARALIK 2011 TARİHİNDE SONA EREN YILA AİT
KONSOLİDE OLMAYAN KAR DAĞITIM TABLOSU
(Tutarlar aksi belirtilmedikçe Bin Türk Lirası (Bin TL) olarak ifade edilmiştir.)

	Bağımsız Denetimden Geçmiş Cari Dönem 31.12.2011 ⁽¹⁾	Bağımsız Denetimden Geçmiş Önceki Dönem 31.12.2010
I. DÖNEM KÂRININ DAĞITIMI		
1.1 DÖNEM KÂRI	7,027	(178)
1.2 ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER (-)	(546)	511
1.2.1 Kurumlar Vergisi (Gelir Vergisi)	(218)	-
1.2.2 Gelir Vergisi Kesintisi	-	-
1.2.3 Diğer Vergi ve Yasal Yükümlülükler	(328)	511
A.NET DÖNEM KÂRI (1.1-1.2)	6,481	333
1.3 GEÇMİŞ DÖNEMLER ZARARI (-)	-	-
1.4 BİRİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.5 BANKADA BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-) ^{as}	-	(511)
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A-(1.3+1.4+1.5)]	6,481	(178)
1.6 ORTAKLARA BİRİNCİ TEMETTÜ (-)	-	-
1.6.1 Hisse Senedi Sahiplerine	-	-
1.6.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.6.3 Katılma İntifa Senetlerine	-	-
1.6.4 Kâra İştirakli Tahvillere	-	-
1.6.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.7 PERSONELE TEMETTÜ (-)	-	-
1.8 YÖNETİM KURULUNA TEMETTÜ (-)	-	-
1.9 ORTAKLARA İKİNCİ TEMETTÜ (-)	-	-
1.9.1 Hisse Senedi Sahiplerine	-	-
1.9.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
1.9.3 Katılma İntifa Senetlerine	-	-
1.9.4 Kâra İştirakli Tahvillere	-	-
1.9.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
1.10 İKİNCİ TERTİP YASAL YEDEK AKÇE (-)	-	-
1.11 STATÜ YEDEKLERİ (-)	-	-
1.12 OLAĞANÜSTÜ YEDEKLER	-	-
1.13 DİĞER YEDEKLER	-	-
1.14 ÖZEL FONLAR	-	-
II. YEDEKLERDEN DAĞITIM	-	-
2.1 DAĞITILAN YEDEKLER	-	-
2.2 İKİNCİ TERTİP YASAL YEDEKLER (-)	-	-
2.3 ORTAKLARA PAY (-)	-	-
2.3.1 Hisse Senedi Sahiplerine	-	-
2.3.2 İmtiyazlı Hisse Senedi Sahiplerine	-	-
2.3.3 Katılma İntifa Senetlerine	-	-
2.3.4 Kâra İştirakli Tahvillere	-	-
2.3.5 Kâr ve Zarar Ortaklığı Belgesi Sahiplerine	-	-
2.4 PERSONELE PAY (-)	-	-
2.5 YÖNETİM KURULUNA PAY (-)	-	-
III. HİSSE BAŞINA KÂR		
3.1 HİSSE SENEDİ SAHİPLERİNE	-	-
3.2 HİSSE SENEDİ SAHİPLERİNE (%)	-	-
3.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
3.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-
IV. HİSSE BAŞINA TEMETTÜ		
4.1 HİSSE SENEDİ SAHİPLERİNE	-	-
4.2 HİSSE SENEDİ SAHİPLERİNE (%)	-	-
4.3 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE	-	-
4.4 İMTİYAZLI HİSSE SENEDİ SAHİPLERİNE (%)	-	-

(1) Bu finansal tabloların düzenlendiği tarih itibarıyla, Genel Kurul henüz toplanmadığı için cari yılda kar dağıtımına ilişkin bir karar alınmamıştır.

(2) Bankacılık Düzenleme ve Denetleme Kurumu tarafından ertelenmiş vergi varlıklarına ilişkin gelir tutarlarının nakit ya da iç kaynak olarak nitelendirilemeyeceği ve dolayısıyla dönem karının bahse konu varlıklardan kaynaklanan kısmının kar dağıtımına ve sermaye artırımına konu edilmemesi gerektiği mütalaa edildiğinden Banka'nın ertelenmiş vergi geliri dağıtılabilir karın hesaplanmasında dikkate alınmamıştır.

İlişikteki notlar bu finansal tabloların tamamlayıcı parçalarıdır.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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 ARALIK 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 ARALIK 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 gerçekleştiğinde, 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 ARALIK 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 ARALIK 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.

XIV. Kiralama işlemlerine ilişkin açıklamalar

Banka'nın kiralayana 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 ARALIK 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.

Kıdem tazminatı karşılığı hesaplamasında kullanılan başlıca tahminler aşağıdaki gibidir :

	31 Aralık 2011	31 Aralık 2010
İskonto Oranı	4.66	4.66
Faiz Oranı	10.00	10.00
Enflasyon Oranı	5.10	5.10

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 değişiklikle, yatırım indirimden yararlanacak olanların kurumlar vergisi oranının %30 değil yürürlükteki oran (%20) olması esası benimsenmiştir. Anayasa Mahkemesi’nin 9 Şubat 2012 tarihli ve E: 2010/93, K: 2012/9 sayılı kararıyla her yıl itibarıyla indirilebilecek yatırım indirimi tutarının ilgili yıl kazancının %25’ini aşmaması yönündeki düzenleme iptal edilmiştir. Anayasa Mahkemesi’nin iptale ilişkin gerekçeli kararı henüz Resmi Gazete’de yayımlanmamıştır. Ancak Mahkeme’nin iptal kararının Resmî Gazete’de yayımlanacağı güne kadar yürürlüğünü durdurmak üzere aldığı 2010/93 Esas 2012/9 sayılı Kararı, 18 Şubat 2012 tarihli Resmi Gazete’de yayımlanmıştır.

Banka, 31 Aralık 2011 tarihi itibarıyla gelecekte faydalanacağını öngördüğü devreden yatırım indirim tutarı üzerinden ekli finansal tablolarda 430 Bin TL ertelenmiş vergi aktifli hesaplamış ve muhasebeleştirmiştir (31 Aralık 2010 : 444 Bin TL).

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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

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 hesaplamanın dışında tutulmuştur.

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

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

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

Ertelenmiş vergi, varlıkların oluştuğu veya yükümlülüklerin yerine getirildiği dönemde geçerli olan vergi oranları üzerinden hesaplanır ve gelir tablosuna gider veya gelir olarak kaydedilir. Bununla birlikte, ertelenen vergi, aynı veya farklı bir dönemde doğrudan öz sermaye ile ilişkilendirilen varlıklarla ilgili ise doğrudan öz sermaye hesap grubuyla ilişkilendirilir.

Ödenecek cari vergi tutarları, peşin ödenen vergi tutarlarıyla ilişkili olduğundan netleştirilmektedir. Ertelenmiş vergi alacağı ve yükümlülüğü de netleştirilmektedir.

Transfer fiyatlandırması

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.

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

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

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 Aralık 2011 tarihi itibarıyla Banka'nın elinde 6,061 Bin TL'si teşvik belgeli (31 Aralık 2010: 5,290 Bin TL), 2,152 Bin TL'si ise teşvik belgesiz (31 Aralık 2010: 2,219 Bin TL) olmak üzere 8,213 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 (31 Aralık 2010: Bulunmamaktadır).

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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 Aralık 2011 tarihi itibarıyla Banka'nın konsolide olmayan sermaye yeterliliği standart oranı %17.23'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 ARALIK 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)	6,300	-	11,620	141	130,155	241	-
Nakit değerler	432	-	-	-	-	-	-
Vadesi gelmiş menkul değerler	-	-	-	-	-	-	-
T.C. Merkez Bankası	1,550	-	-	-	-	-	-
Yurtiçi, yurtdışı bankalar, yurtdışı merkez ve şubeler	-	-	11,614	-	-	-	-
Para piyasalarından alacaklar	-	-	-	-	-	-	-
Ters repo işlemlerinden alacaklar	-	-	-	-	-	-	-
Zorunlu karşılıklar	3,727	-	-	-	-	-	-
Krediler	-	-	-	139	115,345	241	-
Tasfiye olunacak alacaklar (net)	-	-	-	-	241	-	-
Kiralama işlemlerinden alacaklar	-	-	-	-	38	-	-
Satılmaya hazır finansal varlıklar	-	-	-	-	-	-	-
Vadeye kadar elde tutulan yatırımlar	-	-	-	-	-	-	-
Aktiflerimizin vadeli satışından alacaklar	-	-	-	-	11,026	-	-
Muhtelif alacaklar	-	-	-	-	419	-	-
Faiz ve gelir tahakkuk ve reeskontları	-	-	6	2	917	-	-
İştirak, bağlı ortak. ve birlikte kontrol edilen ortaklıklar (İş ortaklıkları) (net)	-	-	-	-	-	-	-
Maddi duran varlıklar	-	-	-	-	1,990	-	-
Diğer aktifler	591	-	-	-	179	-	-
Nazım kalemler	157	-	4,921	14	174,501	-	-
Gayrinakdi krediler ve taahhütler	157	-	4,921	14	174,501	-	-
Türev finansal araçlar	-	-	-	-	-	-	-
Risk ağırlığı verilmemiş hesaplar	-	-	-	-	-	-	-
Toplam riske maruz değer	6,457	-	16,541	155	304,656	241	-
Toplam risk ağırlıklı varlıklar	-	-	3,308	78	304,656	362	-

Konsolide olmayan sermaye yeterliliği standart oranına ilişkin özet bilgi

	Cari Dönem	Önceki Dönem
Kredi Riskine Esas Tutar (KRET)	308,404	244,697
Piyasa Riskine Esas Tutar (PRET)	29,975	20,275
Operasyonel Riske Esas Tutar (ORET)	19,379	19,452
Özkaynak	61,625	52,770
Özkaynak/(KRET+PRET+ORET)x100	%17.23	%18.55

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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	10,840	4,359
Net Dönem Kârı	6,481	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	-	-
Peşin Ödenmiş Giderler (-)(*)	-	55
Faaliyet Kiralaması Geliştirme Maliyetleri(-)	27	17
Maddi Olmayan Duran Varlıklar (-)	536	544
Ana Sermayenin %10'unu Aşan Ertelemiş Vergi Varlığı Tutarı (-)	-	-
Kanunun 56'ncı maddesinin Üçüncü Fıkrasındaki Aşım Tutarı (-)	-	-
Ana Sermaye Toplamı	55,941	49,407
KATKI SERMAYE		
Genel Karşılıklar	2,327	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	3,357	2,487
İştirakler ve Bağlı Ortaklıklardan	-	-
Satılmaya Hazır Finansal Varlıklardan	3,357	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	5,684	3,363
ÜÇÜNCÜ KUŞAK SERMAYE		
SERMAYE	61,625	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	61,625	52,770

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

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

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

II. Kredi riski

Kredi riski bakımından, borçlu veya borçlular grubu veya coğrafi bölgeler ile sektörlerin bir risk sınırlamasına tabi tutulup tutulmadığı, risk limitlerinin dayandıkları bölümlene yapısı ve hangi aralıklarla belirlenmekte olduğu

Kredi riski bakımından, borçlu veya borçlular grubu risk sınırlamasına tabi tutulmaktadır. Risk limitlerinin dayandıkları bölümlene yapısı Banka tarafından borçlu veya borçlular grubu ile sektörler bazında her kullandırımda yapılmaktadır. Coğrafi bir sınırlama uygulanmamaktadır.

Günlük olarak yapılan işlemlerle ilgili olarak risk limitleri ve dağılımlarının belirlenip belirlenmediği, bilanço dışı risklere ilişkin risk yoğunlaşmasının günlük olarak müşteri ve bankaların hazine bölümü yetkilileri bazında izlenip izlenmediği

Günlük olarak yapılan işlemlerle ilgili olarak risk limitleri ve dağılımları Banka'nın krediler ile ilgili hazırlanmış olan prosedürlerinde belirlenmiştir. Söz konusu izleme günlük olarak yapılabilmektedir. Banka'nın bilanço içi ve dışı risklere ilişkin risk yoğunlaşması izlenmekte ve aylık olarak Kredi Komitesi ve Aktif – Pasif Komitesi toplantılarında değerlendirilmektedir.

