

NUROL HOLDİNG A.Ş.
VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA
EREN DÖNEME AİT KONSOLİDE
FİNANSAL TABLOLAR VE SINIRLI

BAĞIMSIZ DENETİM RAPORU

Nurol Holding A.Ş. ve Bağlı Ortaklıkları

İçindekiler

 Sayfa

Konsolide bilanço 2-3
Konsolide gelir/(gider) tablosu 4
Konsolide kapsamlı gelir tablosu 5
Konsolide özkaynak değişim tablosu 6
Konsolide nakit akım tablosu 7
Konsolide finansal tablo dipnotları 8-95

1. Grup’un Organizasyon ve Faaliyet Konusu 8-16
2. Finansal Tabloların Sunumuna İlişkin Esaslar 16-42
3. Diğer İşletmelerdeki Paylar 42
4. Bölümlere Göre Raporlama 43-45
5. İlişkili Taraf Açıklamaları 46-47
6. Nakit ve Nakit Benzerleri 47
7. Ticari Alacaklar ve Borçlar 48-49
8. Finansal Yatırımlar 50
9. Finans Sektörü Faaliyetlerinden Alacaklar 50
10. Finansal Borçlar 51-53
11. Ödünç Alınan Fonlar 54
12. İhraç Edilen Borçlanma Senetleri 54
13. Diğer Alacaklar ve Borçlar 55
14. Stoklar 56-57
15. Peşin Ödenmiş Giderler ve Ertelenmiş Gelirler 57-58
16. Alınan Avanslar 58
17. Devam Eden İnşaat Sözleşmelerinden Alacaklar ve Borçlar 59
18. İştirakler 59
19. Özkaynak Yönetimi İle Değerlenen Yatırımlar 59-60
20. Şerefiye 60
21. Maddi Duran Varlıklar 61-62
22. Yatırım Amaçlı Gayrimenkuller 63-64
23. Amortisman ve İtfa Payları 65
24. Maddi Olmayan Varlıklar 66-68
25. Karşılıklar, Koşullu Varlık ve Yükümlülükler 68-72
26. Çalışanlara Sağlanan Faydalar 73
27. Diğer Varlıklar ve Yükümlülükler 74
28. Özkaynaklar 75-77
29. Hasılat ve Satışların Maliyeti 77
30. Genel Yönetim Giderleri, Pazarlama, Satış ve Dağıtım Giderleri ve
 Araştırma ve Geliştirme Giderleri 78
31. Esas Faaliyetlerden Diğer Gelirler ve Giderler 78
32. Yatırım Faaliyetlerinden Gelirler ve Giderler 79
33. Finansal Gelirler ve Giderler 79
34. Gelir Vergileri (Ertelenmiş Vergi Varlık ve Yükümlülükleri Dahil) 80-84
35. Pay Başına Kazanç / (Kayıp) 84
36. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi 85-90
37. Finansal Araçlar (gerçeğe uygun değer açıklamaları ve finansal
 riskten korunma muhasebesi çerçevesindeki açıklamalar) 91
38. Durdurulan Faaliyetler 91-93
39. Raporlama Döneminden Sonraki Olaylar 94

Sınırlı Denetlenmiş Denetlenmiş
Cari Dönem Geçmiş Dönem

VARLIKLAR 30 Haziran 2019 31 Aralık 2018
Not TL TL

Dönen Varlıklar
Nakit ve nakit benzerleri 6 1,314,330 1,356,716
Finansal yatırımlar 8 82,919 15,098
Ticari alacaklar
 - İlişkili taraflardan ticari alacaklar 5 21,976 17,103
 - İlişkili olmayan taraflardan ticari alacaklar 7 1,435,354 1,329,795
Diğer alacaklar
 - İlişkili taraflardan diğer alacaklar 5 120,442 90,470
 - İlişkili olmayan taraflardan diğer alacaklar 13 48,255 155,430
Finans sektörü faaliyetlerinden alacaklar 9 2,062,044 1,221,780
Türev finansal araçlar 100,131 63,825
Stoklar 14 2,049,113 1,529,014
Devam eden inşaat sözleşmelerinden alacaklar 17 1,180,791 979,965
Peşin ödenmiş giderler 15 328,799 316,559
Cari dönem vergisi ile ilgili varlıklar 34 21,509 28,507
Diğer dönen varlıklar 27 543,093 498,225
Durdurulan faaliyetler öncesi toplam dönen varlıklar 9,308,756 7,602,487

Durdurulan faaliyetler 38 139,058 130,964

Toplam Dönen Varlıklar 9,447,814 7,733,451

Duran Varlıklar
Ticari alacaklar
 - İlişkili taraflardan ticari alacaklar 5 -- --
 - İlişkili olmayan taraflardan ticari alacaklar 7 5,931 7,670
Diğer alacaklar
 - İlişkili taraflardan diğer alacaklar 5 -- --
 - İlişkili olmayan taraflardan diğer alacaklar 13 11,290 10,442
Finans sektörü faaliyetlerinden alacaklar 9 601,855 812,360
Türev finansal araçlar 144,416 88,505
İştirakler 18 4,838 4,848
Özkaynak yöntemi ile değerlenen yatırımlar 19 3,309,122 3,074,906
Yatırım amaçlı gayrimenkuller 22 2,886,875 2,860,739
Maddi duran varlıklar 21 3,040,291 2,572,083
Maddi olmayan varlıklar
 - Şerefiye 20 73,537 73,537
 - Diğer maddi olmayan varlıklar 24 862,917 778,266
Peşin ödenen vergi ve fonlar 34 303,744 293,481
Peşin ödenmiş giderler 15 2,114,024 1,860,209
Ertelenmiş vergi varlığı 34 333,197 171,289

Toplam Duran Varlıklar 13,692,037 12,608,335

TOPLAM VARLIKLAR 23,139,851 20,341,786

Ekteki notlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 VE 31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL DURUM TABLOLARI

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

Sınırlı Denetlenmiş Denetlenmiş
Cari Dönem Geçmiş Dönem

KAYNAKLAR 30 Haziran 2019 31 Aralık 2018
Not TL TL

Kısa Vadeli Yükümlülükler
Kısa vadeli borçlanmalar 10 3,873,972 2,780,450
Ödünç alınan fonlar 11 1,089,626 909,077
Borç senedi ihracı 12 1,148,006 936,306
Ticari borçlar
 - İlişkili taraflara ticari borçlar 5 1,285 2,228
 - İlişkili olmayan taraflara ticari borçlar 7 2,507,823 1,928,868
Çalışanlara sağlanan faydalar kapsamında borçlar 26 48,192 27,891
Diğer borçlar
 - İlişkili taraflara diğer borçlar 5 59,744 7
 - İlişkili olmayan taraflara diğer borçlar 13 52,914 46,043
Türev finansal araçlar 55,587 54,508
Alınan avanslar 16 1,080,043 1,037,887
Ertelenmiş gelirler 15 2,010 2,648
Dönem karı vergi yükümlülüğü 34 11,047 1,487
Devam eden inşaat sözleşmeleri hakediş bedelleri 17 253,963 271,153
Kısa vadeli karşılıklar
 - Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar 26 22,321 20,895
 - Diğer kısa vadeli karşılıklar 25 249,234 223,386
Diğer kısa vadeli yükümlülükler 27 74,292 97,914
Durdurulan faaliyetler öncesi toplam kısa vadeli yükümlülükler 10,530,059 8,340,748

Durdurulan faaliyetler 38 105,413 1,116

Toplam Kısa Vadeli Yükümlülükler 10,635,472 8,341,864

Uzun Vadeli Yükümlülükler
Uzun vadeli borçlanmalar 10 7,184,267 6,906,643
Borç senedi ihracı 12 387,330 380,254
Ticari borçlar
 - İlişkili taraflara ticari borçlar 5 -- --
 - İlişkili olmayan taraflara ticari borçlar 7 457,996 359,852
Diğer borçlar
 - İlişkili taraflara diğer borçlar 5 -- --
 - İlişkili olmayan taraflara diğer borçlar 13 535 445
Alınan avanslar 16 1,033,408 1,073,571
Ertelenmiş gelirler 15 923 115
Uzun vadeli karşılıklar
 - Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar 26 53,439 34,386
Diğer uzun vadeli yükümlülükler 27 35,998 30,823
Ertelenmiş vergi yükümlülüğü 34 228,369 204,014

Toplam Uzun Vadeli Yükümlülükler 9,382,265 8,990,103

ÖZKAYNAKLAR
Ana Ortaklığa Ait Özkaynaklar
Ödenmiş sermaye 28 713,216 713,216
Kar veya zararda yeniden sınıflandırılacak birikmiş diğer kapsamlı gelirler veya giderler
 - Yabancı para çevrim farkları 28 837,850 701,783
Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelir veya giderler
 - Aktüeryal kayıp kazanç 28 (4,806) 2,247
 - Yeniden değerleme ve sınıflandırma kazanç / (kayıpları) 28 846,934 851,772
 - Satılmaya hazır finansal varlıkların değerleme kazanç / (kayıpları) 28 21,453 11,909
Kardan ayrılan kısıtlanmış yedekler 28 603,828 195,075
Nakit akım riskten korunma kazançları 131,029 80,776
Geçmiş yıllar kar / (zararları) 28 (364,886) 134,586
Net dönem karı / (zararı) (51,396) 17,737
Kontrol Gücü Olmayan Paylar 28 388,892 300,718

Toplam Özkaynaklar 3,122,114 3,009,819

Taahhütler ve yükümlülükler -- --

TOPLAM KAYNAKLAR 23,139,851 20,341,786

Ekteki notlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 VE 31 ARALIK 2018 TARİHLİ KONSOLİDE FİNANSAL DURUM TABLOLARI

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

Sınırlı Denetlenmiş Sınırlı Denetlenmiş
Cari Dönem Geçmiş Dönem

1 Ocak - 1 Ocak -
30 Haziran 2019 30 Haziran 2018

Not TL TL

Satış gelirleri 29 3,672,947 2,429,554
Finans sektörü faaliyetleri gelirleri 29 219,231 140,017

3,892,178 2,569,571

Satışların maliyeti (-) 29 (2,798,664) (1,662,726)
Finans sektörü faaliyetleri maliyetleri (-) 29 (142,832) (87,410)

(2,941,496) (1,750,136)

Ticari faaliyetlerden brüt kar 874,283 766,828
Finans sektörü faaliyetlerinden brüt kar 76,399 52,607
Brüt kar 950,682 819,435

Genel yönetim giderleri (-) 30 (157,024) (155,510)
Pazarlama, satış ve dağıtım giderleri (-) 30 (61,771) (37,160)
Araştırma ve geliştirme giderleri (-) 30 (33,012) (19,425)
Esas faaliyetlerden diğer gelirler 31 25,834 39,295
Esas faaliyetlerden diğer giderler (-) 31 (31,466) (20,799)

Esas faaliyet karı 693,243 625,836

Özkaynak yöntemiyle değerlenen yatırımların karlarından paylar 19 233,930 245,886
Yatırım faaliyetlerinden gelirler 32 13,604 29,970
Yatırım faaliyetlerinden giderler (-) 32 (770) (5,769)

Finansal gelir / (gider) öncesi faaliyet karı 940,007 895,923

Finansal gelirler 33 487,106 490,321
Finansal giderler (-) 33 (1,575,838) (1,347,889)

Sürdürülen faaliyetler vergi öncesi karı / (zararı) (148,725) 38,355

Sürdürülen faaliyetler vergi gideri
Dönem vergi gideri 34 (11,047) (9,521)
Ertelenmiş vergi geliri / gideri 34 133,941 (26,737)

Sürdürülen faaliyetler dönem karı / (zararı) (25,831) 2,097

Durdurulan faaliyetler dönem zararı 38 (3,983) (1,019)

Kontrol gücü olmayan paylar 28 (21,582) (28,480)

DÖNEM ZARARI (51,396) (27,402)

Dönem Karının Dağılımı
Kontrol gücü olmayan paylar (21,582) (28,480)
Ana ortaklık payları (29,814) 1,078

FVAÖK 860,986 755,980

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

Ekteki notlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

KONSOLİDE KAR VEYA ZARAR TABLOSU
30 HAZİRAN 2019 VE 30 HAZİRAN 2018 TARİHLERİNDE SONA EREN DÖNEMLERE AİT

Sınırlı Denetlenmiş Sınırlı Denetlenmiş
Cari Dönem Geçmiş Dönem

1 Ocak - 1 Ocak -
Diğer Kapsamlı Gelir Kısmı 30 Haziran 2019 30 Haziran 2018

TL TL

Dönem Zararı (51,396) (27,402)

Diğer Kapsamlı Gelirler / (Giderler):

Kar veya zararda yeniden sınıflandırılmayacaklar (13,324) (217,901)

Maddi duran varlıkların yeniden değerlemesi (Nurol Dubai LLC) (314) 577
Yatırım amaçlı gayrimenkullerin yeniden değerlemesi iptali -- (164,109)
Yatırım amaçlı gayrimenkullerin yeniden değerleme iptalinin vergi etkisi -- 9,026
Satılmaya hazır finansal varlıkların değerleme kazanç / (kayıpları) 9,544 (7,812)
İştirak ve gayrimenkul satış kazancı istisnası (164) (2,365)
Tanımlanmış fayda planları yeniden ölçüm kazanç / kayıpları (6,749) (1,419)
Geçmiş dönem zarar düzeltmesi (7,250) (51,799)
Sat ve geri kirala (Nurol Plaza) (8,391) --

Kar veya zararda yeniden sınıflandırılacaklar 216,382 417,006

Yabancı para çevrim farkları 136,067 416,761
Satılmaya hazır finansal varlıklar (Klüp Salima) 30,057 --
Ertelenmiş vergi oran değişim etkisi -- (6,839)
Tübitak teşvik fonu 5 --
Nakit akım riskinden korunma kazançları 50,253 --
IFRS 9 uygulama etkisi -- 7,084

Diğer Kapsamlı Gelir / (Gider) 203,058 199,105

Toplam Kapsamlı Gelir / (Gider) 151,662 171,703

Toplam Kapsamlı Gelirin Dağılımı: 151,662 171,703

 - Kontrol Gücü Olmayan Paylar (21,582) (28,480)
 - Ana Ortaklık Payları 173,244 200,183

Ekteki notlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI
30 HAZİRAN 2019 VE 30 HAZİRAN 2018 TARİHLERİNDE SONA EREN DÖNEMLERE AİT

KONSOLİDE DİĞER KAPSAMLI GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (TL) olarak ifade edilmiştir.)

Ödenmiş
sermaye

Aktüeryal
kazanç / (kayıp)

Yeniden değerleme
ve sınıflandırma

kazanç/(kayıpları)
Yabancı para

çevrim farkları

Satılmaya hazır
finansal

varlıkların
değerleme kazanç

/ (kayıpları)

Kardan ayrılan
kısıtlanmış

yedekler

Nakit akım
riskinden
korunma

kazançları
Geçmiş yıllar

karları
Net dönem karı /

(zararı)
Ana ortaklığa ait

özkaynaklar
Kontrol gücü

olmayan paylar Toplam

01 Ocak 2018 itibarıyla açılış bakiyesi 713,216 (4,167) 501,894 199,188 30,988 170,195 -- 242,744 122,844 1,976,902 231,175 2,208,077

Genel yedeklere transfer -- -- -- -- -- -- -- 122,844 (122,844) -- (8,242) (8,242)

Genel yedeklerden transfer -- -- -- -- -- 2,992 -- (2,992) -- -- -- --

Ödenen temettü -- -- -- -- -- -- -- (11,798) -- (11,798) -- (11,798)

Satılmaya hazır finansal varlıkların değerleme kazanç / (kayıpları) -- -- -- -- (7,812) -- -- -- -- (7,812) -- (7,812)

UMS 19 "Çalışanlara sağlanan faydalar" standardındaki değişiklik etkisi (Dipnot 2) -- (1,419) -- -- -- -- -- -- -- (1,419) 5 (1,414)

Maddi duran varlıkların yeniden değerlemesi (Nurol Dubai LLC) -- -- -- -- -- -- -- 577 -- 577 -- 577

Yatırım amaçlı gayrimenkullerin yeniden değerlemesi iptali -- -- (164,109) -- -- -- -- -- -- (164,109) -- (164,109)

Yatırım amaçlı gayrimenkullerin yeniden değerleme iptalinin vergi etkisi -- -- 9,026 -- -- -- -- -- -- 9,026 -- 9,026

Geçmiş dönem zarar düzeltmesi -- -- -- -- -- -- -- (51,799) -- (51,799) -- (51,799)

Ertelenmiş vergi oran değişim etkisi -- -- -- -- -- -- -- (6,839) -- (6,839) -- (6,839)

IFRS 9 uygulama etkisi -- -- -- -- -- 62,057 -- (54,973) -- 7,084 -- 7,084

İştirak ve gayrimenkul satış kazancı istisnası -- -- -- -- -- 15,836 -- (18,201) -- (2,365) -- (2,365)

Yabancı para çevrim farkları -- -- -- 416,761 -- -- -- -- -- 416,761 -- 416,761

Azınlık payları -- -- -- -- -- -- -- 14,812 -- 14,812 -- 14,812

Net dönem zararı -- -- -- -- -- -- -- -- (27,402) (27,402) 28,480 1,078

30 Haziran 2018 itibarıyla kapanış bakiyesi 713,216 (5,586) 346,811 615,949 23,176 251,080 234,375 (27,402) 2,151,619 251,418 2,403,037

01 Ocak 2019 itibarıyla açılış bakiyesi 713,216 2,247 851,772 701,783 11,909 195,075 80,776 134,586 17,737 2,709,101 300,718 3,009,819

Genel yedeklere transfer -- -- -- -- -- -- -- 17,737 (17,737) -- -- --

Genel yedeklerden transfer -- -- -- -- -- 26,575 -- (26,575) -- -- -- --

Ödenen temettü -- -- -- -- -- -- -- (61,724) -- (61,724) -- (61,724)

Satılmaya hazır finansal varlıkların değerleme kazanç / (kayıpları) -- -- -- -- 9,544 -- -- -- -- 9,544 -- 9,544

Satılmaya hazır finansal varlıklar (Klüp Salima) -- (304) (2,619) -- -- -- -- 32,980 -- 30,057 -- 30,057

UMS 19 "Çalışanlara sağlanan faydalar" standardındaki değişiklik etkisi (Dipnot 2) -- (6,749) -- -- -- -- -- -- -- (6,749) 15 (6,734)

Maddi duran varlıkların yeniden değerlemesi (Nurol Dubai LLC) -- -- -- -- -- -- -- (314) -- (314) -- (314)

Tübitak teşvik fonu -- -- -- -- -- 5 -- -- -- 5 -- 5

Payların geri alım işlemleri nedeniyle meydana gelen artış / azalış -- -- (2,219) -- -- 2,219 -- (2,219) -- (2,219) -- (2,219)

Nurol Makina hisse satışı -- -- -- -- -- 108,812 -- (108,812) -- -- -- --

Sat ve geri kirala (Nurol Plaza) -- -- -- -- -- 271,306 -- (279,697) -- (8,391) -- (8,391)

Nakit akım riskinden korunma kazançları -- -- -- -- -- -- 50,253 -- -- 50,253 -- 50,253

Geçmiş dönem zarar düzeltmesi -- -- -- -- -- -- -- (7,250) -- (7,250) -- (7,250)

İştirak ve gayrimenkul satış kazancı istisnası -- -- -- -- -- (164) -- -- -- (164) -- (164)

Yabancı para çevrim farkları -- -- -- 136,067 -- -- -- -- -- 136,067 -- 136,067

Azınlık payları -- -- -- -- -- -- -- (63,598) -- (63,598) 66,577 2,979

Net dönem zararı -- -- -- -- -- -- -- -- (51,396) (51,396) 21,582 (29,814)

30 Haziran 2019 itibarıyla kapanış bakiyesi 713,216 (4,806) 846,934 837,850 21,453 603,828 131,029 (364,886) (51,396) 2,733,222 388,892 3,122,114

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

Ekteki notlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI
30 HAZİRAN 2019 VE 30 HAZİRAN 2018 TARİHLERİNDE SONA EREN DÖNEMLERE AİT KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOSU

Sınırlı Denetlenmiş Sınırlı Denetlenmiş
Cari Dönem Geçmiş Dönem

1 Ocak - 1 Ocak -
30 Haziran 2019 30 Haziran 2018

A. İŞLETME FAALİYETLERİNDEN NAKİT AKIŞLARI
Dönem zararı (51,396) (27,402)
Dönem Net Karı Mutabakatı İle İlgili Düzeltmeler

Amortisman ve itfa giderleri ile ilgili düzeltmeler 167,743 130,144
Kıdem tazminatı karşılık gideri 19,053 11,496
Maddi duran varlık yeniden değerleme (Dubai LLC) (314) 577
Özkaynak yöntemiyle muhasebeleştirilen iştiraklerin dönem karından paylar (233,930) (245,886)
Yatırım amaçlı gayrimenkullerin yeniden değerlemesi -- (155,083)
Azınlık payları 21,582 35,056
Ertelenmiş vergi varlığı / (yükümlülüğü), net (133,941) 47,132
Yabancı para çevrim farkları 136,067 416,761

İşletme Sermayesinde Gerçekleşen Değişimler
Stoklardaki artış / azalış (520,099) (21,360)
Ticari alacaklardaki artış / azalış (108,693) (91,332)
Faaliyetlerle ilgili diğer alacaklardaki artış / azalış 76,355 (43,902)
Devam eden inşaat sözleşmelerinden alacaklardaki değişim (200,826) (198,928)
Peşin ödenmiş giderlerdeki artış / azalış (266,055) (440,878)
Diğer dönen varlıklardaki artış / azalış (44,868) (62,272)
Ticari borçlardaki artış / azalış 676,156 169,973
Faaliyetlerle ilgili diğer borçlardaki artış / azalış 63,547 (15,680)
Devam eden inşaat sözleşmeleri hakediş bedellerindeki değişim (17,190) 76,815
Alınan avanslar ile ilgili diğer borçlardaki artış / azalış 1,993 279,184
Aktüeryal kayıp kazanç (7,053) (1,419)
Vergi ödemeleri / iadeleri 11,470 (23,353)
Diğer kısa vadeli karşılıklar 27,274 11,330
Diğer uzun vadeli karşılıklar -- (244)
Durdurulan faaliyetler 96,203 953

İşletme Faaliyetlerinden Sağlanan Nakit Akışları, net (286,922) (148,318)

B. FİNANSMAN FAALİYETLERİNDEN NAKİT AKIŞLARI
Kısa vadeli borçlanmadan kaynaklanan nakit girişleri ve çıkışları 1,093,522 314,952
Uzun vadeli borçlanmadan kaynaklanan nakit girişleri ve çıkışları 277,624 1,205,572
Finans sektörü faaliyetlerinden kaynaklanan nakit (çıkışları)/girişleri, net (230,434) (31,630)
Türev işlemlerden kaynaklanan nakit (çıkışları)/girişleri, net (91,138) 32,861
Satılmaya hazır finansal varlıkların değerleme kazanç / (kayıpları) 9,544 (7,812)
Ödenen temettü (61,724) (11,798)
Geçmiş dönem zarar düzeltmesi (7,250) (51,799)
UFRS 9 etkisi -- 7,084
Nakit akım riskinden korunma kazançları 50,253 --
Ertelenmiş vergi oran değişim etkisi -- (6,839)
Payların geri alım işlemleri nedeniyle meydana gelen artış / azalış (2,219) --

Finansman Faaliyetlerinden Kaynaklanan Nakit Akışları, net 1,038,178 1,450,591

C. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI
Bağlı ortaklık alış ve çıkışına ilişkin nakit girişleri ve çıkışları, net 10 --
Özkaynak yöntemiyle değerlenen iştirakin alımına ilişkin nakit çıkışları (286) (21,774)
Finansal yatırımlar (67,821) (625)
Satılmaya hazır finansal varlıklar (Klüp Salima) 30,057 --
Maddi duran varlıkların alış ve satışından kaynaklanan nakit girişleri ve çıkışları, net (586,998) 68,483
Maddi olmayan varlıkların alış ve satışından kaynaklanan nakit girişleri ve çıkışları, net (133,918) (187,317)
Yatırım amaçlı gayrimenkullerdeki değişim (26,136) (919,705)
Tübitak teşvik fonu 5 --
İştirak ve gayrimenkul satış kazancı istisnası (164) (2,365)
Sat ve geri kirala (Nurol Plaza) (8,391) --

Yatırım Faaliyetlerinde Kullanılan Nakit Çıkışları, net (793,642) (1,063,303)

NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ / AZALIŞ (42,386) 238,970

D. DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ 1,356,716 901,671

DÖNEM SONU NAKİT VE NAKİT BENZERLERİ 1,314,330 1,140,641

Ekteki notlar bu konsolide finansal tabloların tamamlayıcı bir parçasıdır.

NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI
30 HAZİRAN 2019 VE 30 HAZİRAN 2018 TARİHLERİNDE SONA EREN DÖNEMLERE AİT

KONSOLİDE NAKİT AKIM TABLOLARI
(Tutarlar aksi belirtilmedikçe bin Türk Lirası (TL) olarak ifade edilmiştir.)

8
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

1. Grup’un Organizasyon ve Faaliyet Konusu

Nurol Holding A.Ş. (“Şirket” veya “Nurol Holding”), 6 Haziran 1989 tarihinde Nurol Yatırım Holding A.Ş. adı
altında kurulmuştur. 4 Eylül 1996 tarihinde ise Nurol Holding A.Ş. ünvanını almıştır.

Kuruluşundan itibaren inşaat ve taahhüt başta olmak üzere savunma, makina, enerji, madencilik, imalat, turizm,
ticaret ve finans gibi birçok farklı sektörde faaliyette bulunan şirketlerinin koordinasyonu Nurol Holding A.Ş.
tarafından sağlanmaktadır.

Şirket, Nurol Şirketler Grubu’nun bir üyesidir. Şirket “Çarmıklı” aile üyeleri tarafından kontrol edilmektedir.

Şirket’in genel merkezi ve kayıtlı merkez adresi Arjantin Caddesi, No:7, Gaziosmanpaşa - Ankara’dır.

Konsolide Edilen Bağlı Ortaklıklar

Grup’un 30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla konsolidasyona dahil edilen şirketler ve ortaklık
payları aşağıda verilmiştir:

 Sahiplik oranı (%)

 30.06.2019 31.12.2018

İnşaat Grubu:
Nurol İnşaat ve Ticaret A.Ş. 99.89 99.89
Nurol Gayrimenkul Yatırım Ortaklığı A.Ş. 89,84 73.96
Enerji Grubu:
Nurol Enerji Üretim ve Pazarlama A.Ş. 99.85 99.85
Enova Enerji Üretim A.Ş. 49.96 49.96
Nurol Solar Enerji Üretim A.Ş. 99.70 99.70
Nurol Grup Elektrik Toptan Satış A.Ş. 80.00 80.00
Nurol Göksu Elektrik Üretim A.Ş. 100.00 100.00
Enova Elektrik Enerjisi Toptan Satış A.Ş. 50.00 50.00
İmalat Grubu:
FNSS Savunma Sistemleri A.Ş. 51.00 51.00
Tümad Madencilik Sanayi ve Ticaret A.Ş. 100.00 100.00
Nurol Teknoloji Sanayi ve Madencilik Ticaret A.Ş. 99.83 99.83
Nurol Makina Sanayi A.Ş. 100.00 100.00
Nurol İleri Teknoloji Savunma Ürünleri Madencilik Sanayi Tic. A.Ş. 70.00 70.00
Gemad Madencilik Sanayi ve Ticaret A.Ş. 0.00 100.00
Hizmet-Servis Grubu:
Nurol İşletme ve Gayrimenkul Yönetim A.Ş. 99,90 99.85
Botim İşletme Yönetim ve Ticaret A.Ş. 75.00 75.00
Nurol Havacılık A.Ş. 99.99 99.99
Nurol Sigorta Aracılık Hizmetleri A.Ş. 99.70 99.70
Nurol BAE Systems Hava Sistemleri A.Ş. 51.00 51.00
Finans Grubu:
Nurol Yatırım Bankası A.Ş. 95.00 95.00

9
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

1. Grup’un Organizasyon ve Faaliyet Konusu (Devamı)

 Sahiplik oranı (%)

 30.06.2019 31.12.2018
Turizm Grubu:
Nurol Otelcilik ve Turizm İşletmeleri A.Ş. 99.99 99.99
Turser Turizm Servis ve Ticaret A.Ş. 99.99 99.99
Bosfor Turizm İşletmecilik A.Ş. 99.99 99.99
Nurol Kulüp Salima Turizm İşletmecilik A.Ş. (*) 99.99 99.99

(*) 1994 yılında Nurol Şirketler Topluluğu’nca Vakıfbank’tan devralınan Kulüp Salima, 01 Ağustos 2019 tarihli

29803 No’lu yönetim kurulu kararı ile Sönmez Turizm Emlak Tekstil ve Eğlence Yatırımları San. ve Tic.
A.Ş.’ye devredilmiş olup 30 Haziran 2019 tarihi itibarıyla satılmaya hazır finansal varlıklar olarak
sınıfllandırılmıştır.

Bundan böyle konsolide mali tablolarda Nurol Holding A.Ş. ve konsolide edilmiş bağlı ortaklıkları “Grup”
olarak adlandırılacaktır.

Özkaynak yöntemi ile konsolide edilen yatırımlar

- Otoyol Yatırım ve İşletme A.Ş.: Şirket, 20 Eylül 2010 yılında Gebze-Orhangazi-İzmir (İzmir Körfez Geçişi

ve Bağlantı Yolları da dahil) otoyolunun inşaasını yapmak, işletmek ve süresi sonunda devretmek üzere
Ankara’da kurulmuştur. Proje yap-işlet-devret modeliyle tasarlanmıştır. Nurol İnşaat, Otoyol Yatırım ve
İşletme A.Ş.’nin %26.98’ine (31 Aralık 2018: %26.98) sahip olup, ilişikteki konsolide mali tablolarda
özkaynak yöntemi ile konsolide edilmiştir.

- FNSS Middle East Co. Ltd.: Nurol Holding’in bağlı ortaklığı olan FNSS Savunma Sistemleri A.Ş. 2014
yılında Suudi Arabistan’da Şirket’e iştirak etmiştir. FNSS Savunma Sistemleri A.Ş., FNSS Middle East Co.
Ltd.’nin %50’sine sahip olup, ilişikteki konsolide finansal tablolara özkaynak yöntemi ile konsolide
edilmiştir.

Oransal konsolidasyon yöntemi ile konsolide edilen müşterek faaliyetler

Grup’un 30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla konsolidasyona dahil edilen müşterek yönetime
tabi işletmelerin ortaklık payları aşağıda verilmiştir. Müşterek yönetime tabi işletmeler kısmi konsolidasyona
tabi tutularak net varlıkları ve faaliyetleri oransal konsolidasyon yöntemi ile mali tablolara dahil edilmiştir.

 Müşterek Faaliyetler (%)
 30.06.2019 31.12.2018

Nurol - Cengiz İş Ortaklığı 50 50
Nurol - Cengiz Hasankeyf İş Ortaklığı 50 50
Gama - Nurol İş Ortaklığı 50 50
Nurol - Özaltın - Makyol - Astaldi - Göçay İş Ortaklığı (NÖMAYG) 25.17 25.17
Nurol - Yüksel - Özka - YDA İş Ortaklığı 25 25
Nurol - Yüksel - YDA - Ozka İş Ortaklığı 40 40
Özgün - Nurol İş Ortaklığı 50 50
Nurol - Gülermak İş Ortaklığı 50 50
Nurol - Gülermak-Makyol İş Ortaklığı 33.33 33.33
Nurol - Mesa İş Ortaklığı 50 50
Nurol - Gülsan İş Ortaklığı 50 50

10
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

1. Grup’un Organizasyon ve Faaliyet Konusu (Devamı)

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla Grup bünyesinde istihdam edilen personel sayısının
şirketlere göre dağılımı aşağıdaki gibidir:

 Personel Sayısı

 30.06.2019 31.12.2018

Nurol İnşaat ve Ticaret A.Ş. 7,636 7,845
Nurol Gayrimenkul Yatırım Ortaklığı A.Ş. 52 51
Nurol Enerji Üretim ve Pazarlama A.Ş. 3 3
Enova Enerji Üretim A.Ş. 35 37
Nurol Göksu Elektrik Üretim A.Ş. 18 18
Enova Elektrik Enerjisi Toptan Satış A.Ş. 3 3
FNSS Savunma Sistemleri A.Ş. 1,037 964
Tümad Madencilik Sanayi ve Ticaret A.Ş. 594 415
Nurol Teknoloji Sanayi ve Madencilik Ticaret A.Ş. 112 103
Nurol Makina Sanayi A.Ş. 548 533
Gemad Madencilik Sanayi ve Ticaret A.Ş. -- 31
Karum Yönetim ve Ticaret A.Ş. 21 21
Botim İşletme Yönetim ve Ticaret A.Ş. 16 14
Nurol Havacılık A.Ş. 11 12
Nurol Sigorta Aracılık Hizmetleri A.Ş. 11 11
Nurol BAE Systems Hava Sistemleri A.Ş. 44 41
Turser Turizm Servis ve Ticaret A.Ş. 6 6
Bosfor Turizm İşletmecilik A.Ş. 17 16
Nurol Kulüp Salima Turizm İşletmecilik A.Ş. -- 70
Nurol Holding A.Ş. 136 139
Nurol Yatırım Bankası A.Ş. 61 56

 10,361 10,368

Nurol Şirketler Topluluğu bünyesinde 23 şirket, 11 ortak girişim ve 9 yurt dışı şube ve bağlı ortaklık ile başta
inşaat olmak üzere savunma sanayi, finans, turizm, madencilik, gayrimenkul, pazarlama ve imalat sanayinde
faaliyet göstermektedir.

İlişkiteki konsolide mali tablolarda konsolide edilen şirketlerin belli başlı faaliyetleri aşağıda özetlenmiştir:

Nurol İnşaat ve Ticaret A.Ş. (“Nurol İnşaat”):

Nurol İnşaat ve Ticaret A.Ş. (“Nurol İnşaat”) esas olarak inşaat sektöründe faaliyet göstermekte olup 1966
yılında kurulmuştur. Şirket, altyapı ve üstyapı projeleri, barajlar, hidroelektrik santralleri, oteller, toplu konutlar,
anahtar teslimi üretim tesisleri ve endüstriyel tesisler ve atık su arıtma tesislerinin inşaasında faaliyet
göstermektedir.

11
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

1. Grup’un Organizasyon ve Faaliyet Konusu (Devamı)

Nurol İnşaat’ın devam eden projeleri aşağıda özetlenmiştir:

- Arifiye Sincan Tünel İnşaatı (Nurol İnşaat)
- Eyiste Viyadüğü Projesi (Nurol İnşaat)
- Silifke-Mut Yolu (Km: 0+000-16+700) Yapım İşi (Nurol İnşaat)
- Gebze-Orhangazi-İzmir Otoyolu (İzmit Körfez Geçişi Dahil ve Bağlantı Yolları Dahil) Yap-İşlet-Devret

Projesi (Nömayg İş Ortaklığı),
- Gebze-Orhangazi-İzmir Otoyolu, Balıkesir-Kırkağaç-Akhisar Kesimi (Km: 224+300-317+284) (Nömayg İş

Ortaklığı),
- Ilısu Barajı ve Hidroelektrik Santrali Tesisleri Yapım İşi Projesi (Nurol Cengiz İş Ortaklığı),
- Hasankeyf Grubu Köprüleri Yapım İşi Projesi (Nurol Cengiz İş Ortaklığı),
- Ordu Çevre Yolu (Km: 21+000-42+145) İkmal İnşaatı (Nurol Yüksel YDA Özka İş Ortaklığı),
- Yeşilyaka Projesi (Mesa Nurol İş Ortaklığı),
- Ümraniye-Ataşehir-Göztepe Metrosu (Gülermak Nurol Makyol İş Ortaklığı)
- Yusufeli Grubu Baraj Köprüleri Projesi (Nurol Gülsan İş Ortaklığı)
- Boukhroufa Barajı (Cezayir),
- Souk Tlata Barajı (Cezayir),
- Doğu-Batı Otoyolu – Tzi Ouzu Şehri Bağlantı Otoyolu (Cezayir),
- Kordon Bina Projesi (Abu Dhabi),
- P20 The Cove Dubai Körfezi Bina Projesi (Dubai),
- GA09 Golf Manzaralı Apartmanlar Projesi (Dubai),
- P32 Parseli Dubai Körfezi Bina Projesi (Dubai),
- GA14 Golf Link Villaları Projesi (Dubai),
- Vista Plajı Kuleleri Projesi (Dubai),
- Bağdat Al Sadr Şehri Stadyumu (Irak)
- Süleymaniye Silo Kompleksi (Irak)

Nurol Gayrimenkul Yatırım Ortaklığı A.Ş. (“Nurol Gayrimenkul”)
Nurol Gayrimenkul Yatırım Ortaklığı Anonim Şirketi 3 Eylül 1997 tarihinde İstanbul merkezli olarak
kurulmuştur. Şirket, gayrimenkule dayalı sermaye piyasası araçlarına yatırım yapmak, gayrimenkul portföyü
oluşturmak ve bunu geliştirmek üzere kurulmuştur. Şirket Sermaye Piyasası Kurulu’nun (“SPK”) faaliyet
esasları, portföy yatırım politikaları ve yönetim sınırlamalarındaki düzenlemelerine ve ilgili mevzuata uymakla
yükümlüdür. 1999 yılı Aralık ayında Şirket hisselerinin %49’u, 30 Haziran 2019 tarihi itibarıyla Şirket
hisselerinin %26.02’si (31 Aralık 2018: %26.02) halka arz edilmiş olup hisseleri Borsa İstanbul A.Ş.’de işlem
görmektedir. Nurol Gayrimenkul, İstanbul, Çağlayan’da konut, ofis ve ticari alandan oluşan Nurol Tower ve
Nurol Park projeleri kapsamında 2016 yılı içerisinde, Nurol Life projesi kapsamında 2017 yılı içerisinde konut
teslimlerine başlanmıştır.

Enova Enerji Üretim A.Ş. (“Enova Enerji”)
Enova Enerji Üretim A.Ş. 2003 yılında %50’şer pay sahibi olmak üzere Nurol ve Özaltın ortaklığı olarak
kurulmuştur. 2006 yılında EPDK tarafından 49 yıllığına verilen lisans kapsamında Osmaniye ilinde Ceyhan
Nehri üzerinde Ceyhan HES projesinin inşaatını 2007-2010 yılları arasında 160,000,000 ABD$ tutarlı yatırımı
tamamlamış ve 2010 yılı Haziran döneminden itibaren enerji ticaretine başlamıştır. Tesisin kurulu gücü 63,468
MW ve yıllık üretim kapasitesi 259,000,000 kWh’dır.

12
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

1. Grup’un Organizasyon ve Faaliyet Konusu (Devamı)

Nurol Enerji Üretim ve Pazarlama A.Ş. (“Nurol Enerji”)
Nurol Enerji, 18 Ağustos 1998 tarihinde Lamaş Kalıp Makina Sanayi A.Ş.’nin ünvan değişikliğiyle Ankara
merkezli olarak kurulmuştur. Şirket, hidro, kömür, güneş, rüzgar, doğal gaz gibi değişik kaynaklara dayalı olarak
enerji üretim alanında çeşitli enerji santrali projelerini gerçekleştirmek ve yatırım yapmak üzere enerji
sektöründe faaliyet göstermektedir. Şirket Enerji Piyasası mevzuatı çerçevesinde iş geliştirme ve yeni kurulacak
enerji üretim tesislerine iştirak etmek ve hizmet vermek üzere yapılandırılmıştır. Şirket yenilenebilir enerji
kaynaklarına dayalı ve çevreye uyumlu enerji üretimine olan inancından hareketle Enova Enerji Üretim A.Ş. ve
Nurol Göksu Elektrik Üretim A.Ş. şirketlerini kurarak çeşitli hidroelektrik santral yatırımlarını gerçekleştirerek
işletmeye almıştır. Şirket yenilenebilir enerji üretimi alanında çeşitli rüzgar ve güneş enerji santral projelerini
geliştirmektedir. Bu amaca yönelik olarak Nurol Solar Enerji Üretim ve Pazarlama A.Ş. kurulmuştur. Ayrıca
Şirket, Türkiye için diğer önemli bir enerji kaynağı olan LPG ile de ilgilenmekte ve bu konuda LPG ithalatı
depolanması ve dağıtım projeleri üzerinde çalışmaktadır. Diğer taraftan enerji üretim faaliyetleri paralelinde
Nurol Grup Toptan şirketini kurarak elektrik ticareti alanında toptan ve serbest tüketicilere enerji satışı
gerçekleştirmektedir.

Nurol Solar Enerji Üretim ve Pazarlama A.Ş. (“Solar Enerji”)
Nurol Solar Enerji Üretim ve Pazarlama A.Ş. 2011 yılında %90 Nurol Holding, %9.70 Nurol Enerji ortaklığı ile
kurulmuştur. Şirket, 21.06.2011 tarihinde, güneş enerjisinden istifade etmek amacıyla güneşe dayalı veya ilave
yakıt takviyeli elektrik tesisleri yapmak ve işletmek amacıyla Ankara merkezli olarak kurulmuştur.

Nurol Grup Elektrik Dağıtım A.Ş. (“Grup Elektrik”)
Nurol Grup Elektrik Toptan Satış A.Ş. 13.10.2010 tarihinde elektrik piyasasına ilişkin ilgili mevzuata uygun
olarak, elektrik enerjisi ve/veya kapasitenin toptan satışı ve doğrudan serbest tüketicilere satışı alanında faaliyet
göstermek üzere kurulmuştur. 4628 sayılı Elektrik Piyasası Kanunu ve ilgili mevzuat uyarınca toptan satış
faaliyeti göstermek üzere Enerji Piyasası Düzenleme Kurumu kararı uyarınca 26.01.2011 tarihli 20 yıl süreli
toptan satış lisansına sahiptir.

Nurol Göksu Elektrik Üretim A.Ş. (“Nurol Göksu”)
Nurol Göksu, 2013 yılında kurulmuş olup Göksu Hidroelektrik Santrali’nin işletme hakkını özelleştirme yoluyla
49 yıllığına almıştır. Nurol Göksu Hidroelektrik Santrali Konya ili sınırları içerisinde Göksu Nehri üzerinde
nehir tipi olarak 81 metrelik düşüsünün değerlendirilmesi amacıyla 1959 yılında işletmeye alınmıştır. Nurol
Göksu Santrali 10.8 MW kurulu gücünde olup çok yüksek bir kapasite kullanım oranı ile yıllık ortalama 65
milyon kW/h enerji üretmektedir.

FNSS Savunma Sistemleri A.Ş. (“FNSS”)
FNSS Savunma Sistemleri A.Ş. zırhlı araç ve silah sistemleri konusunda Türk Silahlı Kuvvetleri’nin önde gelen
üreticisi ve tedarikçisidir. FNSS, Nurol Holding (%51) ve BAE Systems Land&Armaments L.P. (“BAE
Systems”) (%49)’in ortak girişimi ile kurulmuştur.

Şirket, mümkün olduğunca Türkiye’de imal ve monte edilmek amacıyla Türk Hükümeti’nin arzusu ile Türk
Ordusu’na zırhlı araç tedariği için kurulmuştur. Ayrıca Şirket, anlaşmaya göre Türkiye dışına zırhlı araç ihraç
etme hakkına sahiptir. Şirket, 2005 yılında Suudi Arabistan Hükümeti’yle sözleşme ile ilgili operasyonları
yönetmek için Suudi Arabistan’da şube kurmuştur.

FNSS’in başlıca ihracat yaptığı ülkeler Birleşik Arap Emirlikleri, Malezya, Umman, Suudi Arabistan ve
Filipinler’dir. Şirket’in başlıca ürünleri aşağıdaki gibidir;

• Zırhlı Araç (ZMA, ZMA-15, ZMA-30 ve KAPLAN) ve Geliştirilmiş Zırhlı Personel Taşıyıcı (GZPT)
• PARS 4x4, 6x6 ve 8x8 Tekerlekli Zırhlı Araç
• Zırhlı Kurtarma Aracı ve modernize edilmiş Zırhlı Personel Taşıyıcı
• Piyade Zırhlı Araç ve M113 Zırhlı Personel Taşıyıcı
• M113 Zırhlı Personel Taşıyıcı modernizasyonu ve yeni nesil ACV-S
• Seyyar Yüzücü Hücum Köprüsü (SAMUR) ve Amfibi İstihkam İş Makinesi (KUNDUZ).

13
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

1. Grup’un Organizasyon ve Faaliyet Konusu (Devamı)

Tümad Madencilik Sanayi ve Ticaret A.Ş. (“Tümad Madencilik”)
Nurol Şirketler Topluluğu’na bağlı olan Tümad Madencilik Sanayi ve Ticaret A.Ş., 1989 yılında İstanbul’da
kurulmuş olup, 2011 yılı sonunda Ankara’da şube açılmış ve 2013 yılında Şirket merkezi de Ankara’ya
taşınmıştır. Şirket’in stratejisi potansiyel görülen maden sahalarında ileri düzeyde aramalar yaparak büyük çapta
maden projeleri yaratmak ve ekonomik anlamda işletilebilir gördüğü durumlarda üretime başlamaktır. Şirket,
Türkiye genelinde toplamda 20.315 hektarlık işletme ve arama alanlarına sahiptir.

Şirket, İvrindi projesinde halihazırda 110,000 m’lik sondaj yapmış, uluslararası standartlara göre analiz
çalışmalarını tamamlamıştır. Fizibilite çalışmaları ve yapılan yeni çalışmalarla birlikte fizibiliteye esas 7 yıllık
üretim dönemi süresince 48,6 milyon ton cevher karşılığı 0,64 gr/t ortalama Au tenörlü toplam 684bin ons altın
üretimi yapılabileceği planlanmıştır. İvrindi projesinde inşaat faaliyetleri Ağustos 2017 tarihinde başlamış olup,
genel inşaat ilerleyişi Ağustos 2019 tarihi itibariyle %100 mertebesine ulaşmıştır. Yığın liçi tekniği ile üretim
yapılan İvrindi Altın ve Gümüş Madeni’nde, yığın liçi ve havuzların yapımının tamamlanmasıyla birlikte,
Haziran 2019 tarihinde cevher liç alanına serilmiş ve ilk dore üretimi gerçekleştirilmiştir.

Şirket, 2014 yılı itibarıyla Batı Anadolu Madencilik Sanayi ve Ticaret A.Ş.’yi satın alarak Çanakkale Biga
Yarımadası’nda bulunan Lapseki Altın Madeni projesini de portföyüne eklemiştir. Çanakkale Lapseki projesinde
de toplam 100,000 m’lik sondaj yapılmış olup detaylı analiz ve fizibilite çalışmaları neticesinde yatırım kararı
alınmış ve tesis inşaatına 2016 yılı Temmuz ayında başlanmıştır. Yatırım süresi 18 ay olup, 2017 yılı Kasım
ayında deneme üretimi yapılmış olup Aralık 2017’de yatırım inşaatının geçici kabulü yapılmış ve tesis üretime
başlamıştır. Üretim başladıktan sonra yapılan neticesinde, fizibiliteye esas 10 yıllık üretim dönemi süresince
maden ömrü boyunca 8.6 milyon ton cevher karşılığında 2,42 gr/t ortalama tenörlü toplam 633 bin ons altın
üretimi gerçekleştirilebileceği planlanmıştır.

Nurol Teknoloji Sanayi ve Madencilik Ticaret A.Ş. (“Nurol Teknoloji”)
Nurol Şirketler Topluluğu’na bağlı olan Nurol Teknoloji Sanayi ve Madencilik Ticaret A.Ş. ileri teknik balistik
seramikleri üretmek ve bunları kişisel koruma, araç koruma platformu ve yapısal koruma uygulamalarında
kullanmak amacıyla 2008 yılında tamamen milli imkanlarla kurulmuştur. Ayrıca Şirket, balistik koruyucu
plakalar, yelekler ve balistik koruyucu kalkanlar gibi kişisel koruma ürünlerinin yanı sıra hava, kara, deniz ve
yapısal koruma platformları için de zırh sistemleri üretmektedir.

Şirket, ileri teknik balistik seramik ürünler ve rotor kırıcı uçlar gibi malzeme teknolojileri alanında araştırma-
geliştirme ve üretim faaliyetleri göstermektedir.

Şirket, başta yurt içindeki güvenlik güçlerinin ve savunma sanayi sektörünün her alandaki çeşitli zırh
ihtiyaçlarını karşılamak ve hibrit zırh sistemleri çözümlerini sunmaktadır. Bunun yanında yurt dışından da
balistik koruma ihtiyaç sahiplerine de uygun ve başarılı çözümler üretip, satış yapmaktadır.

Ankara’da; Gölbaşı, Kazan ve Şaşmaz’da olmak üzere yerleşik üç fabrikada faaliyet gösteren Şirket; Tesis
Güvenlik, Nato Gizli, Milli Gizli, 17025 Balistik Test Laboratuvarı Akredityasyonuna sahiptir.

Nurol Makina ve Sanayi A.Ş. (“Nurol Makina”)
Nurol Makina ve Sanayi A.Ş. (“Şirket” veya “Nurol Makina”), 2018 yılı sonuna kadar faaliyetlerini Kazan Şube
ve Sincan Şube olmak üzere iki işletme olarak sürdürmüştür. Kazan Şubesi faaliyetlerine; Şirket Yönetim
Kurulu’nun 09.11.2018 tarih ve 2018/9 sayılı Kararı ile son vermiş, alınan karar gereğince 20.11.2018 tarihinde
Ticaret Sicil Terkini gerçekleşmiştir.

Nurol Makina ve Sanayi A.Ş. Makine İşletmeleri / Sincan Şube:
Nurol Makina ve Sanayi A.Ş, Nurol Holding bünyesinde faaliyet gösteren bir şirket olarak anahtar teslimi
endüstriyel tesisler kurmak, çelik konstrüksiyon ve makina imalatı konularında büyük ölçekli taahhüt işleri
gerçekleştirmek üzere 1976 yılında kurulmuştur. Savunma Sanayii Müsteşarlığının kurulması ile birlikte
savunma sanayi alanında da faaliyetlere başlamıştır.

14
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

1. Grup’un Organizasyon ve Faaliyet Konusu (Devamı)

Nurol Makina ve Sanayi A.Ş. (“Nurol Makina”) (Devamı)

Nurol Makina ve Sanayi A.Ş. Makine İşletmeleri / Sincan Şube: (Devamı)
Nurol Makina, 1992 yılında, Sincan Birinci Ankara Organize Sanayi Bölgesi’nde yer alan tesislerinde faaliyete
başlamıştır. 65,000 m2’lik açık ve 25,000 m2’lik kapalı alana sahip olan Nurol Makina, bugüne kadar birçok
önemli proje gerçekleştirmiş olup, tecrübeli kadrosu ile faaliyetlerine devam etmektedir. Şirket, aşağıdaki
imkanlarla tasarım ve üretimini gerçekleştirmektedir;

• Gelişmiş test ve ölçüm ekipmanları,
• Dört ve beş eksenli CNC tezgahlar,
• Büyük boy lazerler ve plazma kesme tezgahları,
• Yatay ve dikey torna tezgahları,
• Biri 2000 tonluk olmak üzere çeşitli kapasitelerdeki hidrolik ve eksantrik presler,
• 3D Koordinat ölçü tezgahı (CMM) ve çok çeşitli ölçüm aletleri,
• Alüminyum ve çelik kaynak (TIG, MWIG/MWAG) hatları,
• Çeşitli kaynak ekipmanları,
• Kaynak Rotatörleri,
• Boyahane,
• Montaj hatları,
• Tahribatsız muayene olanağı (X-ray, ultrasonik muayene, vb.),
• Araç test parkuru ve havuzu

Nurol Makina’da tasarım ve üretim, ileri düzey mühendislik yazılımları yardımı ile yapılmaktadır. Bilgisayar
Destekli Tasarım (CAD), Bilgisayar Destekli Üretim (CAM), İşletme Kaynak Planlaması (ERP) sistemleri ve
ileri teknolojilere sahip makina ve test altyapısı ile ürünlerini gerçekteştirmektedir.

Şirket’in savunma sanayinde 25 yılı aşkın tecrübesi bulunmakta olup; 4x4 segmentinde Zırhlı Muharebe Aracı,
Zırhlı Personel Taşıyıcı ve Özel Amaçlı Platformların özgün sistem tasarımları yapmakta ve üretimini
gerçekleştirmektedir.

Ayrıca zırhlı araçlar için silah kulesi, civatalanabilir ilave zırh çelikleri, komuta ve nişancı kupolaları, KBRN
(Kimyasal, Biyolojik, Radyolojik ve Nükleer) sistem çözümleri de Nurol Makina faaliyetleri içinde yer
almaktadır.

Nurol Makina, mevcut ve yeni ürünleri ile savunma ve anayurt güvenliği alanlarında, başta Türk Silahlı
Kuvvetleri ve Emniyet Genel Müdürlüğü ihtiyaçlarının karşılanması olmak üzere yurt içi ve yurt dışı
faaliyetlerini arttırarak devam ettirmektedir.

Nurol İleri Teknoloji Savunma Ürünleri Madencilik Sanayi Ticaret A.Ş. (“Nurol İleri Teknoloji”)
Nurol İleri Teknoloji’nin faaliyet konusu elektrik, makine, savunma, çevre, kimya, ziraat, gıda, malzeme, jeoloji,
inşaat, yazılım mühendislikleri gibi alanlarda bilumum tasarım, araştırma, geliştirme ve mühendislik hizmeti
sunmak ya da yaptırmaktadır. Yurt içi ya da yurt dışı özel firmalar, kamu kurumlar ve kuruluşlar adına araştırma
ve geliştirme faaliyetlerinde bulunmak ve bu konuda her türlü taahhüde girmektedir. Yapı, sanayi ve
mühendislik alanında kullanılan araç, gereç, donanım, yazılım ve makinelerin, bunlarda kullanılan aksam,
teferruat, yedek parça, yarı mamul, mamul ve hammaddelerin ticaretini ve üretimini yapmak, bu üretimi
sağlayacak sanayi tesislerini kurmak, işletilmesi ve ticaretini yapmak, bu konularda her türlü taahhüt ve ihale
faaliyetlerine katılmaktadır. Her türlü yapı, makine, teçhizat, sistem ile ilgili yapım, onarım, tadilat taahhütlerinin
yapılması alanında faaliyet göstermektedir.

15
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

1. Grup’un Organizasyon ve Faaliyet Konusu (Devamı)

Nurol İşletme ve Gayrimenkul Yönetim A.Ş. (“Nurol İşletme”, eski “Karum Yönetim”)
Karum Yönetim ve 1991 yılında Ankara’da açılan Karum İş ve Alışveriş Merkezi’nin işletmeciliğini üstlenmek
üzere kurulmuştur. Şirket’in merkezi Ankara’dadır. Karum Yönetim ve Ticaret A.Ş. 2010 yılında ticaret
ünvanını Karum Gayrimenkul Yönetim ve Ticaret A.Ş. olarak değiştirmiştir. Karum Yönetim, 2011 yılında
Alman RGM firması ile ortak İstanbul merkezli RGM Turkey Gayrimenkul Yönetim ve İşletme A.Ş. ile ortak
firma kurmuş, Nurol Residence ve Nurol Plaza işletmelerini RGM Turkey A.Ş.’ye devretmiştir. 2011 yılında da
Karum İş ve Alışveriş Merkezinin yönetimi bırakılmıştır. Devam eden faaliyetleri:

- Karum Otoparkı
- Gayrimenkul Yönetimi
- Sheraton Oteli Otoparkı

Botim İşletme Yönetim ve Ticaret A.Ş. (“Botim İşletme”)
Botim İşletme 1997 yılında Nurol İnşaat ve Ticaret A.Ş. tarafından Bodrum’da yapımı tamamlanan Oasis
Alışveriş, Kültür ve Eğlence Merkezi’nin işletme yönetimini yürütmek üzere Ankara merkezli olarak
kurulmuştur. Eğlence sektöründe faaliyet gösteren Şirket, 7 Nisan 1998 tarihinde faaliyete geçen 50 dekar
üzerine kurulan ve 248 bağımsız birimden oluşan Oasis Alışveriş, Kültür ve Eğlence Merkezi’ni bakım, peyzaj,
güvenlik ve temizlik ekipleri ile desteklemekte ve hizmet vermektedir.

Nurol Havacılık A.Ş. (“Nurol Havacılık”)
Nurol Havacılık, 1997 yılında hava taşımacılığı amacı ile Ankara merkezli olarak kurulmuştur. Şirket
faaliyetlerini Nurol Topluluğu’na ve topluluk dışı kurum ve kuruluşlara TC SGO Çağrı adlı FALCON 2000 LX
uçağı ile sürdürmektedir. Şirket’in sağladığı uçuşlar Avrupa ve Türk Sivil Havacılık otoritelerinin kuralları ve
gözetiminde yurt içi ve yurt dışı havaalanlarına yapılmaktadır. Falcon LX iş jeti olup, 10 VIP koltuğu
kapasitesine sahiptir. Şirket 1998 yılı Ağustos ayında tamamlanmış olan Ankara Esenboğa Havalimanı’ndaki
hangar ve terminal binasında air taksi ve genel havacılık şirketleri yolcularına, VIP uçaklarına teknik hizmet ve
hangarlama hizmetleri de vermektedir.

Nurol Sigorta Aracılık Hizmetleri A.Ş. (“Nurol Sigorta”)
Nurol Sigorta, 1994 yılında tüm sigorta branşlarında hizmet vermek amacıyla kurulmuştur. Anadolu Sigorta
A.Ş., Anadolu Hayat Emeklilik A.Ş., Axa Sigorta A.Ş., Axa Hayat ve Emeklilik A.Ş., AIG Sigorta A.Ş., Eureko
Sigorta A.Ş., Generali Sigorta A.Ş., Groupama Sigorta A.Ş. ve Ray Sigorta A.Ş.’nin yetkili acentesi olarak
faaliyette bulunmaktadır.

Nurol BAE Systems Hava Sistemleri A.Ş. (“Nurol BAE”)
Nurol BAE Systems Hava Sistemleri A.Ş. (‘Nurol BAE’) 2015 yılında %51 Nurol Holding, %49 BAE Systems
ortaklığıyla kurulmuştur. Şirket faaliyetlerine 2016 yılında başlamıştır. Şirket’in ana iştigal konusu hava araçları,
uçuş kontrol sistemleri, yakıt kontrol sistemleri ve iklimlendirme sistemleri gibi arıza durumunda uçağın kaybına
sebep olabilecek kritik konulara yönelik tasarım ve geliştirme, mühendislik ve iş geliştirme çalışmaları, sistem
geliştirme ve üretim, ileri teknoloji sistem entegrasyonunu kapsamaktadır.

Nurol BAE’nin üstlendiği, hali hazırda devam eden HUMS ve Sanal Gerçeklik (Virtual Reality) yazılım
projeleri bulunmaktadır. HUMS Projesi’nin işvereni FNSS olup, Virtual Reality Projesi’nin işvereni ise BAE
Systems Limited’dır.

Nurol Yatırım Bankası A.Ş. (“Nurol Bank”)
Nurol Yatırım Bankası A.Ş., 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.

Banka’nın sermayesinde doğrudan veya dolaylı hakimiyeti söz konusu olan sermaye grubu Nurol Grubu’dur

16
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

1. Grup’un Organizasyon ve Faaliyet Konusu (Devamı)

Nurol Otelcilik ve Turizm İşletmeleri A.Ş. (“Nurol Otelcilik”)
Nurol Otelcilik ilk işletmesi olan Otel Asena’nın 1989 yılında Kuşadası’nda hizmete açılması ile sektöre adım
atmıştır. Şirket’in merkezi Ankara’da yer almaktadır. Otel Asena, Kuşadası Kadınlar Plajı’nda 3 yıldız Turistik
Otel İşletme Belgesi, 103 oda ve 215 yatak kapasitesi ile iç ve dış pazarlarda faaliyetini sürdürmektedir. 2006
yılında tesis kiraya verilmiştir ve sadece kira geliri elde edilmektedir.

Turser Turizm Servis ve Ticaret A.Ş. (“Turser Turizm”)
Turser Turizm Servis Yayıncılık ve Ticaret A.Ş. (“Turser Turizm”) 1993 yılında Ankara merkezli kurulmuştur.
Turser Turizm, Sheraton Ankara Hotel & Convention Center ve Lugal, A Luxury Collection Hotel Ankara’nın
sahibidir. Otel, 23 Eylül 2016 tarihinde Marriott International Inc’in iştiraki olan Starwood Eame License and
Services Company BVBA (“İşletmeci”) tarafından 4 Aralık 2009 tarihinde tarafların yazılı mutabakatı
sonucunda yenilenerek imzalanan İşletme Hizmetleri Anlaşması, Sheraton Ankara Hotel & Convention Center
Sistem Lisans ve Teknik Destek Anlaşması, The Luxury Collection Hotel Ankara Sistem Lisans ve Teknik
Destek Anlaşması ile Merkezi Hizmetler Anlaşması’na uygun olarak işletilmektedir. Bu anlaşma ile anlaşmanın
süresi 31 Aralık 2021 tarihine kadar uzatılmıştır

Bosfor Turizm İşletmecilik A.Ş. (“Bosfor Turizm”)
Bosfor Turizm 1980 yılında Turizm Bakanlığı’nca verilen “A” grubu seyahat acentesi belgesi ile turizm
faaliyetlerine başlamıştır, Şirket 1995 yılında tüm hisseleri satın alınarak Nurol Şirketler Topluluğu bünyesine
katılmıştır. Şirket turizm sektöründe, yurt içi ve yurt dışı uçak biletlerinin online rezervasyon ve satışının
yapılması, yurt içi ve yurt dışı grup veya münferit bazda tur organizasyonları vize işlemleri, otel, motel
rezervasyonları ve bu rezervasyonlara bağlı havaalanı/otel transferleri ve rehberlik hizmetleri sunulması, yurt içi
ve yurt dışı kongre ve seminer organizasyonları düzenlenmesi, dönem ve dönem sonu toplantıları, eğitim
toplantıları, lansman toplantıları, kısa ve uzun dönemli araç-filo, yat veya özel uçak/helikopter kiralaması ve
çeşitli gezi organizasyonları gibi hizmetlerde faaliyet göstermektedir.

Nurol Kulüp Salima Tatil Köyü ve Turizm İşletmeleri A.Ş. (“Kulüp Salima”)
1994 yılında Nurol Şirketler Topluluğu’nca Vakıfbank’tan devralınan Kulüp Salima, Antalya İli Kemer, Beldibi
sahil şeridinde kurulu, 411 oda 983 yatak kapasiteli 5 yıldızlı tatil köyüdür. Tesiste 275 standart, 4 engelli, 114
aile odası, 16 suit ve 2 apart oda bulunmaktadır. Tesisin tüm odaları, restaurant, bar ve mutfak bölümleri 2014-
2018 yılları arasında tamamen yenilenmiştir. Şirket merkezi Ankara’da bulunmaktadır. 1994 yılında Nurol
Şirketler Topluluğu’nca Vakıfbank’tan devralınan Kulüp Salima, Ağustos 2019 itibarıyla 3. Şahışlara
devredilmiş olup satılmaya hazır finansal varlıklara sınıflandırılmaştır.

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.1 Sunuma İlişkin Temel Esaslar

Grup, muhasebe kayıtlarının tutulmasında ve kanuni finansal tablolarının hazırlanmasında, Türk Ticaret Kanunu
(“TTK”), vergi mevzuatı ve Türkiye Cumhuriyeti Maliye Bakanlığı tarafından çıkarılan Tekdüzen Hesap
Planı’nı esas almaktadır.

Konsolide finansal tablolar, Grup’un yasal kayıtlarına dayandırılmış olup, KGK tarafından yayınlanan Türkiye
Muhasebe Standartlarına göre Grup’un durumunu layıkıyla arz edebilmek için bir takım düzeltme ve
sınıflandırma değişikliklerine tabi tutularak hazırlanmıştır. Konsolide finansal tablolar, gerçeğe uygun değerleri
ile gösterilen finansal varlık ve yükümlülüklerin dışında, tarihi maliyet esası baz alınarak hazırlanmıştır.

İşlevsel ve Sunum Para Birimi
Grup’un kendi finansal tabloları faaliyette bulunduğu temel ekonomik çevrede geçerli olan para birimi (işlevsel
para birimi) ile sunulmuştur. Konsolide finansal tablolar için grup’un işlevsel ve sunum para birimi Türk Lirası
(TL) olarak kabul edilmiştir.

Tümad Madencilik ve Nurol Makina’nın fonksiyonel ve raporlama para birimi 31 Aralık 2017 ve daha önceki
dönemlerde Türk Lirası olarak kabul edilmiştir. Şirket’lerin fonksiyonel para birimi 01 Ocak 2018 tarihinden
itibaren, TMS 21 “Kur Değişiminin Etkileri” kapsamında ABD Doları olarak değiştirilmiştir.

17
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar

2.1 Sunuma İlişkin Temel Esaslar (Devamı)

İşlevsel ve Sunum Para Birimi (Devamı)

Tümad Madencilik ve Nurol Makina, TMS 21’de belirtilen esaslar çerçevesinde değerlendirme yaptığında; 2017
tarihinde gelir elde etmeye başlamış ve gelirlerinin tamamı ABD Doları cinsinden oluşmuştur. Araştırma,
geliştirme, yatırım ve üretim harcamalarının ABD Doları cinsinden takip ediliyor olması ve finansman
maliyetlerinin gerçekleştirildiği para birimi cinsi ABD Doları olması sebebiyle, Yönetim TMS 21’in 9’uncu
paragrafında yer alan göstergeleri de dikkate alarak işlevsel ve sunum para birimini 2018 yılında ABD Doları
olarak değiştirmiştir.

İşletmenin Sürekliliği Varsayımı
Konsolide finansal tablolar, grup’un önümüzdeki bir yılda ve faaliyetlerinin doğal akışı içerisinde varlıklarından
fayda elde edeceği ve yükümlülüklerini yerine getireceği varsayımı altında işletmenin sürekliliği esasına göre
hazırlanmıştır.

Karşılaştırmalı Bilgiler ve Önceki Dönem Finansal Tabloların Düzeltilmesi
Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Grup’un cari dönem finansal tabloları
önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem finansal tabloların sunumu ile uygunluk
sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır.

Grup’un 30 Haziran 2019 tarihi itibarıyla düzenlenmiş konsolide finansal durum tablosu, 31 Aralık 2018 tarihi
itibarıyla düzenlenen konsolide finansal durum tablosu ile karşılaştırmalı olarak sunulmuş olup finansal durum
tabloları bağımsız denetimden geçmiştir.

Grup’un 01 Ocak -30 Haziran 2019 dönemine ait kar veya zarar ve kapsamlı gelir tablosu, 01Ocak -30 Haziran
2018 dönemine ait kar veya zarar kapsamlı gelir tablosu ile karşılaştırmalı olarak sunulmuştur.

Yabancı Ülkelerde Faaliyet Gösteren Bağlı Ortaklıkların Mali Tablolarının Çevrimi
Yabancı ülkelerde faaliyet gösteren bağlı ortaklıklar, iş ortaklıkları ve iştirakler’in, Grup muhasebe politikalarına
göre düzenlenmiş finansal tablolarında yer alan; varlık ve yükümlülükleri bilanço tarihindeki döviz kuru, gelir ve
giderleri ise ortalama döviz kurları kullanılarak TL’ye çevrilmiştir. Kapanış ve ortalama kur kullanımı sonucu
ortaya çıkan kur farkları özkaynaklar içerisindeki “yabancı para çevrim farkları” kalemi altında takip
edilmektedir.

2.2 TMS’ye Uygunluk Beyanı

İlişikteki konsolide finansal tablolar Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”)
tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları/Türkiye Finansal Raporlama Standartları
(“TMS/TFRS”) ile bunlara ilişkin ek ve yorumları (“TMS/TFRS”) esas alınarak hazırlanmıştır.

2.3 Muhasebe Politikalarında Değişiklikler

Grup’un finansal durumu, performansı veya nakit akımları üzerindeki işlemlerin ve olayların etkilerinin
konsolide finansal tablolarda daha uygun ve güvenilir bir sunumu sonucunu doğuracak nitelikte olması
durumunda muhasebe politikalarında değişiklik yapılır. İsteğe bağlı olarak muhasebe politikalarında yapılan
değişikliklerin önceki dönemleri etkilemesi durumunda, söz konusu politika hep kullanımdaymış gibi finansal
tablolarda geriye dönük olarak uygulanır. Yeni bir standardın uygulanmasından kaynaklanan muhasebe
politikası değişiklikleri, söz konusu standardın şayet varsa geçiş hükümlerine uygun olarak geriye ya da ileriye
dönük olarak uygulanır. Herhangi bir geçiş hükmünün yer almadığı değişiklikler geriye dönük olarak uygulanır.

18
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.4 Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

Grup, benzer nitelikteki işlemleri, olayları ve durumları tutarlı olarak finansal tablolara alır, değerler ve sunar.
Tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları
yeniden düzenlenir. Grup, muhasebe politikalarını bir önceki yıl ile tutarlı olarak uygulamıştır.

Tümad Madencilik ve Nurol Makina’nın ve 31 Aralık 2017 tarihine kadar olan ve bu tarihi kapsayan geçmiş
dönemlerine ait finansal tablolarını işlevsel ve sunum para birimi olarak Türk Lirası cinsinden hazırlamıştır. 01
Ocak 2018 tarihinden itibaren, TMS 21 “Kur Değişiminin Etkileri” kapsamında ABD Doları olarak
değiştirmiştir.

UMS 21 Kur değişimlerinin etkileri standartı fonksiyonel para birimini İşletmenin faaliyet gösterdiği temel
ekonomik çevrenin para birimi olarak tanımlar. Bir işletmenin faaliyette bulunduğu temel ekonomik çevre, genel
olarak nakit yarattığı ve harcadığı çevredir. Geçerli para birimi; mal ve hizmet satışlarının en çok etkileyen para
birimi, işçilik v.b. giderlerin gerçekleştirildiği para birimi, finansman faaliyetlerinden sağlanan naktin para birimi
v.b. hususlar göz önüne alınarak ve bu unsurlardaki gelecekte beklenen değişmeler göz önüne alınarak Şirket
yönetimi tarafından belirlenmektedir. Şirket yönetimi fonksiyonel para birimine ilişkin muhasebe tahminlerini ve
uyguladığı politikaları her bilanço döneminde tekrar gözden geçirmektedir. Bu çerçevede Aralık 2018 tarihi
itibariyle yapılan değerlendirmede, son yıl gerçekleşmeleri ve ileriye dönük beklentiler de dikkate alınarak
fonksiyonel para biriminin 1 Ocak 2018’den itibaren ABD Doları olarak değiştirilmesine karar verilmiştir.
İleriye dönük beklentilerdeki değişiklik sonucu yapılan bu muhasebe tahmin değişikliğinin etkileri UMS 21
Paragraf 35-37 gereği ileriye dönük olarak uygulanmıştır. Diğer bir deyişle, işletmenin tüm kalemleri yeni
geçerli para birimine değişim tarihi olan 31 Aralık 2011 tarihindeki döviz kuru kullanılarak çevrilmiş ve çevrim
sonrası oluşan tutarlar parasal olmayan kalemler için tarihi maliyet olarak dikkate alınmıştır.

1 Ocak 2012 – 31 Aralık 2018 hesap dönemini kapsayan finansal tabloların ve dipnotların çevrimi farklı bir
bağımsız denetim Şirket’i tarafından yapılmıştır.

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde,
gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek önemde, ileriye yönelik
olarak uygulanır. 30 Haziran 2019 tarihinde sona eren döneme ait konsolide finansal tabloların hazırlanması
sırasında kullanılan önemli tahminler, 31 Aralık 2018 ve 30 Haziran 2018 tarihinde sona eren dönemlere ait
konsolide finansal tabloların hazırlanması sırasında uygulanan tahminlerle tutarlıdır.

2.5 Yeni ve Revize Edilmiş Türkiye Finansal Raporlama Standartları

a) 2019 yılından itibaren geçerli olan değişiklikler ve yorumlar

TFRS 16 Kiralamalar
TFRS Yorum 23 Gelir Vergisi Uygulamalarına İlişkin Belirsizlikler
TMS 28 (değişiklikler) İştirak ve İş Ortaklıklarındaki Uzun Vadeli Paylar
TMS 19 (değişikliler) Çalışanlara Sağlanan Faydalar’a İlişkin Değişiklikler
2015-2017 Dönemine İlişkin
Yıllık İyileştirmeler TFRS 3, TFRS 11, TMS 12 ve TMS 23 Standartlarındaki

değişiklikler

TFRS 16 Kiralamalar

TFRS 16 Kiralamalar standardı uygulamasının genel etkileri

TFRS 16, kiralama işlemlerinin belirlenmesi, kiraya veren ve kiracı durumundaki taraflar için muhasebeleştirme
yöntemlerine dair kapsamlı bir model sunmaktadır. TFRS 16, 1 Ocak 2019 ve sonrasında başlayan hesap
dönemleri için geçerli olup TMS 17 Kiralama İşlemleri standardı ve ilgili yorumlarının yerine geçmiştir. Grup,
TFRS 16 standardını ilk olarak 1 Ocak 2019 tarihinde finansal tablolara alınan ilk uygulamanın kümülatif
etkisini dikkate alarak geriye dönük olarak uygulamıştır.

Kiracı muhasebesinin aksine, TFRS 16 önemli ölçüde TMS 17’nin kiraya veren için geçerli hükümlerinin
devamı niteliğindedir.

19
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.5 Yeni ve Revize Edilmiş Türkiye Finansal Raporlama Standartları (Devamı)

TFRS 16 Kiralamalar (Devamı)

a) 2019 yılından itibaren geçerli olan değişiklikler ve yorumlar (Devamı)

Kiralamanın tanımlanmasındaki değişikliklerin etkisi

Grup, TFRS 16’ya geçişteki kolaylaştırıcı uygulamalardan faydalanarak, 1 Ocak 2019 tarihinden önce imzalanan
ve TMS 17 ve TFRS Yorum 4 uyarınca kiralama sözleşmesi olarak değerlendirilen sözleşmelerde TFRS 16
kapsamında yeniden değerlendirme yapmamıştır.

Kiralamanın tanımındaki değişiklik, genel olarak kontrol kavramı ile ilişkilidir. TFRS 16, tanımlanmış varlığın
kullanımının müşteri kontrolünde olup olmamasını temel alarak sözleşmenin kiralama mı hizmet sözleşmesi mi
olduğunu belirler. Kontrolün, müşterinin aşağıdaki şartlara sahip olması durumunda var olduğu kabul edilir:

• Tanımlanan varlığın kullanımından sağlanacak ekonomik yararların tamamına yakınını elde etme hakkı; ve
• Tanımlanan varlığın kullanımını yönetme hakkı

Grup, TFRS 16’da belirlenmiş kiralama tanımını ve ilgili açıklamaları 1 Ocak 2019’dan itibaren yapılan ya da
değiştirilen tüm kiralama sözleşmelerinde (kiralama sözleşmesindeki, kiraya veren ya da kiracı olsa da)
uygulamıştır.