Banka'nın, hazine işlemlerinde taşıdığı kredi riski tanımlanmış olan limitler ile kontrol altında tutulmaktadır. İşlem yapılan taraflara tanımlanan limitler işlem türü ve vade bazında yönetilmektedir.

Bilanço dışı risk doğuran türev işlemler ise Yönetim Kurulu'nun verdiği yetkiler dahilinde Hazine Departmanınca gerçekleştirilmekte olup, risk yoğunlaşması Risk Yönetim Bölümü tarafından dikkate alınmaktadır.

Kredi ve diğer alacakların borçlularının kredi değerliliklerinin düzenli aralıklarla ilgili mevzuata uygun şekilde izlenip izlenmediği, açılan krediler için alınan hesap durumu belgelerinin ilgili mevzuatta öngörüldüğü şekilde denetlenmiş olup olmadığı, denetlenmemiş ise nedenleri, kredi limitlerinin değiştirilip değiştirilmediği, kredilerin ve diğer alacakların teminatlarının bulunup bulunmadığı

Kredi borçlularının kredi değerlilikleri her limit artırımı veya kredi kullandırım talebinde yeniden incelenmekte ve inceleme sonucunda mevcut limitin artırılması, aynen veya ilave teminatlarla muhafazası ya da mevcut limitlere bloke konularak riskin acilen tasfiyesine karar verilmektedir.

Diğer taraftan, gerek ilk defa lehine kredi tahsisi için teklifte bulunulan firmalarla, mevcut limitinin artırılmasına ya da mevcut limitten kullandırım yapılmasına yönelik taleplerin değerlendirilmesi sırasında da firmanın mevcut bilanço ve gelir tablolarının mevzuatta öngörüldüğü şekilde denetlenmiş olmasına dikkat edilmektedir.

Bankanın vadeli işlem ve opsiyon sözleşmesi ve benzer diğer sözleşmeler cinsinden tutulan pozisyonları üzerinde kontrol limitlerinin bulunup bulunmadığı, bu tür araçlar için üstlenilen kredi riskinin piyasa hareketlerinden kaynaklanan potansiyel riskler ile beraber yönetilip yönetilmediği

Vadeli İşlem ve opsiyon sözleşmelerinin kredi riski Hazine Departmanınca yönetilmekte olup söz konusu işlemlerin piyasa hareketlerinden kaynaklanan potansiyel riskleri de Risk Yönetim Bölümü tarafından dikkate alınmaktadır.

Banka'nın önemli ölçüde kredi riskine maruz kaldığında vadeli işlem, opsiyon ve benzeri nitelikli sözleşmeleri, hakların kullanılması, edimlerin yerine getirilmesi veya satılması yoluyla kısa zamanda sona erdirerek toplam riski azaltma yoluna gidip gitmediği

Vadeli işlem ve opsiyon sözleşmelerinin kredi riskine maruz kalınarak, edimlerin yerine getirilmesi veya satılması işlemlerini doğuracak herhangi bir durum ile karşılaşmamıştır.

Tazmin edilen gayrinakdi kredilerin, vadesi geldiği halde ödenmeyen krediler gibi aynı risk ağırlığına tabi tutulup tutulmadığı

Tazmin edilen gayrinakdi krediler, vadesi geldiği halde ödenmeyen krediler gibi aynı risk ağırlığına tabi tutulmakta ve teminatlarına göre sınıflandırılarak takip hesaplarına atılmaktadır.

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

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

II. Kredi riski (devamı)

Kredilerden yenilenen ve yeniden itfa planına bağlananların ilgili mevzuatla belirlenen izlenme yöntemi dışında, bankalarca risk yönetim sistemleri çerçevesinde yeni bir derecelendirme grubuna veya ağırlığına dahil edilip edilmediği, bu yöntemler ile ilgili yeni önlemlerin alınıp alınmadığı, bankalarca risk yönetim sistemleri çerçevesinde uzun vadeli taahhütlerin kısa vadeli taahhütlere oranla daha fazla kredi riskine maruz kaldığı kabul edilerek risk ayrıştırmasına gidilip gidilmediği

Yenilenen ve yeniden itfa planına bağlanan krediler için ilgili mevzuatla belirlenen izlenme yöntemi dışında risk ayrıştırmasına gidilmemektedir.

Bankaların yurtdışında yürütmekte oldukları bankacılık faaliyetleri ve kredilendirme işlemlerinin az sayıda ülke ya da mali kurum ile yürütülmesi durumunda bunun ilgili ülkenin ekonomik koşulları dikkate alındığında önemli bir risk doğurup doğurmadığına ilişkin değerlendirme

Banka'nın yurtdışında yürütmekte olduğu bankacılık faaliyetleri ve kredilendirme işlemleri bulunmamaktadır.

Uluslararası bankacılık piyasasında aktif bir katılımcı olarak diğer finansal kurumların finansal faaliyetleri ile birlikte değerlendirildiğinde önemli ölçüde kredi riski yoğunluğuna sahip olup olmadığı

Banka uluslararası bankacılık piyasasında aktif bir katılımcı değildir.

Banka'nın

a) İlk büyük 100 nakdi kredi müşterisinden olan alacağının toplam nakdi krediler portföyü içindeki payı

Bilanço tarihi itibarıyla Banka'nın toplam 97 adet nakdi kredi müşterisi bulunmaktadır. Bilanço tarihi itibarıyla Banka'nın ilk büyük 100 nakdi kredi müşterisinden olan alacağı toplam nakdi krediler portföyünün %100'ünü oluşturmaktadır (31 Aralık 2010: %100).

b) İlk büyük 100 gayrinakdi kredi müşterisinden olan alacağının toplam gayrinakdi krediler portföyü içindeki payı

Bilanço tarihi itibarıyla Banka'nın 51 adet gayrinakdi kredi müşterisi bulunmaktadır. Bilanço tarihi itibarıyla Banka'nın ilk büyük 100 gayrinakdi kredi müşterisinden olan alacağı toplam gayrinakdi kredilerin %100'ünü oluşturmaktadır (31 Aralık 2010: %100).

c) İlk büyük 100 kredi müşterisinden olan nakdi ve gayrinakdi alacak tutarının toplam bilanço içi ve bilanço dışı varlıklar içindeki payı

Banka'nın ilk büyük 100 kredi müşterisinden olan nakdi alacak tutarının toplam bilanço içi ve bilanço dışı varlıklara oranı:%25'tir (31 Aralık 2010: %30).

Banka'nın ilk büyük 100 kredi müşterisinden olan gayrinakdi alacak tutarının toplam bilanço içi ve bilanço dışı varlıklara oranı: %75'tir (31 Aralık 2010: %70).

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

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

II. Kredi riski (devamı)

Banka'ca üstlenilen kredi riski için ayrılan genel karşılık tutarı

Bankaca üstlenilen kredi riski için ayrılan genel karşılık tutarı 2,327 TL'dir (31 Aralık 2010: 876 TL).

Kredi riskinin kullanıcılara ve coğrafi bölgelere göre dağılımı tablosu

	Kişi ve Kuruluşlara Kullandırılan Krediler ⁽¹⁾		Bankalar ve Diğer Mali Kuruluşlara Kullandırılan Krediler		Menkul Değerler ⁽²⁾		Diğer Krediler ⁽³⁾		Bilanço Dışı Kalemler ⁽³⁾	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Kullanıcılara göre kredi dağılımı										
Özel Sektör	116,515	119,080	-	-	392	-	11,026	882	356,130	279,565
Kamu Sektörü	-	-	-	-	14,010	4,422	-	-	-	-
Bankalar	-	-	11,620	51,025	8,817	-	-	-	-	-
Bireysel Müşteriler	408	339	-	-	-	-	-	-	-	-
Sermayede Payı Temsil Eden	-	-	-	-	-	-	-	-	-	-
Menkul Değerler	-	-	-	-	10,361	17,230	-	-	-	-
Toplam	116,923	119,419	11,620	51,025	33,580	21,652	11,026	882	356,130	279,565
Coğrafi bölgeler itibarıyla bilgiler										
Yurtiçi	112,659	116,253	155	50,099	33,580	12,118	11,026	882	356,130	279,565
Avrupa Birliği Ülkeleri	-	-	1,809	290	-	9,534	-	-	-	-
OECD Ülkeleri ⁽⁴⁾	-	-	11	116	-	-	-	-	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-	-	-	-	-	-
ABD, Kanada	4,264	3,166	790	520	-	-	-	-	-	-
Diğer Ülkeler	-	-	8,855	-	-	-	-	-	-	-
Toplam	-	119,419	11,620	51,025	33,580	21,652	11,026	882	356,130	279,565

(1) Finansal kiralama alacakları, kişi ve kuruluşlara kullandırılan kredilere dahil edilmiştir.

(2) Gerçeğe uygun değer farkı kar/zarara yansıtılan ve satılmaya hazır menkul değerleri içermektedir.

(3) THP'de ilk üç sütunda yer alanlar dışında sınıflandırılan ve 5411 sayılı Kanununun 48'inci maddesinde kredi olarak tanımlanan işlemleri içermektedir.

(4) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkelerini ifade etmektedir.

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

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

II. Kredi riski (devamı)

Coğrafi bölgeler itibarıyla bilgiler

	Varlıklar	Yükümlülükler	Gayrinakdi Krediler	Sabit Sermaye Yatırımları	Net Kâr
Cari Dönem					
Yurtiçi	157,301	109,505	356,130	10,361	7,171
Avrupa Birliği Ülkeleri	1,809	-	-	-	(684)
OECD Ülkeleri	11	96	-	-	(6)
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	4,264	-	-	-	-
Diğer Ülkeler	8,855	9,035	-	-	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen	-	-	-	-	-
Dağıtılmamış Varlıklar/Yükümlülükler	-	63,965	-	-	-
Toplam	172,240	182,601	356,130	10,361	6,481
Önceki Dönem					
Yurtiçi	195,952	132,158	279,565	7,696	1,023
Avrupa Birliği Ülkeleri	390	21,554	-	9,534	(524)
OECD Ülkeleri	15	-	-	-	(166)
Kıyı Bankacılığı Bölgeleri	-	-	-	-	-
ABD, Kanada	3,469	-	-	-	-
Diğer Ülkeler	-	7,794	-	-	-
İştirak, Bağlı Ortaklık ve Birlikte Kontrol Edilen	-	-	-	-	-
Dağıtılmamış Varlıklar/Yükümlülükler	-	55,550	-	-	-
Toplam	199,826	217,056	279,565	17,230	333

Kredi riskinin risk grubu bazında dağılımı tablosu

	Bireysel	Kurumsal	Finansal Kiralama	Toplam
Cari Dönem				
Standart krediler	408	115,636	38	116,082
Yakın izlemedeki krediler	-	600	-	600
Takipteki krediler	3	22,610	-	22,613
Brüt	411	138,846	38	139,295
Özel Karşılık	-	(22,372)	-	(22,372)
Toplam	411	116,474	38	116,923
Önceki Dönem				
Standart krediler	339	115,483	216	116,038
Yakın izlemedeki krediler	-	340	-	340
Takipteki krediler	-	26,960	-	26,960
Brüt	339	142,783	216	143,338
Özel Karşılık	-	(23,919)	-	(23,919)
Toplam	339	118,864	216	119,419

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

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

II. Kredi riski (devamı)

Sektörlere göre nakdi kredi dağılımı⁽¹⁾

	Cari Dönem				Önceki Dönem			
	TL	(%)	YP	(%)	TL	(%)	YP	(%)
Tarım	-	-	-	-	-	-	-	-
Çiftçilik ve Hayvancılık	-	-	-	-	-	-	-	-
Ormancılık	-	-	-	-	-	-	-	-
Balıkçılık	-	-	-	-	-	-	-	-
Sanayi	10,730	9.50	-	-	3,317	6.59	46,498	70.42
Madencilik ve Taşocakçılığı	-	-	-	-	-	-	46,498	70.42
İmalat Sanayi	10,730	9.50	-	-	3,317	6.59	-	-
Elektrik, Gaz, Su	-	-	-	-	-	-	-	-
İnşaat	42,933	38.02	7	0.19	15,188	30.16	8,244	12.49
Hizmetler	58,838	52.12	31	0.82	31,428	62.42	8,119	12.30
Toptan ve Perakende Ticaret	22,037	19.52	-	-	4,743	9.42	-	-
Otel ve Lokanta Hizmetleri	-	-	-	-	26,665	52.96	7,992	12.10
Ulaştırma ve Haberleşme	-	-	-	-	-	-	-	-
Mali Kuruluşlar	33,044	29.27	-	-	-	-	-	-
Gayrimenkul ve Kira. Hizm.	2,922	2.59	-	-	-	-	-	-
Serbest Meslek Hizmetleri	-	-	-	-	-	-	-	-
Eğitim Hizmetleri	19	0.02	-	-	20	0.04	-	-
Sağlık ve Sosyal Hizmetler	816	0.72	31	-	-	-	127	0.20
Diğer	408	0.36	3,735	98.99	417	0.83	3,167	4.79
Toplam	112,909	100	3,773	100	50,350	100.00	66,028	100.00

(1) Finansal kiralama alacakları dahil edilmiş, takipteki krediler ise dahil edilmemiştir.