Kiracı Muhasebesine Etki

Faaliyet kiralamaları

TFRS 16, Grup’un önceden TMS 17 kapsamında faaliyet kiralamaları olarak sınıflandırılan ve bilanço dışında
izlenen muhasebeleştirme yöntemini değiştirmektedir.

TFRS 16’nın ilk uygulanmasında tüm kiralamalar için (aşağıda belirtilenler haricinde) Grup aşağıdakileri yerine
getirmiştir:

a) İlk muhasebeleştirmede, gelecekteki kira ödemelerinin bugünkü değeri üzerinden ölçülen kullanım hakkı
varlığını ve kira yükümlülüklerini konsolide finansal durum tablolarında muhasebeleştirir;

b) Kullanım hakkı varlığına ilişkin amortisman giderini ve kiralama yükümlülüklerinden kaynaklanan faiz
giderlerini konsolide kar veya zarar tablosunda muhasebeleştirir;

c) Yapılan toplam ödemenin anapara (finansman faaliyetleri içerisinde sunulan) ve faiz kısmını (işletme faaliyetleri
içerisinde sunulan) ayrıştırarak konsolide nakit akışı tablosuna yansıtır.

TMS 17 kapsamında doğrusal yöntemle itfa edilerek kira giderinden düşülen kiralama teşvikleri (bedelsiz
kiralama süresi gibi), kullanım hakkı varlıklarının ve kira yükümlülüklerinin bir parçası olarak konsolide
finansal tablolarda muhasebeleştirmiştir.

TFRS 16 kapsamında, kullanım hakkı varlıkları TMS 36 Varlıklarda Değer Düşüklüğü standardına uygun olarak
değer düşüklüğü testine tabi tutulur. Bu uygulama, ekonomik açıdan dezavantajlı sözleşmeler için finansal
tablolarda karşılık ayırmaya ilişkin önceki uygulamanın yerine geçmektedir.

Kısa vadeli kiralamalar (kiralama dönemi 12 ay veya daha az olan) ve düşük değerli varlıkların kiralamalarında
Grup, kiralama giderlerini TFRS 16’nın izin verdiği şekilde kiralama süresi boyunca doğrusal olarak
muhasebeleştirmeyi tercih etmiştir.

1 Ocak 2019 itibarıyla TFRS 16’nın Grup’un konsolide finansal tabloları üzerindeki etkisi bulunmamaktadır.

20
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.5 Yeni ve Revize Edilmiş Türkiye Finansal Raporlama Standartları (Devamı)

TFRS 16 Kiralamalar (Devamı)

a) 2019 yılından itibaren geçerli olan değişiklikler ve yorumlar (Devamı)

Finansal kiralamalar
Finansal kiralama altında muhasebeleştirilen elde tutulan varlıklara ilişkin olarak TFRS 16 ve TMS 17
arasındaki ana fark, kiracı tarafından kiraya verene ödenecek kalıntı değer taahhütlerinin ölçümüne ilişkindir.
TFRS 16’ya göre kiraya verenin kira yükümlülüğünü ölçerken kiracı tarafından ödenmesi beklenen kalıntı değer
taahhüdünü hesaplamaya dahil etmesini gerektirirken bu durum TMS 17’ye göre ödenmesi beklenen azamı
tutarın kayıtlara alınması şeklindeydi.

Kiraya Veren Muhasebesine Etki
TFRS 16 hükümleri uyarınca kiraya veren, kiralamaları finansal ya da faaliyet kiralaması şeklinde
sınıflandırmaya ve bunları birbirinden farklı şekillerde muhasebeleştirmeye devam etmiştir. Ancak TFRS 16
standardı, kiraya verenin kiralanan varlıklar üzerindeki kalıntı değerden kaynaklanan riskleri nasıl yönetmesi
gerektiği konusu başta olmak üzere gerekli açıklamaları değiştirmiş ve genişletmiştir.

TFRS 16 hükümleri uyarınca alt kiralama kapsamında kiraya veren, ana kiralamayı ve alt kiralamayı iki ayrı
sözleşme olarak muhasebeleştirmiştir.

TFRS Yorum 23 Gelir Vergisi Uygulamalarına İlişkin Belirsizlikler
Bu Yorum, gelir vergisi uygulamalarına ilişkin bir belirsizliğin olduğu durumlarda, TMS 12’de yer alan finansal
tablolara alma ve ölçüm hükümlerinin nasıl uygulanacağına açıklık getirmektedir.

TMS 28 (Değişiklikler) İştirak ve İş Ortaklıklarındaki Uzun Vadeli Paylar
Bu değişiklik bir işletmenin, TFRS 9’u iştirakin veya iş ortaklığının net yatırımının bir parçasını oluşturan ancak
özkaynak metodunun uygulanmadığı bir iştirakteki veya iş ortaklığındaki uzun vadeli paylara uyguladığını
açıklar.

TMS 19 Çalışanlara Sağlanan Faydalar (değişiklikler)
TMS 19 Çalışanlara Sağlanan Faydalar’a İlişkin Değişiklikler, iş ilişkisi sonrasında sağlanan faydalardan
(tanımlanmış fayda planları ve tanımlanmış katkı planları olarak ikiye ayrılmaktadır) tanımlanmış fayda
planlarında yapılan değişikliklerin, söz konusu tanımlanmış fayda planlarının muhasebeleştirilmesine etkilerini
ele almakta olup, TMS 19’da değişiklik yapmıştır.

2015-2017 Dönemine İlişkin Yıllık İyileştirmeler
2015-2017 Dönemine İlişkin Yıllık İyileştirmeler, TFRS 3 İşletme Birleşmeleri ve TFRS 11 Müşterek
Anlaşmalar’da, müşterek faaliyette önceden elde tutulan paylar konusunda; TMS 12 Gelir Vergileri’nde,
özkaynak aracı olarak sınıflandırılan finansal araçlara ilişkin yapılan ödemelerin gelir vergisi sonuçları
konusunda ve TMS 23 Borçlanma Maliyetleri’nde aktifleştirilebilen borçlanma maliyetleri konusunda
değişiklikler yapmıştır.

TFRS 16 dışında söz konusu standart, değişiklik ve iyileştirmelerin Grup’un konsolide finansal durumu ve
performansı üzerinde etkisi bulunmamaktadır.

b) Henüz yürürlüğe girmemiş standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar

Grup henüz yürürlüğe girmemiş aşağıdaki standartlar ile mevcut önceki standartlara getirilen aşağıdaki
değişiklik ve yorumları henüz uygulamamıştır:

TFRS 17 Sigorta Sözleşmeleri
TFRS 3 (değişiklikler) İşletme Birleşmeleri
TMS 1 (değişiklikler) Finansal Tabloların Sunuluşu
TMS 8 (değişiklikler) Muhasebe Politikaları, Muhasebe Tahminlerinde

Değişiklikler ve Hatalar

21
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.5 Yeni ve Revize Edilmiş Türkiye Finansal Raporlama Standartları (Devamı)

b) Henüz yürürlüğe girmemiş standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar (devamı)

TFRS 17 Sigorta Sözleşmeleri

TFRS 17, sigorta yükümlülüklerinin mevcut bir karşılama değerinde ölçülmesini gerektirir ve tüm sigorta
sözleşmeleri için daha düzenli bir ölçüm ve sunum yaklaşımı sağlar. Bu gereklilikler sigorta sözleşmelerinde
tutarlı, ilkeye dayalı bir muhasebeleştirmeye ulaşmak için tasarlanmıştır. TFRS 17, 1 Ocak 2021 itibarıyla TFRS
4 Sigorta Sözleşmelerinin yerini almıştır.

TFRS 3 (değişiklikler) İşletme Birleşmeleri

Bir faaliyet ve varlık grubunun ediniminin muhasebeleştirilmesi, söz konusu grubun bir işletme grubu mu yoksa
sadece bir varlık grubu mu olduğuna bağlı olarak değiştiği için “işletme” tanımı önemlidir. TFRS 3 İşletme
Birleşmelerin standardında yer alan “işletme” tanımı değiştirilmiştir. Söz konusu değişiklikle beraber:

• Bir işletmenin girdiler ve bir süreç içermesi gerektiği teyit edilerek; sürecin asli olması ve süreç ve girdilerin
birlikte çıktıların oluşturulmasına önemli katkıda bulunması gerektiği hususlarına açıklık getirilmiştir.

• Müşterilere sunulan mal ve hizmetler ile olağan faaliyetlerden diğer gelirler tanımına odaklanarak işletme tanımı
sadeleştirilmiştir.

• Bir şirketin bir işletme mi yoksa bir varlık grubu mu edindiğine karar verme sürecini kolaylaştırmak için isteğe
bağlı bir test eklenmiştir.

TMS 1 (değişiklikler) Finansal Tabloların Sunuluşu ve TMS 8 (değişiklikler) Muhasebe Politikaları,
Muhasebe Tahminlerinde Değişiklikler ve Hatalar – Önemlilik Tanımı

Önemlilik tanımındaki değişiklikler (TMS 1 ve TMS 8’deki değişiklikler), “önemlilik” tanımını netleştirir ve
Kavramsal Çerçeve’de kullanılan tanımı ve standartları revize eder.

2.6 Önemli Muhasebe Politikalarının Özeti

Konsolidasyona İlişkin Esaslar

Konsolide finansal tablolar ana ortaklık Nurol Holding ile şirketlerin doğrudan veya müştereken kontrol ettiği ya
da yönetiminde önemli bir etkiye sahip olduğu şirketleri içerir. Konsolidasyon kapsamına dâhil edilen şirketlerin
finansal tablolarının hazırlanması sırasında, KGK Finansal Raporlama Standartları’na uygunluk ve tarafından
uygulanan muhasebe politikalarına ve sunum biçimlerine uyumluluk açısından, gerekli düzeltme ve
sınıflandırmalar yapılmıştır. Bağlı ortaklıkların faaliyet sonuçları satın alma veya elden çıkarma işlemlerine
uygun olarak söz konusu işlemlerin geçerlilik tarihlerinde dâhil edilmiş veya hariç bırakılmışlardır.

Bağlı Ortaklıklar
Konsolide finansal tablolar, Grup ve bağlı ortaklıkları tarafından kontrol edilen işletmelerin finansal tablolarını
kapsar.

Bağlı ortaklıklar, Grup’un genellikle hissedarlığının yanısıra oy hakkının %50’den fazlasını kullanma yetkisine
sahip olduğu ve mali ve işletme politikalarını Grup’un menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne
sahip olduğu Şirketleri ifade eder. Bağlı ortaklıklara ait bilançolar ve gelir tabloları tam konsolidasyon yöntemi
kullanılarak konsolide edilmiş olup Grup ve bağlı ortaklıkların sahip olduğu payların kayıtlı iştirak değerleri,
ilgili özkaynaklar ile karşılıklı olarak netleştirilmiştir. Grup ile bağlı ortaklıklar arasındaki grup içi işlemler ve
bakiyeler konsolidasyon işlemi sırasında netleştirilmiştir. Grup’un sahip olduğu hisselerin kayıtlı değerleri ve
bunlardan kaynaklanan temettüler, ilgili özkaynaklar ve gelir tablosu hesaplarından netleştirilmiştir.

22
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Konsolidasyona İlişkin Esaslar (Devamı)

Bağlı Ortaklıklar (Devamı)
Kontrol, Grup’un aşağıdaki şartları sağlaması ile sağlanır:

• yatırım yapılan Şirket/varlık üzerinde gücünün olması;
• yatırım yapılan Şirket/varlıktan elde edeceği değişken getirilere açık olması ya da bu getirilere hakkı olması;

ve
• getiriler üzerinde etkisi olabilecek şekilde gücünü kullanabilmesi.

Yukarıda listelenen kriterlerin en az birinde herhangi bir değişiklik oluşmasına neden olabilecek bir durumun ya
da olayın ortaya çıkması halinde Grup yatırımının üzerinde kontrol gücünün olup olmadığını yeniden
değerlendirir.

Şirket’in yatırım yapılan Şirket/varlık üzerinde çoğunluk oy hakkına sahip olmadığı durumlarda, ilgili yatırımın
faaliyetlerini tek başına yönlendirebilecek/yönetebilecek şekilde yeterli oy hakkının olması halinde, yatırım
yapılan Şirket/varlık üzerinde kontrol gücü vardır. Grup, aşağıdaki unsurlar da dahil olmak üzere, ilgili
yatırımdaki oy çoğunluğunun kontrol gücü sağlamak için yeterli olup olmadığının değerlendirmesinde konuyla
ilgili tüm olayları ve şartları göz önünde bulundurur:

• Şirket’in sahip olduğu oy hakkı ile diğer hissedarların sahip olduğu oy hakkının karşılaştırılması;
• Grup ve diğer hissedarların sahip olduğu potansiyel oy hakları;
• Sözleşmeye bağlı diğer anlaşmalardan doğan haklar ve
• Şirket’in karar verilmesi gereken durumlarda ilgili faaliyetleri yönetmede (geçmiş dönemlerdeki genel kurul

toplantılarında yapılan oylamalar da dahil olmak üzere) mevcut gücünün olup olmadığını gösterebilecek
diğer olay ve şartlar.

Bir bağlı ortaklığın konsolidasyon kapsamına alınması Şirket’in bağlı ortaklık üzerinde kontrole sahip olmasıyla
başlar ve kontrolünü kaybetmesiyle sona erer. Yıl içinde satın alınan veya elden çıkarılan bağlı ortaklıkların gelir
ve giderleri, satın alım tarihinden elden çıkarma tarihine kadar konsolide kâr veya zarar ve diğer kapsamlı gelir
tablosuna dahil edilir.

Kâr veya zarar ve diğer kapsamlı gelirin her bir kalemi ana ortaklık hissedarlarına ve kontrol gücü olmayan
paylara aittir. Kontrol gücü olmayan paylar ters bakiye ile sonuçlansa dahi, bağlı ortaklıkların toplam kapsamlı
geliri ana ortaklık hissedarlarına ve kontrol gücü olmayan paylara aktarılır.

Gerekli olması halinde, Grup’un izlediği muhasebe politikalarıyla aynı olması amacıyla bağlı ortaklıklarının
finansal tablolarında muhasebe politikalarıyla ilgili düzeltmeler yapılır. Tüm grup içi varlıklar ve yükümlülükler,
özkaynaklar, gelir ve giderler, kârlar ve zararlar ve Grup Şirketleri arasındaki işlemlere ilişkin nakit akışları
konsolidasyonda elimine edilir.

30 Haziran 2019 tarihi itibarıyla finansal pozisyonu ve aynı tarihte sona eren döneme ait faaliyet sonucu, gerek
tek başına gerekse topluca, konsolide finansal tablolara göre parasal önemlilik arz etmeyen bağlı ortaklıkların
finansal tabloları konsolide edilmemiştir. Bu bağlı ortaklıklar, konsolide finansal tablolarda, satılmaya hazır
finansal varlıklar olarak sınıflandırılmışlardır.

İş Ortaklıklarındaki Paylar
Müşterek yönetime tabi iş ortaklıkları, Grup’un ve bir veya daha fazla müteşebbis ortağın müşterek kontrolüne
tabi olan ve sözleşme ile ekonomik bir faaliyetin üstlenildiği şirketlerdir. Not 1’de açıklanan müşterek yönetime
tabi ortaklıklar, oransal konsolidasyon yöntemi kullanılarak, diğer bir ifade ile, Grup’un müşterek yönetime tabi
ortaklıktaki varlık, yükümlülük, gelir ve giderlerindeki payının hissesi oranında dahil edilmesi yoluyla konsolide
edilmektedir. Oransal konsolidasyon yöntemi esas itibarıyla tam konsolidasyon yöntemi kapsamında yapılan
işlemlerle aynıdır.

23
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Konsolidasyona İlişkin Esaslar (Devamı)

İştirakler
İştirakler’deki yatırımlar özkaynak yöntemi ile muhasebeleştirilmektedir. Bunlar, Grup’un genel olarak oy
hakkının %20 ile %50’sine sahip olduğu veya Grup’un, şirket faaliyetleri üzerinde kontrol yetkisine sahip
bulunmamakla birlikte önemli etkiye sahip olduğu kuruluşlardır. Grup ile İştirakler arasındaki işlemlerden doğan
gerçekleşmemiş karlar ve zararlar Grup’un İştirakler’deki payı ölçüsünde düzeltilmektedir.

Grup’un iştirakleri olan Otoyol Yatırım İşletme A.Ş. ve FNSS Middle East Co. Ltd. özkaynak yöntemiyle
muhasebeleştirilmiştir. Özkaynak yönteminde iştirak, net varlık tutarıyla konsolide bilançoda gösterilir ve
faaliyeti sonucunda ortaya çıkan Grup payı konsolide gelir tablosuna dahil edilir (Dipnot 19).

Ekli konsolide mali tablolarda konsolide edilmeyen iştirakler maliyet bedeli ile değerlenmiştir. Maliyet değerinin
altında kalması durumunda değer düşüklüğü karşılığı ayrılmaktadır.

İlişkili Kuruluşlar
İlişkili taraflar, finansal tablolarını hazırlayan işletmeyle (raporlayan işletme) ilişkili olan kişi veya işletmedir.

a) Bir kişi veya bu kişinin yakın ailesinin bir üyesi, aşağıdaki durumlarda raporlayan işletmeyle ilişkili sayılır: Söz
konusu kişinin,

(i) raporlayan işletme üzerinde kontrol veya müşterek kontrol gücüne sahip olması durumunda,
(ii) raporlayan işletme üzerinde önemli etkiye sahip olması durumunda,
(iii) raporlayan işletmenin veya raporlayan işletmenin bir ana ortaklığının kilit yönetici personelinin bir üyesi
olması durumunda.

b) Aşağıdaki koşullardan herhangi birinin mevcut olması halinde işletme raporlayan işletme ile ilişkili sayılır:

(i) İşletme ve raporlayan işletmenin aynı grubun üyesi olması halinde (yani her bir ana ortaklık, bağlı ortaklık ve
diğer bağlı ortaklık diğerleri ile ilişkilidir),

(ii) İşletmenin, diğer işletmenin (veya diğer işletmenin de üyesi olduğu bir grubun üyesinin) iştiraki ya da iş
ortaklığı olması halinde,

(iii) Her iki işletmenin de aynı bir üçüncü tarafın iş ortaklığı olması halinde,

(iv) İşletmelerden birinin üçüncü bir işletmenin iş ortaklığı olması ve diğer işletmenin söz konusu üçüncü
işletmenin iştiraki olması halinde,

(v) İşletmenin, raporlayan işletmenin ya da raporlayan işletmeyle ilişkili olan bir işletmenin çalışanlarına ilişkin
olarak işten ayrılma sonrasında sağlanan fayda plânlarının olması halinde. Raporlayan işletmenin kendisinin
böyle bir plânının olması halinde, sponsor olan işverenler de raporlayan işletme ile ilişkilidir.

(vi) İşletmenin (a) maddesinde tanımlanan bir kişi tarafından kontrol veya müştereken kontrol edilmesi halinde,

(vii) (a) maddesinin (i) bendinde tanımlanan bir kişinin işletme üzerinde önemli etkisinin bulunması veya söz
konusu işletmenin (ya da bu işletmenin ana ortaklığının) kilit yönetici personelinin bir üyesi olması halinde,

İlişkili tarafla yapılan işlem raporlayan işletme ile ilişkili bir taraf arasında kaynakların, hizmetlerin ya da
yükümlülüklerin, bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

24
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Hasılat
Hasılat, aşağıda yer alan beş aşamalı model kapsamında konsolide finansal tablolarda muhasebeleştirmektedir.

• Müşteriler ile yapılan sözleşmelerin tanımlanması
• Sözleşmelerdeki edim yükümlülüklerinin tanımlanması
• Sözleşmelerdeki işlem bedelinin belirlenmesi
• İşlem bedelinin edim yükümlülüklerine dağıtılması
• Hasılatın muhasebeleştirilmesi

Grup, müşterilerle yapılan her bir sözleşmede taahhüt ettiği mal veya hizmetleri değerlendirerek, söz konusu mal
veya hizmetleri devretmeye yönelik verdiği her bir taahhüdü ayrı bir edim yükümlülüğü olarak belirlemektedir.
Her bir edim yükümlülüğü için, edim yükümlülüğünün zamana yayılı olarak mı yoksa belirli bir anda mı yerine
getirileceği sözleşme başlangıcında belirlenir. Grup, bir mal veya hizmetin kontrolünü zamanla devreder ve
dolayısıyla ilgili satışlara ilişkin edim yükümlülüklerini zamana yayılı olarak yerine getirirse, söz konusu edim
yükümlülüklerinin tamamen yerine getirilmesine yönelik ilerlemeyi ölçerek hasılatı zamana yayılı olarak
konsolide finansal tablolara alır.

Grup’un farklı faaliyetlerinden oluşan hasılatının muhasebeleştirilmesi aşağıda açıklanmıştır:

İnşaat sözleşmelerinden sağlanan gelirler
Sözleşme maliyetleri oluştukları anda muhasebeleştirilir. Söz konusu maliyetler belli bir sözleşmeyle doğrudan
ilişkili maliyetler, genel olarak sözleşmeye konu işle ilişkisi kurulabilen ve sözleşmeye yüklenebilecek olan
maliyetler ve sözleşme hükümlerine göre özellikle müşteriye yüklenebilecek olan diğer maliyetlerden
oluşmaktadır.

Sözleşme gelir ve giderleri, proje sözleşmesinin getirisi güvenilir bir şekilde tahmin edilebildiği zaman, gelir ve
gider kalemi olarak kaydedilir. Sözleşme gelirleri, sözleşmenin tamamlanma oranı metoduna göre mali tablolara
yansıtılmaktadır. Dönem itibarıyla oluşmuş olan toplam sözleşme giderinin, sözleşmenin tahmin edilen toplam
maliyetine oranı sözleşmenin tamamlanma oranını göstermekte ve bu oran sözleşme gelirinin cari döneme isabet
eden kısmının mali tablolara kaydedilmesinde kullanılmaktadır.

İnşaat sözleşmelerine ilişkin sonuçların güvenilir olarak tahmin edilememesi durumunda sözleşmeden elde
edilecek gelir, gerçekleştirilen sözleşme giderlerinin tazmin edilebilir kısmı kadar muhasebeleştirilir.

Sözleşme hasılatı, inşaat sözleşmelerinin neticesinin güvenilir olarak tahmin edilebildiği ve sözleşmenin kâr
getirmesinin muhtemel olduğu durumlarda sözleşme dönemi boyunca muhasebeleştirilir. Toplam sözleşme
giderlerinin toplam sözleşme hasılatını aşmasının muhtemel olduğu durumlarda, beklenen zarar derhal gider
olarak muhasebeleştirilir.

Sözleşmelerdeki değişiklikler, talep edilen ödemeler ve teşvik ödemeleri müşterinin kabul ettiği oranda ve
güvenilir olarak ölçüldükleri sürece sözleşme gelirlerine ilave edilir.

Grup, ilgili döneme ait muhasebeleştirilecek olan uygun hasılat tutarının saptanması için “tamamlanma oranı
yönetimini” kullanır. Tamamlanma aşaması her bir sözleşme için tahmin edilen toplam maliyetlerin yüzdesi
olarak raporlama tarihine kadar olan süre içinde oluşan sözleşme giderine göre ölçülür. Sözleşme kapsamındaki
geleceğe ilişkin bir faaliyetle ilgili olarak dönem içerisinde oluşan harcamalar tamamlanma aşamasının
belirlenmesinde sözleşme giderlerine dahil edilemez. Bunlar niteliklerine bağlı olarak stoklar, avanslar veya
diğer varlıklar olarak muhasebeleştirilir.

Her bir proje sözleşmesi teknik ekip tarafından gelecekte öngörülen tahmini maliyet değişimleri dikkate alınarak
incelenmekte, finansal raporlama dönemleri itibarıyla sözleşme karlılıkları tahmin edilmektedir. Sözleşme
karlılığının hesaplanmasında varsa teşvikler de dikkate alınmaktadır.

Ayrıca, finansal raporlama dönemleri itibarıyla eskalasyona tabi sözleşmelerin tutarları sözleşme hükümlerinde
belirtildiği şekliyle hesaplanarak tahmin edilmektedir.

25
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Hasılat (Devamı)

İnşaat sözleşmelerinden sağlanan gelirler (Devamı)

Sözleşme kârlılığının hesaplanmasında varsa teşvikler de dikkate alınmaktadır. Teşvikler TMS 20 “Devlet
Teşviklerinin Muhasebeleştirilmesi ve Devlet Yardımlarının Açıklanması” kapsamında maliyetlerden indirilmek
suretiyle muhasebeleştirilir.

Grup, sözleşmeye bağlı işlerden devam etmekte olanlara ilişkin olarak müşterilerden olan brüt alacak tutarını,
katlanılan maliyetlere sonuç hesaplarına yansıtılan karın ilave edilmesi (zararın düşülmesi) neticesinde elde
edilen tutarın hak ediş tutarını aşması halinde, varlık olarak sunar. Müşterilere ödenmemiş olan hak ediş
bedelleri ile hak edişler üzerinden teminat olarak alıkonulan tutarlar “Ticari Alacaklar” hesabına dahil edilir.

Grup, sözleşmeye bağlı işlerden devam etmekte olanlara ilişkin olarak müşterilerden olan brüt alacak tutarını,
hak ediş tutarının, katlanılan maliyetlere sonuç hesaplarına yansıtılan karın ilave edilmesi (zararın düşülmesi)
neticesinde elde edilen tutarı aşması halinde, yükümlülük olarak sunar. Gelecekteki sözleşme faaliyetleri ile ilgili
bir varlık yaratmadıkları sürece sözleşme maliyetleri oluştukları dönemde kar veya zararda muhasebeleştirilir.
Beklenen sözleşme zararları hemen kar veya zararda muhasebeleştirilir.

Devam eden proje işleri, proje sözleşmelerine ilişkin gerçekleştirilen proje işleri için müşterilerden alınan brüt
tutarları ifade etmektedir. Devam eden proje işleri, katlanılan maliyetlere kayıplara alınan karların eklenmesi,
hak ediş faturalarının ve kayıtlara alınan zararların düşülmesi suretiyle ölçülür. Kayıtlara alınan kazançları
maliyet ve kaydedilmiş zarar toplamının hak ediş faturalarını aştığı bütün proje sözleşmeleri için, devam eden
proje işleri finansal durum tablosunda ticari ve diğer alacaklar içerisinde gösterilir. Devam eden iş kapsamında
hak ediş faturaları ve kaydedilmiş zarar toplamı kayıtlara alınan kazançların maliyet toplamını aştığı durumlarda
oluşan fark finansal durum tablosunda ertelenmiş gelir olarak gösterilir. Müşteriden alınan avanslar finansman
durum tablosunda ertelenmiş gelir / hasılat olarak gösterilir.

Hizmet gelirleri
Hizmet sunum sözleşmesinden elde edilen gelir, sözleşmenin tamamlanma aşamasına göre muhasebeleştirilir.

Yazılım hizmetlerinin kurulumu
Grup, çeşitli özellikli yazılımlar için kurulum hizmeti vermektedir. Bu hizmetler, zamana yayılı edim
yükümlülüğü olarak değerlendirilmektedir. Söz konusu, kurulum hizmetlerine ilişkin hasılat sözleşmenin
tamamlanma aşamasına bağlı olarak gelir kaydedilir. Yöneticiler, finansal tablo tarihi itibarıyla kurulum için
harcanan sürenin, harcanması planlanan toplam süreye oranı üzerinden belirlenen tamamlanma aşamasının,
TFRS 15 kapsamında söz konusu edim yükümlülüklerinin tamamen ifasına yönelik ilerlemeyi makul bir biçimde
ölçmek için kullanılabileceğini değerlendirmektedir. Yazılım hizmetlerinin kurulumuna ilişkin ödeme kurulum
hizmetinin tamamlanmasını takiben yapılmakta olup kurulum hizmeti tamamlanana kadarki sürede verilen
hizmet sonucu hak edilen tutarlar sözleşme varlığı olarak finansal tablolara yansıtılır.

Faiz gelirleri
Faiz geliri, kalan anapara bakiyesi ile beklenen ömrü boyunca ilgili finansal varlıktan elde edilecek tahmini nakit
girişlerini söz konusu varlığın kayıtlı değerine indirgeyen efektif faiz oranı nispetinde ilgili dönemde tahakkuk
ettirilir. İşletme tarafından tahsis edilmiş kredilerin tahsilatı şüpheli duruma düştüğü zaman ilgili faiz gelir
tahakkuku kayıtlara yansıtılmaz.

Devam Eden Proje Faaliyetleri
Sözleşme gelir ve giderleri, yıllara sari projelerin getirisi doğru bir şekilde tahmin edilebildiği zaman, gelir ve
gider kalemi olarak kaydedilir. Sözleşme gelirleri, sözleşmenin tamamlanma oranı metoduna göre mali tablolara
yansıtılmaktadır. Dönem itibariyle oluşmuş olan toplam sözleşme giderinin, sözleşmenin tahmin edilen toplam
maliyetine oranı sözleşmenin tamamlanma oranını göstermekte ve bu oran sözleşme gelirinin cari döneme isabet
eden kısmının mali tablolara kaydedilmesinde kullanılmaktadır.

26
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

 Hasılat (Devamı)

Devam Eden Proje Faaliyetleri (Devamı)
Yıllara sari proje maliyetleri tüm ilk madde - malzeme ve direkt işçilik giderleriyle, sözleşme performansıyla
ilgili olan endirekt işçilik, malzemeler, tamiratlar ve amortisman giderleri gibi endirekt maliyetleri kapsar. Satış
ve genel yönetim giderleri oluştuğu anda giderleştirilir. Tamamlanmamış sözleşmelerdeki tahmini zararların
gider karşılıkları, bu zararların saptandığı dönemlerde ayrılmaktadır. İş performansında, iş şartlarında ve
sözleşme ceza karşılıkları ve nihai anlaşma düzenlemeleri nedeniyle tahmini karlılıkta olan değişiklikler maliyet
ve gelir revizyonuna sebep olabilir. Bu revizyonlar, saptandığı dönemde mali tablolara yansıtılır. Kar teşvikleri
gerçekleşmeleri makul bir şekilde garanti edildiğinde gelire dahil edilirler.

Yıllara sari projelerin maliyeti dönem sonunda gelir tablosuna yansıtılan giderlerden arta kalan tüm maliyetleri
gösterir. Yıllara sari projelerin hakediş bedelleri ise dönem sonunda gelir tablosuna yansıtılan gelir tutarının
üstündeki hakediş bedellerini gösterir. Bu sözleşme maliyetleri ve hakediş bedelleri daha sonraki dönemde
tamamlanma oranı ve mühendislik raporlarına göre gelir tablosuna yansıtılır.

Finansal gelirler ve finansman maliyetleri
Finansman geliri, finansman amacıyla kullanılan döngünün bir parçasını oluşturan banka mevduat faiz
gelirlerinden ve yapılan fonlardan elde edilen faiz gelirlerinden ve finansal varlık ve yükümlülüklerin (ticari
alacaklar ve borçlar dışında) üzerindeki kur farkı gelirlerinden oluşmaktadır.

Finansman giderleri, banka kredilerinin faiz giderlerini içerir. Bir varlığın iktisabı, inşaatı ya da üretimi ile
doğrudan ilişkilendirilemeyen borçlanma maliyetleri etkin faiz oranı kullanılarak kar veya zarar içerisinde
muhasebeleştirilir.

Finansal varlık ve yükümlülüklerin (ticari alacaklar ve borçlar dışındaki) üzerindeki kur farkı gelir ve giderleri
kur farkı hareketlerinin net pozisyonuna göre finansman gelirleri veya finansman giderleri içerisinde net olarak
raporlanır. Ticari alacaklar ve borçların üzerindeki kur farkı ve reeskont gelirleri esas faaliyetlerden diğer gelirler
içerisindeki kur farkı ve reeskont giderleri ise esas faaliyetlerden diğer giderler içerisinde raporlanır.

Faiz geliri etkin faiz yöntemi kullanılarak muhasebeleştirilir. Temettü gelirleri Şirket’in ödemeyi almaya hak
kazandığı tarihte kar veya zararda muhasebeleşir.

Finans sektörü
Faiz gelir ve giderleri, tahakkuk esasına göre muhasebeleştirilmektedir. Faiz gelirleri yönetimin müşterilere
verilen kredi ve avansların geri ödenmeyeceği kararına vardıkları andan itibaren durdurulur ve o tarihe kadar
kaydedilmiş olan reeskont tutarları iptal edilerek tahsilat gerçekleşene kadar gelir olarak kaydedilmez.

Bir finansal varlık veya yükümlülüğün etkin faiz oranının ayrılmaz bir parçası olan ücret ve komisyon gelir ve
giderleri etkin faiz oranı hesaplamasına dahil edilmektedir.

Hesap işletim ücretleri, yatırım yönetimi ücretleri, satış komisyonu ve yerleştirme ücretlerinin dahil edildiği
diğer ücret ve komisyon gelirleri ilgili hizmetler gerçekteştirildiğinde muhasebeleştirilir. Banka transferleri ve
diğer bankacılık işlem hizmetlerine ait ücretler tahsil edildiğinde gelir kaydedilir.

Altın satış gelirleri
Satış gelirleri, altın ve gümüş karışımından oluşan dore barların altın rafinerilerine teslim edilmesiyle ürünle
ilgili önemli risk ve getirilerin söz konusu altın rafinerilerine nakledilmiş olması, gelir tutarının güvenilir bir
şekilde ölçülebilmesi ve işlemle ilgili ekonomik faydaların Grup tarafından elde edileceğinin kuvvetle muhtemel
olması üzerine alınan veya alınabilecek bedelin makul değeri üzerinden tahkkuk esasına göre kayıtlara alınır. Net
satışlar, satılmış ürünün faturalanmış değerinden, iadeler ve indirimlerin indirilmiş şeklini gösterir.

Balistik ve zırh ürün satışları
Ürünler ile ilgili önemli risk ve getirilerin alıcıya transfer olduğu, satışla ilgili ekonomik faydanın işletmeye
akacağının muhtemel olması ve gelir tutarının güvenilir bir şekilde hesaplanabildiği durumda gelir oluşmuş
sayılır. Aynı işlem ile ilgili hasılat ve giderler eşzamanlı olarak mali tablolara alınmaktadır.

27
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

 Hasılat (Devamı)

Kira gelirleri
Otel sağlık kulübü için servis anlaşmaları ve kongre merkezinde bulunan ofisleri için kira sözleşmeleri yapmıştır.
Belirlenen kira tutarları ile üyelik aidat bedelleri yapılan sözleşmelerde sabitlenmiştir. Müşterilerden ya da
üyelerden alınan bedeller gelecek yıllara ait gelirler olarak muhasebeleştirilirken, üyelik ya da kira dönemi
süresince elde edilen gelirler kazanç olarak muhasebeleştirilir.

Stoklar

Stoklar, net gerçekleşebilir değer ya da maliyet bedelinden düşük olanı ile değerlenir. Maliyet, ağırlıklı ortalama
maliyet metodu ile hesaplanmaktadır. Stoklara dâhil edilen maliyeti oluşturan unsurlar malzeme, direkt işçilik ve
genel üretim giderleridir. Kredi maliyetleri stok maliyetlerine dâhil edilmemektedir. Net gerçekleşebilir değer,
olağan ticari faaliyet içerisinde oluşan tahmini satış fiyatından, tamamlanma maliyeti ve satışı gerçekleştirmek
için gerekli satış maliyetlerinin indirilmesiyle elde edilen tutardır.

- İnşaatı devam eden konut projeleri stokları

Stoklara dahil edilen maliyet unsurları Şirket tarafından kısa vadede satış amaçlı konut inşa etmek için elde
tutulan arsalar ve bu arsalar üzerinde inşaatı devam etmekte olan konutların maliyetlerinden oluşmaktadır.
Stokların maliyeti tüm satın alma maliyetlerini, dönüştürme maliyetlerini ve stokların mevcut durumuna ve
konumuna getirilmesi için katlanılan diğer maliyetleri içerir. Stokların birim maliyeti, elde etme maliyeti veya
net gerçekleşebilir değerin düşük olanı yöntemi kullanılarak belirlenmiştir. Hali hazırda veya yakın bir gelecekte
üzerinde konut inşaatı yapılan arsalar, stoklar içinde değerlendirilmiştir.

- Maden stokları

Stoklar; maden stokları, kimyasallar, işletme malzemeleri ve yedek parçalardan oluşmaktadır. Maden stokları;
işlenmeye hazır, çıkartılmış maden cevheri kümeleri, üretim sürecindeki veya sevkiyata hazır hale getirilmiş
altın ve gümüşten oluşan dore barlardan oluşmaktadır. Stokların maliyeti, ilgili maden sahaları bazında, tüm
satın alma, üretim ve dönüştürme maliyetleri ile stokların mevcut durumuna ve konumuna getirilmesi için
katlanılan diğer maliyetleri içerir. İşlenmeye hazır çıkartılmış maden cevheri kümeleri, üretim sürecindeki altın
ve sevkiyata hazır hale getirilmiş dore barlarının maliyetleri, ihtiva ettikleri ons bazındaki altın miktarı ve
tesisteki işlemeye bağlı olarak hesaplanan geri dönüşüm oranı (“recovery rate”) dikkate alınarak oluşturulur.
İşlenmeye hazır, çıkartılmış cevher kümeleri ile altın ve gümüşten oluşan dore barların miktarları periyodik
sayımlar ile belirlenmektedir. Maden varlıklarının ve üretimle ilgili olan diğer sabit kıymetlerin amortisman ve
itfa payları, stokların ilgili üretim yeri ve safhasındaki maliyetlerinin içinde yer almaktadır. Stoklar, maliyetin
veya net gerçekleşebilir değerin düşük olanı ile değerlenir. Net gerçekleşebilir değer, tahmini satış fiyatından
tahmini tamamlama maliyeti ve satışı gerçekleştirmek için gerekli tahmini satış maliyeti toplamının
indirilmesiyle elde edilen tutardır (Dipnot 14).