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

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

III. 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	950
(II) Spesifik Risk İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	913
(III) Kur Riski İçin Hesaplanan Sermaye Yükümlülüğü - Standart Metot	535
(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)	2,398
(IX) Piyasa Riskine Esas Tutar (12.5 x VIII) ya da (12.5 x VII)	29,975

Dönem içerisinde ay sonları itibarıyla hesaplanan piyasa riskine ilişkin ortalama piyasa riski tablosu

	Cari Dönem			Önceki Dönem		
	Ortalama	En Yüksek	En Düşük	Ortalama	En Yüksek	En Düşük
Faiz Oranı Riski	290	816	75	46	143	7
Hisse Senedi Riski	1,843	2,472	1,186	1,153	1,720	942
Kur Riski	409	764	265	278	589	35
Emtia Riski	-	-	-	-	-	-
Takas Riski	-	-	-	-	-	-
Opsiyon Riski	-	-	-	-	-	-
Toplam Riske Maruz Değer	2,542	4,052	1,526	1,477	2,452	984

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

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

IV. Operasyonel riske ilişkin açıklamalar

Banka'nın operasyonel risk hesaplamasında "Temel Gösterge Yöntemi" kullanılmıştır. Operasyonel riske esas tutar, 1 Kasım 2006 tarih ve 26333 sayılı Resmi Gazete'de yayımlanan "Bankaların Sermaye Yeterliliğinin Ölçülmesi ve Değerlendirilmesine İlişkin Yönetmelik" in 1 Haziran 2007 tarihi itibarıyla yürürlüğe giren 4 üncü bölümü "Operasyonel Riske Esas Tutarın Hesaplanması" uyarınca Banka'nın son 3 yılına ait 2010, 2009 ve 2008 yıl sonu brüt gelirleri kullanılmak suretiyle hesaplanmıştır.

	2008	2009	2010
Net Faiz Gelirleri	8,566	8,318	5,030
Net Ücret ve Komisyon Gelirleri	1,412	2,030	2,637
Temettü Gelirleri	-	139	31
Ticari Kar/Zarar (Net)	(1,035)	835	976
Diğer Faaliyet Gelirleri	402	666	1,331
SHMD ve VKET (Satış Karı) / Zararı	3	5	(40)
Olağanüstü Gelirler (İşt. Ve B.O. Hisseleri ile G.Menkul Satış Kazançları Dahil)	(175)	(25)	(101)
Sigortadan Tazmin Edilen Tutarlar	-	-	-
(I) Temel Gösterge-Brüt Gelir	9,173	11,968	9,864
(II) Temel Gösterge-Sermaye Yükümlülüğü (I x %15)	1,376	1,795	1,480
(III) Temel Gösterge-Op.Risk Sermaye Yük. Ortalaması	1,550		
Temel Gösterge-Operasyonel Riske Esas Tutar (III x 12,5)	19,379		

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

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

V. 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 Aralık 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 yabancı para risk yönetim politikası söz konusu olup, spekülatif 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	31.12.2011	1.885	2.442
Bilanço tarihinden önceki;			
1. Günün Cari Döviz Alış Kuru	30.12.2011	1.918	2.475
2. Günün Cari Döviz Alış Kuru	29.12.2011	1.911	2.480
3. Günün Cari Döviz Alış Kuru	28.12.2011	1.902	2.485
4. Günün Cari Döviz Alış Kuru	27.12.2011	1.890	2.470
5. Günün Cari Döviz Alış Kuru	24.12.2011	1.900	2.477
		ABD Doları	Avro
Son 30 Günün Basit Aritmetik Ortalaması		1.871	2.462

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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	2,510	1,435	-	27	3,972
Bankalar	1,799	790	12	89	2,690
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	-	-	-	-
Para Piyasalarından Alacaklar	-	-	-	-	-
Satılmaya Hazır Menkul Değerler	-	933	-	-	933
Krediler ^(a)	-	7,534	-	-	7,534
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	38	11,026	-	-	11,064
Toplam Varlıklar	4,347	21,718	12	116	26,193
Yükümlülükler					
Bankalar Mevduatı	-	-	-	-	-
Döviz Tevdiat Hesabı	-	-	-	-	-
Para Piyasalarına Borçlar	-	-	-	-	-
Diğer Mali Kuruluşlar, Sağl. Fonlar	9,066	13,362	-	-	22,428
İhraç Edilen Menkul Değerler	-	-	-	-	-
Muhtelif Borçlar	55	382	-	17	454
Riskten Korunma Amaçlı Türev Finansal Borçlar	-	-	-	-	-
Diğer Yükümlülükler ^(b)	3,460	7,035	-	-	10,495
Toplam Yükümlülükler	12,581	20,779	-	17	33,377
Net Bilanço Pozisyonu	(8,234)	939	12	99	(7,184)
Net Nazım Hesap Pozisyonu	5,861	5,655	-	-	11,516
Türev Finansal Araçlardan Alacaklar	5,861	5,655	-	-	11,516
Türev Finansal Araçlardan Borçlar	-	-	-	-	-
Gayri Nakdi Krediler ^(c)	121,317	51,138	49,237	-	221,692
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	-	-	-	-	-
Gayri Nakdi Krediler ^(c)	107,890	46,626	38,104	-	192,620

(a) 3,799 Bin TL tutarındaki döviz endeksli krediler dahil edilmiştir.

(b) Diğer yükümlülükler 10,486 Bin TL tutarındaki müstakriz fonlarından ve 9 Bin TL'lik diğer yabancı kaynaklardan oluşmaktadır.

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

(d) Yabancı Para Net Genel Pozisyon/Özkaynak Standart Oranın Hesaplaması ile ilgili Yönetmelik gereği kur riski tablosunda yer verilmeyen yabancı para tutarları mali tablolarındaki sıralamaya göre açıklanmıştır:

Alım satım amaçlı türev finansal varlıklar :Bulunmamaktadır (31 Aralık 2010:Bulunmamaktadır).

Alım satım amaçlı türev finansal borçlar : 176 TL (31 Aralık 2010: Bulunmamaktadır).

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

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

V. Kur riskine ilişkin açıklamalar (Devamı)

Kur riskine duyarlılık analizi

31 Aralık 2011 tarihi itibarıyla TL'nin, diğer döviz cinsleri karşısında %10 oranında değer kaybetmesi ve diğer tüm değişkenlerin aynı kalması varsayımı altında, yabancı para biriminde olan varlık ve yükümlülüklerden doğan net kur farkı geliri / (gideri) sonucu öz sermaye ve net dönem karındaki artış (azalış) aşağıdaki tabloda sunulmuştur. Duyarlılık analizi, aynı esaslara göre önceki dönem için de uygulanmıştır.

	Cari Dönem		Önceki Dönem ^(a)	
	Gelir / (Gider)	Özkaynak	Gelir / (Gider)	Özkaynak
Avro	(237)	(237)	(1,000)	(1,000)
ABD Doları	659	659	420	420
Diğer	11	11	29	29
Toplam, net	433	433	(551)	(551)

(a) Önceki dönem finansal tablolarında 9,534 TL tutarındaki yabancı para sermayede payı temsil eden menkul değerler, kur riski duyarlılık analizine dahil edilmemiştir.

31 Aralık 2011 ve 31 Aralık 2010 tarihleri itibarıyla TL'nin, diğer döviz cinsleri karşısında %10 oranında değer kazanması ve diğer tüm değişkenlerin aynı kalması varsayımı altında, yabancı para biriminde olan varlık ve yükümlülüklerden doğan net kur farkı, yukarıdaki tabloda gösterilen değer artış / (azalışı) ile aynı tutarda ancak ters yönde etkiye sahip olacaktır.

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

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

VI. 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			1-5 yıl	5 Yıl ve Üzeri	Faizsiz	Toplam
	1-3 Ay	3-12 Ay					
Varlıklar							
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez Bnk.	-	-	-	-	-	5,709	5,709
Bankalar	8,856	-	-	-	-	2,764	11,620
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklar	-	5,866	-	-	-	-	5,866
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-
Satılmaya Hazır Finansal Varlıklar	934	5,958	9,133	1,328	-	10,361	27,714
Verilen Krediler ^(a)	17	635	87,211	28,652	-	408	116,923
Vadeye Kadar Elde Tutulan Yatırımlar	-	-	-	-	-	-	-
Diğer Varlıklar	119	237	1,067	5,691	3,913	3,742	14,769
Toplam Varlıklar	9,926	12,696	97,411	35,671	3,913	22,984	182,601
Yükümlülükler							
Bankalar Mevduatı	-	-	-	-	-	-	-
Diğer Mevduat	-	-	-	-	-	-	-
Para Piyasalarına Borçlar	15,734	-	-	-	-	-	15,734
Muhtelif Borçlar	-	-	-	-	-	1,057	1,057
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-
Diğer Mali Kurul. Sağl. Fonlar	41,475	17,314	18,516	5,412	-	-	82,717
Diğer Yükümlülükler ^(b)	8,502	379	4,628	-	-	69,584	83,093
Toplam Yükümlülükler	65,711	17,693	23,144	5,412	-	70,641	182,601
Bilançodaki Uzun Pozisyon	-	-	74,267	30,259	3,913	-	-
Bilançodaki Kısa Pozisyon	(55,785)	(4,997)	-	-	-	(47,657)	-
Nazım Hesaplardaki Uzun Pozisyon	-	-	-	-	-	-	-
Nazım Hesaplardaki Kısa Pozisyon	-	-	-	-	-	-	-
Toplam Pozisyon	(55,785)	(4,997)	74,267	30,259	3,913	(47,657)	-

(a) 38 Bin TL tutarındaki kiralama işlemlerinden alacaklar, verilen krediler satırında gösterilmiştir.

(b) 13,509 Bin TL tutarındaki müstakriz fonları diğer yükümlülükler satırında gösterilmiştir.

63,965 Bin TL tutarındaki özkaynaklar diğer yükümlülükler satırında, faizsiz kolonunda gösterilmiştir.

176 Bin TL tutarındaki alım satım amaçlı türev finansal borçlar, diğer yükümlülükler satırında gösterilmiştir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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 fonları diğer yükümlülükler satırında gösterilmiştir.

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

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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 Aralık 2011				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez B. Bankalar	-	-	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara	0.72	0.43	-	7.90
Yansıtılan Finansal Varlıklar	-	-	-	12.00
Para Piyasalarından Alacaklar	-	-	-	5.36
Satılmaya Hazır Finansal Varlıklar	-	5.30	-	10.81
Verilen Krediler	-	7.61	-	13.81
Vadeye Kadar Elde Tutulan Yatırımlar	-	-	-	-
Aktiflerin Vadeli Satışından Doğan Alacak	-	6.00	-	-
Yükümlülükler				
Bankalar Mevduatı	-	-	-	-
Diğer Mevduat	-	-	-	-
Para Piyasalarına Borçlar	-	-	-	8.82
Müstakriz Fonlar	2.23	2.72	-	6.36
Muhtelif Borçlar	-	-	-	-
İhraç Edilen Menkul Değerler	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	2.43	3.17	-	6.68
	Avro %	ABD Doları %	Japon Yeni %	TL %
31 Aralık 2010				
Varlıklar				
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve T.C. Merkez B. Bankalar	-	-	-	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara	0.70	0.62	-	6.43
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 ARALIK 2011 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN AÇIKLAMA VE
DİPNOTLAR

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

Faiz riski duyarlılık analizi

31 Aralık 2011 tarihi itibarıyla, faiz oranlarının 100 baz puan değişmesi ve diğer tüm değişkenlerin; özellikle kurların aynı kalması varsayımı altında, değişken faizli kalemlerden kaynaklanan faiz etkisinin vergi öncesi dönem karındaki etkisi aşağıdaki tabloda sunulmuştur.

Cari Dönem	Gelir / Gider		Özkaynak (*)	
	100 baz Puan Artış	100 baz Puan Azalış	100 baz Puan Artış	100 baz Puan Azalış
Gerçeğe uygun değer farkı kar veya zarara yansıtılan varlıklar	(60)	61	(60)	61
Satılmaya hazır finansal varlıklar	-	-	(110)	114
Değişken faizli finansal varlıklar	647	(651)	647	(651)
Değişken faizli finansal yükümlülükler	-	-	-	-
Toplam, net	587	(590)	477	(476)

Önceki Dönem	Gelir / Gider		Özkaynak	
	100 baz Puan Artış	100 baz Puan Azalış	100 baz Puan Artış	100 baz Puan Azalış
Gerçeğe uygun değer farkı kar veya zarara yansıtılan varlıklar	(8)	8	(8)	8
Satılmaya hazır finansal varlıklar	-	-	(24)	25
Değişken faizli finansal varlıklar	56	(56)	56	(56)
Değişken faizli finansal yükümlülükler	-	-	-	-
Toplam, net	48	(48)	24	(24)

(*) Özkaynak etkisi, faiz oranındaki 100 baz puan artış ve azalışta meydana gelen faiz etkisinin gelir tablosu etkisi ve satılmaya hazır varlıkların etkisini içermektedir.

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

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

VII. Likidite riskine ilişkin açıklamalar

Likidite riskinin takip edilebilmesi amacıyla haftalık olarak bilanço içi ve dışı varlık ve yükümlülüklerini kapsayan likidite raporu hazırlanmaktadır. 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	Dağıtılma- mayan	Toplam
Varlıklar								
Nakit Değerler (Kasa, Efektif Deposu, Yoldaki Paralar, Satın Alınan Çekler) ve TCMB Bankalar	1,982	3,727	-	-	-	-	-	5,709
Bankalar	2,764	8,856	-	-	-	-	-	11,620
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan MD	-	-	-	-	5,866	-	-	5,866
Para Piyasalarından Alacaklar	-	-	-	-	-	-	-	-
Satılmaya Hazır MD	-	-	-	12,082	5,271	-	10,361	27,714
Verilen Krediler ^(a)	-	17	635	87,211	28,652	-	408	116,923
Vadeye Kadar Elde Tutulacak Yatırımlar	-	-	-	-	-	-	-	-
Diğer Varlıklar ^(b)	-	119	237	1,067	5,691	3,913	3,742	14,769
Toplam Varlıklar	4,746	12,719	872	100,360	45,480	3,913	14,511	182,601
Yükümlülükler								
Bankalar Mevduatı	-	-	-	-	-	-	-	-
Diğer Mevduat	-	-	-	-	-	-	-	-
Diğer Mali Kuruluşlardan Sağlanan Fonlar	-	41,475	17,314	18,516	5,412	-	-	82,717
Para Piyasalarına Borçlar	-	15,734	-	-	-	-	-	15,734
İhraç Edilen Menkul Değerler	-	-	-	-	-	-	-	-
Muhtelif Borçlar	1,057	-	-	-	-	-	-	1,057
Diğer Yükümlülükler ^(c)	-	8,678	379	4,628	-	-	69,408	83,093
Toplam Yükümlülükler	1,057	65,887	17,693	23,144	5,412	-	69,408	182,601
Likidite Fazlası / (Açığı)	3,689	(53,168)	(16,821)	77,216	40,068	3,913	(54,897)	-
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) 38 Bin TL tutarındaki kiralama işlemlerinden alacaklar, verilen krediler satırında gösterilmiştir.

(b) 646 Bin TL tutarındaki maddi duran varlıklar, 536 Bin TL tutarındaki maddi olmayan duran varlıklar, 586 Bin TL tutarında ertelenmiş vergi varlığı, 2 Bin TL tutarındaki cari vergi varlığı ve 12,999 Bin TL tutarındaki diğer aktifleri içermektedir.

(c) 13,509 Bin TL tutarındaki müstakriz fonları diğer yükümlülükler satırında gösterilmiştir.

176 Bin TL tutarındaki alım satım amaçlı türev finansal borçlar, diğer yükümlülükler satırında gösterilmiştir.

Likidite yeterliliği

BDDK'nın 1 Kasım 2006'da bankaların likidite yeterliliğinin ölçülmesine dair yayınladığı yönetmelik uyarınca 1 Ocak 2007 tarihinden itibaren bankaların haftalık (I. vade dilimine göre) ve aylık (II. vade dilimine göre) bazda yapacakları hesaplamalarda likidite oranının yabancı para aktif/pasiflerde basit aritmetik ortalama ile yapılan hesaplamalarda %80, toplam aktif/pasiflerde %100 olmasını gerekmektedir. 2011 yılı içerisinde gerçekleşen likidite rasyoları aşağıdaki gibidir:

	I. vade dilimine göre		II. vade dilimine göre	
	YP (%)	Toplam (%)	YP (%)	Toplam (%)
En yüksek	433	307	270	246
En düşük	118	93	85	91
Ortalama	224	180	190	154

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

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

VIII. Finansal varlık ve borçların gerçeğe uygun değeri ile gösterilmesine ilişkin açıklamalar

	Defter Değeri		Rayiç Değer	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
Finansal Varlıklar	139,531	170,228	139,641	169,905
Bankalar ve Diğer Mali Kuruluşlardan Alacaklar	11,620	51,025	11,620	51,025
Verilen Krediler	116,885	119,203	116,995	118,880
Diğer Aktif	11,026	-	11,026	-
Finansal Yükümlülükler	113,017	155,631	112,914	155,631
Diğer Mali ve Mali Olmayan Kuruluşlardan Sağlanan Fonlar	96,226	153,232	96,123	153,232
Muhtelif Borçlar	1,057	2,399	1,057	2,399
Para Piyasalarına Borçlar	15,734	-	15,734	-

Kredilerin tahmini gerçeğe uygun değeri, sabit faizli krediler için cari piyasa faiz oranları kullanılarak iskonto edilmiş nakit akımlarının bulunmasıyla hesaplanır. Değişken faizli kredilerin defter değeri gerçeğe uygun değerini ifade eder. Diğer finansal varlık ve yükümlülüklerin vadesi kısa olduğundan tahmini gerçeğe uygun değerlerinin defter değerlerinden çok farklı olmadığı öngörülmüştür.

Gerçeğe uygun değer ölçümünün sınıflandırılması

Aşağıdaki tabloda gerçeğe uygun değer ile değerlendirilen finansal araçların, değerlendirme yöntemleri verilmiştir. Seviyelere göre değerlendirme yöntemleri şu şekilde tanımlanmıştır:

Seviye 1: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar;

Seviye 2: Seviye 1'de yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir nitelikteki veriler;

Seviye 3: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler (gözlemlenebilir nitelikte olmayan veriler).

Cari dönem	Seviye 1	Seviye 2	Seviye 3	Toplam
Satılmaya Hazır Finansal Varlıklar	27,714	-	-	27,714
Gerçeğe Uygun Değer Farkı Kar/ Zarara Yansıtılan Finansal Varlıklar	5,866	-	-	5,866
Alım Satım Amaçlı Türev Finansal Borçlar	-	(176)	-	(176)
	33,580	(176)	-	33,404
Önceki dönem	Seviye 1	Seviye 2	Seviye 3	Toplam
Satılmaya Hazır Finansal Varlıklardan ^(*)	11,026	-	9,534	20,560
Gerçeğe Uygun Değer Farkı Kar/ Zarara Yansıtılan Finansal Varlıklar	1,092	-	-	1,092
	12,118	-	9,534	21,652

(*) Ekteki finansal tablolarda satılmaya hazır menkul değerler içerisinde maliyet bedeli ile izlenen 50 TL tutarındaki Gelişen İşletmeler Piyasaları A.Ş. yukarıdaki tablolara dahil edilmemiştir.

IX. Başkaları nam ve hesabına yapılan işlemler, inanca dayalı işlemlere ilişkin açıklamalar

Banka müşterilerine ait devlet iç borçlanma senetleri, T.C. Merkez Bankası nezdindeki serbest depo hesaplarında saklanmakta; müşterilere ait, gerek kredi teminatı, gerekse tahsil amacıyla alınmış çekler ise fiziksel olarak muhafaza edilmektedir.

Banka tarafından inanca dayalı işlem yapılmamaktadır.

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

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

X. 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 Aralık 2011)	Bireysel Bankacılık	Kurumsal Bankacılık	Yatırım Bankacılığı	Diğer (*)	Banka'nın Toplam Faaliyeti
Faaliyet Gelirleri	27	10,015	631	9,647	20,320
Faaliyet Geliri	27	10,015	631	9,647	20,320
Faaliyet Kârı / Zararı	27	(3,278)	631	9,647	7,027
Vergi Öncesi Kâr / Zarar	27	(3,278)	631	9,647	7,027
Kurumlar Vergisi	-	-	-	-	(218)
Ertelenmiş Vergi Karşılığı	-	-	-	-	(328)
Dönem Net Kârı / Zararı	27	(3,278)	631	9,647	6,481
Cari Dönem (31 Aralık 2011)					
Bölüm Varlıkları	408	170,579	-	11,026	182,013
Dağıtılmamış Varlıklar	-	-	-	588	588
Toplam Varlıklar	408	170,579	-	11,614	182,601
Bölüm Yükümlülükleri	-	118,636	-	-	118,636
Dağıtılmamış Yükümlülükler	-	-	-	63,965	63,965
Toplam Yükümlülükler	-	118,636	-	63,965	182,601
Diğer Bölüm Kalemleri					
Sermaye Yatırımı	-	10,361	-	-	10,361
Amortisman Gideri	-	-	-	(806)	(806)

(*) Diğer kolonunda yer alan faaliyet gelirlerinin 7,092 Bin TL'si Banka'nın %25.03 oranında hissesine sahip olduğu Nuro International B.V.'nin hisselerini dönem içinde satışından elde edilen kar olup Beşinci Bölüm – I. Bilançonun Aktif Hesaplarına Yönelik Açıklama ve Dipnotlar – Not 4'te detaylı olarak açıklanmaktadır. Diğer kolonunda yer alan faaliyet gelirlerinin 1,554 Bin TL'si ise Banka'nın elinde bulundurduğu Nuro Gayrimenkul Yatırım Ortaklığı A.Ş. hisselerini dönem içinde satışından elde edilen kar olup yine Beşinci Bölüm – I. Bilançonun Aktif Hesaplarına Yönelik Açıklama ve Dipnotlar – Not 17'de detaylı olarak açıklanmaktadır. Diğer kolonunda yer alan faaliyet gelirlerinin kalan 1,001 Bin TL'lik kısmı ise Banka'nın 7 Ekim 2011 tarihinde kredi alacağına mahsuben edindiği, 11,064 Bin TL maliyet değeri bulunan gayrimenkulunu, yıllık %6 oranında faiz de içeren 11,354 Bin Amerikan Doları bedelle satışından elde edilen kar olup yine Beşinci Bölüm – I. Bilançonun Aktif Hesaplarına Yönelik Açıklama ve Dipnotlar – Not 14'te detaylı olarak açıklanmaktadır.