Maddi Duran Varlıklar

Maddi duran varlıklar, elde etme maliyetinden birikmiş amortisman ve var ise, kalıcı değer kayıplarının
düşülmesi ile bulunan net değerleri ile gösterilmektedir.

Maddi duran varlığın maliyet değeri; alış fiyatı, ithalat vergileri ve geri iadesi mümkün olmayan vergiler ve
maddi varlığı kullanıma hazır hale getirmek için yapılan masraflardan oluşmaktadır. Maddi duran varlığın
kullanımına başlandıktan sonra oluşan tamir ve bakım gibi masraflar, oluştukları dönemde gider kaydedilir.
Yapılan harcamalar ilgili maddi duran varlığa gelecekteki kullanımında ekonomik bir değer artışı sağlıyorsa bu
harcamalar varlığın maliyetine eklenmektedir.

Maddi duran varlıkların elden çıkarılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan
kazanç veya kayıp, satış hasılatı ile varlığın net defter değeri arasındaki fark olarak belirlenir ve cari dönemde
ilgili diğer faaliyet gelirleri ve giderleri hesaplarına yansıtılır.

28
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Maddi Duran Varlıklar (Devamı)

Finansal kiralama ile alınan varlıklar, beklenen ekonomik ömrü ile söz konusu kiralama süresinden kısa olanı ile
diğer maddi duran varlıklarla aynı şekilde amortismana tabi tutulur.

Arazi ve yapılmakta olan yatırımlar dışında, maddi duran varlıkların maliyet tutarları, beklenen faydalı
ömürlerine göre doğrusal amortisman yöntemi kullanılarak amortismana tabi tutulur. Arazi ve arsalar için
sınırsız ömürleri olması sebebi ile amortisman ayrılmamaktadır. Maddi duran varlıkların, tahmin edilen
ekonomik ömürleri aşağıdaki gibidir:

Faydalı ömür

Binalar 4-50 yıl
Yeraltı yerüstü düzenleri 4-50 yıl
Makine ve cihazlar 4-20 yıl
Taşıtlar 3-5 yıl
Mobilya, demirbaş ve diğer ofis teçhizatı 4-50 yıl

Grup maddi duran varlıklarında bulunan genel müdürlük binası için Taksim Kurumsal Gayrimenkul Değerleme
ve Danışmanlık A.Ş. kuruluşuna ekspertiz incelemesi yaptırarak değerleme raporu hazırlatmıştır. Söz konusu
aktif gerçeğe uygun değerlerine getirilerek konsolide finansal tablolara yansıtılmıştır (Dipnot 21).

Maddi Olmayan Duran Varlıklar ve İtfa Payları

Ağırlıklı olarak yazılım lisansları, maden çıkartma hakları ve madencilik alanında arama, sondaj ve geliştirme
giderleri, enerji lisansları ve geliştirme giderlerinden oluşmakta olan maddi olmayan duran varlıklar maliyet
bedelleri üzerinden değerlenir. Maddi olmayan duran varlıklar, tanımlanabilir olması, ilgili kaynak üzerinde
kontrolün bulunması ve gelecekte elde edilmesi beklenen bir ekonomik faydanın varlığı kriterlerine göre finansal
tablolara alınmaktadır. Maddi olmayan duran varlıklar, maliyet değerlerinden birikmiş amortisman ve varsa
kalıcı değer kayıpları düşülerek ifade edilmişlerdir. Bu varlıklar tahmini ekonomik (3-5 yıl) ömürlerine göre
doğrusal amortisman yöntemi kullanılarak kıst bazında itfa edilmektedirler.

- Enerji lisansları
Grup 2013 yılında Göksu Hidroelektrik Santrali’nin işletme hakkını özelleştirme yoluyla 119,738 bin TL
(52,500 bin ABD$) tutarında 49 yıl süreyle satın almıştır. Göksu Hidroelektrik Santrali Konya İli sınırları
içerisinde kurulmuştur.

Grup, 2003 yılında Özaltın Grup ile ortak olarak enerji üretimi ve satışı amacıyla Enova Enerji Üretim A.Ş.’yi
kurmuştur. Enova Enerji Üretim A.Ş.’nin üretim tesisi ile ilgili olarak Enerji Piyasası Düzenleme Kurulu’ndan
temin edilen 21 Aralık 2006 tarihli 22,893 bin TL’lik üretim lisansı bulunmaktadır.

- Maden çıkarma hakları ve madencilik alanında arama, sondaj ve geliştirme giderleri
Maden sahası araştırma giderleri gerçekleştikleri dönem içerisinde kapsamlı gelir tablosuyla ilişkilendirilerek
muhasebeleştirilmektedir. Maden sahalarının ayrı ayrı değerlendirilmesi sonucunda, Şirket yönetimi tarafından
belirli bir maden sahasından çıkarılacak cevherin işlenmesi ve satılması sonucunda elde edilecek gelecekteki
ekonomik faydanın kuvvetle muhtemel olmasına karar verildiğinde (örnek olarak yeni veya ilave görünür ve
mümkün işlenebilir rezerv tespit edildiğinde) ve gerekli olan yasal izinler elde edildiğinde; maden sahasına
istinaden elde edilen haklar, maden sahasındaki cevher damarına istinaden yapılan jeolojik veya jeokimyasal
çalışmalar ile teknik yeterlilik için yapılan sondaj maliyetleri gibi üretim öncesi değerlendirme maliyetleri de
aktifleştirilerek maden varlıkları içerisinde takip edilmektedir.

Ayrıca, üretime devam edilen maden sahalarında düzenli aralıklarla yapılan sondaj, maden ve jeoloji araştırma
ve değerlendirme çalışmalarının maliyetleri, ilgili maden sahasında yapılan herbir sondaj bazında
değerlendirilmekte ve yapılan sondajın yeni veya ilave sonucunda görünür ve işlenebilir maden rezervi
bulunduğunda, (gelecekte ekonomik fayda elde edilmesi kuvvetle muhtemel olduğunda) veya sondajın yapıldığı
sahalarda, görünür ve mümkün işlenebilir maden rezervi olduğu durumlarda ilgili sondaj, maden ve jeoloji gideri
maden geliştirme varlığı olarak maden varlıkları içerisinde aktifleştirilir.

29
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Maddi Olmayan Duran Varlıklar ve İtfa Payları (Devamı)

- Maden çıkarma hakları ve madencilik alanında arama, sondaj ve geliştirme giderleri (devamı)

Diğer sondaj, maden ve jeoloji araştırma giderleri ise ilgili sondaj ve çalışma gerçekleştiğinde gider olarak
kapsamlı gelir tablosuna yansıtılır. Aktifleştirilen değerlendirme maliyetleri için Şirket yönetimi her bilanço
tarihinde, rezerv miktarındaki önemli düşüş, maden sahalarına istinaden alınmış hakların süresinin bitmesi ve
yenilenmemesi veya iptal edilmesi gibi değer kaybının olduğuna dair herhangi bir gösterge olup olmadığını
değerlendirir. Eğer böyle bir gösterge mevcutsa, söz konusu varlığı kullanım veya satılması için gerekli olan
giderler düşüldükten sonraki satış yoluyla geri elde edilecek tutarından yüksek olanı olarak tespit edilen ilgili
geri kazanılabilir değerine indirilir.

- İktisap edilen ruhsat bedellerinin itfası
UFRYK’nın 20 nolu “Açık İşletme Madeninin Üretim Aşamasındaki Dekapaj Maliyetleri Yorumu” 2 numaralı
maddesine göre, “Madenin geliştirilmesi aşamasında (üretime geçilmeden önce), dekapaj maliyetleri genellikle
madenin kuruluş, geliştirme ve inşaasının amortismana tabi maliyetinin bir parçası olarak aktifleştirilir.
Aktifleştirilen bu maliyetler, üretime geçildikten sonra genellikle üretim birimi yöntemi kullanılarak sistematik
bir biçimde amortismana tabi tutulur veya itfa edilir.” Bu maddeye istinaden Tümad Madencilik 2017 yıl
sonunda üretime geçen Lapseki sahası ve 2019’da üretime geçen İvrindi sahası için amortisman ayırmıştır
(Dipnot 24).

Tümad Madencilik’in toplamda 9 adet maden ruhsatı bulunmaktadır. Bunların 6’sı “İşletme Ruhsatı”, kalan 3’ü
ise “Arama Ruhsatı”dır. Ruhsatlar ile ilgili bilgiler aşağıdaki gibidir:

Ruhsat (Sicil) No İl İlçe
Ruhsat

Yürürlük Tarihi Mahiyeti Süresi
86082 Çanakkale Lapseki 04.09.2009 işletme ruhsatı 25 yıl
86474 Balıkesir İvrindi 21.01.2014 işletme ruhsatı 30 yıl

201201358 Balıkesir Ayvalık 10.10.2012 arama ruhsatı 7 yıl
201400088 Balıkesir Havran 08.05.2014 arama ruhsatı 7 yıl
201201347 Artvin Merkez 10.10.2012 arama ruhsatı 7 yıl

17798 Çanakkale Lapseki 18.09.2010 işletme ruhsatı 10 yıl
27480 Çanakkale Lapseki 15.11.2009 işletme ruhsatı 10 yıl
79099 Çanakkale Lapseki 15.12.2009 işletme ruhsatı 10 yıl
69703 Çanakkale Lapseki 05.05.2010 işletme ruhsatı 10 yıl

Lapseki Altın ve Gümüş Üretim Tesisi Aralık 2017 itibarıyla üretime başlamıştır. İvrindi Altın ve Gümüş Üretim
Tesisi’nin yatırım çalışmaları 2019 yılının ilk yarısında tamamlanmış olup üretime başlanmıştır.

- İşletme içi yaratılan maddi olmayan duran varlıklar-araştırma ve geliştirme giderleri
Şirket içi yaratılan bir maddi olmayan duran varlığın muhasebeleştirilebilmesi için gerekli kriterleri sağlayıp
sağlamadığının değerlendirilmesinde işletme ilgili varlığın oluşumunu şu safhalara ayırır:

• araştırma safhası
• geliştirme safhası

Araştırma ve geliştirme harcamaları ile ilgili olarak TMS (Türkiye Muhasebe Standartları) 38’de bazı
düzenlemeler yapılmıştır. Araştırma ve geliştirme harcamalarından ekonomik fayda sağlanacağı umuluyor ve bu
fayda ölçülebiliniyor ise aktifleştirilir. Aksi halde gelecekteki fayda ölçülemiyor ve belirsizlik yüksekse bu tür
harcamalar gider yazılmalıdır. Araştırma giderlerinin yapıldığı dönemde gider olarak muhasebeleştirilmesi temel
ilke olarak görülebilir.

Geliştirme faaliyetleri (ya da grup içi bir projenin gelişim aşaması) sonucu ortaya çıkan işletme içi yaratılan
maddi olmayan duran varlıklar yalnızca aşağıda belirtilen şartların tamamı karşılandığında kayda alınırlar:

30
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Maddi Olmayan Duran Varlıklar ve İtfa Payları (Devamı)

- İşletme içi yaratılan maddi olmayan duran varlıklar-araştırma ve geliştirme giderleri (devamı)

• maddi olmayan duran varlığın kullanıma hazır ya da satılmaya hazır hale getirilebilmesi için
tamamlanmasının teknik anlamda mümkün olması,

• maddi olmayan duran varlığı tamamlama, kullanma veya satma niyetinin olması,

• maddi olmayan duran varlığın kullanılabilir veya satılabilir olması,

• varlığın ne şekilde ileriye dönük olası bir ekonomik fayda sağlayacağının belli olması,

• maddi olmayan duran varlığın gelişimini tamamlamak, söz konusu varlığı kullanmak ya da satmak için

uygun teknik, finansal ve başka kaynakların olması ve

• varlığın geliştirme maliyetinin, geliştirme sürecinde güvenilir bir şekilde ölçülebilir olması.

İşletme içi yaratılan maddi olmayan varlık tutarı, maddi olmayan duran varlığın yukarıda belirtilen
muhasebeleştirme şartlarını karşıladığı andan itibaren oluşan harcamaların toplam tutarıdır. İşletme içi yaratılan
maddi olmayan varlıklar yukarıda belirtilen şartları sağlayamadıklarında, geliştirme harcamaları oluştukları
dönemde gider olarak kaydedilir.

Başlangıç muhasebeleştirmesi sonrasında, işletme içi yaratılan maddi olmayan varlıklar da ayrı olarak satın
alınan maddi olmayan duran varlıklar gibi maliyet değerlerinden birikmiş itfa payları ve birikmiş değer
düşüklükleri düşüldükten sonraki tutar üzerinden gösterilirler.

- Bilgisayar yazılımları

Satın alınan bilgisayar yazılımları, satın alımı sırasında ve satın almadan kullanıma hazır olana kadar geçen
sürede oluşan maliyetler üzerinden aktifleştirilir. Söz konusu maliyetler, faydalı ömürlerine göre itfa edilir.
Bilgisayar yazılımlarının tahmin edilen faydalı ömürleri 3-22 yıldır.

- Satın alınan maddi olmayan duran varlıklar

Satın alınan maddi olmayan duran varlıklar, maliyet değerlerinden birikmiş itfa payları ve birikmiş değer
düşüklükleri düşüldükten sonraki tutarıyla gösterilirler. Bu varlıklar beklenen faydalı ömürlerine göre doğrusal
amortisman yöntemi kullanılarak itfa edilir. Beklenen faydalı ömür ve amortisman yöntemi, tahminlerde ortaya
çıkan değişikliklerin olası etkilerini tespit etmek amacıyla her yıl gözden geçirilir ve tahminlerdeki değişiklikler
ileriye dönük olarak muhasebeleştirilir. Maddi olmayan duran varlıkların faydalı ömürleri aşağıdaki gibidir:

 Faydalı ömür

Haklar 2-6 yıl
Bilgisayar yazılımları 2-3 yıl
Geliştirme giderleri 1-5 yıl

Maddi olmayan duran varlıkların taşınan değerleri, olayların ya da koşullardaki değişikliklerin, taşınan değerin
gerçekleşebilir durumda olmadığına işaret etmesi durumunda değer düşüklüğü açısından incelenir.

Araştırma faaliyetleri kapsamında yapılan harcamalar gerçekleştikleri zaman kar veya zararda muhasebeleştirilir.

Diğer maddi olmayan duran varlıklar Şirket tarafından satın alınmış ve belirli bir faydalı ömre sahip diğer maddi
olmayan duran varlıklar maliyetlerinden birikmiş itfa payları ve varsa birikmiş değer düşüklüğü çıkarılarak
ölçülür.

31
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Maddi Olmayan Duran Varlıklar ve İtfa Payları (Devamı)

- Maddi olmayan varlıkların bilanço dışı bırakılması

Bir maddi olmayan duran varlık elden çıkarıldığında veya kullanımı ya da satışından, gelecekte ekonomik yarar
elde edilmesinin beklenmemesi durumunda finansal durum tablosu (bilanço) dışı bırakılır. Bir maddi olmayan
duran varlığın finansal durum tablosu (bilanço) dışı bırakılmasından kaynaklanan kâr ya da zarar, varsa,
varlıkların elden çıkarılmasından sağlanan net tahsilatlar ile defter değerleri arasındaki fark olarak hesaplanır. Bu
fark, ilgili varlık finansal durum tablosu (bilanço) dışına alındığı zaman kâr veya zararda muhasebeleştirilir.

Yatırım Amaçlı Gayrimenkuller

Yatırım amaçlı gayrimenkuller, kira ve / veya değer artış kazancı elde etmek amacıyla elde tutulan
gayrimenkuller olup, ilk olarak maliyet değerleri ve buna dahil olan işlem maliyetleri ile ölçülürler. Başlangıç
muhasebeleştirmesi sonrasında yatırım amaçlı gayrimenkuller bilanço tarihi itibarıyla piyasa koşullarını yansıtan
gerçeğe uygun değer ile muhasebeleştirilirler.Yatırım amaçlı gayrimenkullerin gerçeğe uygun değerindeki
değişikliklerden kaynaklanan kazanç veya zararlar oluştukları dönemde kapsamlı gelir tablosuna dahil edilirler.

Yatırım amaçlı gayrimenkulün kullanım dışı kalması veya elden çıkarılması durumunda meydana gelen kazanç
veya kayıplar; varlığın elden çıkarılmasından kaynaklanan net tahsilatlar ile gayrimenkulün defter değeri
arasındaki farktır ve kullanıma son verilme veya elden çıkarılma döneminde yatırım amaçlı gayrimenkul net
değer artış kârı veya zararı olarak muhasebeleştirilir.

Özellikli bir yatırım amaçlı gayrimenkulün alımı, inşası veya üretimi sırasında ortaya çıkan borçlanma
maliyetleri aktifleştirilir, söz konusu aktifleştirme, varlık tamamlanana kadar devam eder. Grup, gayrimenkule
ilişkin günlük hizmet giderlerini yatırım amaçlı gayrimenkulün defter değerinde muhasebeleştirmemektedir. Bu
maliyetler gerçekleştikçe kâr veya zararda muhasebeleştirilir. Gayrimenkule ilişkin “bakım ve onarım”
harcamaları oluştukları dönemde gelir tablosu ile ilişkilendirilir.

Gerçeğe uygun değerin tespitinde, aktif piyasa fiyatı gerekli görülen durumlarda spesifik olarak söz konusu
varlığın, yapısal özellikleri, koşulları ve konumu göz önünde bulundurularak değiştirilebilir. Bu bilginin
olmadığı durumlarda, Grup indirgenmiş nakit akım yöntemi gibi alternatif değerleme yöntemlerine
başvurmaktadır. Grup makul ölçülere göre hesaplanmış bir dizi gerçeğe uygun değer tahmini arasından en
güvenilir tahmini yapabilmek için söz konusu farklılıkları oluşturan koşulları dikkate alır.

Yatırım amaçlı gayrimenkulün gerçeğe uygun değeri, gayrimenkulün geliştirilmesi veya kıymetinin artırılmasına
yönelik gelecekteki yatırım harcamalarını ve söz konusu harcamalardan gelecekte elde edilecek yararları
yansıtmaz.

Bir gayrimenkulün yatırım amaçlı gayrimenkul sınıfına transferi veya bu sınıftan transferi sadece ve sadece
kullanımında bir değişiklik olduğu zaman yapılır, aşağıdaki şartlar gerçekleştiğinde transfer gerçekleştirilir:

- Yatırım amaçlı gayrimenkulden sahibi tarafından kullanılan gayrimenkule transferi amacıyla, sahibi tarafından

kullanılmasına başlanması;

- Yatırım amaçlı gayrimenkulden stoklara transfer için satış amacıyla, geliştirilmeye başlanması;

- Sahibi tarafından kullanılan gayrimenkulden yatırım amaçlı gayrimenkule transferi amacıyla, sahibi tarafından

kullanılmasına son verilmesi veya

- Stoklardan yatırım amaçlı gayrimenkullere transfer için, bir başkasına faaliyet kiralaması suretiyle kiralamanın

başlaması.

32
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Yatırım Amaçlı Gayrimenkuller (Devamı)

Gerçeğe uygun değer esasına göre izlenen yatırım amaçlı gayrimenkulden, sahibi tarafından kullanılan
gayrimenkul sınıfına yapılan bir transferde, transfer sonrasında TMS 16’ya göre yapılan muhasebeleştirme
işlemindeki tahmini maliyeti, anılan gayrimenkulün kullanım şeklindeki değişikliğin gerçekleştiği tarihteki
gerçeğe uygun değeri olacaktır.

Sahibi tarafından kullanılan bir gayrimenkulün, gerçeğe uygun değer esasına göre gösterilecek yatırım amaçlı bir
gayrimenkule dönüşmesi durumunda, Grup, kullanımdaki değişikliğin gerçekleştiği tarihe kadar TMS 16’ yı
uygular. Grup, TMS 16’ya göre hesaplanmış olan gayrimenkulün defter değeri ile gerçeğe uygun değeri arasında
bu tarihte meydana gelecek farklılığı ise yine TMS 16’ya göre yapılmış bir yeniden değerleme gibi işleme tabi
tutar.

Sahibi tarafından kullanılmakta olan bir gayrimenkul, gerçeğe uygun değer esasından gösterilen yatırım amaçlı
bir gayrimenkule dönüştüğü tarihe kadar amortismana tabi tutulur ve oluşan değer düşüklüğü zararı finansal
tablolara yansıtılır. Grup, TMS 16’ya göre hesaplanmış olan gayrimenkulün defter değeri ile gerçeğe uygun
değeri arasında bu tarihte meydana gelecek farklılığı ise yine TMS 16’ya göre yapılmış bir yeniden değerleme
gibi işleme tabi tutar. Başka bir deyişle:

(a) Gayrimenkulün defter değerinde meydana gelen azalma, kâr veya zarar olarak muhasebeleştirilir. Ancak, ilgili
gayrimenkul için önceki dönemlerde oluşmuş yeniden değerleme fazlasının bulunması durumunda, söz konusu
azalma yeniden değerleme fazlası hesabından mahsup edilir, kalan kısım ise kapsamlı gelire yansıtılır.

(b) Defter değerinde meydana gelen artış aşağıda belirtildiği gibi işleme tabi tutulur:

(i) Artış, bu gayrimenkul için daha önce meydana gelmiş değer düşüklüğü zararı varsa bu zararı ortadan kaldırdığı

için, önceki dönemlerde zarar yazılmış kısma eşitlenene kadar, kâr veya zarar olarak muhasebeleştirilir. Kâr veya
zarar olarak muhasebeleştirilen tutar, defter değerini, değer düşüşlerinin hiç muhasebeleştirilmemesi
durumundaki (birikmiş amortisman sonrası) değerine getirmek için gereken tutardan fazla olamaz.

(ii) Artışın geri kalan kısmı diğer kapsamlı gelire, yeniden değerleme fazlası olarak eklenir. Yatırım amaçlı

gayrimenkul ilerde elden çıkarılırken, özkaynak kısmına ilave edilmiş olan yeniden değerleme fazlası
dağıtılmamış kârlara transfer edilebilir. Yeniden değerleme fazlası, dağıtılmamış kârlara kâr veya zarar
aracılığıyla aktarılamaz.

Grup’un yatırım amaçlı gayrimenkullerinde yer alan Gürcistan Batum Sheraton Otel 2018 yılında Colliers
International tarafından verilen 15 Ekim 2018 tarihli ekspertiz (bilirkişi) raporu ile yeniden değerlenmiştir.
Değerlenmiş tutar ile kayıtlı tutar arasındaki değerleme farkı (ekspertiz raporuna göre) ekli konsolide finansal
tablolardaki özkaynaklar içinde “ Maddi Duran Varlık Yeniden Değerleme” hesabına kaydedilmiştir.

Varlıklarda Değer Düşüklüğü

Grup, şerefiye dışındaki tüm maddi ve maddi olmayan duran varlıkları için, her rapor tarihinde söz konusu
varlığa ilişkin değer düşüklüğü olduğuna dair herhangi bir gösterge olup olmadığını değerlendirir. Eğer böyle bir
gösterge mevcutsa, o varlığın taşınmakta olan değeri, kullanım veya satış yoluyla elde edilecek olan tutarlardan
yüksek olanı ifade eden net gerçekleşebilir değer ile karşılaştırılır. Eğer söz konusu varlığın veya o varlığın ait
olduğu nakit üreten herhangi bir birimin kayıtlı değeri, kullanım veya satış yoluyla geri kazanılacak tutardan
yüksekse, değer düşüklüğü meydana gelmiştir. Bu durumda oluşan değer düşüklüğü zararları konsolide kapsamlı
gelir tablosunda muhasebeleştirilir.

Değer düşüklüğünün iptali nedeniyle varlığın (veya nakit üreten birimin) kayıtlı değerinde meydana gelen artış,
önceki yıllarda değer düşüklüğünün konsolide finansal tablolara alınmamış olması halinde oluşacak olan defter
değerini (amortismana tabi tutulduktan sonra kalan net tutar) aşmamalıdır. Değer düşüklüğünün iptali konsolide
kapsamlı gelir tablosunda muhasebeleştirilir.

33
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal Kiralamalar

Kiralama - kiracı durumunda Grup

Grup’un esas olarak mülkiyetin tüm risk ve getirilerini üstüne aldığı maddi duran varlık kiralaması, finansal
kiralama şeklinde sınıflandırılır. Finansal kiralamalar, kiralama döneminin başlangıcında finansal kiralama
konusu sabit kıymetin rayiç değeri ile kira ödemelerinin bugünkü değerinden düşük olanını esas almak suretiyle
maddi duran varlıklara dâhil edilmektedir. Kiralamadan doğan finansman maliyetleri kiralama süresi boyunca
sabit bir faiz oranı oluşturacak şekilde kira dönemine yayılmaktadır. Ayrıca, finansal kiralama konusu sabit
kıymetler faydalı ömürleri esas alınmak suretiyle amortismana tabi tutulmaktadır. Finansal kiralama konusu sabit
kıymetlerin değerinde bir azalma tespit edilirse değer düşüklüğü karşılığı ayrılır. Finansal kiralama borçları ile
ilgili faiz ve kur farkı giderleri gelir tablosuna yansıtılmaktadır. Kira ödemeleri finansal kiralama borçlarından
düşülür.

Kiralama - kiralayan durumunda Grup

Grup’un bağlı ortaklığı olan Nurol Yatırım Bankası A.Ş.’nin finansal kiralama kapsamında kiracılardan
alacaklar, bankaların kiralamalara ilişkin net yatırımı uzerinden alacaklar olarak muhasebeleştirilir. Finansal
kiralamalara ilişkin finansal kiralama gelirleri bankanın net yatırımları üzerinde sabit bir faiz oranı yansıtmak
üzere muhasebe dönemlerine dağıtılmaktadır.

Satılmaya Hazır Finansal Varlıklar

Grup’un toplam oy haklarının %20’ye kadar veya %20’nin üzerinde olmakla birlikte Grup’un önemli bir etkiye
sahip olmadığı veya konsolide finansal tablolar açısından önemlilik teşkil etmeyen; teşkilatlanmış piyasalarda
işlem görmeyen ve gerçeğe uygun değerleri güvenilir bir şekilde belirlenemeyen satılmaya hazır finansal
varlıklar, maliyet bedelleri üzerinden, varsa, değer kaybı ile ilgili karşılık düşüldükten sonra konsolide finansal
tablolara yansıtılmıştır.

Borçlanma Maliyetleri

Banka kredileri, alındıkları tarihlerde, işlem maliyetleri düşürülmüş gerçeğe uygun değerleri üzerinden kayda
alınırlar. Müteakip dönemlerde etkin faiz oranı yöntemi kullanılarak iskonto edilmiş bedelleriyle değerlenir ve
işlem masrafları düşüldükten sonra kalan tutar ile iskonto edilmiş maliyet değeri arasındaki fark, gelir tablosuna
kredi dönemi süresince finansman maliyeti olarak yansıtılır.

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen özellikli varlıklar söz konusu olduğunda,
satın alınması, yapımı veya üretimi ile ilişki kurulabilen borçlanma maliyetleri, ilgili varlık kullanıma veya satışa
hazır hale getirilene kadar varlığın maliyetine dâhil edilmektedir. Diğer tüm borçlanma maliyetleri, oluştukları
dönemlerde gelir tablosuna kaydedilmektedir.

Banka kredilerine ilişkin kur farkları, faiz giderleri ile ilişkilendirildikleri sürece aktifleştirilirler. Faiz
giderleriyle birlikte aktifleştirilecek kur farkı gelir ve giderleri şirketin kendi fonksiyonel para biriminde
borçlanması halinde katlanacağı borçlanma giderleri ile hâlihazırda yabancı para cinsinden borçlanma yoluyla
katlandığı borçlanma giderleri arasındaki değer farkı göz önünde bulundurularak belirlenir.

Türev Araçlar ve Riskten Korunma Amaçlı Araçlar

Türev araçlar ilk olarak sözleşme tarihindeki gerçeğe uygun değerini yansıtan elde etme maliyeti üzerinden
kayda alınmakta ve kayda alınmalarını izleyen dönemlerde gerçeğe uygun değer ile değerlenmektedir. Grup’un
türev araçlarını ağırlıklı olarak vadeli döviz alım-satım sözleşmeleri ile yabancı para ve faiz oranı swap işlemleri
oluşturmaktadır. Söz konusu türev araçlar ekonomik olarak Grup için risklere karşı etkin bir koruma sağlamakla
birlikte, risk muhasebesi yönünden gerekli koşulları taşımadıkları durumlarda konsolide finansal tablolarda alım-
satım amaçlı türev araçlar olarak muhasebeleştirilmekte ve bunlara ilişkin gerçeğe uygun değer değişiklikleri
gelir tablosunda yansıtılmaktadır.

34
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Türev Araçlar ve Riskten Korunma Amaçlı Araçlar (Devamı)

Grup’un finansal riskten korunma muhasebesi koşullarını yerine getiren finansal riskten korunma işlemleri ise
aşağıda açıklandığı şekilde muhasebeleştirilmektedir:

Gerçeğe uygun değer riskinden korunma işlemleri

Gerçeğe uygun değere yönelik riskten korunma olarak belirlenen türev işlemlerin gerçeğe uygun değer
değişiklikleri riskten korunan varlık veya yükümlülüğün korunan riske ilişkin gerçeğe uygun değerindeki
değişiklikleri ile birlikte gelir tablosuna kaydedilir. Riskten korunan varlık veya yükümlülüğün gerçeğe uygun
değerindeki değişiklik, riskten korunma muhasebesinin etkin olduğu dönem boyunca, ilgili varlık veya
yükümlülük ile birlikte gösterilir. Riskten korunmanın, riskten korunma muhasebesi şartlarını artık yerine
getirmediği durumlarda, etkin faiz oranı yöntemi kullanılan riskten korunan kalemin taşınan değerine yapılan
düzeltmeler vadeye kalan süre içerisinde etkin faiz oranı yöntemiyle iskonto edilerek gelir tablosuna yansıtılır.

Nakit akış riskinden korunma işlemleri

Grup, etkin olarak nitelendirilen nakit akış finansal riskten korunma işlemlerine ilişkin kazanç ve kayıplarını
özkaynaklarda “finansal riskten korunma fonu” olarak göstermektedir. Finansal riskten korunan taahhüdün veya
gelecekteki muhtemel işlemin bir varlık veya yükümlülük haline gelmesi durumunda özkaynak kalemleri
arasında izlenen bu işlemlerle ilgili kazanç ya da kayıplar bu kalemlerden alınarak söz konusu varlık veya
yükümlülüğün elde etme maliyetine veya defter değerine dahil edilmektedir. Aksi durumda, özkaynak kalemleri
altında muhasebeleştirilmiş tutarlar, finansal riskten korunan gelecekteki muhtemel işlemin konsolide gelir
tablosunu etkilediği dönemde konsolide gelir tablosuna transfer edilerek kar veya zarar olarak yansıtılır.

Gelecekte gerçekleşmesi muhtemel işlemin, gerçekleşmesi artık beklenmiyorsa, önceden özkaynaklar altında
muhasebeleştirilen birikmiş kazanç ve kayıplar gelir tablosuna transfer edilir. Finansal riskten korunma aracının,
yerine belgelenmiş finansal riskten korunma stratejisine uygun olarak başka bir araç tanımlanmadan veya
uzatılmadan, vadesinin dolması, satılması, sona erdirilmesi veya kullanılması veya finansal riskten korunma
tanımının iptal edilmesi durumunda, önceden diğer kapsamlı gelir altında muhasebeleştirilmiş kazanç ve
kayıplar, kesin taahhüt veya tahmini işlem gelir tablosunu etkileyene kadar özkaynaklar altında sınıflandırılmaya
devam eder.

Yurtdışındaki net yatırımlara ilişkin finansal riskten korunma işlemleri

Yabancı ülkelerde faaliyet gösteren bağlı ortaklıklar ve iş ortaklıklarında bulunan net yatırımlara ilişkin finansal
riskten korunma aracından kaynaklanan kazanç veya kaybın etkin olduğu tespit edilen kısmı doğrudan
özkaynaklarda, etkin olmayan kısmı ise gelir tablosunda muhasebeleştirilir.

İlgili finansal riskten korunma işleminin etkin olan kısmıyla ilgili olan ve doğrudan özkaynaklarda
muhasebeleştirilmiş bulunan finansal riskten korunma aracına ilişkin kazanç ya da kayıp, yurtdışındaki
işletmenin elden çıkarılması sırasında kar veya zararda muhasebeleştirilir.

Netleştirme

İçerik ve tutar itibarıyla önemlilik arz eden her türlü kalem, benzer nitelikte dahi olsa, konsolide finansal
tablolarda ayrı gösterilir. Önemli olmayan tutarlar, esasları ve fonksiyonları açısından birbirine benzeyen
kalemler itibarıyla toplanarak gösterilir. Finansal varlık ve yükümlülükler, gerekli kanuni hak olması, söz konusu
varlık ve yükümlülükleri net olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile
yükümlülüklerin yerine getirilmesinin eş zamanlı olduğu durumlarda net olarak gösterilirler.

35
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal Yatırımlar

Sınıflandırma

Sınıflandırma, finansal varlıkların alınma amaçlarına göre yapılmıştır. Yönetim, finansal varlıklarının
sınıflandırmasını satın alındıkları tarihte yapar.

Alacaklar
Alacaklar, sabit veya belirli ödemeleri olan, aktif bir piyasada işlem görmeyen ve türev araç olmayan finansal
varlıklardır. Vadeleri rapor tarihinden itibaren 12 aydan kısa ise dönen varlıklar, 12 aydan uzun ise duran
varlıklar olarak sınıflandırılırlar. Alacaklar finansal durum tablosunda ‘ticari ve diğer alacaklar’ olarak
sınıflandırılırlar.

Satılmaya Hazır Finansal Varlıklar
Satılmaya hazır finansal varlıklar, bu kategoride sınıflandırılan ve diğer kategorilerin içinde sınıflandırılmayan
türev araç olmayan varlıklardır. Yönetim, ilgili varlıkları rapor tarihinden itibaren 12 ay içinde elden çıkarmaya
niyetli değilse söz konusu varlıklar duran varlıklar içerisinde sınıflandırılırlar.

Vadeye Kadar Elde Tutulacak Finansal Varlıklar

Vadeye kadar elde tutulacak finansal varlıklar, vadesine kadar saklama niyetiyle elde tutulan ve fonlama
kabiliyeti dâhil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların sağlanmış olduğu, sabit
veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve işletme kaynaklı krediler ve alacaklar dışında kalan
finansal varlıklardır. Vadeye kadar elde tutulacak finansal varlıklar etkin faiz oranı yöntemi kullanılarak iskonto
edilmiş bedel üzerinden değerlenmektedir.

Muhasebeleştirme ve Ölçümleme
Düzenli olarak alınıp-satılan finansal varlıklar, alım-satımın yapıldığı tarihte kayıtlara alınır. Alım-satım yapılan
tarih, yönetimin varlığı alım satım yapmayı vaat ettiği tarihtir. Finansal varlıklar deftere ilk olarak gerçeğe uygun
değerine işlem maliyeti eklenmek suretiyle kaydedilir. Finansal varlıklardan doğan nakit akım alım hakları sona
erdiğinde veya transfer edildiğinde ve Grup tüm risk ve getirilerini transfer ettiğinde, finansal varlıklar
defterlerden çıkartılır. Satılmaya hazır finansal varlıklar müteakip dönemlerde gerçeğe uygun değerleriyle
muhasebeleştirilmektedirler. Krediler ve alacaklar etkin faiz oranı kullanılarak iskonto edilmiş değerleriyle
muhasebeleştirilmektedir.

Krediler ve alacaklar etkin faiz oranı kullanılarak iskonto edilmiş değerleriyle muhasebeleştirilmektedir.

Satılmaya hazır olarak sınıflandırılmış yabancı para cinsinden parasal finansal varlıkların gerçeğe uygun
değerlerindeki değişikliklerde, finansal varlığın iskonto edilmiş değerindeki değişiklikler ile finansal varlığın
kayıtlı değerindeki diğer değişikliklerden oluşan kur farkları analiz edilirler. Parasal finansal varlıklardan oluşan
kur farkları gelir tablosuna, parasal olmayan finansal varlıklardan oluşan kur farkları özkaynaklara yansıtılır.
Satılmaya hazır finansal varlıklar olarak kaydedilen parasal ve parasal olmayan finansal varlıkların gerçeğe
uygun değerindeki değişimler özkaynaklara yansıtılır. Satılmaya hazır finansal varlıklar olarak sınıflandırılan
finansal varlıklar, satıldığında veya değer düşüklüğü oluştuğunda özkaynaklarda gösterilen birikmiş gerçeğe
uygun değer düzeltmeleri gelir tablosuna finansal varlıklardan doğan kar ve zararlar olarak aktarılır. Borsada
işlem gören satılmaya hazır finansal varlıkların gerçeğe uygun değerleri piyasa alış fiyatlarına göre
belirlenmektedir. Finansal varlıklar için aktif bir piyasanın (borsada işlem görmeyen menkul kıymetler)
bulunmaması durumlarında, Grup ilgili finansal varlığın gerçeğe uygun değerini değerleme yöntemleri
kullanarak hesaplamaktadır. Bu yöntemler piyasa verilerinden yararlanılarak muvazaasız benzer işlemlerin
kullanılmasını, benzer enstrümanların gerçeğe uygun değerlerinin referans alınmasını indirgenmiş nakit akımları
analizini ve opsiyon fiyatlandırma modelleri yöntemlerini içerir. Teşkilatlanmış piyasalarda işlem görmeyen ve
gerçeğe uygun değerleri güvenilir bir şekilde belirlenemeyen satılmaya hazır finansal varlıklar, maliyet bedelleri
üzerinden, varsa, değer kaybı ile ilgili karşılık düşüldükten sonra konsolide finansal tablolara yansıtılır.