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

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

X. Faaliyet bölümlerine ilişkin açıklamalar (devamı)

Önceki Dönem (1 Ocak-31 Aralık 2010)	Bireysel Bankacılık	Kurumsal Bankacılık	Yatırım Bankacılığı	Diğer	Banka'nın Toplam Faaliyeti
Faaliyet Gelirleri	48	9,342	615	-	10,005
Faaliyet Geliri	48	9,342	615	-	10,005
Faaliyet Kârı / Zararı	48	(841)	615	-	(178)
Vergi Öncesi Kâr / Zarar	48	(841)	615	-	(178)
Kurumlar Vergisi	-	-	-	-	-
Ertelenmiş Vergi Karşılığı	-	-	-	-	511
Dönem Net Kârı / Zararı	48	(841)	615	-	333
Bölüm Varlıkları	338	215,731	-	-	216,069
İştirak ve Bağlı Ortaklıklar	-	-	-	-	-
Dağıtılmamış Varlıklar	-	-	-	987	987
Toplam Varlıklar	338	215,731	-	987	217,056
Bölüm Yükümlülükleri	-	161,506	-	-	161,506
Dağıtılmamış Yükümlülükler	-	-	-	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 ARALIK 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	267	165	85	66
TCMB	1,470	3,807	357	10,289
Diğer	-	-	-	-
Toplam	1,737	3,972	442	10,355

T.C. Merkez Bankası hesabına ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Vadesiz Serbest Hesap	1,470	80	1	137
Vadeli Serbest Hesap	-	-	-	-
Vadeli Serbest Olmayan Hesap	-	-	-	-
Zorunlu Karşılık	-	3,727	356	10,152
Toplam	1,470	3,807	357	10,289

Bankalar, 31 Aralık 2011 itibarıyla, T.C. Merkez Bankası hesabında zorunlu karşılık olarak tutmaları gereken Türk parası yükümlülükleri için Türk Lirası cinsinden mevduatların vade yapısına göre %5 ile %11 aralığındaki oranlarda (31 Aralık 2010 : %5.5); yabancı para yükümlülükleri için ise mevduatların yapısına göre %9 ile %11 aralığında oranlarda (31 Aralık 2010 : %11) zorunlu karşılık tesis etmektedirler.

“Zorunlu Karşılıklar Hakkında Tebliğ”e ilişkin yapılan değişiklikler ile Türk parası yükümlülükler için tesis edilmesi gereken zorunlu karşılık tutarının en fazla % 40'ı yabancı para cinsinden ve en fazla %10'u standart altın cinsinden, yabancı para yükümlülükler içinde yer alan kıymetli maden depo hesapları için tesis edilmesi gereken zorunlu karşılık tutarı standart altın cinsinden, kıymetli maden depo hesapları hariç yabancı para yükümlülükler için tesis edilmesi gereken zorunlu karşılık tutarının da en fazla % 10'u standart altın cinsinden T.C. Merkez Bankası hesabında zorunlu karşılık olarak tesis edilebilmektedir.

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	5,866	-	429	-
Hazine Bonosu	-	-	-	-
Diğer Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	-	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	-	-	-	-
Toplam	5,866	-	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 ARALIK 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	8,930	2,690	15,520	35,505
Yurtiçi	74	81	15,520	34,579
Yurtdışı	8,856	2,609	-	926
Yurtdışı Merkez ve Şubeler	-	-	-	-
Toplam	8,930	2,690	15,520	35,505

b) Yurtdışı bankalar hesabına ilişkin bilgiler

	Serbest Tutar		Serbest Olmayan Tutar	
	Cari Dönem	Önceki Dönem	Cari Dönem	Önceki Dönem
AB Ülkeleri	1,809	290	-	-
ABD, Kanada	790	520	-	-
OECD Ülkeleri ^(a)	11	116	-	-
Kıyı Bankacılığı Bölgeleri	-	-	-	-
Diğer	8,855	-	-	-
Toplam	11,465	926	-	-

(a) AB ülkeleri, ABD ve Kanada dışındaki OECD ülkeleri

4. Satılmaya hazır finansal varlıklara ilişkin bilgiler

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

Bilanço tarihi itibarıyla Banka'nın teminata verilen/bloke edilen satılmaya hazır menkul değeri 229 bin TL'dir (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	7,388	-	3,071	-
Hazine Bonusu	-	-	-	-
Diğer Kamu Borçlanma Senetleri	-	-	-	-
Banka Bonoları ve Banka Garantili Bonolar	1,070	-	-	-
Varlığa Dayalı Menkul Kıymetler	-	-	-	-
Diğer	1,746	933	-	-
Toplam	10,204	933	3,071	-

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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		17,373		3,330
Borsada İşlem Gören ^(a)		17,373		3,330
Borsada İşlem Görmeyen		-		-
Hisse Senetleri		10,361		17,230
Borsada İşlem Gören ^(b)		10,361		7,696
Borsada İşlem Görmeyen ^(c)		-		9,534
Değer Azalma Karşılığı (-)^(a)		20		-
Toplam		27,714		20,560

(a) Borsada işlem gören satılmaya hazır finansal varlıkların 8,129 Bin TL'lik kısmı TP Devlet Tahvillerinden, geriye kalan 9,224 Bin TL'lik kısmının 933 Bin TL'si yurtdışında ihraç edilen yabancı para cinsinde menkul kıymetlerden, kalan 8,291 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. 2011 yılı içinde Banka, elinde bulunan 1,900,000,000 adet hisseden 223,593 adetini elden çıkarmış olup, elde ettiği 1,554 Bin TL karı gelir tablosu altında, sermaye piyasası işlemleri kar/zararı hesabında muhasebeleştirilmiştir. Bilanço tarihi itibarıyla, Banka Şirket'in hisselerinin %16,76'ine 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 8,033 Bin TL tutarındaki (31 Aralık 2010: 5,058 Bin TL) değer artışı özkaynaklar altında muhasebeleştirilmiştir.

(c) Banka, %25,03 hissesine sahip olduğu Nurool Grubu şirketlerinden Nurool International B.V.'nin hisselerini 30 Haziran 2011 tarihi itibarıyla Nurool International B.V.'ye 15,879 Bin TL'ye satmıştır. Gerçekleşen satış sonrası elde edilen 7,092 Bin TL kar, gelir tablosunda diğer faaliyet gelirleri hesabı altında muhasebeleştirilmiştir.

5. Kredilere ilişkin açıklamalar

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

	Cari Dönem		Önceki Dönem	
	Nakdi	Gayrinakdi	Nakdi	Gayrinakdi
Banka Ortaklarına Verilen Doğrudan Krediler^(a)	37,500	155,261	3,855	109,911
Tüzel Kişi Ortaklara Verilen Krediler	37,500	155,261	3,855	109,911
Gerçek Kişi Ortaklara Verilen Krediler	-	-	-	-
Banka Ortaklarına Verilen Dolaylı Krediler^(b)	8,933	32,614	85,278	42,346
Banka Mensuplarına Verilen Krediler	235	-	167	-
Toplam	46,668	187,875	89,300	152,257

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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	116,044	-	600	-
İskonto ve İştirak Senetleri	3,735	-	-	-
İhracat Kredileri	-	-	-	-
İthalat Kredileri	-	-	-	-
Mali Kesime Verilen Krediler	-	-	-	-
Yurtdışı Krediler	-	-	-	-
Tüketici Kredileri	408	-	-	-
Kredi Kartları	-	-	-	-
Kıymetli Maden Kredisi	-	-	-	-
Diğer	111,901	-	600	-
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Toplam	116,044	-	600	-

c) Yakın izlemedeki kredilerin teminatına göre dağılımı

	Kurumsal/ Ticari Krediler	Tüketici Kredileri	Kredi Kartları	Toplam
Nakit	-	-	-	-
İpotek	600	-	-	-
Rehin	-	-	-	-
Çek Senet	-	-	-	-
Diğer	-	-	-	-
Teminatsız	-	-	-	-
Toplam	600	-	-	-

d) Yakın izlemedeki gecikme süreleri

Yakın izlemedeki kredilerin vadesi geçmemiştir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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)

e) Vade yapısına göre nakdi kredilerin dağılımı

	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				
Kısa Vadeli Krediler ve Diğer Alacaklar	87,392	-	600	-
İhtisas Dışı Krediler	87,392	-	600	-
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Orta ve Uzun Vadeli Krediler ve Diğer Alacaklar	28,652	-	-	-
İhtisas Dışı Krediler	28,652	-	-	-
İhtisas Kredileri	-	-	-	-
Diğer Alacaklar	-	-	-	-
Toplam	116,044	-	600	-

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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	75	98	173
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	75	98	173
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	40	195	235
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	40	195	235
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	115	293	408

	Kısa Vadeli	Orta ve Uzun Vadeli	Toplam
--	--------------------	----------------------------	---------------

Tüketici Kredileri-TP	38	115	153
Konut Kredisi	-	-	-
Taşıt Kredisi	-	-	-
İhtiyaç Kredisi	38	115	153
Diğer	-	-	-
Tüketici Kredileri-Döviz Endeksli	-	-	-
Konut Kredisi	-	-	-
Taşıt Kredisi	46	-	-
İhtiyaç Kredisi	-	-	-
Diğer	-	-	-
Tüketici Kredileri-YP	-	-	-

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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: yoktur).

h) Kredilerin kullanıcılara göre dağılımı

	Cari Dönem	Önceki Dönem
Kamu	-	-
Özel	116,644	116,162
Toplam	116,644	116,162

i) Yurtiçi ve yurtdışı kredilerin dağılımı

	Cari Dönem	Önceki Dönem
Yurtiçi Krediler	112,909	112,996
Yurtdışı Krediler	3,735	3,166
Toplam	116,644	116,162

j) Bağlı ortaklık ve iştiraklere verilen krediler

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

k) Kredilere ilişkin olarak ayrılan özel karşılıklar

	Cari Dönem	Önceki Dönem
Tahsil İmkânı Sınırlı Krediler ve Diğer Alacaklar İçin Ayrılanlar	-	-
Tahsili Şüpheli Krediler ve Diğer Alacaklar İçin Ayrılanlar	-	-
Zarar Niteliğindeki Krediler ve Diğer Alacaklar İçin Ayrılanlar	22,372	23,919
Toplam	22,372	23,919

l) Donuk alacaklara ilişkin bilgiler (Net)

1.1) 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).

1.2) Toplam donuk alacak hareketlerine ilişkin bilgiler

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı 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 (+)	-	-	1,493
Diğer Donuk Alacak Hesaplarından Giriş (+)	-	-	-
Diğer Donuk Alacak Hesaplarına Çıkış (-)	-	-	-
Dönem İçinde Tahsilat (-)	-	-	(5,840)
Aktiften Silinen (-)	-	-	-
Kurumsal ve Ticari Krediler	-	-	-
Bireysel Krediler	-	-	-
Kredi Kartları	-	-	-
Diğer	-	-	-
Dönem Sonu Bakiyesi	-	-	22,613
Özel Karşılık (-)	-	-	(22,372)
Bilançodaki Net Bakiyesi	-	-	241

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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)

1.3) 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).

1.4) Donuk alacakların kullanıcı gruplarına göre brüt ve net tutarlarının gösterimi:

	III. Grup	IV. Grup	V. Grup
	Tahsil İmkânı 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)	-	-	22,613
Özel Karşılık Tutarı (-)	-	-	(22,372)
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	-	-	241
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)	-	-	-
Özel Karşılık Tutarı (-)	-	-	26,960
Gerçek ve Tüzel Kişilere Kullanılan Krediler (Net)	-	-	(23,919)
Bankalar (Brüt)	-	-	3,041
Özel Karşılık Tutarı (-)	-	-	-
Bankalar (Net)	-	-	-
Diğer Kredi ve Alacaklar (Brüt)	-	-	-
Özel Karşılık Tutarı (-)	-	-	-
Diğer Kredi ve Alacaklar (Net)	-	-	-

1.5) Zarar niteliğindeki krediler ve diğer alacaklar için tasfiye politikası

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

1.6) Aktiften silme politikasına ilişkin açıklamalar

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

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

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	(1,986)	(2,955)
Değer Azalış Karşılığı (-)	-	-
Dönem Sonu Toplamı	-	-
Faiz ve Gelir Tahakkuk ve Reeskontları	-	-
Dönem Sonu Toplamı	-	-

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 kiralamayla yapılan yatırımların kalan vadelerine göre gösterimi

	Cari Dönem		Önceki Dönem	
	Brüt	Net	Brüt	Net
1 Yıldan Az	39	38	201	184
1-4 Yıl Arası	-	-	33	32
4 Yıldan Fazla	-	-	-	-
Toplam	39	38	234	216

b) Finansal kiralamayla yapılan net yatırımlara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Brüt Finansal Kiralama Yatırımı	39	234
Finansal Kiralamadan Kazanılmamış Finansal Gelirler (-)	(1)	(18)
Net Finansal Kiralama Yatırımı	38	216

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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. Maddi duran varlıklara ilişkin bilgiler