36
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal Yatırımlar (Devamı)

Muhasebeleştirme ve Ölçümleme (Devamı)

Grup, rapor tarihinde, finansal varlıklarının değer düşüklüğü ile ilgili nesnel kanıt olup olmadığını değerlendirir.
Satılmaya hazır finansal varlıkların değer düşüklüğü ile ilgili nesnel kanıtların varlığı durumunda ilgili finansal
varlığın elde etme maliyeti ile gerçeğe uygun değeri arasındaki farktan oluşan toplam zarardan daha önce gelir
tablosuna yansıtılan değer düşüklüğü tutarı çıkarıldıktan sonra kalan zarar özkaynaklardan çıkarılarak gelir
tablosunda muhasebeleştirilir. Sermaye araçları ile ilgili gelir tablosuna kaydedilen değer düşüklüğü giderleri,
takip eden dönemlerde söz konusu değer düşüklüğünün ortadan kalkması durumunda dahi gelir tablosu ile
ilişkilendirilmez.

Satış ve Geri Alım Anlaşmaları
Ters repo konusu finansal varlıklar karşılığı verilen fonlar konsolide finansal tablolara ters repo alacakları olarak
nakit ve nakit benzeri değerler altında muhasebeleştirilir. Söz konusu ters repo anlaşmaları ile belirlenen alış ve
geri satış fiyatları arasındaki farkın döneme isabet eden kısmı için iç iskonto oranı yöntemine göre gelir
reeskontu hesaplanır ve ters repoların maliyetine eklenmesi suretiyle muhasebeleştirilir.

Müşterilere Verilen Avans ve Krediler
Grup tarafından doğrudan borç ya da kredi vermek amacıyla oluşan finansal varlıklar, müşterilere verilen avans
ve krediler olarak sınıflandırılır ve iskonto edilmiş maliyet bedelinden değer düşüklüğü karşılığı düşülerek
kaydedilir. Bütün kullandırılan krediler ve avanslar, para müşterilere transfer edildiğinde konsolide finansal
tablolara kaydedilir.

Grup, kullandırılan kredi tutarlarının tahsil edilmeyecek olduğunu gösteren objektif bir bulgu olduğu takdirde
verilen avans ve krediler için bir kredi değer düşüklüğü karşılığı ayırmaktadır. Karşılık tutarı, kredinin kayıtlı
değeri ile tahsili mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve güvencelerden tahsil
edilebilecek meblağlar da dikkate alınmak üzere tüm nakit akışlarının, kredinin oluştuğu zamanki orijinal etkin
faiz oranı esas alınarak iskonto edilen cari değeridir.

Kredi değer düşüklüğü karşılığı, ayrıca bilanço tarihindeki kredi portföyü içerisinde olası zararların bulunduğuna
dair objektif bir delili olan zararları da kapsar. Kredi değer düşüklüğü karşılığı, Grup’un kredi risk politikası,
mevcut kredi portföyünün genel yapısı, müşterilerin mali bünyeleri, mali olmayan verileri ekonomik konjonktür
ve geçmiş deneyimler dikkate alınarak tahmin edilir.

Dönem içinde ayrılan karşılıklar o dönem gelirinden düşülmektedir. Tahsili mümkün olmayan kredi ve alacaklar
bütün yasal işlemler tamamlandıktan sonra kayıtlardan silinmektedir. Daha önce karşılık ayrılan kredi ile ilgili
alacaklar tahsil edildiğinde ayrılan karşılık tutarı bilançodaki karşılık hesabından düşülerek, gelir tablosunda
karşılık giderleri hesaplarına gelir olarak yansıtılmaktadır.

Ticari Alacaklar

Alıcıya ürün veya hizmet sağlanması sonucunda oluşan ticari alacaklar tahakkuk etmemiş finansman
gelirlerinden netleştirilmiş olarak gösterilirler. Tahakkuk etmemiş finansman gelirleri sonrası ticari alacaklar,
orijinal fatura değerinden kayda alınan alacakların izleyen dönemlerde elde edilecek tutarlarının etkin faiz
yöntemi ile iskonto edilmesi ile hesaplanır. Belirlenmiş faiz oranı olmayan kısa vadeli alacaklar, orijinal etkin
faiz oranının etkisinin çok büyük olmaması durumunda, maliyet değerleri üzerinden gösterilmiştir.

Tahsil imkânının kalmadığına dair objektif bir bulgu olduğu takdirde ilgili ticari alacaklar için değer düşüklüğü
karşılığı ayrılmaktadır. Söz konusu karşılığın tutarı, alacağın kayıtlı değeri ile tahsili mümkün tutar arasındaki
farktır. Tahsili mümkün tutar, teminatlardan ve güvencelerden tahsil edilebilecek meblağlar da dahil olmak üzere
tüm nakit akışlarının, oluşan ticari alacağın orijinal etkin faiz oranı esas alınarak iskonto edilen değeridir.

Değer düşüklüğü karşılığı ayrılmasını takiben, değer düşüklüğüne uğrayan alacak tutarının tamamının veya bir
kısmının tahsil edilmesi durumunda, tahsil edilen tutar ayrılan değer düşüklüğü karşılığından düşülerek diğer
faaliyet gelirlerine kaydedilir.

37
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Finansal Yükümlülükler

Finansal yükümlülükler başlangıçta işlem maliyetlerinden arındırılmış gerçeğe uygun değerleriyle
muhasebeleştirilir ve sonraki dönemlerde etkin faiz oranı üzerinden hesaplanan faiz gideri ile birlikte etkin faiz
yöntemi kullanılarak itfa edilmiş maliyet bedelinden taşınır. Etkin faiz yöntemi, finansal yükümlülüğün itfa
edilmiş maliyetlerinin hesaplanması ve ilgili faiz giderinin ilişkili olduğu döneme dağıtılması yöntemidir. Etkin
faiz oranı; finansal aracın beklenen ömrü boyunca veya uygun olması halinde daha kısa bir zaman dilimi
süresince gelecekte yapılacak tahmini nakit ödemelerini tam olarak ilgili finansal yükümlülüğün net bugünkü
değerine indirgeyen orandır.

Ticari Borçlar

Ticari borçlar, olağan faaliyetler içerisinde tedarikçilerden sağlanan mal ve hizmetlere ilişkin yapılması gereken
ödemeleri ifade etmektedir. Ticari borçlar, ilk olarak gerçeğe uygun değerinden ve müteakip dönemlerde etkin
faiz yöntemiyle hesaplanan itfa edilmiş maliyetinden ölçülürler.

Nakit ve Nakit Benzerleri

Nakit ve nakit benzeri kalemler, kasadaki nakit varlıkları, vadesiz mevduat ve vadeleri 3 ay veya 3 aydan daha
az olan, nakde kolayca çevrilebilen ve önemli tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip
diğer kısa vadeli yatırımlardır. Vadesi 3 aydan daha uzun olan banka mevduatları kısa vadeli finansal yatırımlar
altında sınıflandırılır.

İşletme Birleşmeleri ve Şerefiye

İşletme satın alımları, UFRS 3 kapsamında, satın alım yöntemi kullanılarak, muhasebeleştirilir. Bir işletme
birleşmesinde transfer edilen bedel, gerçeğe uygun değeri üzerinden ölçülür; transfer edilen bedel, edinen işletme
tarafından transfer edilen varlıkların birleşme tarihindeki gerçeğe uygun değerlerinin, edinen işletme tarafından
edinilen işletmenin önceki sahiplerine karşı üstlenilen borçların ve edinen işletme tarafından çıkarılan özkaynak
paylarının toplamı olarak hesaplanır. Satın alıma ilişkin maliyetler genellikle oluştukları anda gider olarak
muhasebeleştirilir.

UFRS 3’e ilişkin finansal tablolara alınan şerefiye, satın alım için transfer edilen bedelin, satın alınan işletmedeki
varsa kontrol gücü olmayan payların ve, varsa, aşamalı olarak gerçekleşen bir işletme birleşmesinde edinen
işletmenin daha önceden elinde bulundurduğu edinilen işletmedeki özkaynak paylarının gerçeğe uygun değeri
toplamının, satın alınan işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir
yükümlülüklerinin net tutarını aşan tutar olarak hesaplanır. Yeniden değerlendirme sonrasında satın alınan
işletmenin satın alma tarihinde tanımlanabilen varlıklarının ve üstlenilen tanımlanabilir yükümlülüklerinin net
tutarının, devredilen satın alma bedelinin, satın alınan işletmedeki kontrol gücü olmayan payların ve, varsa, satın
alma öncesinde satın alınan işletmedeki payların gerçeğe uygun değeri toplamını aşması durumunda, bu tutar
pazarlıklı satın almadan kaynaklanan kazanç olarak doğrudan kar/zarar içinde muhasebeleştirilir. Değer
düşüklüğü testi için şerefiye, nakit üreten birimlere dağıtılır. Dağıtım, şerefiyenin oluştuğu işletme
birleşmesinden fayda sağlaması beklenen nakit üreten birimlere veya nakit üreten birim gruplarına yapılır.
Şerefiye ’nin dağıtıldığı her bir birim veya birim grubu işletme ici yönetsel amaçlarla, şerefiyenin izlendiği
işletmenin en küçük varlık grubudur. Şerefiye faaliyet bölümleri bazında takip edilir. Şerefiyedeki değer
düşüklüğü gözden geçirmeleri yılda bir kez veya olay veya şartlardaki değişikliklerin değer düşüklüğü ihtimalini
işaret ettiği durumlarda daha sık yapılmaktadır.

Şerefiyenin defter değeri kullanım değeri ve satış maliyetleri düşülmüş gerçeğe uygun değerinin büyük olanı
olan geri kazanılabilir değer ile karşılaştırılır. Herhangi bir değer düşüklüğü durumunda zarar derhal
muhasebeleştirilir ve takip eden dönemde geri çevrilmez.

38
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

İşletme Birleşmeleri ve Şerefiye (Devamı)

Nurol İnşaat, 2012 yılında Otoyol Yatırım İşletme A.Ş.’nin %21.6’sına sahiptir. Otoyol Yatırım A.Ş. 16
Temmuz 2013 tarihinde sermayesini 250 milyon TL’den 1 milyar TL’ye çıkarılmasına karar vermiştir. Ayrıca
Otoyol Yatırım ve İşletme A.Ş.’nin diğer sermayedarları olan Yüksel İnşaat A.Ş.’nin ve Göçay İnşaat Taahhüt
ve Ticaret A.Ş.’nin bir kısım hisselerini Nurol İnşaat satın alarak sermaye payını %26.98’e çıkarmıştır. Bu satın
alım sırasında %5’lik sermaye payı için 23,333 bin TL şerefiye ödenmiştir (Dipnot 20).

Nurol Holding, 2014 yılında Batı Anadolu Madencilik Sanayi ve Ticaret A.Ş.’nin sermayesinin %100’ünü satın
almıştır. Batı Anadolu Madencilik Sanayi ve Ticaret A.Ş.’nin 45,745 bin TL’lik sermayesine karşılık Grup,
95,948 bin TL ödemiştir. Bu satın alım sırasında 50,204 bin TL şerefiye ödenmiştir (Dipnot 20).

Pay Başına Kazanç / (Kayıp)

Konsolide gelir tablosunda belirtilen pay başına kazanç, ana ortaklık payına düşen net karın ilgili yıl içinde
mevcut hisselerin ağırlıklı ortalama adedine bölünmesi ile tespit edilir.

Türkiye’deki şirketler mevcut hissedarlara birikmiş karlardan ve özkaynak enflasyon düzeltmesi farkları
hesabından hisseleri oranında hisse dağıtarak (“bedelsiz hisseler”) sermayelerini arttırabilir. Hisse başına kazanç
hesaplanırken, bu bedelsiz hisse ihracı çıkarılmış hisseler olarak sayılır. Dolayısıyla pay başına kazanç
hesaplamasında kullanılan ağırlıklı hisse adedi ortalaması, çıkarılan bedelsiz hisselerin geriye dönük olarak
dikkate alınması suretiyle elde edilir.

Raporlama Tarihinden Sonraki Olaylar

Grup, raporlama tarihinden sonra düzeltme gerektiren olayların ortaya çıkması durumunda, konsolide finansal
tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir. Raporlama tarihinden sonra ortaya çıkan
düzeltme gerektirmeyen hususlar, mali tablo kullanıcılarının ekonomik kararlarını etkileyen hususlar olmaları
halinde konsolide finansal tablo dipnotlarında açıklanır.

Karşılıklar, Koşullu Varlıklar ve Yükümlülükler

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin
muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir şekilde tahmin edilebilir olması durumunda
finansal tablolarda karşılık ayrılır. Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz
önünde bulundurularak, rapor tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin
edilmesi yoluyla hesaplanır.

Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak, rapor tarihi
itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi yoluyla hesaplanır.

Paranın zaman değeri etkisinin önemli olduğu durumlarda, karşılık tutarı, yükümlülüğün yerine getirilmesi için
gerekli olması beklenen giderlerin bugünkü değeri olarak belirlenir. Karşılıkların bugünkü değerlerine
indirgenmesinde kullanılacak iskonto oranının belirlenmesinde, ilgili piyasalarda oluşan faiz oranı ile söz konusu
yükümlülükle ilgili risk dikkate alınır. Söz konusu iskonto oranı vergi öncesi olarak belirlenir ve gelecekteki
nakit akımlarının tahmini ile ilgili riski içermez. Karşılığın ödenmesi için gerekli olan ekonomik faydanın bir
kısmı ya da tamamının üçüncü taraflarca karşılanmasının beklendiği durumlarda, tahsil edilecek tutar, ilgili
tutarın tahsil edilmesinin hemen hemen kesin olması ve güvenilir bir şekilde ölçülmesi halinde varlık olarak
muhasebeleştirilir.

Karşılığın ödenmesi için gerekli olan ekonomik faydanın bir kısmı ya da tamamının üçüncü taraflarca
karşılanmasının beklendiği durumlarda, tahsil edilecek tutar, ilgili tutarın tahsil edilmesinin hemen kesin olması
ve güvenilir bir şekilde ölçülmesi halinde varlık olarak muhasebeleştirilir

39
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Yabancı Para Cinsinden İşlemler

Yabancı para işlemleri, işlem tarihindeki cari kurlardan muhasebeleştirilmektedir. Yabancı para cinsinden
kayıtlara geçirilmiş olan varlık ve yükümlülükler hesaplar dönem sonlarındaki kurlar esas alınarak değerlemeye
tabi tutulmaktadır. Değerleme işleminden doğan kur farkları gelir tablosu içinde finansman gelir ve giderleri
içerisinde gösterilmektedir.

 30.06.2019 31.12.2018 30.06.2018

ABD$ 5.7551 5.2609 4.5607
EURO 6.5507 6.0280 5.3092
GBP 7.2855 6.6528 5.9810
DZD (Cezayir Dinarı) 0.04839 0.0445 0.0388
LYD (Libya Dinarı) 4.07909 3.7771 3.3471
GEL (Gürcistan Larisi) 2.0052 1.9796 1.4447
CHF (İsviçre Frangı) 5.8894 5.3352 4.6138
SAR (Suudi Arabistan Riyali) 1.5345 1.4024 1.2161
AED (Birleşik Arap Emirlikleri Dirhemi) 1.5682 1.4336 1.2428
MAD (Fas Dirhemi) 0.59954 0.5523 0.4809
IQD (Irak Dinarı) 0.0048 0.0044 0.0056
RUB (Rus Rublesi) 0.0907 0.0753 0.0728

Zarara Sebebiyet Verecek Sözleşmeler

Grup’un sözleşmeye bağlı yükümlülüklerini yerine getirmek için katlanılacak kaçınılmaz maliyetlerin bahse
konu sözleşmeye ilişkin olarak elde edilmesi beklenen ekonomik faydaları aşan sözleşmesinin bulunması
halinde, zarara sebebiyet verecek sözleşmenin var olduğu kabul edilir. Zarara sebebiyet verecek sözleşmelerden
kaynaklanan mevcut yükümlülükler, karşılık olarak hesaplanır ve muhasebeleştirilir.

Devlet Teşvik ve Yardımları

Devlet teşviki, işletmenin teşvikin elde edilmesi için gerekli koşulları yerine getireceğine ve teşvikin elde
edileceğine dair makul bir güvence olmadan finansal tablolara yansıtılmaz.

Devlet teşvikleri, bu teşviklerle karşılanması amaçlanan maliyetlerin gider olarak muhasebeleştirildiği dönemler
boyunca sistematik şekilde kâr veya zarara yansıtılır. Bir finansman aracı olan devlet teşvikleri, finanse ettikleri
harcama kalemini netleştirmek amacıyla kâr veya zararda muhasebeleştirilir. Teşviklerin bilanço tarihi itibarıyla
henüz hak edilmediği durumlarda ise söz konusu teşvikler kazanılmamış gelir olarak finansal durum tablosu ile
ilişkilendirilir ve hak edildikçe kâr veya zarara yukarıda bahsedildiği şekilde yansıtılır.

Önceden gerçekleşmiş gider veya zararları karşılamak ya da işletmeye gelecekte herhangi bir maliyet
gerektirmeksizin acil finansman desteği sağlamak amacıyla verilen devlet teşvikleri, tahsil edilebilir hale geldiği
dönemde kâr ya da zararda muhasebeleştirilir.

Çalışanlara Sağlanan Faydalar

Kıdem tazminatı karşılığı, Grup’un geçerli olan Türk İş Kanunu uyarınca personelin emekliye ayrılmasından
doğacak gelecekteki olası yükümlülüklerinin tahmini toplam karşılığının bugünkü değerini ifade eder.
Türkiye’de geçerli olan çalışma hayatını düzenleyen yasalar ve Türk İş Kanunu uyarınca, Grup, en az bir yıllık
hizmetini tamamlayan kendi isteği ile işten ayrılması veya uygunsuz davranışlar sonucu iş akdinin feshedilmesi
dışında kalan sebepler yüzünden işten çıkarılan, vefat eden veya emekliye ayrılan her personeline toplu olarak
kıdem tazminatı ödemekle yükümlüdür. Tanımlanmış sosyal yardım yükümlülüğünün bugünkü değeri ile ilgili
ayrılan karşılık öngörülen yükümlülük yöntemi kullanılarak hesaplanır. Hesaplanan tüm aktüeryal karlar ve
zararlar özkaynaklar altında muhasebeleştirilir.

40
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Durdurulan Faaliyetler

Elden çıkarılacak faaliyetler, bir şirketin elden çıkardığı veya satılmaya hazır değer olarak sınıflandırdığı,
faaliyetleri ile nakit akımları şirketin bütününden ayrı tutulabilir bir bölümdür. Elden çıkarılacak faaliyetler; ayrı
bir faaliyet alanı veya coğrafi faaliyet bölgesini ifade eder, satış veya elden çıkarmaya yönelik ayrı bir planın
parçasıdır veya satma amacıyla alınmış bir bağlı ortaklıktır. Şirket, elden çıkarılacak faaliyetleri, ilgili varlık ve
yükümlülüklerinin kayıtlı değeri ile elden çıkarmak için katlanılacak maliyetler düşülmüş rayiç bedellerinin
düşük olanı ile değerlenmektedir.

Nurol Makine’nin Çelik İşletmeleri 31 Aralık 2018 ve 30 Haziran 2018 tarihleri itibarıyla, Nurol Libya Şubesi
ise 30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla “Durdurulan Faaliyet” olarak değerlendirmiş ve
finansal tablolarda ayrı belirtilmiştir (Dipnot 39).

FVAÖK

Bu finansal veri, bir işletmenin finansman, vergi, nakit çıkışı gerektirmeyen giderler ile amortisman ve itfa payı
giderleri dikkate alınmaksızın ölçülen gelirinin göstergesidir. Bu finansal bilgi, nakit akım tablosunda yer alan
diğer finansal verilerle birlikte değerlendirilmelidir.

Nakit Akış Tablosu

Grup, net varlıklarındaki değişimleri, finansal yapısını ve nakit akışlarının tutar ve zamanlamasında değişen
şartlara göre yönlendirme yeteneği hakkında finansal tablo kullanıcılarına bilgi vermek üzere, diğer finansal
tabloların ayrılmaz bir parçası olarak nakit akım tablosu düzenlemektedir. Döneme ilişkin nakit akımları işletme,
yatırım ve finansman faaliyetleri olarak sınıflandırılmaktadır.

İşletme faaliyetlerinden kaynaklanan nakit akımları, Grup’un faaliyetlerinden kaynaklanan nakit akımlarını
gösterir. Yatırım faaliyetleri ile ilgili nakit akımları, Grup’un yatırım faaliyetlerinde (sabit yatırımlar ve finansal
yatırımlar) kullandığı ve elde ettiği nakit akımlarını gösterir. Finansman faaliyetlerine ilişkin nakit akımları,
Grup’un finansman faaliyetlerinde kullandığı kaynakları ve bu kaynakların geri ödemelerini gösterir.

Dönem Vergi Gideri ve Ertelenmiş Vergi

Vergi gideri, cari dönem vergi giderini ve ertelenmiş vergi giderini kapsar. Vergi, doğrudan özkaynaklar altında
muhasebeleştirilen bir işlemle ilgili olmaması koşuluyla, gelir tablosuna dahil edilir. Aksi takdirde vergi de ilgili
işlemle birlikte özkaynaklar altında muhasebeleştirilir.

Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden hesaplanır. Vergiye tabi kar, diğer
yıllarda vergilendirilebilir ya da vergiden indirilebilir kalemler ile vergilendirilmesi ya da vergiden indirilmesi
mümkün olmayan kalemleri hariç tutması nedeniyle, gelir tablosunda yer verilen kardan farklılık gösterir.
Grup’un cari vergi yükümlülüğü bilanço tarihi itibarıyla yasallaşmış ya da önemli ölçüde yasallaşmış vergi oranı
kullanılarak hesaplanmıştır.

Ertelenmiş vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin finansal tablolarda yer alan
değerleri ile vergi değerleri arasındaki geçici farklar üzerinden hesaplanır. Bununla birlikte, işletme birleşmeleri
dışında, hem ticari hem de mali karı veya zararı etkilemeyen varlık ve yükümlülüklerin ilk defa mali tablolara
alınması durumunda ertelenmiş vergi varlığı veya yükümlülüğü mali tablolara alınmaz. Ertelenmiş vergi varlık
ve yükümlülükleri, yürürlükte olan veya rapor tarihi itibarıyla yürürlüğe giren vergi oranları ve vergi mevzuatı
dikkate alınarak, vergi varlığının gerçekleşeceği veya yükümlülüğünün ifa edileceği dönemde uygulanması
beklenen vergi oranları üzerinden hesaplanır.

41
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.6 Önemli Muhasebe Politikalarının Özeti (Devamı)

Dönem Vergi Gideri ve Ertelenmiş Vergi (Devamı)

Ertelenmiş vergi varlık ve yükümlülükleri, yürürlükte olan veya rapor tarihi itibarıyla yürürlüğe giren vergi
oranları ve vergi mevzuatı dikkate alınarak, vergi varlığının gerçekleşeceği veya yükümlülüğünün ifa edileceği
dönemde uygulanması beklenen vergi oranları üzerinden hesaplanır.

Ertelenmiş vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici
farklardan oluşan ertelenen vergi varlıkları, gelecekte vergiye tabi kar elde etmek suretiyle bu farklardan
yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır.

2.7 Muhasebe Tahminleri

Konsolide finansal tabloların UFRS ile uyumlu bir şekilde hazırlanması Yönetim tarafından hazırlanmış
konsolide finansal tablolarda yer alan bazı varlık ve yükümlülüklerin taşıdıkları değerler, muhtemel
mükellefiyetlerle ilgili verilen açıklamalar ile raporlanan gelir ve giderlerin tutarlarına ilişkin olarak bazı
tahminler yapılmasını gerektirmektedir. Bu tahminler dönemsel olarak gözden geçirilmekte ve gerekli
görüldüklerinde düzeltilmektedirler. Gerçekleşen tutarlar tahminlerden farklılıklar içerebilir.

Grup’un muhasebe politikalarını uygularken aldığı kritik kararlar

2.6 no’lu notta belirtilen muhasebe politikalarının uygulanması sürecinde yönetim, konsolide finansal tablolarda
muhasebeleştirilen tutarlar üzerinde önemli etkisi olan aşağıdaki yorumları yapmıştır:

Ertelenmiş Vergi

Grup, vergiye esas yasal finansal tabloları ile TFRS’ye göre hazırlanmış konsolide finansal tabloları arasındaki
farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlığı ve yükümlülüğü
muhasebeleştirmektedir. Grup’un gelecekte oluşacak kârlardan indirilebilecek kullanılmamış mali zararları,
indirime tabi araştırma ve geliştirme harcamaları ile diğer indirilebilir geçici farklardan oluşan ertelenmiş vergi
varlıkları bulunmaktadır. Ertelenmiş vergi varlıklarının kısmen ya da tamamen geri kazanılabilir tutarı mevcut
koşullar altında tahmin edilmiştir.

Değerlendirme sırasında, gelecekteki kâr projeksiyonları, cari dönemlerde oluşan zararlar, kullanılmamış
zararların ve diğer vergi varlıklarının son kullanılabileceği tarihler ve gerektiğinde kullanılabilecek vergi
planlama stratejileri göz önünde bulundurulmuştur. Elde edilen veriler ışığında, Grup’un gelecekte elde edilecek
vergiye tabi kâr ertelenmiş vergi varlıklarının tamamını karşılamaya yetmiyorsa, ertelenmiş vergi varlığının
tamamı ve bir kısmına karşılık ayrılır (Dipnot 34).

Karşılıklar, Şarta Bağlı Yükümlülük ve Şarta Bağlı Varlıklar

Karşılıklar Grup’un geçmiş olaylardan kaynaklanan yasal veya yapısal bir yükümlülüğün bulunması, bu
yükümlülüğün yerine getirilmesi için ekonomik fayda sağlayan kaynakların işletmeden çıkışının kuvvetle
muhtemel olması ve söz konusu yükümlülük tutarı konusunda güvenilir bir biçimde tahminin yapılabildiği
durumlarda muhasebeleştirilmektedir.

Şarta bağlı yükümlülükler, kaynak aktarımını gerektiren durum yüksek bir olasılık taşımıyor ise finansal
tablolara yansıtılmayıp dipnotlarda açıklanmaktadır. Şarta bağlı varlıklar ise finansal tablolara yansıtılmayıp
ekonomik getiri yaratma ihtimali yüksek olduğu takdirde dipnotlarda açıklanır. Dava karşılıkları, garanti gider
karşılıkları bu kapsamda sınıflandırılmaktadır (Dipnot 25).

Çalışanlara Sağlanan Faydalara İlişkin Karşılıklar

Grup kıdem tazminatı ve emeklilik ikramiyesi yükümlülüğünün hesaplanmasında iskonto oranı, enflasyon oranı,
reel maaş artış oranı, kendi isteğiyle ayrılma olasılığı gibi çeşitli varsayımlarda bulunmaktadır (Dipnot 26).

42
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

2. Finansal Tabloların Sunumuna İlişkin Esaslar (Devamı)

2.7 Muhasebe Tahminleri

Maddi ve Maddi Olmayan Duran Varlıkların Faydalı Ömürleri

Grup duran varlıklarının üzerinden muhasebe politikalarında belirtilen faydalı ömürleri dikkate alarak
amortisman ve itfa payları ayırmaktadır (Dipnot 21-24).

Yatırım Amaçlı Gayrimenkullerin Gerçeğe Uygun Değer Ölçümü

Konsolide finansal tablolarda, yatırım amaçlı gayrimenkul olarak sınıflandırılan taşınmazların gerçeğe uygun
değerinin hesaplandığı yıllarda “Pazar Yaklaşımı” yöntemi kullanılmıştır (Dipnot 22).

3. Diğer İşletmelerdeki Paylar

Şirket’in bağlı ortaklıkları ve iştiraklerinin unvanı, faaliyet konusu, kayıtlı olduğu ülke ve sahiplik oranına ilişkin
bilgiler Dipnot 1’de açıklanmıştır.

43
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

4. Bölümlere Göre Raporlama

30 Haziran 2019 Holding İnşaat Enerji İmalat
Hizmet &

Servis Turizm
Finans

(Banka) Eliminasyon Toplam

Toplam Aktifler 2,554,767 10,685,649 1,151,891 8,745,621 102,180 404,015 3,187,407 (3,691,679) 23,139,851
Toplam Yükümlülükler 2,554,767 10,685,649 1,151,891 8,745,621 102,180 404,015 3,187,407 (3,691,679) 23,139,851

31 Aralık 2018 Holding İnşaat Enerji İmalat
Hizmet &

Servis Turizm
Finans

(Banka) Eliminasyon Toplam

Toplam Aktifler 2,209,246 10,299,945 1,055,331 6,976,626 123,817 462,333 2,676,465 (3,461,977) 20,341,786
Toplam Yükümlülükler 2,209,246 10,299,945 1,055,331 6,976,626 123,817 462,333 2,676,465 (3,461,977) 20,341,786

44
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

4. Bölümlere Göre Raporlama (Devamı)

1 Ocak – 30 Haziran 2019 Holding İnşaat Enerji İmalat
Hizmet &

Servis Turizm
Finans

(Banka) Eliminasyon Toplam

Satış gelirleri 19,858 1,825,863 149,978 1,717,261 16,596 39,875 -- (96,484) 3,672,947
Finans sektörü faaliyet gelirleri -- -- -- -- -- -- 219,231 -- 219,231

Satışların maliyeti (-) (18,396) (1,622,954) (84,005) (1,093,218) (17,584) (25,017) -- 62,510 (2,798,664)
Finans sektörü faaliyetleri
maaliyetleri (-) -- -- -- -- -- -- (142,832) -- (142,832)

Brüt kar / (zarar) 1,462 202,909 65,973 624,043 (988) 14,858 76,399 (33,974) 950,682

Faaliyet giderleri (-) (5,582) (62,107) (13,886) (152,454) (7,340) (12,716) (31,696) 33,974 (251,807)
Diğer faaliyet gelirleri/(giderleri),
net (795) 1,400 (359) (8,851) 17 (202) 3,158 -- (5,632)
Faaliyet karı / (zararı) (4,915) 142,202 51,728 462,738 (8,311) 1,940 47,861 -- 693,243

Özkaynak yöntemiyle değerlenen
yatırımların
karlarından/(zararlar)ından paylar -- 233,930 -- -- -- -- -- -- 233,930
Yatırım faaliyetlerinden gelirler /
(giderler), net 171,726 16,751 105 721 13 641 6,257 (183,380) 12,834
Finansal gelirler/(giderler), net (137,282) (835,329) (34,509) (45,166) 1,251 (37,697) -- -- (1,088,732)
Sürdürülen faaliyetler vergi öncesi
karı / (zararı) 29,529 (442,446) 17,324 418,293 (7,047) (35,116) 54,118 (183,380) (148,725)

Dönem vergi gideri -- -- -- -- -- -- (11,047) -- (11,047)
Ertelenmiş vergi gelir/(gideri) 658 95,441 2,670 31,504 377 2,048 1,243 -- 133,941
Sürdürülen faaliyetler dönem karı
/ (zararı) 30,187 (347,005) 19,994 449,797 (6,670) (33,068) 44,314 (183,380) (25,831)

45
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

4. Bölümlere Göre Raporlama (Devamı)

1 Ocak – 30 Haziran 2018 Holding İnşaat Enerji İmalat
Hizmet &

Servis Turizm
Finans

(Banka) Eliminasyon Toplam

Satış gelirleri 22,951 1,512,210 77,013 845,439 12,348 47,707 -- (89,093) 2,428,575
Finans sektörü faaliyet gelirleri -- -- -- -- -- -- 140,017 -- 140,017

Satışların maliyeti (-) (20,754) (1,006,132) (53,693) (577,919) (10,958) (26,836) -- 40,699 (1,655,593)
Finans sektörü faaliyetleri
maaliyetleri (-) -- -- -- -- -- -- (87,410) -- (87,410)

Brüt kar 2,197 506,078 23,320 267,520 1,390 20,871 52,607 (48,394) 825,589

Faaliyet giderleri (-) (976) (55,511) (11,761) (135,195) (7,293) (17,085) (20,690) 36,632 (211,879)
Diğer faaliyet gelirleri/(giderleri),
net (1,190) 8,861 44 (2,405) (91) (1,964) 15,431 1 18,687
Faaliyet karı / (zararı) 31 459,428 11,603 129,920 (5,994) 1,822 47,348 (11,761) 632,397

Özkaynak yöntemiyle değerlenen
yatırımların
karlarından/(zararlar)ından paylar -- 247,496 -- (1,610) -- -- -- -- 245,886
Yatırım faaliyetlerinden gelirler /
(giderler), net 69,665 28,674 90 (1,023) 20 373 (3,781) (69,899) 24,119
Finansal gelirler/(giderler), net (20,309) (809,121) (54,316) (123,966) 4,323 (47,312) -- 11,761 (1,038,940)
Sürdürülen faaliyetler vergi öncesi
karı / (zararı) 49,387 (73,523) (42,623) 3,321 (1,651) (45,117) 43,567 (69,899) (136,538)

Dönem vergi gideri -- -- -- -- (328) (53) (9,140) -- (9,521)
Ertelenmiş vergi gelir/(gideri) 19 (14,027) 5,067 13,890 258 1,037 (167) -- 6,077
Sürdürülen faaliyetler dönem karı
/ (zararı) 49,406 (87,550) (37,556) 17,211 (1,721) (44,133) 34,260 (69,899) (139,982)

46
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

5. İlişkili Taraf Açıklamaları

a) İlişkili taraflardan ticari alacaklar 30.06.2019 31.12.2018

Çarmıklı Ailesi 14,919 7,183
Otoyol İşletme ve Bakım A.Ş. 3,618 573
Nurol Life Site Yönetimi 1,487 827
Otoyol Yatırım ve İşletme A.Ş. 947 854
BAE Systems (Operations) Limited 767 6,127
Nurol Konakları Toplu Yapı Yönetim Kurulu 59 80
Nurol Maslak Plaza Yönetimi 19 141
Nurol Eğitim Kültür ve Spor Vakfı 10 7
Nurol Park Site Yönetimi 2 441
Nurol Tower Site Yönetimi -- 344
Diğer 148 526

 21,976 17,103

b) İlişkili taraflara ticari borçlar 30.06.2019 31.12.2018

Nurol Park Site Yönetimi 418 232
Nurol Tower Site Yönetimi 344 177
Nurol Plaza Yönetimi 190 --
Nurol Maslak Plaza Yönetimi 148 --
Otoyol İşletme ve Bakım A.Ş. 102 --
SGO İnşaat San.ve Tic. A.Ş. 52 --
Nurol Konakları Toplu Yapı Yönetim Kurulu 3 --
Nurol Gayrimenkul Yatırım Ortaklığı A.Ş. -- 1,000
BAE Systems (Operations) Limited -- 778
Gebze-İzmir Otoyolu İşletme ve Bakım A.Ş. -- 22
Çarmıklı Ailesi -- 16
Diğer 28 3

 1,285 2,228

c) İlişkili taraflardan diğer alacaklar 30.06.2019 31.12.2018

Çarmıklı Ailesi 120,442 90,470

 120,442 90,470

47
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

5. İlişkili Taraf Açıklamaları (Devamı)

d) İlişkili taraflara kısa vadeli diğer borçlar 30.06.2019 31.12.2018

Çarmıklı Ailesi 58,964 7
SGO İnşaat Sanayi ve Ticaret A.Ş. 750 --
Nurol Eğitim Kültür ve Spor Vakfı 30 --

 59,744 7

6. Nakit ve Nakit Benzerleri

 30.06.2019 31.12.2018

Kasa 5,436 4,474
Bankalar
 - vadesiz mevduat 675,765 490,275
 - vadeli mevduat 147,331 432,096
 - bloke mevduat 38,360 20,739
Banka ve finans kuruluşlarından alacaklar 128,098 82,376
Merkez Bankası’ndaki mevduat rezervi (*) 313,492 321,030
Kredi kartı alacakları 5,848 5,726

 1,314,330 1,356,716

Grup’un sahip olduğu toplam 3 aydan kısa vadeli mevduata uygulanan etkin faiz oranı Türk Lirası vadeli
mevduat için %4.5-%13 ve yabancı para hesapları için %2.15 - %9’dur.

30 Haziran 2019 itibarıyla Grup’un kredi ödemesi için temlik hesabında 2,982 bin ABD$ (31 Aralık 2018: 3,232
bin TL ve 3,626 bin ABD$) tutarında mevduatı bulunmaktadır.

(*) T.C Merkez Bankası’nın yaptığı düzenlemelere göre, bankalar belirli kaynak hesaplarının bir kısmını ilgili
kararnamelere göre rezerv etmelidir. Böyle zorunlu rezervler bankaların günlük işleyişinde kullanıma uygun
değildir. 30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla bankaların şirket bazında detayı aşağıdaki gibidir.

 30.06.2019 31.12.2018

Nurol Holding 27,904 26,429
Nurol İnşaat 248,300 271,917
Nurol Yatırım Bankası 65,570 225,788
FNSS 245,397 310,239
Nurol Gayrimenkul 57,939 29,967
Nurol Makina 39,272 5,667
Enova Enerji 20,317 10,555
Tümad Madencilik 114,532 21,217
Nurol Teknoloji 3,683 4,889
Nurol Göksu 3,832 1,087
Nurol BAE 18,260 22,334
Diğer 16,450 13,021

 861,456 943,110

48
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

7. Ticari Alacaklar ve Borçlar

Kısa vadeli ticari alacaklar 30.06.2019 31.12.2018

 - Nurol İnşaat 2,806 17,841
 - Nurol B.A.E. 135,750 152,461
 - Nurol Gürcistan Şube 3,315 3,907
 - Nurol Cezayir Şube 246,562 178,406
 - Nurol Irak Şube 10,955 10,270
 - Nurol Fas Şube 17,587 16,250
 - Nurol Cengiz İş Ortaklığı 435 317
 - Nurol Cengiz Hasankeyf İş Ortaklığı -- 63
 - Nurol Gülermak İş Ortaklığı 44,775 44,775
 - Nurol Gülermak Makyol İş Ortaklığı 98 73
 - Nurol Mesa İş Ortaklığı 743 921
 - Gülsan Nurol İş Ortaklığı 472 229
 - Gama Nurol İş Ortaklığı 544
 - FNSS 629,887 472,314
 - Nurol Makina 213,669 270,737
 - Nurol Holding 285 391
 - Nurol BAE Systems 1,779 585

İlişkili taraflardan ticari alacaklar (Dipnot 5) 21,976 17,103
Diğer ticari alacaklar 130,806 101,141
Alacak senetleri (*) 33,415 59,114
Şüpheli alacaklar 13,591 14,626
Şüpheli alacaklar karşılığı (-) (13,591) (14,626)

 1,457,330 1,346,898

Uzun vadeli ticari alacaklar 30.06.2019 31.12.2018

Alacak senetleri (Nurol Gayrimenkul) (*) 5,931 7,670

 5,931 7,670

(*) 30 Haziran 2019 tarihi itibarıyla, kısa vadeli alacak senetlerinin 25,330 bin TL (31.12.2018: 39,741 bin TL)’si

Nurol Gayrimenkul’e ait olup Nurol Park, Nurol Life ve Nurol Tower projeleri kapsamında satılmış olan
ünitelere ilişkin alınan senetlerden oluşmaktadır. Uzun vadeli alacak senetlerinin tamamı (31.12.2018: 7,504 bin
TL) Nurol Park ve Nurol Life projeleri kapsamında satılmış olan ünitelere ilişkin alınan senetlerden
oluşmaktadır.

49
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

7. Ticari Alacaklar ve Borçlar (Devamı)

Kısa vadeli ticari borçlar 30.06.2019 31.12.2018

Ticari borçlar
- Nurol İnşaat 99,555 55,127
- Nurol B.A.E. (*) 415,340 378,658
- Nurol Cezayir Şube 165,333 162,061
- Nurol Cengiz İş Ortaklığı 1,925 1,674
- Nurol Cengiz Hasankeyf İş Ortaklığı 3,735 3,280
- Nurol Gama İş Ortaklığı 35 81
- Nömayg İş Ortaklığı 3,026 5,022
- Nurol Yüksel Özka YDA İş Ortaklığı 1 260
- Özgün Nurol İş Ortaklığı 682 789
- Nurol Gülermak İş Ortaklığı 459 451
- Nurol Gülermak Makyol İş Ortaklığı 466 691
- Nurol Mesa İş Ortaklığı 729 795
- Gülsan Nurol İş Ortaklığı 8,530 3,180
- Nurol Yüksel YDA Özka İş Ortaklığı 1,688 4,480
- FNSS 122,947 99,729
- Nurol Makina 380,435 312,294
- Enova Enerji 36,494 2,001
- Nurol Göksu 203 880
Gayrimenkul alımından kaynaklanan borçların kısa vadeli kısmı 33,193 33,343
Kredi müşterilerinin cari hesapları (Nurol Yatırım Bankası) 932,566 618,939

İlişkili taraflara ticari borçlar (Dipnot 5) 1,285 2,228
Diğer ticari borçlar 294,726 245,133
Borç Senetleri (**) 5,755 --

 2,509,108 1,931,096

(*) Nurol B.A.E’nin ticari borçları inşaat projeleri ile ilgili yapacağı tahsilatlarla uyumlu olarak ödenecektir.

Uzun vadeli ticari borçlar 30.06.2019 31.12.2018

Nurol İnşaat uzun vadeli ticari alacaklar (*) 449,855 349,262
Borç senetleri (**) 8,141 10,590

 457,996 359,852

(*) Uzun vadeli ticari borçlar, Nurol İnşaat’ın yurtdışında inşaat malzemeleri tedariki kapsamında yapılan transit
ticaret işlemlerinden oluşmaktadır.

(**) Tümad Madencilik’in, Ocean Partners Investment Limited Şirketi’ne devir aldığı ruhsatlar için verdiği borç
senetlerinden oluşmaktadır.

50
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

8. Finansal Yatırımlar

 30.06.2019 31.12.2018
Kısa vade
Satılmaya hazır finansal varlıklar (Rockland) (*) 12,027 12,397
Satılmaya hazır finansal varlıklar (Klüp Salima) (**) 69,293 --
Hisse senetleri 1,599 2,701

 82,919 15,098

(*) Moskova - Rusya’da ayakkabı imalatı üzerine kurulmuş olan Rockland Ltd. Şti.’ye Nurol Holding yatırım

amacıyla iştirak etmiştir.

(**) 1994 yılında Nurol Şirketler Topluluğu’nca Vakıfbank’tan devralınan Kulüp Salima, 01.08.2019 tarihli 29803
No’lu yönetim kurulu kararı ile Sönmez Turizm Emlak Tekstil ve Eğlence Yatırımları San. ve Tic. A.Ş.’ye
devredilmiş olup 30 Haziran 2019 tarihi itibarıyla satılmaya hazır finansal varlıklar olarak sınıflandırılmıştır.

9. Finans Sektörü Faaliyetlerinden Alacaklar

 30.06.2019 31.12.2018

Kısa vade
Kısa vadeli kredi alacakları 1,585,825 1,082,035
Satış amaçlı elde tutulan varlıklar (*) 221,210 34,385
Ticari yatırımlar için elde tutulan - Nurol Bank
 - Türkiye devlet tahvili -TL 8,842 24,929
Satılmaya hazır - Nurol Bank (**)
 - Borçlanma araçları - TL (a) 208,545 42,809
 - Özkaynak aracı (b) 37,622 37,622

 2,062,044 1,221,780

Uzun vade
Uzun vadeli kredi alacakları 575,226 600,682
Diğer finansal faaliyetlerden alacaklar 26,629 211,678

 601,855 812,360

(*) Bu hesapta duran diğer yatırım amaçlı gayrimenkullerin değerleme tutarı 34,995 TL olup toplam yatırım amaçlı

gayrimenkullerin tutarı 221,210 TL'dir (31 Aralık 2018: 34,385 TL).

(**) (a) Satılmaya hazır borçlanma araçlarının içerdiği devlet tahvilleri Türk Lirası cinsinden 295 bin TL tutarındadır
(31 Aralık 2018: 1,555 bin TL); özel sektör tahvilleri Türk Lirası cinsinden 212,075 bin TL’dir. (31 Aralık 2018:
53,357 bin TL). Banka bonoları Türk Lirası cinsinden 6,052 bin TL tutarındadır (31 Aralık 2018: 6,065 bin TL).

(b) Nurol Yatırım Bankası 30 Haziran 2019 itibarıyla Nurol Gayrimenkul Yatırım Ortaklığı A.Ş.’nin %3.11
hissesini elinde bulundurmaktadır ve yatırım, satılmaya hazır yatırımlar altında muhasebeleştirilir. Hisse
senetleri bilanço tarihi itibarıyla piyasa fiyatlarını kullanmak için muhasebeleştirilir.

51
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

10. Finansal Borçlar

Kısa vadeli finansal borçlanmalar 30.06.2019 31.12.2018

Kısa vadeli krediler 3,720,069 2,596,371
Finansal kiralama işlerinden borçlar 110,782 128,626
Faiz tahakkukları 42,520 55,275
Kredi kartı borçları 601 178

Toplam kısa vadeli finansal borçlanmalar 3,873,972 2,780,450

Uzun vadeli finansal borçlanmalar 30.06.2019 31.12.2018

Uzun vadeli krediler 6,877,601 6,588,370
Finansal kiralama borçları 306,666 318,273

Toplam uzun vadeli finansal borçlanmalar 7,184,267 6,906,643

Toplam finansal borçlanmalar 11,058,239 9,687,093

Finansal borçların geri ödeme planlarının detayı aşağıdaki gibidir:

 30.06.2019 31.12.2018

1 yıl içerisinde 3,873,972 2,780,450
1 - 2 yıl arası 5,012,625 4,473,109
2 - 3 yıl arası 1,107,476 1,113,191
3 - 4 yıl arası 548,672 671,590
4 - 5 yıl arası 221,951 266,534
5 - 6 yıl arası 213,125 203,275
6 - 7 yıl arası 75,169 140,299
7 - 8 yıl arası 5,022 38,645
8 - 9 yıl arası 227 --

 11,058,239 9,687,093

52
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

10. Finansal Borçlar (Devamı)

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla kısa vadeli finansal borçların detayı aşağıdaki gibidir:

 Ortalama Yabancı Para Tutar “TL”

Kısa vade Faiz Oranı % 30.06.2019 31.12.2018 30.06.2019 31.12.2018

Banka kredileri
- TL 26.28 -- -- 2,144,904 975,221
- ABD$ 6.25 207,294 249,944 1,192,997 1,314,929
- EURO 6.03 27,194 25,311 178,143 152,575

Nurol LLC (B.A.E.) kredileri 130,101 107,008 204,025 153,396
Nurol Yüksel Özka YDA İş Ortaklığı -- -- -- 250

Faiz tahakkukları -- -- 42,520 55,275
Kredi kartı borçlar 601 178

Finansal kiralama borçları
- EURO 9,487 10,711 62,148 64,563
- ABD$ 39 6,160 226 32,405
- TL -- -- 48,408 31,658

 3,873,972 2,780,450

53
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

10. Finansal Borçlar (Devamı)

 Ortalama Yabancı Para Tutar “TL”
Uzun vade Faiz Oranı % 30.06.2019 31.12.2018 30.06.2019 31.12.2018
Banka kredileri
- TL 21.06 -- -- 638,164 1,343,766
- ABD$ 7.75 409,631 414,205 2,357,466 2,179,090
- EURO 7.50 8,087 15,358 52,977 92,579

Nurol LLC (B.A.E.) kredileri 136,779 165,685 214,497 237,510
Gürcistan LLC kredileri (GEL) 26,227 35,459 52,590 19,447
Gürcistan Şube kredileri -- 9,824 -- 70,195

Finansal kiralama borçları
- EURO 33,133 38,033 217,046 229,264
- ABD$ 8,221 6,353 47,310 33,422
- TL -- -- 42,310 55,587
Yeniden sınıflandırılmış finansal borçlar (*)
- TL 28.45 -- -- 2,393,879 1,009,162
- ABD$ 8.12 117,474 225,148 676,074 1,184,479
- EURO 5.51 75,099 75,007 491,954 452,142

 7,184,267 6,906,643

(*) Banka kredileri yürütülen taahhüt faaliyetiyle bağlantılı olarak alınmaktadır. Kredi veren bankalarla yapılan anlaşmalara dayanarak (yazılı veya sözlü), kredilerin geri ödemeleri

yapılan inşaat işlerinin hakediş bedelleriyle ödenmektedir. Projenin durumuna bağlı olarak yatırım tamamlama sürelerindeki uzatmalara tabi olarak kredilerin vade sonları
değiştirilmiştir. Bu sebeple yeniden sınıflandırılmış banka kredileri, yasal formlarda kısa dönem olarak görülmesine rağmen ekonomik esaslara göre uzun dönem kredilerdir.
Dolayısıyla yeniden sınıflandırılmış banka kredileri uzun vadeli finansal borçlar içerisinde yeralmaktadır.

Nurol Holding ve bağlı ortaklıklarının banka kredileri için vermiş olduğu teminat mektubu, teminat çeki, şirket ortaklarının ve Nurol Holding’in kefaletleri Karşılıklar, Koşullu
Varlıklar ve Yükümlülükler notunda (Dipnot 25) bulunmaktadır.

54
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

11. Ödünç Alınan Fonlar

 30.06.2019 31.12.2018

 TL
Yabancı

para Toplam TL
Yabancı

para Toplam

Ödünç alınan fonlar 370,602 508,982 879,584 309,131 505,933 815,064
Repo işlemlerinden
yükümlülükler 60,833 149,209 210,042 84,033 9,980 94,013

 1,089,626 909,077

Ödünç alınan fonlara ilişkin etkin faiz oranı ABD Doları cinsinden %4.75’dir. (31 Aralık 2018: %5.63), Euro
cinsinden %3.43 olup (31 Aralık 2018: %3.15), Türk Lirası cinsinden %24.02 (31 Aralık 2018: %24.41)’tir.

30 Haziran 2019 ve 31 Aralık 2018 itibarıyla ödünç alınan fonlar teminatsızdır. Banka anapara, faiz veya itfa
tutarlarıyla ilgili hiçbir ihmale sahip değildir, bununla birlikte banka 30 Haziran 2019 itibarıyla hiçbir kredi
anlaşması ihlali yapmamıştır (31 Aralık 2018: Yok).

12. İhraç Edilen Borçlanma Senetleri

 30.06.2019 31.12.2018

 TL
Yabancı

para Toplam TL
Yabancı

para Toplam
Kısa vade
Borç senetleri ihracı 698,006 -- 698,006 736,306 -- 736,306
Menkul kıymet ihracı 450,000 -- 450,000 200,000 -- 200,000

 1,148,006 936,306

 30.06.2019 31.12.2018

 TL
Yabancı

para Toplam TL
Yabancı

para Toplam
Uzun vade
Borç senetleri ihracı -- 87,330 87,330 -- 80,254 80,254
Menkul kıymet ihracı 300,000 -- 300,000 300,000 -- 300,000

 387,330 380,254

(*) Nurol Yatırım Bankası 1 Ocak – 30 Haziran 2019 döneminde Toplam 1,2 Milyar TL tutarında borçlanma aracı
ihraç etmiştir. Bu ihraçların , 204,360 bin TL si Nurol Varlık Kiralama A.Ş ‘nin ihraççı ve Nurolbank’ın fon
kullanıcısı olduğu kira sertifikalarıdır. 1,020,000 TL lik borçlanma aracı ise Nurolbank tarafından ihraç edilen
Finansman Bonolarıdır.

(**) Nurol Holding’in 30 Haziran itibarıyla 750 milyon TL toplam bedelli ihraç edilmiş bono ve tahvili
bulunmaktadır.

55
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

13. Diğer Alacaklar ve Borçlar

Kısa vadeli diğer alacaklar 30.06.2019 31.12.2018

İlişkili taraflardan alacaklar (Dipnot 5) 120,442 90,470
Personel avansları 5,609 2,429
Verilen depozito ve teminatlar
- Nurol LLC (B.A.E.) 15,102 100,057
- Nurol Fas Şube 18 16
- Nurol Gama İş Ortaklığı 15 152
- Nurol Cengiz Hasankeyf İş Ortaklığı 642 642
- Nurol Makina 27 24
- Diğer verilen depozito ve teminatlar 21,950 45,389
Diğer şüpheli alacaklar --
- Nurol Holding 156 156
- Nurol İnşaat 478 478
Diğer şüpheli alacaklar 164 164
Şüpheli diğer alacak karşılığı (-) (798) (798)
Diğer 4,892 6,721

 168,697 245,900

Uzun vadeli diğer alacaklar 30.06.2019 31.12.2018

İlişkili taraflardan uzun vadeli alacaklar (Dipnot 5) -- --
Verilen depozito ve teminatlar 11,290 10,442

 11,290 10,442

Kısa vadeli diğer borçlar 30.06.2019 31.12.2018

İlişkili taraflara kısa vadeli diğer borçlar (Dipnot 5) 59,744 7
Alınan depozito ve teminatlar 51,293 43,838
Diğer 1,621 2,205

 112,658 46,050

Uzun vadeli diğer borçlar 30.06.2019 31.12.2018

Alınan depozito ve teminatlar 535 445
İlişkili taraflara uzun vadeli diğer borçlar (Dipnot 5) -- --

 535 445

56
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

14. Stoklar

 30.06.2019 31.12.2018

Hammaddeler
- FNSS 101,997 53,579
- Nurol Makina (*) 272,418 244,191
- Nurol İnşaat 52,863 47,990
- Nurol Teknoloji 94,169 84,802
- Tümad Madencilik 47,702 37,618
- Diğer Grup Şirketleri 119 1,172
Yarı mamuller
- Nurol İnşaat (***) 96,599 71,178
- Nurol Makina (*) 325,078 288,483
- Nurol Teknoloji 11,471 8,564
- Tümad Madencilik 33,195 11,497
Mamüller
- Nurol İnşaat (***) 57,106 60,460
- Nurol Makine (*) 23,217 3,525
- Nurol Teknoloji (****) 128,868 93,547
- Tümad Madencilik 12 280
- Diğer Grup Şirketleri -- 229
Ticari mallar
- Nurol Gürcistan 1,707 1,197
- Diğer Grup Şirketleri 344,588 1,717
Nurol Gayrimenkul ticari mallar (**) 420,767 485,371
Diğer stoklar 37,237 33,614

 2,049,113 1,529,014

(*) Nurol Makina’nın Savunma Sanayii’nde yapmakta olduğu projeleri için aldığı hammadde ve yarı mamullerden

oluşmaktadır.

(**) Ticari malların 420,767 bin TL’si Nurol Gayrimenkul Yatırım Ortaklığı A.Ş.’nin geliştirilmekte olan ve inşaatı
devam eden konut inşaat projelerinden oluşmaktadır. Söz konusu bakiye 3 projeden oluşmaktadır.

(***) Yarı mamüller bakiyesinin 7,747 bin TL’si Zekeriyaköy villaları, 88,852 bin TL’si ise Mesa Nurol Yeşilyaka
villalarından oluşmaktadır. Mamüller bakiyesinin tamamı Mesa Nurol Yeşilyaka villalarından oluşmaktadır.

Zekeriyaköy villaları projesi 6,698 m2 alan üzerine 26 adet villa, sosyal tesis ve genel alanların inşası projesidir.
Projenin inşaat ruhsatı alınmış olup, uygulama proje çalışmaları devam etmektedir.

Mesa Nurol Yeşilyaka projesi kapsamında Koru isimli villa Projesi 320 bin m2 alan üzerine 67,543.05 m2 inşaat
alanı ile 173 adet villa, sosyal tesis ve genel alanlardan oluşmaktadır. Koru projesi 3 faz halinde inşa
edilmektedir. 1. faz 56 adet villadan oluşmaktadır. İskanı alınan 1 Faz için satışı yapılan daireler gelir tablosu
hesaplarına kaydedilmiş, satışı yapılmayan 50.7 milyon TL’lik kısım ise mamüller hesabında takip edilmektedir.
2. ve 3. fazlarda inşaatı devam eden 117 adet villa ise geliştirilmekte olan ve inşaatı devam eden konut inşaat
projeleri altında takip edilmektedir. 2. ve 3. fazlarda inşaatı devam eden ve maket üzerinden satışı yapılan
villalara ait gelirler ertelenmiş gelirler hesabında muhasebeleştirilmiştir (Dipnot 15).

57
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

14. Stoklar (Devamı)

(****) Nurol Teknoloji’nin ilk madde ve malzemeleri ağırlıklı olarak; balistik yelek, balistik plaka, balistik kalkan,
zırhlı kabin ve siperlik ürünlerinin üretimi için kullanılan bor karbür, silisyum karbür, alümina, özel balistik
kumaş ve zırh çeliğinden oluşmaktadır. Mamülleri ise ilk madde ve malzemeleriyle üretilen balistik yelek,
balistik plaka, balistik kalkan, zırhlı kabin ve siperlik gibi balistik zırh çözümlerinden oluşmaktadır.
 30.06.2019 31.12.2018

- Nurol Tower Projesi 233,000 59,276
- Nurol Park Projesi 133,782 251,288
- Nurol Life Projesi 53,985 174,807

 420,767 485,371

15. Peşin Ödenmiş Giderler ve Ertelenmiş Gelirler

Dönen varlıklar içerisindeki peşin ödenmiş giderler 30.06.2019 31.12.2018

Stoklar için verilen sipariş avansları
- Nurol İnşaat 450 452
- FNSS 181,634 231,275
- Nurol Makina 31,885 13,738
- Nurol Gayrimenkul 20,826 11,469
- Nurol Teknoloji 2,055 8,096
- Diğer 26,484 13,777
Gelecek aylara ait giderler (*) 65,465 37,752

 328,799 316,559

Duran varlıklar içerisindeki peşin ödenmiş giderler 30.06.2019 31.12.2018

Maddi ve maddi olmayan duran varlıklar için verilen avanslar
- FNSS 2,088,478 1,835,069
- Diğer 14,281 11,518
Gelecek yıllara ait giderler (*) 11,265 13,622

 2,114,024 1,860,209

(*) 30 Haziran 2019 tarihi itibarıyla gelecek aylara ait giderlerin yaklaşık 10 milyon TL’si Nurol B.A.E’nin 2018

yılı içerisinde Dubai’de yeni almış olduğu 5 proje kapsamında yapılan all risk sigortalarından oluşmaktadır.
Kalan tutar ise dönemsellik ilkesine uygun olarak sınıflandırılan sigorta giderlerinden oluşmaktadır.

Kısa vadeli ertelenmiş gelirler 30.06.2019 31.12.2018

Gelecek aylara ait gelirler 2,010 2,648

 2,010 2,648

58
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

15. Peşin Ödenmiş Giderler ve Ertelenmiş Gelirler (Devamı)

Uzun vadeli ertelenmiş gelirler 30.06.2019 31.12.2018

Gelecek yıllara ait gelirler 923 115

 923 115

16. Alınan Avanslar

Kısa vadeli alınan avanslar 30.06.2019 31.12.2018

Ümraniye-Ataşehir-Göztepe Metrosu Projesi (Nurol - Gülermak) 48,210 48,210
Mesa Nurol Yeşilyaka Konutları (Nurol İnşaat) 9,431 493
Nurol Makina 169,128 92,681
FNSS 707,531 746,128
Nurol Gayrimenkul 36,933 50,492
Nurol Teknoloji 108,515 97,814
Diğer Nurol Grup Şirketleri 295 2,069

 1,080,043 1,037,887

Uzun vadeli alınan avanslar 30.06.2019 31.12.2018

Nurol Gayrimenkul 837,838 885,311
FNSS 73,249 60,152
Nurol Makina 1,200 1,233
Mesa Nurol Yeşilyaka Konutları (Nurol İnşaat) 121,121 126,875

 1,033,408 1,073,571

59
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

17. Devam Eden İnşaat Sözleşmelerinden Alacaklar ve Borçlar

 30.06.2019 31.12.2018

 %
İnşaat

Alacakları
İnşaat

Borçları %
İnşaat

Alacakları
İnşaat

Borçları

Nurol İnşaat:
Ilısu Barajı ve HES Pr. (Nurol Cengiz
İş Ort.) 97% -- -- 97% -- 3,659
Gebze İzmir Otoyolu (Nömayg İş Ort.) 72% 66,120 68,116 72% 117,180 68,857
Cezayir Boukraufa ve Souk Tlata
Barajları -- 416,076 -- -- 171,804 --
Hasankeyf Köprüleri (Nurol Cengiz
Hasankeyf İş Ortaklığı) 69% 10,793 -- 69% 8,661 --
Balıkesir Kırkağaç Projesi (Nurol
İnşaat) 36% 131,295 -- 36% 262,308 --
Ümraniye-Ataşehir-Göztepe Metrosu
Yapım İşi (Nurol Gülermak İş
Ortaklığı) 3% 53,637 2,253 3% 43,233 2,253
Yusufeli Grubu Baraj Köprüleri
Yapım İşi (Gülsan Nurol İş Ortaklığı) 2% 35,935 -- 2% 12,460 --
Silifke Mut Yolu Projesi (Nurol
İnşaat) 1% 19,934 -- 1% 34,837 --
Eyiste Viyadüğü Yapım İşi (Nurol
İnşaat) 25% 60,719 -- 25% 54,483 --
Ordu Çevreyolu Heyelan Islahı İkmal
İşi (NYYÖ) 5% 30,779 -- 5% 26,327 --
Nurol LLC (B.A.E) projeleri -- 355,503 183,594 -- 248,672 196,384

 1,180,791 253,963 979,965 271,153

18. İştirakler

 30.06.2019 31.12.2018

Rize İnşaat Yatırım San. ve Tic. A.Ş. 1,523 1,523
Turizm Rekreasyon Yatırım 0.44 0.44
Otoyol İşletme ve Bakım A.Ş. 1,348 1,348
Otoyol Deniz Taşımacılığı A.Ş. 1,510 1,510
Çarmad Madencilik San. ve Tic. Ltd. Şti. 12 22
Nurol Maroc Sarl AU 39 39
Diğer 406 406

 4,838 4,848

19. Özkaynak Yöntemi İle Değerlenen Yatırımlar

 30.06.2019 31.12.2018 30.06.2019 31.12.2018

Otoyol Yatırım ve İşletme A.Ş. 26.98 26.98 3,305,738 3,071,808
FNSS Middle East Co Ltd. 50 50 3,384 3,098

 3,309,122 3,074,906

60
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

19. Özkaynak Yöntemi İle Değerlenen Yatırımlar (Devamı)

Grup’un özkaynak yöntemiyle değerlediği ve %26.98’ine (31 Aralık 2018: %26.98) sahip olduğu Otoyol
Yatırım ve İşletme A.Ş.’nin 30 Haziran 2019 tarihindeki kayıtlı değeri 12,252,550 bin TL’dir (31 Aralık 2018:
11,385,502 bin TL).

Nurol Holding’in bağlı ortaklığı olan FNSS Savunma Sistemleri A.Ş. 2014 yılında Suudi Arabistan’da FNSS
Middle East Co. Ltd.’ye iştirak etmiştir. FNSS Savunma Sistemleri A.Ş., FNSS Middle East Co. Ltd.’nin
%50’sine sahip olup, ilişikteki konsolide finansal tablolara özkaynak yöntemi ile konsolide edilmiştir.

30 Haziran 2019 ve 30 Haziran 2018 tarihlerinde sona eren hesap dönemlerinde Grup’un özkaynak yöntemiyle
değerlediği yatırımının karlarındaki / (zararlarındaki) payı sırasıyla 233,930 bin TL ve 245,886 bin TL’dir.

20. Şerefiye

 30.06.2019 31.12.2018

Otoyol Yatırım ve İşletme A.Ş. 23,333 23,333
Batı Anadolu Madencilik Sanayi ve Ticaret A.Ş. 50,204 50,204

 73,537 73,537

a- Otoyol Yatırım ve İşletme A.Ş.

Grup’un 30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla konsolide finansal tablolarında görünen şerefiye
rakamı; 2013 yılında satın aldığı Otoyol Yatırım ve İşletme A.Ş.’nin hisse alımı ile ilgilidir. Grup, Otoyol
Yatırım ve İşletme A.Ş.’nin sermayedarları olan Yüksel İnşaat ve Göçay İnşaat’ın bir kısım hisselerini satın
almış ve 23,333 bin TL şerefiye ödemiştir.

b- Batı Anadolu Madencilik Sanayi ve Ticaret A.Ş.

Nurol Holding, 2014 yılında Batı Anadolu Madencilik Sanayi ve Ticaret A.Ş.’nin sermayesinin %100’ünü satın
almıştır. Batı Anadolu Madencilik Sanayi ve Ticaret A.Ş.’nin 45,745 bin TL’lik sermayesine karşılık Grup,
95,948 bin TL ödemiştir. Bu satın alım sırasında 50,204 bin TL şerefiye ödenmiştir.

61
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

21. Maddi Duran Varlıklar

 31.12.2018 Girişler Çıkışlar
Satılmaya

hazır varlıklar
Yabancı para

değerleme Transfer 30.06.2019
Maliyet değeri
Arsa ve araziler 137,187 -- -- -- 7,097 -- 144,284
Yeraltı ve yerüstü düzenleri 62,528 841 (1) (2,891) 5,377 102,563 168,417
Binalar 748,619 1,784 (504) (73,005) 52,893 387,098 1,116,884
Özel maliyetler 27,886 292 -- (4,656) 43 (16) 23,549
Makina ve teçhizat 1,459,232 47,804 (8,038) (21,433) 55,685 453,572 1,986,821
Taşıtlar 219,108 3,925 (932) (161) 4,144 (76,517) 149,566
Demirbaşlar 253,648 12,742 (526) (9,323) 12,623 48,027 317,191
Diğer maddi duran varlıklar 296,523 15,584 -- (15) 28,201 24,948 365,241
Yapılmakta olan yatırımlar 599,332 448,844 (38,577) 55,651 (939,675) 125,578

 3,804,063 531,816 (48,578) (111,484) 221,714 -- 4,397,531
Birikmiş amortisman (-)
Yeraltı ve yerüstü düzenleri 26,301 958 -- (1,848) 2,196 (28) 27,579
Binalar 199,818 21,858 (67) (32,488) 11,990 2,190 203,301
Özel maliyetler 12,012 463 -- (2,139) 9 (83) 10,262
Makina ve teçhizat 532,284 44,432 (5,066) (14,256) 32,276 2,146 591,874
Taşıtlar 128,011 6,378 (932) (182) 2,780 (40,656) 95,341
Demirbaşlar 167,125 9,558 (379) (8,016) 9,002 (23,643) 153,647
Diğer maddi duran varlıklar 166,429 32,727 -- -- 16,049 60,031 275,236

 1,231,980 116,374 (6,444) (58,929) 74,302 (43) 1,357,240

Net Defter Değeri 2,572,083 3,040,291

62
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

21. Maddi Duran Varlıklar (Devamı)

 31.12.2017 Girişler Çıkışlar

Durdurulan
Faaliyetler

(Libya)
Yabancı para

değerleme Transfer 31.12.2018
Maliyet değeri
Arsa ve araziler 110,979 -- -- -- 26,009 199 137,187
Yeraltı ve yerüstü düzenleri 41,632 4,052 (33) -- 16,530 347 62,528
Binalar 507,602 61,372 (651) (3,915) 138,591 45,620 748,619
Özel maliyetler 12,551 1,362 -- -- 108 13,865 27,886
Makina ve teçhizat 1,046,823 117,926 (21,663) (2,518) 175,158 143,506 1,459,232
Taşıtlar 178,599 15,554 (8,823) (536) 33,173 1,141 219,108
Demirbaşlar 196,211 26,074 (1,748) (1,862) 10,434 24,539 253,648
Diğer maddi duran varlıklar 198,318 27,407 (1) -- 70,799 -- 296,523
Yapılmakta olan yatırımlar (*) 59,073 748,439 (3,305) -- 24,398 (229,273) 599,332

 2,351,788 1,002,186 (36,224) (8,831) 495,200 (56) 3,804,063
Birikmiş amortisman (-)
Yeraltı ve yerüstü düzenleri 18,224 1,625 (1) -- 6,455 (2) 26,301
Binalar 126,002 42,593 (616) (2,400) 34,239 -- 199,818
Özel maliyetler 10,672 1,325 -- -- 14 1 12,012
Makina ve teçhizat 378,370 81,051 (15,882) (5,238) 94,039 (56) 532,284
Taşıtlar 95,174 17,367 (8,120) (273) 23,863 -- 128,011
Demirbaşlar 129,821 19,085 (1,143) (920) 20,224 58 167,125
Diğer maddi duran varlıklar 80,923 56,583 -- -- 28,923 -- 166,429

 839,186 219,629 (25,762) (8,831) 207,757 1 1,231,980

Net Defter Değeri 1,512,602 2,572,083

(*) Yapılmakta olan yatırımlardan aktifleştirilen tutarın 222,011 bin TL’si Tümad Madencilik’in Lapseki ve İvrindi’deki Altın ve Gümüş Üretim Tesisi yatırımlarından oluşmaktadır.

Lapseki Altın ve Gümüş Üretim Tesisi yatırımının inşaat geçici kabulü Aralık 2017’de yapılmış ve bu tarih itibarıyla yapılan 222,011 bin TL’lik yatırımın tamamı
aktifleştirilmiştir.

63
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

22. Yatırım Amaçlı Gayrimenkuller

 31.12.2018 Girişler Çıkışlar

Yabancı
para

değerleme
farkı

Satılmaya
hazır

varlıklar 30.06.2019
Maliyet değeri
Arsa ve araziler
- Nurol İnşaat 636,578 -- -- -- -- 636,578
- Kulüp Salima 4,500 -- -- -- (4,500) --
- Nurol Holding -- 13,583 -- -- -- 13,583
Binalar
- Nurol İnşaat 576,263 25,658 (1,842) -- -- 600,079
- Gürcistan Batum Sheraton Otel 478,689 -- -- 1,954 -- 480,643
- Turser 287,701 932 -- -- -- 288,633
- Kuşadası Asena Otel 5,430 -- -- -- -- 5,430
- Nurol Holding 14,860 -- -- -- -- 14,860
- Karum Bürolar 8,945 5 -- -- -- 8,950

 2,012,966 40,178 (1,842) -- (4,500) 2,048,756
Nurol Gayrimenkul:
- Nurol Plaza 61,280 -- -- -- -- 61,280
- Nurol Tower 418,481 263 -- -- -- 418,744
- Nurol Life 12,315 -- -- -- -- 12,315
- Oasis Bodrum 283,290 -- -- -- -- 283,290
- Oasis Outlet Bağcılar 34,100 39 (2,615) -- -- 31,524
- Nurol Residence 460 -- -- -- -- 460
- Karum AVM 195,865 -- -- -- -- 195,865

 1,005,791 302 (2,615) -- -- 1,003,478

 3,018,757 3,052,234
Birikmiş amortisman (-)
Binalar
 - Nurol İnşaat 25,435 4,792 (656) -- -- 29,571
 - Gürcistan Batum Sheraton Otel 28,929 -- -- 361 -- 29,290
 - Turser 98,222 2,565 -- -- -- 100,787
 - Nurol Holding 2,310 115 -- -- -- 2,425
 - Karum Bürolar 2,150 133 -- -- -- 2,283
 - Kuşadası Asena Otel 972 31 -- -- -- 1,003

 158,018 7,636 (656) 361 -- 165,359

Net Defter Değeri 2,860,739 2,886,875

64
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

22. Yatırım Amaçlı Gayrimenkuller (Devamı)

 31.12.2017 Girişler Çıkışlar

Yeniden
değerleme

farkları

Yabancı
para

değerleme
farkı Transfer 31.12.2018

Maliyet değeri
Arsa ve araziler
- Nurol İnşaat 421,366 -- (5,889) 221,079 -- 22 636,578
- Kulüp Salima 4,500 -- -- -- -- -- 4,500
Binalar
- Nurol İnşaat 470,099 310,850 (49,193) (155,926) -- 433 576,263
- Gürcistan Batum Sheraton Otel
(**) 110,876 -- -- 327,582 40,231 -- 478,689
- Turser 285,365 2,336 -- -- -- -- 287,701
- Kuşadası Asena Otel 5,430 -- -- -- -- -- 5,430
- Nurol Holding 14,860 -- -- -- -- -- 14,860
- Karum Bürolar 7,331 1,614 -- -- -- -- 8,945

 1,319,827 314,800 (55,082) 392,735 40,231 455 2,012,966
Nurol Gayrimenkul:
- Nurol Plaza 52,810 -- -- 8,470 -- -- 61,280
- Nurol Tower 419,800 66 (7,121) 5,736 -- -- 418,481
- Oasis Bodrum 10,560 25 -- 1,730 -- -- 12,315
- Oasis Outlet Bağcılar 272,250 697 -- 10,343 -- -- 283,290
- Nurol Residence 31,005 5 -- 3,090 -- -- 34,100
- Karum AVM 420 -- -- 40 -- -- 460
- Nurol Life (*) -- 838 -- 37,528 -- 157,499 195,865

 786,845 1,631 (7,121) 66,937 -- 157,499 1,005,791

 2,106,672 3,018,757
Birikmiş amortisman (-)
Binalar
 - Nurol İnşaat 29,067 9,274 (15,721) 2,815 -- -- 25,435
 - Gürcistan Batum Sheraton Otel 21,520 -- -- -- 7,409 -- 28,929
 - Turser 93,061 5,161 -- -- -- -- 98,222
 - Nurol Holding 2,079 231 -- -- -- -- 2,310
 - Karum Bürolar 1,895 255 -- -- -- -- 2,150
 - Kuşadası Asena Otel 909 63 -- -- -- -- 972

 148,531 14,984 (15,721) 2,815 7,409 -- 158,018

Net Defter Değeri 1,958,141 2,860,739

(*) Nurol Gayrimenkul önceki dönemlerde stoklarda sınıflandırdığı 157,499 bin TL tutarındaki Nurol Life projesine

ilişkin olarak kullannımda yapmış olduğu değişiklik sebebi ile 30 adet ticari üniteyi yatırım amaçlı
gayrimenkullere sınıflandırmıştır.

 (**) Grup’un yatırım amaçlı gayrimenkullerinde yer alan Gürcistan Batum Sheraton Otel, 2018 yılında Colliers
International tarafından verilen 15 Ekim 2018 tarihli ekspertiz (bilirkişi) raporu ile yeniden değerlenmiştir.
Değerlenmiş tutar ile kayıtlı tutar arasındaki değerleme farkı (ekspertiz raporuna göre) ekli konsolide finansal
tablolardaki özkaynaklar içinde “ Maddi Duran Varlık Yeniden Değerleme” hesabına kaydedilmiştir.