	Makine ve cihazlar	Demirbaşlar	Araçlar	Diğer MDV	Toplam
Maliyet					
1 Ocak 2010 tarihi itibarıyla	1,537	809	-	1,487	3,833
İktisap edilenler	222	35	-	76	333
Elden çıkarılanlar (-)	-	(35)	-	(3)	(38)
31 Aralık 2010 tarihi itibarıyla	1,759	809	-	1,560	4,128
Birikmiş amortisman					
1 Ocak 2010 tarihi itibarıyla	1,295	757	-	1,436	3,488
Cari yıl amortismanı	1	4	-	23	28
Elden çıkarılanlar (-)	-	(35)	-	(3)	(38)
31 Aralık 2010 tarihi itibarıyla	1,296	726	-	1,456	3,478
31 Aralık 2010 tarihi itibarıyla, net	463	83	-	104	650
Maliyet					
1 Ocak 2011 tarihi itibarıyla	1,759	809	-	1,560	4,128
İktisap edilenler	116	-	-	147	263
Elden çıkarılanlar (-)	(778)	(167)	-	(1,201)	(2,146)
31 Aralık 2011 tarihi itibarıyla	1,097	642	-	506	2,245
Birikmiş amortisman					
1 Ocak 2011 tarihi itibarıyla	1,296	726	-	1,456	3,478
Cari yıl amortismanı	147	19	-	31	197
Elden çıkarılanlar (-)	(777)	(167)	-	(1,132)	(2,076)
31 Aralık 2011 tarihi itibarıyla	666	578	-	355	1,599
31 Aralık 2011 tarihi itibarıyla, net	431	64	-	151	646

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

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

13. Maddi olmayan duran varlıklara ilişkin açıklamalar

	Yazılım programları ve gayrimaddi haklar
Maliyet	
1 Ocak 2010 tarihi itibarıyla	2,320
İktisap edilenler	496
Elden çıkarılanlar (-)	-
31 Aralık 2010 tarihi itibarıyla	2,816
Birikmiş itfa payları	
1 Ocak 2010 tarihi itibarıyla	2,182
Cari yıl itfa payları	90
Elden çıkarılanlar (-)	-
31 Aralık 2010 tarihi itibarıyla	2,272
31 Aralık 2010 tarihi itibarıyla, net	544
Maliyet	
1 Ocak 2011 tarihi itibarıyla	2,816
İktisap edilenler	290
Elden çıkarılanlar (-)	(376)
31 Aralık 2011 tarihi itibarıyla	2,730
Birikmiş itfa payları	
1 Ocak 2011 tarihi itibarıyla	2,272
Cari yıl itfa payları	282
Elden çıkarılanlar (-)	(360)
31 Aralık 2011 tarihi itibarıyla	2,194
31 Aralık 2011 tarihi itibarıyla, net	536

14. Yatırım amaçlı gayrimenkullere ilişkin açıklamalar

Bilanço tarihi itibarıyla Banka'nın yatırım amaçlı elde tutulan gayrimenkulleri bulunmamaktadır (31 Aralık 2010: 10,320 Bin TL).

31 Aralık 2010 tarihi itibarıyla, Banka'nın yatırım amaçlı gayrimenkülü, kredi alacağına mahsuben alacak tutarını aşan kısmı ilave ödeme yapılarak satın alınan taşınmazdan (Un Fabrikası) oluşmaktadır. Bu taşınmaz Banka tarafından kiraya verilmiş ve kira sözleşmesi 22 Şubat 2011 tarihinde sona ermiştir. Cari dönemde bu kira sözleşmesine istinaden elde edilen kira geliri 265 Bin TL'dir. 7 Ekim 2011 tarihinde, Banka bu gayrimenkülü yıllık %6 oranında faiz de içeren 11,354 Bin Amerikan Doları bedelle ve 20 Kasım 2011 tarihinden başlayarak 96 eşit taksitle aylık 118 Bin Amerikan Doları ödemeli olarak satmıştır. Satış tutarının 354 Bin Amerikan Doları bilanço tarihi itibarıyla tahsil edilmiş olup kalan kısmı aktiflerin vadeli satışından doğan alacak (20,734 Bin TL) ve aktiflerin vadeli satışından doğan kazanılmamış gelir (9,708) Bin TL hesaplarında muhasebeleştirilerek ekli finansal tablolarda diğer aktifler içerisinde gösterilmiştir. Satıştan elde edilen 1,001 Bin TL tutarındaki kar diğer faaliyet gelirleri içerisinde muhasebeleştirilmiştir.

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

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

15. Ertenilmiş Vergi Varlığına İlişkin Açıklamalar

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.

Ertenilmiş vergi aktif / (pasifi)	Cari Dönem	Önceki Dönem
Maddi duran varlıklar ekonomik ömür farkları	(67)	(70)
Kullanılmayan yatırım indirimi	430	444
Taşınan mali zararlar	-	697
Çalışan hakları karşılığı	189	111
Satılmaya hazır finansal varlıklar değerlendirme farkları	(402)	(290)
Aktiflerin vadeli satışından doğan alacaklar	327	-
Türev reeskontları	35	-
Diğer	74	88
Toplam	586	980

Satılmaya hazır menkul değerler değer artış fonu olarak muhasebeleşen rayiç değer farkları üzerinden hesaplanan 45 Bin TL tutarında ertelenmiş vergi pasifi, özkaynaklar altında “satılmaya hazır menkul değerler değer artış fonu” hesap kaleminden netleştirilmiştir.

	Cari Dönem	Önceki Dönem
Dönem Başındaki Değer	980	(146)
Gelir tablosunda muhasebeleştirilen	(328)	511
Özkaynaklarda muhasebeleştirilen	(66)	615
Dönem Sonu Toplamı	586	980

16. 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).

17. Diğer Aktiflere İlişkin Bilgiler

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

Diğer aktifler	Cari Dönem	Önceki Dönem
Nurol Holding A.Ş.'den alacaklar	-	1,023
Elden çıkarılacak gayrimenkuller	1,371	-
Aktiflerin vadeli satışından doğan alacaklar (Bkz not 14)	11,026	-
Diğer	602	639
Toplam	12,999	1,662

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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	85	-	-	-
Swap İşlemler	91	-	-	-
Futures İşlemler	-	-	-	-
Opsiyonlar	-	-	-	-
Diğer	-	-	-	-
Toplam	176	-	-	-

3. Alınan kredilere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
T.C. Merkez Bankası Kredileri	-	-	-	-
Yurtiçi Banka ve Kuruluşlardan	60,289	13,358	20,086	4,653
Yurtdışı Banka, Kuruluş ve Fonlardan	-	9,070	-	23,499
Toplam	60,289	22,428	20,086	28,152

Alınan kredilerin vade ayırımına göre gösterilmesi

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	60,289	13,358	20,086	12,456
Orta ve Uzun Vadeli	-	9,070	-	15,696
Toplam	60,289	22,428	20,086	28,152

Banka'nın yükümlülüklerinin yoğunlaştığı alanlara ilişkin ilave açıklamalar

Alınan krediler toplam pasiflerin %45'ini oluşturmaktadır (31 Aralık 2010: %22).

4. Müstakriz fonlarına ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Yurtiçi Kuruluşlardan	3,023	10,486	16,864	82,281
Yurtdışı Kuruluş ve Fonlardan	-	-	116	5,733
Toplam	3,023	10,486	16,980	88,014

Müstakriz fonlarının vade ayırımına göre gösterilmesi

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Kısa Vadeli	3,023	10,486	16,980	86,974
Orta ve Uzun Vadeli	-	-	-	1,040
Toplam	3,023	10,486	16,980	88,014

Müstakriz fonları toplam pasiflerin %7'sini oluşturmaktadır (31 Aralık 2010: %48).

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

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

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

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

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	1,370	290
II. Grup Kredi ve Alacaklar İçin Ayrılanlar	12	6
Gayrinakdi Krediler İçin Ayrılanlar	713	460
Diğer	232	120
Toplam	2,327	876

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

	Cari Dönem	Önceki Dönem
Kısa Vadeli Krediler	45	5
Orta ve Uzun Vadeli Krediler	-	-
Toplam	45	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 1,049 Bin TL tutarında tazmin edilmemiş ve nakde dönüşmemiş gayrinakdi krediler için özel karşılıkları bulunmaktadır (31 Aralık 2010: 13 Bin TL).

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 karşılığı bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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 Aralık 2011 ve 31 Aralık 2010 tarihleri itibarıyla çalışanlara sağlanan faydalara ilişkin karşılıkların detayı aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Kıdem tazminatı karşılığı	432	350
Personel prim karşılığı	250	-
İzin karşılığı	261	207
Toplam	943	557

Kıdem tazminatı karşılığının bilançodaki hareketleri aşağıdaki gibidir:

	Cari Dönem	Önceki Dönem
Önceki dönem sonu bakiyesi	350	221
Yıl içinde ayrılan / (iptal edilen) karşılık	82	129
Dönem sonu bakiyesi	432	350

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

Bilançonun diğer karşılıklar kalemi 226 Bin TL fatura gider karşılığı, 140 Bin TL banka aleyhine açılan dava karşılığı, 1,049 Bin TL tazmin edilmemiş ve nakte dönüşmemiş gayrinakdi kredi özel karşılığı ve 25 Bin TL diğer karşılıklardan oluşmaktadır (31 Aralık 2010: 250 Bin TL fatura gider karşılığı, 140 Bin TL banka aleyhine açılan dava karşılığı, 13 Bin TL tazmin edilmemiş ve nakte dönüşmemiş gayrinakdi kredi özel karşılığı ve 18 Bin TL diğer karşılıklardan oluşmaktadır).

9. Vergi borcuna ilişkin açıklamalar

a) Cari vergi borcuna ilişkin bilgiler

a.1) Vergi karşılığına ilişkin bilgiler

Banka, cari dönemde vergilendirilebilir kar elde etmiş olup, geçmiş yıllardan taşıdığı mali zararlar düşüldükten sonra 218 Bin TL kurumlar vergisi oluşmuştur.

a.2) Ödenecek vergilere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Ödenecek Kurumlar Vergisi	218	-
Menkul Sermaye İradı Vergisi	21	60
Gayrimenkul Sermaye İradı Vergisi	1	1
BSMV	121	62
Kambiyo Muameleleri Vergisi	-	-
Ödenecek Katma Değer Vergisi	9	5
Damga Vergisi	1	-
Diğer	134	120
Toplam	505	248

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

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

9. Vergi borcuna ilişkin açıklamalar (devamı)

a.3) Primlere ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Sosyal Sigorta Primleri-Personel	31	76
Sosyal Sigorta Primleri-İşveren	45	-
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	4	4
Diğer	-	-
Toplam	82	82

b) Bulunması halinde ertelenmiş vergi borcuna ilişkin bilgiler

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

10. Satış amaçlı duran varlıklara ilişkin borçlar hakkında bilgiler

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

11. Sermaye benzeri kredilere ilişkin bilgiler

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

12. 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	-

Banka'da kayıtlı sermaye sistemi uygulanmamaktadır.

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

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2010: 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 (31 Aralık 2010: Bulunmamaktadır).

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

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

12. Özkaynaklara ilişkin bilgiler (devamı)

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

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

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

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

13. Hisse senedi ihraç primleri, hisseler ve sermaye araçları

	Cari Dönem	Önceki Dönem
Hisse Senedi Sayısı	45,000	45,000
İmtiyazlı Hisse Senedi	-	-
Hisse Senedi İhraç Primi	-	-
Hisse Senedi İptal Kârı	-	-
Diğer Sermaye Araçları	-	-
Toplam Hisse Senedi İhracı	45,000	45,000

14. Menkul değerler değer artış fonuna ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
İştirakler, Bağlı Ortaklıklar ve Birlikte Kontrol Edilen Ortaklıklardan (İş Ortaklıklarından)	-	-	-	-
Değerleme Farkı	-	-	-	-
Kur Farkı	-	-	-	-
Satılmaya Hazır Menkul Değerlerden	-	-	-	-
Değerleme Farkı	7,483	(22)	5,527	-
Kur Farkı	-	-	-	-
Toplam	7,483	(22)	5,527	-

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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 230 Bin TL tutarındaki çekler için ödeme taahhütlerinden (31 Aralık 2010: 268 Bin TL) ve 2,096,544 Bin TL tutarındaki kredi tahsis taahhütlerinden oluşmaktadır (31 Aralık 2010: 1,409,087 Bin TL).

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

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır)

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

Banka'nın vermiş olduğu toplam 356,130 Bin TL (31 Aralık 2010: 279,565 Bin TL) tutarındaki gayri nakdi kredilerin 344,929 Bin TL (31 Aralık 2010: 274,213 Bin TL) tutarındaki kısmı teminat mektuplarından oluşmaktadır.

Teminat mektupları

	Cari Dönem	Önceki Dönem
Geçici Teminat Mektupları	34,357	637
Kesin Teminat Mektupları	203,379	179,340
Avans Teminat Mektupları	103,329	85,919
Gümrüklere Verilen Teminat Mektupları	641	1,281
Nakdi Kredilerin Teminatı için Verilen Teminat Mektupları	3,223	7,036
Aval ve Kabuller	-	-
Toplam	344,929	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	3,223	7,036
Bir Yıl veya Daha Az Süreli Asıl Vadeli	-	-
Bir Yıldan Daha Uzun Süreli Asıl Vadeli	3,223	7,036
Diğer Gayrinakdi Krediler	352,907	272,529
Toplam	356,130	279,565

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

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

3. Gayrinakdi krediler hesabı içinde sektör bazında risk yoğunlaşması hakkında bilgi

	Cari Dönem				Önceki Dönem			
	TP	%	YP	%	TP	%	YP	%
Tarım	-	-	-	-	-	-	-	-
Çiftçilik ve Hayvancılık	-	-	-	-	-	-	-	-
Ormancılık	-	-	-	-	-	-	-	-
Balıkçılık	-	-	-	-	-	-	-	-
Sanayi	6,215	4.62	12,634	5.70	5,945	6.84	9,009	4.68
Madencilik ve Taşocakçılığı	3,073	2.28	-	-	2,875	3.31	2,097	1.09
İmalat Sanayi	3,142	2.34	12,634	5.70	3,070	3.53	6,912	3.59
Elektrik, Gaz, Su	-	-	-	-	-	-	-	-
İnşaat	95,948	71.37	191,104	86.20	63,127	72.61	169,754	88.13
Hizmetler	30,269	22.52	5,383	2.43	17,819	20.49	4,308	2.24
Toptan ve Perakende Ticaret	4,380	3.26	3,339	1.51	5,527	6.36	2,688	1.40
Otel ve Lokanta Hizmetleri	171	0.13	-	-	138	0.16	-	-
Ulaştırma Ve Haberleşme	1,123	0.84	33	0.01	880	1.01	27	0.01
Mali Kuruluşlar	14,940	11.11	1,948	0.88	8,752	10.06	1,593	0.83
Gayrimenkul ve Kira. Hizm.	9,240	6.87	-	-	2,522	2.90	-	-
Serbest Meslek Hizmetleri	-	-	-	-	-	-	-	-
Eğitim Hizmetleri	-	-	-	-	-	-	-	-
Sağlık ve Sosyal Hizmetler	415	0.31	63	0.03	-	-	-	-
Diğer	2,006	1.49	12,571	5.67	54	0.06	9,549	4.95
Toplam	134,438	100	221,692	100	86,945	100.00	192,620	100.00

4. I ve II'nci grupta sınıflandırılan gayrinakdi kredilere ilişkin bilgiler

	I. Grup		II. Grup	
	TP	YP	TP	YP
Teminat Mektupları	134,401	210,491	37	-
Aval ve Kabul Kredileri	-	-	-	-
Akreditifler	-	11,201	-	-
Cirolar	-	-	-	-
Menkul Kıymet İhracında Satın Alma				
Garantilerimizden	-	-	-	-
Faktoring Garantilerinden	-	-	-	-
Diğer Garanti ve Kefaletler	-	-	-	-
Gayrinakdi Krediler	134,401	221,692	37	-

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

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

5. Türev işlemlere ilişkin açıklamalar

	Cari Dönem	Önceki Dönem
	1 Aya kadar	1 Aya Kadar
Döviz ile İlgili Türev İşlemler (I)	23,209	-
Vadeli Döviz Alım Satım İşlemleri	11,400	-
Swap Para Alım Satım İşlemleri	11,809	-
Futures Para İşlemleri	-	-
Para Alım Satım Opsiyonları	-	-
Faiz ile İlgili Türev İşlemler (II)	-	-
Vadeli Faiz Sözleşmesi Alım Satım İşlemleri	-	-
Swap Faiz Alım Satım İşlemleri	-	-
Faiz Alım Satım Opsiyonları	-	-
Futures Faiz Alım Satım İşlemleri	-	-
Diğer Alım-Satım Amaçlı Türev İşlemler (III)	-	-
A. Toplam Alım Satım Amaçlı Türev İşlemler (I+II+III)	23,209	-
Riskten Korunma Amaçlı Türev İşlem Türleri	-	-
Rayiç Değer Değişikliği Riskinden Korunma Amaçlı	-	-
Nakit Akış Riskinden Korunma Amaçlı	-	-
YP Üzerinden Yapılan İştirak Yatırımları Riskinden Korunma Amaçlı	-	-
B. Toplam Riskten Korunma Amaçlı Türev İşlemler	-	-
Türev İşlemler Toplamı (A+B)	23,209	-

Banka'nın, vadeli döviz ve swap para alım satım işlemlerinin dökümü döviz cinsi bazında ve TL cinsinden karşılıkları aşağıdaki gibidir:

	Vadeli Alım	Vadeli Satım	Swap Alım	Swap Satım
Cari Dönem				
TL	-	5,745	-	5,948
USD	5,655	-	-	-
EURO	-	-	5,861	-
Diğer	-	-	-	-
Toplam	5,655	5,745	5,861	5,948

6. Koşullu borçlar ve varlıklara ilişkin bilgi

Bulunmamaktadır (31 Aralık 2010: Bulunmamaktadır).

7. Başkalarının nam ve hesabına verilen hizmetlere ilişkin açıklamalar

Banka gerçek ve tüzel kişilerin menkul kıymetlerini emanete alarak Takasbank'ta saklama hizmeti vermektedir. Emanete alınan menkul değerler nazım hesaplarda takip edilerek bilanço dışı yükümlülükler tablosunda gösterilmektedir.

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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	4,669	543	4,243	439
Orta ve Uzun Vadeli Kredilerden	2,164	1,030	1,318	3,605
Takipteki Alacaklardan Alınan Faizler	800	-	-	-
Kaynak Kul. Destekleme Fonundan Alınan Primler	-	-	-	-
Toplam	7,633	1,573	5,561	4,044

b) Bankalardan alınan faiz gelirlerine ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
TC Merkez Bankasından	24	-	81	-
Yurtiçi Bankalardan	102	71	69	18
Yurtdışı Bankalardan	344	19	10	16
Yurtdışı Merkez ve Şubelerden	-	-	-	-
Toplam	470	90	160	34

c) Menkul değerlerden alınan faizlere ilişkin bilgiler

	Cari Dönem		Önceki Dönem	
	TP	YP	TP	YP
Alım Satım Amaçlı Finansal Varlıklardan	366	-	391	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Finansal Varlıklardan	-	-	-	-
Satılmaya Hazır Finansal Varlıklardan	1,040	43	388	-
Vadeye Kadar Elde Tutulacak Yatırımlardan	41	-	63	-
Toplam	1,447	43	842	-

d) İştirak ve bağlı ortaklıklardan alınan faiz gelirlerine ilişkin bilgiler

Bulunmamaktadır (2010: Bulunmamaktadır).

NUROL YATIRIM BANKASI ANONİM ŞİRKETİ
31 ARALIK 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	2,282	1,273	835	698
TC Merkez Bankasına	-	-	-	26
Yurtiçi Bankalara	2,279	239	833	10
Yurtdışı Bankalara	3	1,034	2	662
Yurtdışı Merkez ve Şubelere	-	-	-	-
Diğer Kuruluşlara	635	646	851	2,977
Toplam	2,917	1,919	1,686	3,675

b) İştirakler ve bağlı ortaklıklara verilen faiz giderlerine ilişkin bilgiler

Bulunmamaktadır (2010: Bulunmamaktadır).

c) İhraç edilen menkul kıymetlere verilen faizlere ilişkin bilgiler

Bulunmamaktadır (2010: Bulunmamaktadır).

d) Mevduata ödenen faizin vade yapısına göre gösterimi

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

3. Temettü gelirlerine ilişkin açıklamalar

Bulunmamaktadır (2010: 31 bin TL).

4. Ticari kar / zarara ilişkin açıklamalar

	Cari Dönem	Önceki Dönem
Kar	24,278	13,115
Sermaye Piyasası İşlemleri Karı	3,261	59
Türev Finansal İşlemlerden Kar	1,448	1,627
Kambiyo İşlemlerinden Kar	19,569	11,429
Zarar(-)	22,452	12,139
Sermaye Piyasası İşlemleri Zararı	1,273	19
Türev Finansal İşlemlerden Zarar	2,506	1,086
Kambiyo İşlemlerinden Zarar	18,673	11,034
Net Ticari Kar / (Zarar)	1,826	976

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

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

5. Diğer faaliyet gelirlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Kira gelirleri (*)	310	838
Genel karşılık iptalleri	-	304
Müşterilere yansıtılan haberleşme giderleri	57	60
Yatırım amaçlı gayrimenkul satış geliri (***)	1,001	-
Sermayede Payı Temsil Edilen Menkul Değerler Satış Karı (**)	7,092	-
Diğer	2,008	129
	10,468	1,331

(*) Kira gelirleri, yatırım amaçlı gayrimenkulden elde edilen kira gelirlerinden oluşmaktadır (Beşinci Bölüm – I. Bilançonun Aktif Hesaplarına Yönelik Açıklama ve Dipnotlar - Not 14).

(**)Sermayede Payı Temsil Edilen Menkul Değerler Satış Karı, Nurol Grubu şirketlerinden Nurol International B.V.'nin hisselerinin satılmasından elde edilmiştir. (Beşinci Bölüm – I. Bilançonun Aktif Hesaplarına Yönelik Açıklama ve Dipnotlar - Not 4).

(***)Yatırım amaçlı gayrimenkul satış geliri, Banka'nın yatırım amaçlı gayrimenkulü olan fabrika satışından elde edilmiştir. (Bkz Beşinci Bölüm – I Bilançonun Aktif Hesaplarına İlişkin Açıklamalar-Not 14).

6. Bankaların kredi ve diğer alacaklarına ilişkin değer düşüş karşılıkları

	Cari Dönem	Önceki Dönem
Kredi ve Diğer Alacaklara İlişkin Özel Karşılıklar	1,453	1,424
III. Grup Kredi ve Alacaklardan	-	-
IV. Grup Kredi ve Alacaklardan	-	-
V. Grup Kredi ve Alacaklardan	1,453	1,424
Tahsili Şüpheli Ücret Komisyon ve Diğer Alacaklar	-	-
Genel Karşılık Giderleri	1,451	-
Muhtemel Riskler için Ayrılan Serbest Karşılık Giderleri	-	-
Menkul Değerler Değer Düşme Giderleri	7	-
Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Menkul D.	6	-
Satılmaya Hazır Menkul Değerler	1	-
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	2,911	1,424

7. Diğer faaliyet giderlerine ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Personel Giderleri	4,133	3,929
Kıdem Tazminatı Karşılığı	82	129
Banka Sosyal Yardım Sandığı Varlık Açıkları Karşılığı	-	-
Maddi Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Duran Varlık Amortisman Giderleri	524(*)	203
Maddi Olmayan Duran Varlık Değer Düşüş Giderleri	-	-
Maddi Olmayan Duran Varlık Amortisman Giderleri	282	90
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	3,848	2,990
Faaliyet Kiralama Giderleri	601	527
Bakım ve Onarım Giderleri	178	184
Reklam ve İlan Giderleri	10	10
Diğer Giderler	3,059	2,269
Aktiflerin Satışından Doğan Zararlar	-	-
Diğer	1,513	1,418
Toplam	10,382	8,759

(*) Bu tutarın 327 Bin TL'si 20 Kasım 2011 tarihinde satılan yatırım amaçlı gayrimenkulün satış tarihine kadar olan cari dönem amortisman gideridir.

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

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

8. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi öncesi kar/zararına ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Faiz Gelirleri	11,289	10,699
Faiz Giderleri	(5,578)	(5,669)
Net Ücret ve Komisyon Gelirleri	2,315	2,637
Temettü Gelirleri	-	31
Ticari Kar/(Zarar) (Net)	1,826	976
Diğer Faaliyet Gelirleri	10,468	1,331
Kredi ve Diğer Alacaklar Değer Düşüş Karşılığı	(2,911)	(1,424)
Diğer Faaliyet Giderleri	(10,382)	(8,759)
Vergi Öncesi Kar/(Zarar)	7,027	(178)

9. Sürdürülen faaliyetler ile durdurulan faaliyetler vergi karşılığına ilişkin bilgiler

31 Aralık 2011 itibarıyla cari vergi gideri 218 Bin TL (2010: bulunmamaktadır) ertelenmiş vergi gideri 328 Bin TL'dir (2010: 511 Bin TL ertelenmiş vergi geliri).