65
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

23. Amortisman ve İtfa Payları

01.01-

30.06.2019
01.01-

30.06.2018

Maddi duran varlıklar (Dipnot 21) 116,374 89,366
Yatırım amaçlı gayrimenkuller (Dipnot 22) 7,636 23,672
Maddi olmayan varlıklar (Dipnot 24) 43,733 17,106

 167,743 130,144

Amortisman ve itfa payı giderlerinin dağılımı aşağıdaki gibidir:

01.01-

30.06.2019
01.01-

30.06.2018

Üretim maliyeti 61,074 44,392
Hizmet maliyeti 61,293 46,428
Genel yönetim giderleri 28,731 26,224
Pazarlama, satış ve dağıtım giderleri 1,932 141
Araştırma geliştirme giderleri 13,829 10,500
Çalışmayan kısım giderleri 884 2,459

 167,743 130,144

66
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

24. Maddi Olmayan Varlıklar

 31.12.2018 Girişler Çıkışlar
Satılmaya

hazır varlıklar
Yabancı para

değerleme Transfer 30.06.2019
Maliyet değeri
Haklar 122,810 5,232 (48) (13,534) 6,922 121,382
Enerji lisansları (*) 308,040 11 -- -- -- -- 308,051
Madencilik alanında arama işletme ruhsatları
hakları (**) 56,932 52,125 -- -- 5,294 -- 114,351
Madencilik alanında arama, sondaj ve geliştirme
giderleri 362,071 23,456 -- -- 34,012 -- 419,539
Kuruluş ve örgütlenme gideri 54 -- -- -- -- -- 54
Nurol Makine geliştirme giderleri 86,593 8,531 -- -- 8,134 -- 103,258
Nurol Teknoloji geliştirme giderleri (***) 5 -- -- -- -- -- 5
Diğer geliştirme giderleri 66,189 4,319 -- -- 6,216 -- 76,724
Diğer maddi olmayan varlıklar 310 92 (104) -- 9 -- 307

 1,003,004 93,766 (152) (13,534) 60,587 -- 1,143,671
Birikmiş itfa payları (-)
Haklar 70,783 14,299 -- (208) 4,542 89,416
Enerji lisansları 69,010 8,237 -- -- -- -- 77,247
Madencilik alanında arama, sondaj ve geliştirme
giderleri 27,660 7,112 -- -- 2,609 -- 37,381
Kuruluş ve örgütlenme gideri 113 -- -- -- -- 113
Nurol Makina geliştirme giderleri 51,314 4,793 -- 4,825 -- 60,932
Diğer geliştirme giderleri 5,674 9,263 -- -- 570 -- 15,507
Diğer maddi olmayan varlıklar 184 29 (104) -- 6 43 158

 224,738 43,733 (104) (208) 12,552 43 280,754

Net Defter Değeri 778,266 862,917

67
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

24. Maddi Olmayan Varlıklar (Devamı)

 31.12.2017 Girişler Çıkışlar
Yabancı para

değerleme Transfer 31.12.2018
Maliyet değeri
Haklar 77,736 25,087 (532) 20,558 (39) 122,810
Enerji lisansları (*) 239,805 68,235 -- -- -- 308,040
Madencilik alanında arama işletme ruhsatları hakları (**) 27,542 7,907 -- 21,483 -- 56,932
Madencilik alanında arama, sondaj ve geliştirme giderleri 191,940 6,527 -- 163,964 (360) 362,071
Kuruluş ve örgütlenme gideri 54 -- -- -- -- 54
Nurol Makina geliştirme giderleri 45,296 20,975 (2,458) 22,780 -- 86,593
Nurol Teknoloji geliştirme giderleri (***) 5 -- -- -- -- 5
Diğer geliştirme giderleri 39,794 9,809 -- 16,586 -- 66,189
Diğer maddi olmayan varlıklar 216 67 -- 27 -- 310

 622,388 138,607 (2,990) 245,398 (399) 1,003,004
Birikmiş itfa payları (-)
Haklar 40,896 18,766 -- 11,122 (1) 70,783
Enerji lisansları 67,472 1,538 -- -- -- 69,010
Madencilik alanında arama, sondaj ve geliştirme giderleri 3,246 22,247 -- 2,167 -- 27,660
Kuruluş ve örgütlenme gideri 113 -- -- -- -- 113
Nurol Makina geliştirme giderleri 17,394 25,588 -- 8,332 -- 51,314
Diğer geliştirme giderleri -- 5,209 -- 465 -- 5,674
Diğer maddi olmayan varlıklar 146 33 -- 5 -- 184

 129,267 73,381 -- 22,091 (1) 224,738

Net Defter Değeri 493,121 778,266

68
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

24. Maddi Olmayan Varlıklar (Devamı)

(*) Enerji Lisansları:
Grup 2013 yılında Göksu Hidroelektrik Santrali’nin işletme hakkını özelleştirme yoluyla 119,738 bin TL
(52,500 bin ABD$) tutarında 49 yıl süreyle satın almıştır. Göksu Hidroelektrik Santrali Konya İli sınırları
içerisinde kurulmuştur.

Grup, 2003 yılında Özaltın Grup ile ortak olarak enerji üretimi ve satışı amacıyla Enova Enerji Üretim A.Ş.’yi
kurmuştur. Enova Enerji Üretim A.Ş.’nin üretim tesisi ile ilgili olarak Enerji Piyasası Düzenleme Kurulu’ndan
temin edilen 21 Aralık 2006 tarihli 22,893 bin TL’lik üretim lisansı bulunmaktadır.

(**) Maden Çıkarma Hakları:
Tümad Madencilik’in toplamda 11 adet maden ruhsatı bulunmaktadır. Bunların 6’sı “İşletme Ruhsatı”, kalan 5’i
ise “Arama Ruhsatı”dır. Ruhsatlar ile ilgili bilgiler aşağıdaki gibidir:

Ruhsat (Sicil) No İl İlçe
Ruhsat

Yürürlük Tarihi Mahiyeti Süresi
58380 Çanakkale Lapseki 23.09.2009 işletme ruhsatı 25 yıl
58467 Çanakkale Lapseki 4.09.2009 işletme ruhsatı 25 yıl
83480 Balıkesir İvrindi 21.01.2014 işletme ruhsatı 30 yıl

201201358 Balıkesir Ayvalık 10.10.2012 arama ruhsatı 7 yıl
201300010 Balıkesir Balya 8.03.2012 arama ruhsatı 7 yıl
201400088 Balıkesir Havran 8.05.2014 arama ruhsatı 7 yıl
201500273 Balıkesir Burhaniye 27.04.2015 arama ruhsatı 7 yıl
201200718 Giresun Şebinkarahisar 28.05.2012 arama ruhsatı 7 yıl
201201347 Artvin Merkez 10.10.2012 arama ruhsatı 7 yıl

83808 Gümüşhane Torul 6.05.2014 işletme ruhsatı 10 yıl
201003142 Kütahya Simav 2.06.2010 arama ruhsatı 7 yıl

17798 Çanakkale Lapseki 18.09.2010 işletme ruhsatı 10 yıl
27480 Çanakkale Lapseki 15.11.2009 işletme ruhsatı 10 yıl
79099 Çanakkale Lapseki 15.12.2009 işletme ruhsatı 10 yıl
69703 Çanakkale Lapseki 5.05.2010 işletme ruhsatı 10 yıl

(***) Nurol Teknoloji Geliştirme Giderleri:

Geliştirme giderleri, Nurol Teknoloji’nin yapmakta olduğu zırh geri kullanım dönüşüm projeleri, zırh
hafifleştirme, personel koruyucu zırh geliştirme projeleri, araç ve yapı zırhlama geliştirme projeleri ile ilgilidir.

25. Karşılıklar, Koşullu Varlık ve Yükümlülükler

Kısa vadeli borç karşılıkları 30.06.2019 31.12.2018

Yasal dava karşılıkları 7,069 7,494
Maliyet giderleri karşılığı 8,829 158,566
Garanti ve montaj gider karşılıkları (*) 230,895 50,965
Gayrinakdi krediler için karşılıklar 2,241 3,083
Diğer 200 3,278

 249,234 223,386

(*) 30 Haziran 2019 tarihi itibarıyla bakiye’nin 228,072 TL’si FNSS’in teslim etmiş olduğu araçlar ve ekipmanlar

için ayrılmış olduğu garanti ve montaj gider karşılıklarından oluşmaktadır.

69
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

25. Karşılıklar, Koşullu Varlık ve Yükümlülükler (Devamı)

 30.06.2019 31.12.2018

Grup lehine açılan davalar 67,837 80,754
Grup aleyhine açılan davalar 83,992 75,969

30 Haziran 2019 tarihi itibarıyla Grup aleyhine açılan ve halen devam etmekte olan davaların toplam tutarı
yaklaşık 83,992 bin TL’dir. 30 Haziran 2019 tarihi itibarıyla Grup, davaların aleyhine sonuçlanma riski olanlar
için, hukuk müşavirlerinin görüşüne göre 7,069 bin TL karşılık ayırmıştır. Grup’un lehte açtığı davaların ayrıntılı
dökümü aşağıdaki gibidir:

Davanın türü 30.06.2019 31.12.2018

İcra davaları 3,093 4,278
Alacak davaları 63,914 75,517
İptal davaları 794 617
İstirdat davaları 35 342

 67,837 80,754

Grup’un aleyhine açılan davaların ayrıntılı dökümü aşağıdaki gibidir:

Davanın türü 30.06.2019 31.12.2018

Alacak davaları 17,870 9,624
İptal davaları 1,563 7,009
İade davaları 57 --
Tazminat davaları 60,738 58,952
İşçi Alacakları 3,623 --
Ecrimisil davaları -- 286
Şikayet davaları -- 78
Tespit davaları 141 20

 83,992 75,969

Grup’un almış olduğu teminatlar aşağıdaki gibidir:

 30.06.2019 31.12.2018
 Orijinal Tutar TL Karşılığı Orijinal Tutar TL Karşılığı

Alınan teminat mektupları
 -TL 328,522 328,522 301,817 301,817
 -ABD$ 9,267 53,333 9,130 48,032
 -EUR 259 1,697 3,705 22,334

Alınan çek-senetler
 -TL 21,599 21,599 18,356 18,356
 -ABD$ 23 132 3 16

 405,283 390,555

70
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

25. Karşılıklar, Koşullu Varlık ve Yükümlülükler (Devamı)

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla Grup’un teminat/rehin/ipotek (“TRİ”) pozisyonuna ilişkin
tabloları aşağıdaki gibidir:

 30.06.2019 31.12.2018

A
Kendi Tüzel Kişiliği Adına Vermiş Olduğu TRİ’lerin Toplam
Tutarı 7,256,843 7,788,064

B
Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar Lehine
Vermiş Olduğu TRİ’lerin Toplam Tutarı 8,702,822 8,076,755

C

Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla Diğer 3.
Kişilerin Borcunu Temin Amacıyla Vermiş Olduğu TRİ’lerin
Toplam Tutarı -- --

D Diğer Verilen TRİ’lerin Toplam Tutarı -- --

 i. Ana Ortak Lehine Vermiş Olduğu TRİ’lerin Toplam Tutarı -- --

 ii.B ve C Maddeleri Kapsamına Girmeyen Diğer Şirket

Şirketleri Lehine Vermiş Olduğu TRİ’lerin Toplam Tutarı -- --

 iii. C Maddesi Kapsamına Girmeyen 3. Kişiler Lehine Vermiş

Olduğu TRİ’lerin Toplam Tutarı -- --

 15,959,665 15,864,819

71
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

25. Karşılıklar, Koşullu Varlık ve Yükümlülükler (Devamı)

 Orijinal Teminat Tutarı 30.06.2019

 TL ABD Doları EURO GBP DZD AED KWD TL Karşılığı

Teminat mektubu 2,678,377 138,464 69,690 -- 4,380,716 262,721 238 4,560,240
İpotek 644,000 78,000 30,000 -- -- -- -- 1,289,419
Kefalet 10,000 239,873 2,548 -- -- -- -- 1,407,184

 3,332,377 456,337 102,238 -- 4,380,716 262,721 238 7,256,843

 Orijinal Teminat Tutarı 31.12.2018

 TL ABD Doları EURO SAR DZD AED MAD KWD TL Karşılığı

Teminat mektubu 456,016 351,427 381,885 46,200 2,589,996 629,095 -- 556 5,698,335
İpotek 323,000 87,750 -- -- -- -- -- -- 784,644
Kefalet -- 245,153 2,548 -- -- -- -- 1,305,084

 779,016 684,330 384,433 46,200 2,589,996 629,095 -- 556 7,788,064

 Süresi
Teminatın verilme nedeni/ kime

verildiği İpotek edilen yer TL ABD $ EURO TL Karşılığı

İpotek 1. Derece FBK Kredi teminatı/ Şekerbank Arsa 235,000 -- 235,000
İpotek 1. Derece FBK Kredi teminatı/ Şekerbank Bina 141,000 -- 141,000
İpotek 1. Derece FBK Kredi teminatı/ Ziraatbank Bina 68,000 68,000
İpotek 1. Derece FBK Kredi teminatı/ Ziraatbank Bina -- 30,000 196,521
İpotek 2. Derece FBK Kredi teminatı/ Ziraatbank Bina 200,000 200,000
İpotek 2. Derece FBK Kredi teminatı/ Akbank Bina -- 52,003 299,280
İpotek 2. Derece FBK Kredi teminatı/ Yapı Kredi Bina -- 25,997 149,618

 644,000 78,000 30,000 1,289,419

72
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

25. Karşılıklar, Koşullu Varlık ve Yükümlülükler (Devamı)

30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla Grup’un teminat/rehin/ipotek (“TRİ”) pozisyonuna ilişkin
detayları aşağıdaki gibidir:

a) Enova Enerji
Enova Enerji’nin pay sahiplerine ait hisselerin TSKB ve Akbank lehine 150,000 bin ABD$ bedelle 1. dereceden
garameten rehnedilmiştir.

Enova Enerji’nin Ceyhan Hidroelektrik Santrali’nin işletmeye geçtikten sonra yapacağı elektrik satış
sözleşmelerinden kaynaklanacak alacaklarını TSKB ve Akbank lehine 99,000 bin ABD$ bedelle garameten
temlik ettiğine dair alacak temlik sözleşmesi imzalanmıştır.

Enova Enerji, yatırım dönemi sürecinde makina ve teçhizatların fiili ithali ve montajını takiben ve en geç imza
tarihinden itibaren 3 yıl sonra TSKB ve Akbank lehine 99,000 bin ABD$ karşılığı TL bedelle 1. dereceden
garameten ticari işletme rehni tesis edeceğini beyan ve taahhüt etmiştir.

b) Tümad Madencilik
Tümad Madencilik, 15 Aralık 2017 tarihinde European Bank for Reconstruction and Development (“EBRD”),
Ziraat Bankası ve Akbank konsorsiyumu ile toplam 200,000 bin ABD$ nakdi, 10,000 bin ABD$ gayrinakdi
tutarlarında proje finansmanı için anlaşmıştır. 7 Mart 2018’de 120,000 bin ABD$ tutarında ilk çekim kredi
kullanımış olup, kalan 80,000 bin ABD$ tutarındaki kısmın 40,000 bin ABD$’lık kısmı 31 Ağustos 2018’de
kullanılmıştır. Kalan 40,000 bin ABD$ ise 2019 yılının ilk yarısında kullanılacaktır.

Kullanılan krediye istinaden aşağıdaki yükümlülükler doğmuştur:

- Tümad Madencilik’in pay sahiplerine ait hisseler “Teminat Temsilcisi” olan Akbank lehine hisse bedelleri
tutarında birinci dereceden garameten rehnedilmiştir.

- Tümad Madencilik’in Lapseki ve İvrindi Altın ve Gümüş Üretim Tesisleri’nin işletmeye geçtikten sonra
yapacağı altın satışlarından kaynaklanacak alacakları “Teminat Temsilcisi” olan Akbank lehine temlik ettiğine
dair alacak temlik sözleşmesi imzalanmıştır.

- Tümad Madencilik’in taşınmazlarının tamamına “Teminat Temsilcisi” olan Akbank lehine 315,000 bin ABD$
karşılığı TL bedelle, birinci dereceden garameten ticari işletme rehni tesis edilmiştir.

- Tümad Madencilik’in tüm banka hesapları “Teminat Temsilcisi” olan Akbank lehine rehnedilmiştir.

- Tümad Madencilik’e ait olan Lapseki ve İvrindi’deki 3 adet “İşletme Ruhsatı” “Teminat Temsilcisi” olan
Akbank lehine 450,000 bin ABD$ birinci dereceden garameten ipoteklidir.

c) Nurol Gayrimenkul

Nurol Tower projesi üzerinde AlternatifBank A.Ş.’den alınan kredilere ilişkin olarak 160,000 ABD$ tutarında
birinci derece ipotek tesis edilmiştir. Ayrıca, Şirket’in Nurol Park Projesi üzerinde Akbank T.A.Ş.’den alınan
kredilere ilişkin olarak 1. derece 270,000 TL ve 2. derece 570,600 TL tutarında ipotek bulunmaktadır. Bununla
birlikte, Nurol Life Projesi üzerinde BurganBank A.Ş.’den alınan kredilere ilişkin olarak 1. derecede 698,300 TL
tutarında ipotek bulunmaktadır.

73
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

26. Çalışanlara Sağlanan Faydalar

Çalışanlara sağlanan kısa vadeli faydalar kapsamında borçlar 30.06.2019 31.12.2018

Personele borçlar 32,591 15,157
Ödenecek sosyal güvenlik kesintileri 15,601 12,734

 48,192 27,891

Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar 30.06.2019 31.12.2018

Yıllık izin karşılığı 20,671 17,783
Üst düzey yöneticilere ödenecek prim karşılığı 1,650 3,112

 22,321 20,895

Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar 30.06.2019 31.12.2018

Kıdem tazminatı karşılıkları 53,439 34,386

 53,439 34,386

Kıdem tazminatı karşılığı
Türkiye’de mevcut kanunlar çerçevesinde, Grup bir yıllık hizmet süresini dolduran ve herhangi bir geçerli
nedene bağlı olmaksızın işine son verilen, askerlik hizmeti için göreve çağrılan, vefat eden, hizmet süresini
dolduran yada emeklilik yaşına gelmiş personeline kıdem tazminatı ödemesi yapılmak zorundadır. 30 Haziran
2018 tarihi itibarıyla ödenecek kıdem tazminatı her hizmet yılı için bir aylık maaş üzerinden 6.017 bin TL (31
Aralık 2018: 5.434 bin TL) tavanına tabidir. Kıdem tazminatı tavanı altı ayda bir revize edilmektedir.

Kıdem tazminatı yükümlülüğü zorunluluk olmadığından dolayı herhangi bir fonlamaya tabi değildir. Kıdem
tazminatı yükümlülüğü şirketin çalışanlarının emekli olmasından doğan gelecekteki olası yükümlülüğün
bugünkü değerinin tahminine göre hesaplanır. UMS 19 “Çalışanlara Sağlanan Faydalar”, işletmenin
yükümlülüklerini tanımlanmış fayda planları kapsamında aktüeryal değerleme yöntemleri kullanılarak
hesaplanmasını öngörür. Toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal varsayımlar aşağıda
belirtilmiştir. Aktüeryal kayıp / (kazanç) özkaynakta “Değer Artış Fonları” içerisinde muhasebeleştirilmiştir.

Esas varsayım her hizmet yılı için azami yükümlülüğün enflasyona paralel olarak artmasıdır. Dolayısıyla
uygulanan iskonto oranı gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel faiz oranını ifade
eder. Sonuçta 30 Haziran 2019 ve 31 Aralık 2018 tarihleri itibarıyla ekli konsolide finansal tablolarda
yükümlülükler çalışanların emekliliğinden kaynaklanan geleceğe ait olası yükümlülüğün bugünkü değeri tahmin
edilerek hesaplanır. İsteğe bağlı işten ayrılmalar neticesinde ödenmeyip Grup’a kalacak olan kıdem tazminatı
tutarlarının tahmini oranı da dikkate alınmıştır.

Bilanço tarihleri itibarıyla yükümlülüğü hesaplamak için kullanılan temel aktüeryal varsayımlar aşağıdaki
gibidir:

 30.06.2019 31.12.2018
İskonto oranı 15.50% 18.00 %
Enflasyon oranı 11.00% 13.00 %
Reel iskonto oranı 4.05% 4.42 %
Personel devir hızı 100% 96.4 %

74
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

27. Diğer Varlıklar ve Yükümlülükler

Diğer dönen varlıklar 30.06.2019 31.12.2018

Devreden KDV 260,538 226,822
Vergi dairesinden alacaklar 61,821 71,801
Personelden alacaklar -- 4
Taşeronlara verilen avanslar (*) 175,334 162,316
Verilen iş avansları 28,441 14,329
Gelir tahakkukları 16,958 22,953
Diğer 1 --

 543,093 498,225

(*) Taşeronlara verilen avansların 55,345 bin TL’lik kısmı Tümad Madencilik’in Lapseki, İvrindi Altın ve Gümüş

Üretim Tesisleri’nin yatırımı ile ilgili olarak taşeronlara verilen avanslardan, kalan kısmı ise Nurol İnşaat’ın
taşeronlara verilen avanslarından oluşmaktadır.

Diğer kısa vadeli yükümlülükler 30.06.2019 31.12.2018

Ödenecek vergi ve fonlar 73,936 97,659
Alacakların yapılandırılması kanunu 68 255
Diğer 288 --

 74,292 97,914

Diğer uzun vadeli yükümlülükler 30.06.2019 31.12.2018

Nurol LLC (B.A.E.) 35,995 30,819
6736 sayılı alacakların yapılandırılması kanunu 3 4

 35,998 30,823

75
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

28. Özkaynaklar

a. Sermaye
 Pay Oranı Pay Oranı

 30.06.2019 (%) 31.12.2018 (%)

Nurettin Çarmıklı 258,455 33.31 258,455 33.31
Erol Çarmıklı 258,455 33.31 258,455 33.31
M. Oğuz Çarmıklı 258,455 33.31 258,455 33.31
Eyüp Sabri Çarmıklı 93 0.01 93 0.01
Gaye Çarmıklı 93 0.01 93 0.01
Gürol Çarmıklı 62 0.01 62 0.01
Gözde Çarmıklı 62 0.01 62 0.01
Gürhan Çarmıklı 62 0.01 62 0.01
Eda Çarmıklı Yolcu 62 0.01 62 0.01
S. Ceyda Çarmıklı 62 0.01 62 0.01
Oğuzhan Çarmıklı 62 0.01 62 0.01
M. Sevgi Kayaalp 23 0.00 31 0.00
A. Türkan Çarmıklı 39 0.01 31 0.01
Melih Kayaalp 8 0.00 8 0.00
Semih Kayaalp 8 0.00 8 0.00

 776,001 100 776,001 100

Enflasyon düzeltmesi (62,785) (62,785)

 713,216 100 713,216 100

Nurol Holding’in sermayesi her biri 1 TL nominal değerli 776,000,000 adet hisseden oluşmaktadır.

b. Kar veya Zararda Yeniden Sınıflandırılmayacak Diğer Kapsamlı Gelirler veya Karlar

 30.06.2019 31.12.2018

Duran varlıklar değer artış fonu 846,934 851,772
Aktüeryal kayıp / kazanç fonu (4,806) 2,247
Satılmaya hazır finansal varlıkların değerleme kazanç / (kayıpları) 21,453 11,909

 863,581 865,928

Kıdem tazminatı karşılığı aktüeryal kayıp / kazanç fonu
UMS 19 “Çalışanlara Sağlanan Faydalar” standardındaki değişiklikle birlikte kıdem tazminatı karşılığının
hesaplanmasında dikkate alınan aktüeryal kayıp kazançların kar veya zarar tablosunda muhasebeleştirilmesine
izin vermemektedir. Aktüeryal varsayımların değişmesi sonucu oluşan kayıp ve kazançlar özkaynaklar
içerisinde “Değer Artış Fonu” hesabında muhasebeleştirilmiştir. Kıdem tazminatı karşılığı aktüeryal kayıp /
kazanç fonu kar veya zararda yeniden sınıflandırılmayacak niteliktedir.

76
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

28. Özkaynaklar (Devamı)

c. Kardan Ayrılan Kısıtlanmış Yedekler

 30.06.2019 31.12.2018

Yasal yedek akçe 86,570 81,446
Statü yedekleri 2,754 2,754
Olağanüstü yedek akçe 514,504 110,875

 603,828 195,075

Kanuni defterlerdeki birikmiş karlar, aşağıda belirtilen kanuni yedeklerle ilgili hüküm haricinde dağıtılabilirler.

Türk Ticaret Kanunu uyarınca yasal yedekler birinci ve ikinci yedek akçelerden oluşmaktadır. Yasal yedekler
Şirket’in tarihi ödenmiş sermayesinin %20’sine ulaşıncaya kadar, net dönem karının %5’i birinci yasal yedekler
olarak ayrılmaktadır. İkinci yasal yedek ise, Şirket’in ödenmiş sermayesinin %5’inin üzerindeki tüm kar
dağıtımının üzerinden %10 oranında ayrılmaktadır. Türk Ticaret Kanunu’na göre, yasal yedekler ödenmiş
sermayenin %50’sini geçmedikleri sürece dağıtılamaz, fakat kar yedeklerinin tükendiği noktada zararları
kapatmak için kullanılabilirler.

Türk Ticaret Kanunu’nun ilgili maddesi gereğince ayrılan “Yasal Yedekler” yasal yedek statüsünde olan “Hisse
Senedi İhraç Primleri” ve kar dağıtımı dışındaki belli amaçlar (vergi avantajı elde edebilmek için ayrılan iştirak
satış kazançları) için ayrılmış yasal yedekler kayıtlardaki tutarları ile gösterilmiştir. Bu kapsamda UFRS esasları
çerçevesinde yapılan değerlemelerde ortaya çıkan ve rapor tarihi itibarıyla kar dağıtımına veya sermaye
artırımına konu edilmeyen enflasyon düzeltmelerinden kaynaklanan farklılıkları geçmiş yıllar karları / (zararları)
ile ilişkilendirilmiştir.

d. Geçmiş Yıl Karları

Geçmiş yıl karları hesabında görülen 7,250 bin TL’lik “Geçmiş dönem zarar düzeltmesi” bakiyesinin tamamen
Nurol İnşaat Fas Şube’nin denetim raporundan gelmektedir.

Kar Dağıtımı

Kar dağıtımının SPK’nın Seri: IV. No: 27 sayılı “Sermaye Piyasası Kanununa Tabi Olan Halka Açık Anonim
Ortaklıkların Temettü ve Temettü Avansı Dağıtımında Uyacakları Esaslar Hakkında Tebliği’nde yer alan esaslar,
ortaklıkların esas sözleşmelerinde bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kar dağıtım
politikaları çerçevesinde gerçekleştirilmesine karar verilmiştir.

Bunun yanında söz konusu SPK Kararı ile konsolide finansal tablo düzenleme yükümlülüğü bulunan şirketlerin,
yasal kayıtlarında bulunan kaynaklarından karşılanabildiği sürece, net dağıtılabilir kar tutarını, Seri: XI. No: 29
sayılı Tebliğ çerçevesinde hazırlayıp kamuya ilan edecekleri konsolide finansal tablolarında yer alan net dönem
karlarını dikkate alarak hesaplamaları gerektiği düzenlenmiştir.

77
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

28. Özkaynaklar (Devamı)

e. Kontrol Gücü Olmayan Paylar

Konsolidasyon kapsamındaki bağlı ortaklıkların, ödenmiş çıkarılmış sermaye dahil bütün özkaynak hesap grubu
kalemlerinden ana ortaklık ve bağlı ortaklıkların paylarına isabet eden tutarlar indirilir ve konsolide bilanço
özkaynak hesap grubunda kontrol gücü olmayan paylar hesap grubu adıyla gösterilir. Konsolidasyon
kapsamındaki bağlı ortaklıkların net dönem kar veya zararlarından tam konsolidasyon yöntemine tabi ortaklıklar
dışındaki paylara isabet eden kısım, dönem karı / zararı kaleminden sonra dönem karı / zararının dağılımı
kaleminin altında kontrol gücü olmayan paylar adıyla gösterilir. 30 Haziran 2019 ve 31 Aralık 2018 itibarıyla
kontrol gücü olmayan payların hareket tablosu aşağıdadır:

31 Aralık 2017 Azınlık Payı 231,175

Genel yedekler azınlık payı (11,356)
Dönem karı / (zararı) azınlık payı 80,899

31 Aralık 2018 Azınlık Payı 300,718

Genel yedekler azınlık payı 66,592
Dönem karı / (zararı) azınlık payı 21,582

30 Haziran 2019 Azınlık Payı 388,892

29. Hasılat ve Satışların Maliyeti

01.01-

30.06.2019
01.01-

30.06.2018

Yurt içi satışlar 1,858,921 1,602,718
Yurt dışı satışlar 1,842,980 835,749
Satış iskontoları (-) (28,954) (8,913)

Hasılat 3,672,947 2,429,554

Satışların maliyeti (-) (2,798,664) (1,662,726)

Ticari faaliyetlerden brüt kar 874,283 766,828

Finans sektörü faaliyetleri gelirleri 219,231 140,017
Finans sektörü faaliyetleri maliyetleri (-) (142,832) (87,410)

Finans sektörü faaliyetlerinden brüt kar 76,399 52,607

Brüt kar 950,682 819,435

78
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

30. Genel Yönetim Giderleri, Pazarlama, Satış ve Dağıtım Giderleri ve Araştırma ve Geliştirme Giderleri

01.01-

30.06.2019
01.01-

30.06.2018

Genel yönetim giderleri 157,024 155,510
Pazarlama, satış ve dağıtım giderleri 61,771 37,160
Araştırma ve geliştirme giderleri 33,012 19,425

 251,807 212,095

31. Esas Faaliyetlerden Diğer Gelirler ve Giderler

Esas faaliyetlerden diğer gelirler
01.01-

30.06.2019
01.01-

30.06.2018

Reeskont gelirleri 1,675 8,116
Konusu kalmayan karşılıklar 3,940 632
Hurda, hammadde ve malzeme satış karları 1,037 827
Sigorta hasar tazminatları 242 1,222
Komisyon gelirleri 320 357
Nurol Dubai LLC sigorta gelirleri 216 --
Nurol Dubai LLC diğer gelirleri -- 4
Nurol Bank diğer gelirler 5,079 16,285
Önceki dönem gelirleri -- 8,376
Fiyat farkı gelirleri 1,404 --
Teşvik gelirleri 6,147 --
Bedelsiz ithalat gelirleri 1,438
Diğer 4,336 3,476

 25,834 39,295

Esas faaliyetlerden diğer giderler
01.01-

30.06.2019
01.01-

30.06.2018

Reeskont giderleri (8,470) (6,302)
Dava, ceza ve diğer karşılık giderleri (377) (843)
Komisyon giderleri (467) (564)
Stok sayım zararları -- (51)
Kıdem tazminatı yükümlülüğü faiz gideri (1,117) (817)
Hurda, hammadde ve malzeme satış karları (35) --
Karşılık giderleri (5,988) (5,304)
Önceki dönem gideri (7,851) (1,347)
Çalışmayan kısım gideri (884) (2,516)
7143 sayılı alacakların yeniden yapılandırılması kanunu (3,515) (1,631)
Diğer (*) (2,762) (1,424)

 (31,466) (20,799)

(*) Bakiyenin büyük kısmı kanunen kabul edilmeyen giderlerden oluşmaktadır.

79
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

32. Yatırım Faaliyetlerinden Gelirler ve Giderler

Yatırım faaliyetlerinden gelirler
01.01-

30.06.2019
01.01-

30.06.2018

Yatırım amaçlı gayrimenkul değer artışları -- 25,296
Temettü gelirleri -- 138
Maddi duran varlık satış karları 6,434 4,409
Kira gelirleri 2,472 100
Menkul kıymet satış karları 4,698 27

 13,604 29,970

Yatırım faaliyetlerinden giderler
01.01-

30.06.2019
01.01-

30.06.2018

Maddi duran varlık satış zararı (134) (1,905)
Menkul kıymet satış zararları (595) (3,859)
Kira gideri (41) (5)

 (770) (5,769)

33. Finansal Gelirler ve Giderler

Finansal gelirler
01.01-

30.06.2019
01.01-

30.06.2018

Kur farkı gelirleri 420,312 451,258
Faiz gelirleri 66,794 38,153

 487,106 489,411

Finansal giderler
01.01-

30.06.2019
01.01-

30.06.2018

Kur farkı giderleri (638,624) (881,483)
Faiz giderleri (886,135) (459,546)
Teminat mektubu giderleri (12,075) (773)
Banka komisyon giderleri (39,000) (6,083)
Türev araç değerleme giderleri (4) (4)

 (1,575,838) (1,347,889)

80
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

34. Gelir Vergileri (Ertelenmiş Vergi Varlıkları ve Yükümlülükleri Dâhil)

Türkiye:
Grup Türkiye’de geçerli olan kurumlar vergisine tabidir. Türk Vergi Kanunu ana şirket ve bağlı ortaklıklarının
konsolide bir vergi beyannamesi doldurmasına izin vermemektedir. Dolayısıyla ekteki konsolide finansal
tablolarda yansıtılan vergi karşılıkları konsolide edilen şirketleri ayrı tüzel kişilik bazında dikkate alarak
hesaplanmıştır.

Türkiye’de, kurumlar vergisi oranı 2018 yılı için %22’dir (2017: %20). Kurumlar Vergisi Kanunu’na eklenen
Geçici 10’ncu madde uyarınca %20’lik kurumlar vergisi oranı, kurumların 2018, 2019 ve 2020 yılı
vergilendirme dönemlerine (özel hesap dönemi tayin edilen kurumlar için ilgili yıl içinde başlayan hesap
dönemlerine) ait kurum kazançları için %22 olarak uygulanacaktır. Kurumlar vergisi oranı, kurumların ticari
kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan
istisna (iştirak kazançları istisnası gibi) ve indirimlerin (yatırım indirimi gibi) indirilmesi sonucu bulunacak vergi
matrahına uygulanır.

Şirketler üçer aylık mali karları üzerinden %22 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın
14’üncü gününe kadar beyan edip 17’inci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait
olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup
edilir.

Türkiye’de 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 beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi
miktarları değişebilir.

Kurumlar Vergisi Kanunu’na göre beyanname üzerinde gösterilen zararlar 5 yılı aşmamak kaydıyla dönem
Kurumlar Vergisi matrahından indirilebilir.

Kurumların, en az iki tam yıl süreyle aktiflerinde yer alan iştirak hisseleri ile gayrimenkullerinin satışından
doğan kazançlarının %75’i kurumlar vergisinden istisnadır. İstisnadan yararlanmak için söz konusu kazancın
pasifte bir fon hesabında tutulması ve 5 yıl süre ile işletmeden çekilmemesi gerekmektedir. Satış bedelinin
satışın yapıldığı yılı izleyen ikinci takvim yılı sonuna kadar tahsil edilmesi gerekir. Ancak en az iki yıl süre ile
elde tutulmuş iştirakler ile gayrimenkullerin satışından doğan karlar, satıldıkları yıl sermayeye eklenmeleri şartı
ile vergiden istisnadır.

Türkiye’deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden kurumlar ile Türkiye’de yerleşik
kurumlara ödenen kar paylarından (temettüler) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan
temettü ödemeleri %15 oranında stopaja tabidir. Karın sermayeye ilavesi, kar dağıtımı sayılmaz ve stopaj
uygulanmaz.

Yatırım İndirimi Uygulaması
Yatırım indirimi uygulaması 1 Ocak 2006 tarihinden geçerli olmak üzere yürürlükten kaldırılmıştır. Ancak,
şirketlerin vergilendirilebilir kazançlarının yetersiz olması sebebiyle, 31 Aralık 2005 tarihi itibarıyla
yararlanamadığı yatırım indirimi tutarları ile 1 Ocak 2006 öncesi başlayan ve iktisadi ve teknik bütünlük arz
eden yatırımlara ait yatırım indirimi tutarları sonraki yıllarda elde edilecek vergilendirilebilir kazançlardan
düşülmek üzere sonraki yıllara taşınabilir.

1 Ağustos 2010 tarihli Resmi Gazetede yayımlanan 6009 sayılı Kanun ile yapılan düzenleme gereğince hak
kazanılan yatırım indirimi tutarları yıl sınırlaması olmaksızın kullanılabilecektir. Ayrıca indirim sonrası kazanç
üzerinden yürürlükteki vergi oranına göre %20 kurumlar vergisi hesaplanacaktır. 6009 sayılı Kanunla yapılan
düzenleme 2010 yılı kazançlarına uygulanmak üzere 1 Ağustos 2010 tarihinde yürürlüğe girmiştir.

Birleşik Arap Emirlikleri:
Grup için herhangi bir vergi yükümlülüğü söz konusu değildir.

Libya:
Grup, Libya’da herhangi bir vergi muafiyetine tabi değildir ve kurumlar vergisi ödemektedir. Kurumlar vergisi
oranı %10 ile %35 arasında elde edilen kara göre değişmektedir. Grup’un KDV yükümlülüğü bulunmamaktadır.

81
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

34. Gelir Vergileri (Ertelenmiş Vergi Varlıkları ve Yükümlülükleri Dâhil) (Devamı)

Gürcistan:
Grup bu ülkede herhangi bir vergi muafiyetine tabi değildir ve her yılın Mart ayında gelir vergisi (kurumlar
vergisi ve gelir vergisi aynı) ödemektedir. Gelir vergisi oranı %15’tir. Şirket her ayın 15’ine kadar bir önceki
ayın KDV bilgilerini beyanname ile bildirip ay sonuna kadar ödemekle yükümlüdür. KDV oranı %18’tir.

Suudi Arabistan:
Nurol Suudi Arabistan LLC’nin henüz devam eden bir projesi bulunmamaktadır. Grup, yabancı bir şirket olarak
%20 kurumlar vergisi, sosyal güvenlik kesintileri ve diğer vergi yükümlülüklerine tabidir. Grup’un KDV
yükümlülüğü bulunmamaktadır.

Cezayir:
Grup bu ülkede herhangi bir vergi muafiyetine tabi değildir ve her yılın Mart ayında gelir vergisi (kurumlar
vergisi ve gelir vergisi aynı) ödemektedir. Gelir vergisi oranı %19’dur. Grup her ayın 15’ine kadar bir önceki
ayın KDV bilgilerini beyanname ile bildirip ay sonuna kadar ödemekle yükümlüdür. KDV oranı %17’dir.