Geçici farkların oluşmasından veya kapanmasından kaynaklanan ertelenmiş vergi gideri 328 Bin TL'dir (2010: 511 Bin TL ertelenmiş vergi geliri).

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

Banka, cari dönemde sürdürülen faaliyetlerden net 6,481 Bin TL kar elde etmiştir (2010: 333 Bin TL kar). Durdurulan faaliyetlerden dönem net kar/zararı bulunmamaktadır (2010: Bulunmamaktadır).

11. 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.

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

Diğer ücret ve komisyon gelirleri

	Cari Dönem	Önceki Dönem
Danışmanlık hizmetlerinden elde edilen komisyonlar	631	615
EFT komisyonları	63	71
Diğer	169	61
Toplam	863	747

Diğer ücret ve komisyon giderleri

	Cari Dönem	Önceki Dönem
Bankalara verilen diğer komisyonlar	102	270
Yurtdışındaki muhabirlere verilen masraf ve komisyonlar	72	52
Diğer	77	15
Toplam	251	337

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

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

V. Özkaynak Değişim Tablosuna İlişkin Açıklanması Gereken Hususlar

1. Satılmaya hazır finansal varlıkların yeniden değerlemesinden kaynaklanan değişimler

Banka'nın 31 Aralık 2011 tarihi itibarıyla satılmaya hazır finansal varlıkların değerlemesinden kaynaklanan artış 7,461 Bin TL (31 Aralık 2010: 5,527 TL) tutarında olup, bilançoda "Menkul Değerler Değerleme Farkları" hesabına yansıtılmıştır.

2. Kur farklarının dönem başı ve dönem sonundaki tutarlarına ilişkin mutabakat

Dönem başı ve dönem sonu arasında özkaynaklar içerisinde muhasebeleştirilen kur farkı bulunmamaktadır.

3. Nakit akış riskinden korunma kalemlerinde meydana gelen artışlara ilişkin bilgiler

Bulunmamaktadır (2010: Bulunmamaktadır).

4. Temettüye ilişkin bilgiler

Bilanço tarihinden sonra ancak finansal tabloların ilanından önce bildirim yapılmış kar payları tutarı

Bulunmamaktadır (2010: Bulunmamaktadır).

Bilanço tarihi sonrasında ortaklara dağıtılmak üzere önerilen hisse başına dönem net kar payları

Bulunmamaktadır (2010: Bulunmamaktadır).

5. Yedek akçeler hesabına aktarılan tutarlar

Bulunmamaktadır (2010: Bulunmamaktadır).

6. Hisse senedi ihracına ilişkin bilgiler

Banka, tüm sermaye payı sınıfları için; kar payı dağıtılması ve sermayenin geri ödenmesi ile ilgili kısıtlamalar dahil olmak üzere bu kalemle ilgili haklar, öncelikler ve kısıtlamalar

Bulunmamaktadır (2010: Bulunmamaktadır).

7. Özkaynak değişim tablosunda yer alan diğer sermaye artırımı kalemlerine ilişkin açıklamalar

Bulunmamaktadır (2010: Bulunmamaktadır).

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

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

VI. Nakit Akış Tablosuna İlişkin Olarak Açıklanması Gereken Hususlar

1. Nakit akış tablosu'nda yer alan diğer kalemleri ve döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki etkisi

2011 yılında Banka'nın bankacılık faaliyetlerinden kaynaklanan net nakit çıkışı 46,872 TL'dir (31 Aralık 2010: 24,808 TL). Bu tutarın 42,752 TL'si aktif ve pasif hesapların değişiminden (31 Aralık 2010: 19,643 TL), 4,120 TL'si ise bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karından kaynaklanmaktadır (31 Aralık 2010: 5,165 TL). Banka'nın yatırım faaliyetlerinden kaynaklanan net nakit girişi 5,008 TL'dir (31 Aralık 2010: 286 TL, net nakit çıkışı). Dönem başında 51,311 TL olan nakit ve nakde eşdeğer varlıklar dönem sonunda 13,596 TL olarak gerçekleşmiştir.

"Bankacılık faaliyet konusu aktif ve pasiflerdeki değişim öncesi faaliyet karı" içerisinde yer alan 13,757 TL tutarındaki (31 Aralık 2010: 112 TL) "Diğer" kalemi, personel ve hizmet tedarik edenlere yapılan ödemeler ve ödenen vergiler hariç, nakit olarak ödenen diğer faaliyet giderlerinden, verilen ücret ve komisyonlar ve ticari kar/zarar tutarından oluşmaktadır.

"Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim" içinde yer alan 6,161 TL tutarındaki artış (31 Aralık 2010: 4,192 TL, artış) "Diğer aktiflerde net artış/(azalış)" kalemi diğer aktifler ile Banka'nın Türkiye Cumhuriyet Merkez Bankası nezdinde zorunlu olarak tesis ettiği munzam karşılıklardaki değişimlerden oluşmaktadır.

"Bankacılık faaliyetleri konusu aktif ve pasiflerdeki değişim" içinde yer alan 1,347 TL tutarındaki azalış (31 Aralık 2010: 965 TL, artış) "Diğer borçlardaki net artış/(azalış)" kalemi muhtelif borçlar, diğer yabancı kaynaklar, ödenecek vergi, resim harç ve primler, para piyasalarına borçlardaki değişimlerden oluşmaktadır.

2. Dönem başındaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Nakit	151	191
T.C. Merkez Bankası – Vadesiz Serbest Hesap	138	24
T.C. Merkez Bankası – Vadeli Serbest Hesap	-	7,301
Para Piyasaları	-	-
Bankalar ve Diğer Mali Kuruluşlar	51,022	20,449
Nakit ve Nakde Eşdeğer Varlıklar	51,311	27,965

3. Dönem sonundaki nakit ve nakde eşdeğer varlıklara ilişkin bilgiler

	Cari Dönem	Önceki Dönem
Nakit	432	151
T.C. Merkez Bankası – Vadesiz Serbest Hesap	1,550	138
T.C. Merkez Bankası – Vadeli Serbest Hesap	-	-
Para Piyasaları	-	-
Bankalar ve Diğer Mali Kuruluşlar	11,614	51,022
Nakit ve Nakde Eşdeğer Varlıklar	13,596	51,311

4. Banka'nın elinde bulunan ancak, yasal sınırlamalar veya diğer nedenlerle bankanın da serbest kullanımında olmayan nakit ve nakde eşdeğer varlıklar

Banka'nın Türkiye Cumhuriyet Merkez Bankası nezdinde bulundurduğu 3,727 Bin TL tutarındaki zorunlu karşılıklar (31 Aralık 2010: 10,508 TL) nakit ve nakde eşdeğer varlıklara dahil edilmemiştir.

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

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

VII. 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	-	-	46,433	187,875	-	-
Alınan Faiz ve Komisyon Gelirleri	-	-	4,995	2,631	-	-
Diğer Gelirler ^(**)	-	-	8,646	-	-	-

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

(**) Diğer gelirler içerisinde sınıflanan 8,646 Bin TL'lik kar rakamı, Nurol International B.V. hisselerinin (7,092 Bin TL) ve Nurol Gayrimenkul Yatırım Ortaklığı hisselerinin (1,554 Bin TL) satışından kaynaklanmaktadır.

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.

(**) 31 Aralık 2010 tarihi itibarıyla, Banka'nın kiralama işlemlerinden alacakları bulunmamaktadır. 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.

Banka'nın dahil olduğu risk grubuna ait mevduata ilişkin bilgiler

Banka yatırım bankacılığı alanında faaliyet gösterdiğinden mevduat toplamaya yetkili değildir. Ancak müstakriz fonları içinde 13,509 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	46,433	%40
Gayrinakdi kredi	187,875	%53
Müstakriz fonlar	13,509	%100

Önceki Dönem	Bakiye	Finansal Tablolarda Yer Alan Büyüklüklere Göre %
Nakdi kredi	89,132	%75
Gayrinakdi kredi	152,257	%54
Müstakriz fonlar	50,673	%48
Diğer Aktifler	1,022	%61

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

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

VIII. Banka'nın yurtiçi, yurtdışı, kıyı bankacılığı bölgelerindeki şube veya iştirakleri ile yurtdışı temsilciliklerine ilişkin olarak açıklanması gereken hususlar

Banka'nın yurtiçi ve yurtdışı şube ve temsilciliklerine ilişkin olarak bilgiler

	Sayı	Çalışan Sayısı			
Yurtiçi şube	2	42			
-	-	-	Bulunduğu Ülke		
Yurtdışı temsilcilikler	-	-	-		
-	-	-	-		
-	-	-	-		
-	-	-	-		
-	-	-	-	Aktif Toplamı	Yasal Sermaye
Yurtdışı şube	-	-	-	-	-
-	-	-	-	-	-

ALTINCI BÖLÜM

Diğer Açıklamalar

I. Banka'nın faaliyetlerine ilişkin diğer açıklama ve dipnotlar:

Bulunmamaktadır.

II. Bilanço tarihinden sonra ortaya çıkan hususlara ilişkin açıklamalar:

Anayasa Mahkemesi 9 Şubat 2012 tarihli toplantısında; 6009 sayılı Kanun'un 5. Maddesiyle Gelir Vergisi Kanunu'nun geçici 69. Maddesinin birinci fıkrasına eklenen "Şu kadar ki, vergi matrahlarının tespitinde yatırım indirimi istisnası olarak indirim konusu yapılacak tutar, ilgili kazancın %25'ini aşamaz" biçimindeki cümlenin, Anayasa'ya aykırı olduğuna ve iptaline karar vermiştir. Aynı toplantıda ayrıca, söz konusu cümle 9 Şubat 2012 günlü, E. 2010/93 K. 2012/20 sayılı kararla iptal edildiğinden, bu cümlenin, uygulanmasından doğacak sonradan giderilmesi güç veya olanaksız durum ve zararların önlenmesi ve iptal kararının sonuçsuz kalmaması için kararın Resmi Gazete'de yayımlanacağı güne kadar yürürlüğün durdurulmasına karar vermiştir.

Banka, Anayasa Mahkemesi'nin iptal kararının henüz Resmi Gazete'de yayımlanmamış olmasından ötürü ve 2011 yılı için kurumlar vergisi beyannamesini düzenlerken yukarıda bahsedilen yürütmeyi durdurma kararının dikkate alınıp alınmayacağı konusunda belirsizlik olduğu için, Anayasa Mahkemesi kararının uygulanmasıyla doğacak etkileri 31 Aralık 2011 tarihi itibarıyla hazırlanmış olan finansal tablolarına yansıtmemiştir. Banka, kullanılmamış yatırım indirimleri ile ilgili olarak ertelenmiş vergi varlığı muhasebeleştirmediğinden, bahsi geçen kararın etkilerinin 31 Aralık 2011 tarihi itibarıyla finansal tablolara yansıtılması durumunda Banka'nın net dönem karında bir değişiklik meydana gelmeyecek, ertelenmiş vergi ile cari vergi arasında sınıflama olacaktır.

YEDİNCİ BÖLÜM

Bağımsız Denetim Raporu

I. Bağımsız denetim raporuna ilişkin olarak açıklanması gereken hususlar

Banka'nın kamuya açıklanacak 31 Aralık 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 denetime tabi tutulmuştur.

Bağımsız 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.

GENEL MÜDÜRLÜK

ADRES: Büyükdere Caddesi, Nurol Plaza B Blok No: 257 Kat:15 34398 Maslak / İSTANBUL

Telefon : 0 (212) 286 81 00 Fax: 0 (212) 286 81 01

www.nurolbank.com.tr

MERKEZ SUBE

ADRES: Büyükdere Caddesi, Nurol Plaza B Blok No: 257/C 34398 Maslak / İSTANBUL

Telefon : 0 (212) 286 81 00 Fax: 0 (212) 286 81 01

ANKARA SUBE

ADRES: Karum İş Merkezi C Blok No: 403 Kat:4 06700 Çankaya / ANKARA

Telefon : 0 (312) 455 14 90 Fax: 0 (312) 455 14 95