Fas:
Grup bu ülkede herhangi bir vergi muafiyetine tabi değildir ve her yılın Mart ayında gelir vergisi (kurumlar
vergisi ve gelir vergisi aynı) ödemektedir. Gelir vergisi oranı %30’dur. Grup her ayın 19’una kadar bir önceki
ayın KDV bilgilerini beyanname ile bildirip ay sonuna kadar ödemekle yükümlüdür. KDV oranı %20’dir

Irak:
Grup bu ülkede herhangi bir vergi muafiyetine tabi değildir ve her yılın Mart ayında gelir vergisi (kurumlar
vergisi ve gelir vergisi aynı) ödemektedir. Gelir vergisi oranı %15’tir. Grup’un KDV yükümlülüğü
bulunmamaktadır.

Bilanço tarihleri itibarıyla, vergi yükümlülüğü detayı aşağıdaki gibidir:

Finansal durum tablosu vergi karşılığı 30.06.2019 31.12.2018

Cari dönem kurumlar vergisi karşılığı 11,047 1,487

 11,047 1,487

Kar veya zarar tablosu vergi karşılığı
01.01-

30.06.2019
01.01-

30.06.2018

Cari dönem vergi gideri (11,047) (9,521)
Ertelenmiş vergi geliri / (gideri) 133,941 (26,737)

 122,894 (36,258)

Cari dönem vergisi ile ilgili varlıklar 30.06.2019 31.12.2018

Peşin ödenen vergiler (-) (*) 21,509 28,507

 21,509 28,507

(*) Türk Vergi Mevzuatı’na göre Kurumlar Vergisi peşin ödenmek zorundadır. Bu ödeme üç aylık dönemlerde elde

edilen fiili karlar üzerinden %22 (2018: %22) oranında hesaplanmaktadır. Üç aylık dönemler itibarıyla ödenen
Kurumlar Vergisi, ödemenin yapıldığı yıla ilişkin Kurumlar Vergisi’nden tenzil edilebilir. Ödenecek diğer
vergilerden de tenzil etme imkanları vardır.

82
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

34. Gelir Vergileri (Ertelenmiş Vergi Varlıkları ve Yükümlülükleri Dâhil) (Devamı)

 30.06.2019 31.12.2018

Peşin ödenen vergiler (-) (**) 209,494 191,649
Uzun dönem KDV alacağı 94,250 101,832

 303,744 293,481

(**) 42 No.lu Gelir Vergisi Kanunu’na göre yıllara sari inşaat ve onarım işlerinde hakedişler üzerinden %3 stopaj

kesintisi yapılmaktadır. Bu kesintiler peşin ödenen vergi ve fonlar hesabına alınmakta ve daha sonra projenin
tamamlandığı yıla ait Kurumlar Vergisi’nden mahsup edilmektedir.

Uzun vade 30.06.2019 31.12.2018

Ertelenmiş vergi varlıkları 333,197 171,289
Ertelenmiş vergi yükümlülükleri (-) (228,369) (204,014)

Ertelenmiş vergi varlıkları / (yükümlülükleri), net 104,828 (32,725)

Ertelenmiş Vergi
Grup, vergiye esas yasal finansal tabloları ile KGK Finansal Raporlama Standartları’na göre hazırlanmış finansal
tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlıkları ve
yükümlülükleri muhasebeleştirmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin
vergiye esas tutarları ile KGK Finansal Raporlama Standartları’na göre hazırlanan finansal tablolarda farklı
dönemlerde yer almasından kaynaklanmaktadır.

Türk Vergi Mevzuatı, ana şirket ve bağlı ortaklıklarına konsolide vergi beyannamesi hazırlamasına izin
vermediğinden ekli konsolide finansal tablolarda da yansıtıldığı üzere, vergi karşılıkları her bir işletme bazında
ayrı olarak hesaplanmıştır. Bu kapsamda ekli konsolide finansal tablolarda konsolide edilen işletmelere ait
ertelenmiş vergi varlıkları ve yükümlülükleri de netleştirilmeden ayrı olarak gösterilmiştir.

Ertelenmiş vergi varlık ve yükümlülüklerinin hesaplanmasında kullanılan vergi oranı 2018, 2019 ve 2020
yıllarında tersine dönmesi beklenen geçici zamanlama farkları üzerinden %22, 2021 ve sonrasında tersine
dönmesi beklenen geçici zamanlama farkları üzerinden ise %20 kullanılmıştır (2018: %20).

1 Ocak 2018 tarihinden itibaren 3 yıl için geçerli vergi oranı %22 olarak değiştiği için, 30 Haziran 2019 tarihi
itibarıyla ertelenmiş vergi hesaplamasında, 3 yıl içinde (2018, 2019 ve 2020 yılları içinde) gerçekleşmesi
ve/veya kapanması beklenen geçici farklar için %22 vergi oranı kullanılmıştır. Ancak, 2020 yılından sonrası için
geçerli kurumlar vergisi oranı %20 olduğu için, 2020 sonrası gerçekleşmesi ve/veya kapanması beklenen geçerli
farklar için %20 vergi oranı kullanılmıştır.

Devlet Teşvik ve Yardımları
Grup Şirket’lerinden Tümad Madencilik’in Lapseki ve İvrindi’deki mevcut maden tesisleri için T.C. Ekonomi
Bakanlığı’nca onaylanmış olan 17.02.2017 tarihli, 127691 sayılı Yatırım Teşvik Belgesi ve 24.09.2018 tarihli,
138360 sayılı Yatırım Teşvik Belgesi bulunmaktadır. Bu teşvik belgeleri kapsamında;

- Çanakkale Lapseki’de, yatırım teşvik belgesi kapsamında belirlenen kur ABD$/TL 3.2 olup; binalar için

10,835 bin ABD $, makine ve teçhizat için 36,283,713 ABD $ ve diğer harcamalar için 5,214 bin ABD $
olmak üzere toplamda 52,334 bin ABD $ (167,469 bin TL) tutarında,

- Balıkesir İvrindi’de, yatırım teşvik belgesi kapsamında belirlenen kur ABD$/TL 4.5 olup; binalar için 22,222

bin ABD $, makine ve teçhizat için 105,648 bin ABD $ ve diğer harcamalar için 11,017 bin ABD $ olmak
üzere toplamda 138,888 bin ABD $ (625,000 bin TL) tutarında,

Makine, teçhizat, yazılım ve gayri maddi hakların Kurumlar Vergisi mevzuatına göre indirim hakkı
bulunmaktadır. Grup, bu kapsamda, 30 Haziran 2019 tarihli konsolide finansal tablolarında, ilerki dönemlerde
yararlanacağı yatırım teşvik belgesinin indirimli kurumlar vergisi uygulaması üzerinden 258,980 bin TL
tutarında ertelenmiş vergi varlığı kayda almıştır.

83
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

34. Gelir Vergileri (Ertelenmiş Vergi Varlıkları ve Yükümlülükleri Dâhil) (Devamı)

Birikmiş geçici farklar ve yürürlükteki vergi oranları kullanılarak hesaplanan ertelenmiş vergi varlıkları ve
yükümlülükleri aşağıdaki gibidir:

Birikmiş geçici farklar 30.06.2019 31.12.2018

Yatırım amaçlı gayrimenkullerin değerlemesi -- 41,027
Maddi ve maddi olmayan duran varlıklar 19,514 96,010
Tahakkuk etmemiş finansman giderleri (net) 5,261 16,641
Gider yazılan aktifler 4,494 (23,759)
Vergiden mahsup edilecek yatırım teşvik indirimleri 1,177,180 597,830
Çalışanlara sağlanan faydalara ilişkin karşılıklar 70,134 15,753
Kullanılmamış izin karşılığı 4,486 5,673
Şüpheli alacak karşılığı 8,771 10,166
Kur farkı 16,224 3,175
Dava karşılıkları 4,927 5,353
Kredi faiz tahakkuku 14,834 7,072
İştirak karşılık gideri 3,461 3,633
Sunum para birimi çevrim farkları (260,466) (75,470)
Vadeli mevduat faiz karşılığı (30) (10)
Tahakkuk etmemiş finansman gelirleri (net) (1,420) (981)
Finansal yatırımların değerlemesi -- (116)
İştirakler (22,330) (22,331)
Yatırım amaçlı gayrimenkullerin değerlemesi -- (223,350)
Maddi ve maddi olmayan duran varlıklar amortismanı (473,293) (255,092)
Dönemsellik ilkesi (1,779) (993)
Kredi faiz tahakkuku 1,271 (7,786)
Kur farkı (57,620) (127)
Devam eden inşaatlar (221,099) (341,062)
Devam eden inşaatlar 184,007 --

 476,527 (148,744)

84
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

34. Gelir Vergileri (Ertelenmiş Vergi Varlıkları ve Yükümlülükleri Dâhil) (Devamı)

Birikmiş geçici farklar 30.06.2019 31.12.2018

Yatırım amaçlı gayrimenkullerin değerlemesi -- 9,026
Maddi ve maddi olmayan duran varlıklar 4,292 21,122
Tahakkuk etmemiş finansman giderleri (net) 1,157 3,661
Gider yazılan aktifler 988 (5,227)
Vergiden mahsup edilecek yatırım teşvik indirimleri 258,980 131,524
Çalışanlara sağlanan faydalara ilişkin karşılıklar 15,424 3,466
Kullanılmamış izin karşılığı 987 1,248
Şüpheli alacak karşılığı 1,930 2,237
Kur farkı 3,569 699
Dava karşılıkları 1,084 1,178
Kredi faiz tahakkuku 3,263 1,556
İştirak karşılık gideri 761 799
Sunum para birimi çevrim farkları (57,303) (16,603)
Vadeli mevduat faiz karşılığı (7) (2)
Tahakkuk etmemiş finansman gelirleri (net) (312) (216)
Finansal yatırımların değerlemesi -- (26)
İştirakler (4,913) (4,913)
Yatırım amaçlı gayrimenkullerin değerlemesi -- (49,138)
Maddi ve maddi olmayan duran varlıklar amortismanı (104,125) (56,121)
Dönemsellik ilkesi (391) (218)
Kredi faiz tahakkuku 280 (1,714)
Kur farkı (12,676) (28)
Devam eden inşaatlar (48,642) (75,035)
Devam eden inşaatlar 40,482 --

 104,828 (32,725)

35. Pay Başına Kazanç / (Kayıp)

Pay başına kazanç, net karın, raporlama boyunca piyasada bulunan hisse senetlerinin ağırlıklı ortalama adedine
bölünmesiyle bulunmaktadır.

01.01-

30.06.2019
01.01-

30.06.2018

Net dönem karı / (zararı) (34,859) (27,402)
Kontrol gücü olmayan paylara ait net dönem karı / (zararı) (24,336) (28,480)

Ana ortaklığa ait net dönem karı / (zararı) (10,523) 1,078

Nominal değerli payların ağırlıklı ortalama adedi 776,000 776,000

Pay başına kazanç / (kayıp) (0.0449) (0.0353)

85
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

36. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

I. Sermaye Risk Yönetimi

Grup’un sermaye maliyeti ile birlikte her bir sermaye sınıfıyla ilişkilendirilen riskler üst yönetim tarafından
değerlendirilir.

Grup’un sermaye yönetiminin birincil amacı, özkaynak değerlerini maksimize etmek sağlıklı sermaye yapısının
devamlılığını sağlamaktır. Grup, ekonomik koşulların değişimi ışığında, sermaye yapısını yönetmekte ve
düzeltmeler yapmaktadır.

Grup, üst yönetimin değerlendirmelerine dayanarak, yeni borç edinilmesi veya mevcut olan borcun geri
ödenmesiyle; temettü politikası çerçevesinde nakit ve/veya bedelsiz hisse senedi şeklinde temettü dağıtılması ya
da yeni hisse ihracı yoluyla sermaye yapısını dengede tutmayı amaçlamaktadır. Grup, sermaye yönetiminde, bir
yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken, diğer yandan da borç ve özkaynak dengesini en verimli
şekilde kullanarak karlılığını artırmayı hedeflemektedir.

Grup, sermayeyi net finansal borç / kullanılan sermaye oranını kullanarak izler. Bu oran kullanılan finansal
borcun sermayeye bölünmesiyle bulunur. Net finansal borç, nakit ve nakit benzeri değerlerin toplam borç
tutarından düşülmesiyle hesaplanır. Kullanılan sermaye, bilançoda gösterildiği gibi özsermaye ile net finansal
borcun toplanmasıyla hesaplanır.

Net finansal borç / kullanılan sermaye oranı aşağıdaki gibidir:

 30.06.2019 31.12.2018

Toplam finansal borçlar 13,675,626 11,912,730
Eksi: nakit ve nakit benzerleri (1,314,330) (1,356,716)
Net finansal borç 12,361,296 10,556,014
Toplam özsermaye 3,141,544 3,009,819
Eksi: Maddi duran varlık değerlemesi (846,934) (851,772)
Kullanılan sermaye 14,655,906 12,714,061

Net finansal borç / Kullanılan sermaye oranı 84% 83%

86
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

36. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (Devamı)

II. Finansal Risk Faktörleri

Grup’un başlıca finansal enstrümanları, banka kredileri, nakit ve kısa vadeli mevduatlardan oluşmaktadır.
Finansal enstrümanların asıl kullanım amacı Grup operasyonları için fon artırımı sağlamak ve faiz oranı
riskinden korunmaktır. Grup, operasyonlarından direkt olarak kaynaklanan ticari alacaklar ve borçlar gibi çeşitli
diğer finansal varlıklara ve yükümlülüklere sahiptir. Grup’un finansal enstrümanlarından kaynaklanan ana
riskler, likidite riski, yabancı para riski, faiz riski ve kredi riskidir. Yönetim kurulu aşağıda özetlendiği şekilde bu
riskleri izlemek ve yönetmek için gerekli prosedürlerden sorumludur.

a. Kredi risk yönetimi

Finansal araçları elinde bulundurmak karşı tarafın anlaşmanın gereklerini yerine getirememe riskini de
taşımaktadır. Grup Yönetimi bu riskleri, her anlaşmada bulunan karşı taraf için ortalama riski kısıtlayarak ve
gerektiği takdirde teminat alarak karşılamaktadır. Grup' un tahsilat riski, esas olarak ticari alacaklarından
doğmaktadır. Grup, doğabilecek bu riski, kredi limitlerini alınan teminatlar ile sınırlayarak yönetmektedir. Kredi
limitlerinin kullanımı Grup tarafından sürekli olarak izlenmekte ve müşterinin finansal pozisyonu, geçmiş
tecrübeler ve diğer faktörler göz önüne alınarak müşterinin kredi kalitesi sürekli değerlendirilmektedir. Ticari
alacaklar Grup politikaları ve prosedürleri dikkate alınarak değerlendirilmekte ve bu doğrultuda şüpheli alacak
karşılığı ayrıldıktan sonra finansal durum tablosunda net olarak gösterilmektedir.

Ticari alacaklar çeşitli sektör ve coğrafi alanlara dağılmış çok sayıdaki müşteriyi kapsamaktadır. Müşterilerin
ticari alacak bakiyeleri üzerinden sürekli olarak kredi değerlendirmeleri yapılmaktadır. Grup’un herhangi bir
müşteriden kaynaklanan önemli bir kredi riski bulunmamaktadır.

b. Likidite riski

Likidite riski bir şirket’in fonlanma ihtiyaçlarını karşılayamama riskidir. Grup, nakit akımlarını düzenli olarak takip
ederek finansal varlıkların ve yükümlülüklerin vadelerinin eşleştirilmesi yoluyla yeterli fonların ve borçlanma
rezervinin devamını sağlayarak, likidite riskini yönetir. İhtiyatlı likidite riski yönetimi, yeterli ölçüde nakit tutmayı,
yeterli miktarda kredi işlemleri ile fon kaynaklarının kullanılabilirliğini ve piyasa pozisyonlarını kapatabilme
gücünü ifade eder. Likidite riski güvenilir kredi kuruluşlarının vermiş olduğu kredi limitlerinin de desteğiyle nakit
girişleri ve çıkışlarının dengelenmesiyle düşürülmektedir.

c. Piyasa riski

Faaliyetleri nedeniyle Grup, döviz kurundaki, faiz oranındaki ve fiyat riski değişiklikler ile ilgili finansal risklere
maruz kalmaktadır. Grup düzeyinde karşılaşılan piyasa riskleri, duyarlılık analizleri esasına göre ölçülmektedir.
Cari yılda Grup’un maruz kaldığı piyasa riskinde ya da karşılaşılan riskleri ele alış yönteminde veya bu riskleri
nasıl ölçtüğüne dair kullandığı yöntemde, önceki seneye göre bir değişiklik olmamıştır.

c1. Kur riski

Grup, yabancı para cinsinden varlık ve yükümlülüklerin TL’na çevriminden kaynaklanan kur riskine maruz
kalmaktadır. Grup’un ayrıca yaptığı işlemlerden doğan yabancı para riski vardır. Bu riskler Grup’un işlevsel para
birimi dışındaki para birimi cinsinden mal alımı ve satımı yapması ve Grup’un yabancı para cinsinden banka kredisi
kullanmasından kaynaklanmaktadır.

Aşağıdaki tablo Grup’un yabancı para pozisyonu riskini özetlemektedir.

 30.06.2019 31.12.2018

Döviz cinsinden varlıklar 5,260,225 4,598,718
Döviz cinsinden yükümlülükler (7,745,692) (8,257,674)

Net yabancı para pozisyonu (2,485,467) (3,658,957)

87
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

36. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (Devamı)

Grup’un orijinal para birimi cinsinden yabancı para pozisyonu aşağıdaki gibidir:

30.06.2019 ABD$ EURO SAR DZD AED MAD GEL IQD LYD

Diğer
paraların

TL
karşılığı

TL
karşılığı

1. Ticari alacaklar 54,835 2,482 -- 5,095,314 86,564 29,467 2,761 2,282,191 22,904 -- 2,861,855
2a. Parasal Finansal Varlıklar(Kasa, Banka 32,157 1,141 25 217,359 95,486 2,852 3,421 1,875 -- 38 448,705
2b. Parasal Olmayan Finansal Varlıklar 468 61 -- 839,938 148,680 -- 312 -- -- -- 611,958
3. Diğer 157,885 4,023 106 358,374 -- 45,220 4 -- 11,071 163 1,171,914
4. Dönen Varlıklar (1+2+3) 245,345 7,706 131 6,510,985 330,730 77,539 6,498 2,284,066 33,975 201 5,094,430
5. Ticari Alacaklar -- -- -- -- -- -- -- -- -- -- --
6a. Parasal Finansal Varlıklar -- -- -- -- -- -- -- -- -- -- --
6b. Parasal Olmayan Finansal Varlıklar -- -- -- -- -- -- -- -- -- -- --
7. Diğer 52 -- -- -- -- 2,284 82,963 -- -- -- 165,794
8. Duran Varlıklar (5+6+7) 52 -- -- -- -- 2,284 82,963 -- -- -- 165,794
9. Toplam Varlıklar (4+8) 245,397 7,706 131 6,510,985 330,730 79,823 89,461 2,284,066 33,975 201 5,260,225
10. Ticari Borçlar 8,401 8,082 -- 3,416,678 244,287 133 105 -- -- -- 2,006,723
11. Finansal Yükümlülükler 207,333 36,681 -- -- 130,101 -- -- -- -- -- 1,638,769
12a. Parasal Olan Diğer Yükümlülükler -- -- -- -- -- -- -- -- -- -- --
12b. Parasal Olmayan Diğer Yükümlülükler 954 -- -- 280,164 -- -- -- -- -- -- 130,107
13. Kısa Vadeli Yükümlülükler (10+11+12) 216,688 44,763 -- 3,696,842 374,388 133 105 -- -- -- 3,775,599
14. Ticari Borçlar -- 68,874 -- -- -- -- -- -- -- -- 451,173
15. Finansal Yükümlülükler 534,326 116,319 -- -- 136,779 -- 26,227 -- -- -- 4,103,953
16a. Parasal Olan Diğer Yükümlülükler -- -- 127 -- 17,968 -- -- -- -- 194 28,542
16b. Parasal Olmayan Diğer Yükümlülükler -- -- -- -- -- -- -- -- -- -- --
17. Uzun Vadeli Yükümlülükler (14+15+16) 534,326 185,193 127 -- 154,747 -- 26,227 -- -- 194 4,584,500
18. Toplam Yükümlülükler (13+17) 751,014 229,956 127 3,696,842 529,135 133 26,332 -- -- 194 8,360,099
19. Bilanço dışı Türev araçların Net Varlık/Yük -- -- -- -- -- -- -- -- -- -- --
19a. Hedge Edilen Toplam Varlık Tutarı -- -- -- -- -- -- -- -- -- -- --
19b. Hedge Edilen Toplam Yükümlülük Tutarı -- -- -- -- -- -- -- -- -- -- --
20. Net Yabancı Para Varlık/ (Yük.) Pozisyonu (505,617) (222,250) 4 2,814,143 (198,405) 79,690 63,129 2,284,066 33,975 6 (3,099,874)
21. Parasal Net yabancı Para Var/(Yük)
Poz.(=1+2a+5+6a-10-11-12a-14-15-16a) (663,068) (226,333) (102) 1,895,995 (347,085) 32,186 (20,150) 2,284,066 22,904 (156) (4,919,433)

88
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

36. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (Devamı)

31.12.2018 ABD$ EURO RUB SAR DZD AED MAD GEL IQD LYD KWD
TL

karşılığı

1. Ticari alacaklar 78,002 3,198 -- -- 4,010,920 106,355 29,467 3,079 2,282,191 22,904 -- 2,485
2a. Parasal Finansal Varlıklar(Kasa, Banka 11,001 2,768 253,849 139 87,545 89,983 471 1,596 7,045 191 37 267
2b. Parasal Olmayan Finansal Varlıklar 673 11 -- -- 843,834 140 -- 776 -- -- 4 381
3. Diğer 148,921 2,287 -- 58 1,002,259 -- 45,275 227 -- 11,071 40 1,311
4. Dönen Varlıklar (1+2+3) 238,597 8,264 253,849 197 5,944,558 196,478 75,213 5,678 2,289,236 34,165 81 4,444
5. Ticari Alacaklar -- -- -- -- -- -- -- -- -- -- -- --
6a. Parasal Finansal Varlıklar -- -- -- -- -- -- -- -- -- -- -- --
6b. Parasal Olmayan Finansal Varlıklar -- -- -- -- -- -- -- -- -- -- -- --
7. Diğer 47 -- -- -- -- -- 2,307 77,614 -- -- -- 155
8. Duran Varlıklar (5+6+7) 47 -- -- -- -- -- 2,307 77,614 -- -- -- 155
9. Toplam Varlıklar (4+8) 238,644 8,264 253,849 197 5,944,558 196,478 77,520 83,292 2,289,236 34,165 81 4,599
10. Ticari Borçlar 1,349 2,155 -- -- 3,643,460 246,484 77 88 -- -- -- 1,994
11. Finansal Yükümlülükler 265,140 29,569 -- -- -- 1,153 -- -- -- -- -- 1,575
12a. Parasal Olan Diğer Yükümlülükler -- -- -- -- -- -- -- -- -- -- -- --
12b. Parasal Olmayan Diğer Yükümlülükler 558 -- -- -- 348,230 -- -- -- -- -- -- 158
13. Kısa Vadeli Yükümlülükler (10+11+12) 267,047 31,724 -- -- 3,991,690 247,637 77 88 -- -- -- 3,727
14. Ticari Borçlar -- 58,098 -- -- -- -- -- -- -- -- -- 350
15. Finansal Yükümlülükler 426,255 111,843 -- -- -- 105,750 -- 27,685 -- -- -- 3,123
16a. Parasal Olan Diğer Yükümlülükler -- -- -- 127 -- 17,968 -- -- -- -- -- 26
16b. Parasal Olmayan Diğer Yükümlülükler -- -- -- -- -- -- -- -- -- -- -- --
17. Uzun Vadeli Yükümlülükler (14+15+16) 426,255 169,941 -- 127 -- 123,718 -- 27,685 -- -- -- 3,499
18. Toplam Yükümlülükler (13+17) 693,302 201,665 -- 127 3,991,690 371,355 77 27,773 -- -- -- 7,226
19. Bilanço dışı Türev araçların Net Varlık/Yük -- -- -- -- -- -- -- -- -- -- -- --
19a. Hedge Edilen Toplam Varlık TutarıW -- -- -- -- -- -- -- -- -- -- -- --
19b. Hedge Edilen Toplam Yükümlülük Tutarı -- -- -- -- -- -- -- -- -- -- -- --
20. Net Yabancı Para Varlık/ (Yük.) Pozisyonu (454,658) (193,401) 253,849 70 1,952,868 (174,876) 77,443 55,519 2,289,236 34,165 81 (2,627)
21. Parasal Net yabancı Para Var/(Yük)
Poz.(=1+2a+5+6a-10-11-12a-14-15-16a) (603,741) (195,699) 253,849 12 455,005 (175,016) 29,861 (23,098) 2,289,236 23,095 37 (4,317)

89
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

36. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (Devamı)

c1. Kur riski (Devamı)

Grup tarafından raporlama tarihleri itibarıyla kullanılan dönem sonu kurları aşağıdaki gibidir:

 30.06.2019 31.12.2018 30.06.2018

ABD$ 5.7551 5.2609 4.5607
EURO 6.5507 6.0280 5.3092
GBP 7.2855 6.6528 5.9810
DZD (Cezayir Dinarı) 0.04839 0.0445 0.0388
LYD (Libya Dinarı) 4.07909 3.7771 3.3471
GEL (Gürcistan Larisi) 2.0052 1.9796 1.4447
CHF (İsviçre Frangı) 5.8894 5.3352 4.6138
SAR (Suudi Arabistan Riyali) 1.5345 1.4024 1.2161
AED (Birleşik Arap Emirlikleri Dirhemi) 1.5682 1.4336 1.2428
MAD (Fas Dirhemi) 0.59954 0.5523 0.4809
IQD (Irak Dinarı) 0.0048 0.0044 0.0056
RUB (Rus Rublesi) 0.0907 0.0753 0.0728

Aşağıdaki tablo Grup’un ABD Doları, Euro ve AED kurlarındaki %10’luk artışa ve azalışa olan duyarlılığını
göstermektedir. %10’luk oran, üst düzey yöneticilere Grup içinde kur riskinin raporlanması sırasında kullanılan
oran olup, söz konusu oran Grup Yönetimi’nin döviz kurlarında beklediği olası değişikliği ifade etmektedir.
Duyarlılık analizi sadece dönem sonundaki açık yabancı para cinsinden parasal kalemleri kapsar ve söz konusu
kalemlerin yıl sonundaki %10’luk kur değişiminin etkilerini gösterir. Bu analiz, dış kaynaklı krediler ile birlikte
Grup içindeki yurt dışı faaliyetler için kullanılan, krediyi alan ve de kullanan tarafların fonksiyonel para birimi
dışındaki kredilerini kapsamaktadır. Pozitif değer, vergi öncesi kar / zararda ve diğer özkaynak kalemlerindeki artışı
ifade eder.

90
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

36. Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (Devamı)

c1. Kur riski (Devamı)

Döviz Kuru Duyarlılık Analizi Tablosu
30.06.2019

 Kar/(Zarar) Özkaynaklar
 Yabancı

paranın değer
kazanması

Yabancı
paranın değer
kaybetmesi

Yabancı
paranın değer

kazanması

Yabancı
paranın değer
kaybetmesi

ABD Doları kurunun %10 değişmesi halinde:
1- ABD Doları net varlık/yükümlülüğü (288,266) 288,266 (288,266) 288,266
2- ABD Doları riskinden korunan kısım (-) -- -- -- --
3- ABD Doları net etki (1+2) (288,266) 288,266 (288,266) 288,266
EUR’nun kurunun %10 değişmesi halinde:
4- EUR net varlık/yükümlülüğü 11,011 (11,011) 11,011 (11,011)
5- EUR riskinden korunan kısım (-) -- -- -- --
6- EUR net etki (4+5) 11,011 (11,011) 11,011 (11,011)
Diğer döviz kurlarının ortalama %10 değişmesi
halinde:

7- AED döviz net varlık / yükümlülüğü 1,518,538 (1,518,538) 1,518,538 (1,518,538)
8- AED döviz kuru riskinden korunan kısım (-) -- -- -- --
9- AED Varlıkları Net etki (7+8) 1,518,538 (1,518,538) 1,518,538 (1,518,538)

Toplam (3+6+9) 1,241,283 (1,241,283) 1,241,283 (1,241,283)

Döviz Kuru Duyarlılık Analizi Tablosu

31.12.2018
 Kar/(Zarar) Özkaynaklar
 Yabancı

paranın değer
kazanması

Yabancı
paranın değer
kaybetmesi

Yabancı
paranın değer

kazanması

Yabancı
paranın değer
kaybetmesi

ABD Doları kurunun %10 değişmesi halinde:
1- ABD Doları net varlık/yükümlülüğü (409,164) 409,164 (409,164) 409,164
2- ABD Doları riskinden korunan kısım (-) -- -- -- --
3- ABD Doları net etki (1+2) (409,164) 409,164 (409,164) 409,164
EUR’nun kurunun %10 değişmesi halinde:

4- EUR net varlık/yükümlülüğü 15,147 (15,147) 15,147 (15,147)
5- EUR riskinden korunan kısım (-) -- -- -- --
6- EUR net etki (4+5) 15,147 (15,147) 15,147 (15,147)
Diğer döviz kurlarının ortalama %10 değişmesi
halinde:

7- AED döviz net varlık / yükümlülüğü 1,161,993 (1,161,993) 1,161,993 (1,161,993)
8- AED döviz kuru riskinden korunan kısım (-) -- -- -- --
9- AED Varlıkları Net etki (7+8) 1,161,993 (1,161,993) 1,161,993 (1,161,993)

Toplam (3+6+9) 767,976 (767,976) 767,976 (767,976)

91
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

37. Finansal Araçlar (gerçeğe uygun değer açıklamaları ve finansal riskten korunma muhasebesi çerçevesindeki
açıklamalar)

Makul (rayiç) değer

Makul bedel, bir finansal enstrümanın zorunlu bir satış veya tasfiye işlemi dışında istekli taraflar arasındaki bir cari
işlemde, el değiştirebileceği tutar olup, eğer varsa oluşan bir piyasa fiyatı ile en iyi şekilde belirlenir. Grup, finansal
araçların tahmini makul değerlerini hali hazırda mevcut piyasa bilgileri ve uygun değerleme yöntemlerini
kullanarak belirlemiştir. Ancak, makul bedeli belirlemek için piyasa verilerinin yorumlanmasında tahminler
gereklidir. Buna göre, burada sunulan tahminler, Grup’un cari bir piyasa işleminde elde edebileceği miktarların
göstergesi olmayabilir. Makul değerleri tahmin edilebilir finansal enstrümanların, değerlerinin tahmini için
aşağıdaki yöntem ve varsayımlar kullanılmıştır:

i) Finansal Varlıklar: Bazı finansal varlıkların makul değerleri maliyet bedelleri ile finansal tablolarda yer alıp
nakit ve nakit benzerleri, bunların üzerindeki faiz tahakkukları ve diğer kısa vadeli finansal varlıkları
içermektedir ve kısa vadeli olmalarından dolayı, makul değerlerinin taşınan değerlerine yakın olduğu
düşünülmektedir. Ticari alacakların şüpheli alacaklar karşılığı düşüldükten sonraki taşınan değerlerinin makul
değerlerine yakın olduğu düşünülmektedir. Yabancı para bazlı finansal alacaklar finansal tabloların hazırlandığı
günün yabancı para kur oranları üzerinden değerlendirilmektedir.

ii) Finansal Yükümlülükler: Ticari borçların ve diğer parasal yükümlülüklerin kısa vadeli olmaları nedeniyle makul
değerlerinin taşıdıkları değere yaklaştığı düşünülmektedir. Banka kredileri ıskonto edilmiş maliyet ile ifade edilir
ve işlem maliyetleri kredilerin ilk kayıt değerlerine eklenir. Üzerindeki faiz oranları değişen piyasa koşulları
dikkate alınarak güncellendiği için kredilerin makul değerlerinin taşıdıkları değeri ifade ettiği düşünülmektedir.
Ticari borçların makul değerlerinin taşıdıkları değere yakın olduğu öngörülmektedir. Yabancı para bazlı finansal
borçlar finansal tabloların hazırlandığı günün yabancı para kur oranları üzerinden değerlendirilmektedir.

38. Durdurulan Faaliyetler

a) Nurol Makina Çelik İşletmesi

Nurol Makina Çelik İşletmesi’iın durdurulan faaliyetlerine ilişkin 30 Haziran 2019 ve 31 Aralık 2018 tarihli varlık
ve yükümlülük bilgileri aşağıdaki gibidir:

Durdurulan faaliyetlere ilişkin dönen varlıklar 30.06.2019 31.12.2018

Nakit ve nakit benzerleri -- 842
Ticari alacaklar -- 3
Stoklar -- --
Verilen avanslar -- --
Diğer varlıklar -- 222

 1,067

Durdurulan faaliyetlere ilişkin duran varlıklar 30.06.2019 31.12.2018

Maddi ve maddi olmayan duran varlıklar -- --
Diğer varlıklar -- --

 --

92
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

38. Durdurulan Faaliyetler

a) Nurol Makina Çelik İşletmesi

Durdurulan faaliyetlere ilişkin kısa vadeli yükümlülükler 30.06.2019 31.12.2018

Finansal borçlar -- --
Ticari borçlar -- 1,108
Personele borçlar -- --
Ödenecek vergi ve fonlar -- 8
Ödenecek sosyal güvenlik kesintileri -- --
Diğer yükümlülükler -- --

 1,116

Durdurulan faaliyetlere ilişkin uzun vadeli yükümlülükler 30.06.2019 31.12.2018

Finansal borçlar -- --

 -- --

Nurol Makina Çelik İşletmesi’nin durdurulan faaliyetlerine ilişkin 30 Haziran ve 31 Aralık 2018 tarihli gelir tablosu
bilgileri aşağıdaki gibidir:

01.01-

30.06.2019
01.01-

31.12.2018

Hasılat -- 505
Satışların maliyeti (-) -- (332)

Brüt esas faaliyet karı /(zararı) -- 173

Faaliyet giderleri -- (1,751)
Diğer faaliyetlerden gelir ve giderler, net -- (17,433)

Esas faaliyet karı / (zararı) -- (19,011)
 --
Finansal gelir ve giderler, net -- --

Vergi öncesi kar / (zarar) (19,011)

Vergi gelir / gideri -- --

Dönem karı / (zararı) (19,011)

93
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

38. Durdurulan Faaliyetler (Devamı)

b) Nurol Libya Şubesi

Grup yönetimi Libya Şubesi’nin faaliyetlerinin ticari karlılık esasına göre südürülebilir olmaması sebebi ile
kapatılmasına karar verilmiştir. Dolayısıyla, varlık ve yükümlülükleri, 30 Haziran 2019 ve 31 Aralık 2018 tarihli
finansal tablolarda TFRS kapsamında, TFRS 5 uyarınca durdurulan faaliyetler olarak sınıflandırılmıştır. Grup’un
satış amaçlı elde tutulan varlık ve yükümlülüklerinin özet bilgileri aşağıdaki gibidir:

 30.06.2019 31.12.2018

Nakit ve nakit benzerleri 399 1,622
Ticari alacaklar 93,426 87,000
Verilen depozito ve teminatlar 45,233 42,120
Diğer varlıklar -- 222

 139,058 130,964

 30.06.2019 31.12.2018

Finansal borçlar -- 1,108
Ticari borçlar -- --
Alınan avanslar 39,879
Ödenecek vergi ve fonlar 8
Diğer yükümlülükler 65,534 --

 105,413 1,116

Libya Şubesi’nin durdurulan faaliyetlerine ilişkin 30 Haziran 2019 ve 31 Aralık 2018 tarihli gelir tablosu bilgileri
aşağıdaki gibidir:

01.01.-

31.06.2019
01.01.-

30.06.2018

Hasılat -- 173
Satışların maliyeti (-) -- (9)

Brüt esas faaliyet zararı -- 164

Faaliyet giderleri (3,983) (1,184)

Esas faaliyet zararı (3,983) (1,019)

Finansal gelir / (giderler), net -- --

Vergi öncesi zarar (3,983) (1,019)

Vergi gelir / (gideri) -- --

Dönem zararı (3,983) (1,019)

Nurol İnşaat’ın Libya’daki inşaat faaliyetleriyle ilgili olarak, çeşitli kuruluşlara vermiş olduğu teminat
mektuplarının toplam tutarları 13,092 bin EURO ve 2,338 bin ABD$’dır.

94
NUROL HOLDİNG A.Ş. VE BAĞLI ORTAKLIKLARI

30 HAZİRAN 2019 TARİHİNDE SONA EREN DÖNEME AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Para birimi – Aksi belirtilmedikçe Bin Türk Lirası “TL”)

39. Raporlama Döneminden Sonraki Olaylar

Grup, Nurol Kulüp Salima Tatil Köyü ve Turizm İşletmeleri A.Ş.’deki paylarını, Sönmez Turizm Emlak ve
Eğlence Yatırımları Sanayi ve Ticaret A.Ş ile 01.07.2019 tarihinde yapılan hisse devir sözleşmesine göre 30 Milyon
ABD$ bedel ile devretmiştir.

	Nurol Holding Kons 30.06.2019 TR
	nurol holding imzalı görüş 30.06.2019.pdf
	Nurol Holding Kons 30.06.2019 TR
	nurol holding Fins 30.06.2019.xls
	nurol holding Fins 30.06.2019.xls
	nurol holding Fins 30.06.2019.xls
	nurol holding Fins 30.06.2019.xls
	Nurol Holding Kons 30.06.2019 TR

