

izler..

*Türkiye'nin lider
yatırım bankacılığı hizmetleri
ve varlık yönetimi grubu olarak
başarının izinde ilerliyoruz.*

*İz bırakan yenilikler,
gerçekleştirdiğimiz ilkler ve
sunduğumuz başarılar verimli bir
geleceğin yolunu açıyor...*

ve anlar...

*Yatırım ciddi bir iştir ve fırsatları
zamanında değerlendirmek ana
hedeftir. "Fırsatın belirdiği o an",
yatırımı ve dolayısıyla geleceği
şekillendirmek için bir
dönüm noktasıdır.*

*Biz yatırım ürünü ve hizmetleri
üretmeyi bir sanat olarak görüyoruz.
Bir ressamın titizliği, özgünlüğü ve
üretme arzusuna benzer şekilde,
özel bir anlayış ve yetenek
ortaya koyuyoruz.*

*Bu yılki faaliyet raporumuzu,
ressam Suat Akdemir'in özgün
fırça darbeleriyle vücut bulan
"İz'An" sergisinden eserler
eşliğinde sunuyoruz.*

Yatırım
Bankacılığı
Sanatı

Suat Akdemir

1960 yılında İstanbul'da doğmuştur. Mimar Sinan Güzel Sanatlar Üniversitesi, Özdemir Altan ve Adnan Çoker atölyelerinde iki yıl formal eğitim aldıktan sonra çalışmalarını sanatçı atölyelerinde asistanlık yaparak sürdürmüştür.

Yoğun dokulu yüzeyleri bazen yanık, bazen aşınmış ya da yırtılmış espaslar kullanarak tek bir yüzeyde birleştirmekte, doğaya bıraktığı tuvalerde zamanın izlerini çalışma sürecinin kendisine dahil etmekte ve heykelimsi resimler oluşturmaktadır. Tuvallerini akrilik boyanın yanı sıra çok çeşitli doğal malzemelerden -tabiatın izleri, pigmentler, pas, metal tozu, kömür yanıkları- ile kurguladıktan sonra da bu kurguyu keserek, yakarak dağıtmakta ve bazen de başka tuvallerle eklemeyerek tekrar kurgulamaktadır. Soyut dışavurumculuktan yola çıkan çağdaş çalışmalarıyla tanınan sanatçı, Scope Miami 2007 ve Scope Basel 2008 fuarlarına da katılmıştır. Yaşamını ve çalışmalarını İstanbul ve Bodrum'da sürdürmektedir.

İz'An

iz isim (iz)

1. isim Bir şeyin geçtiği veya önce bulunduğu yerde bıraktığı belirti, nişan, alamet, emare
"Nihayet bir dönemde izlerin sahibini gördüm." - S. F. Abasıyanık
2. Bir şeyin dokunmasıyla geride kalan belirti
"Yüzünde birtakım diş ve tırnak izleri vardı." - Y. K. Karaosmanoğlu
3. Bir olay veya bir durumdan geride kalan belirti, ipucu, emare
"Parmak izi."
4. Bir olay, bir durum veya yaşayıştan geride kalan belirti, eser
"O çağ uygarlığından iz kalmadı."
5. matematik Bir düzlemin başka bir düzlemlle veya bir doğru ile kesişmesinden doğan ara kesit

an isim (a:nı) Arapça ān

1. isim Zamanın bölünemeyecek kadar kısa olan parçası, lahza, dakika
"Zira göçebelerin hayatı her an yardımlaşmalarını gerektirir." - C. Meriç
2. isim İki tarla arasındaki sınır
3. isim Zihin
"An bulanıklığı. An yorgunluğu."

iz'an isim (iza:nı) eskimiş Arapça iz ān

1. isim Anlayış, anlama yeteneği

2017

+

*Yatırım dünyası
özel bir alandır.
Farkı yaratan
özel dokunuşlar ve
ayrıntılardır.*

İÇİNDEKİLER

04	Kurumsal Profil
10	Ürün, Hizmet ve Çözümlerimiz
12	Başlıca Finansal Göstergeler
16	Vizyonumuz, Misyonumuz
19	Stratejimiz
20	Başarı Bileşenleri
24	Kilometre Taşları
26	Bir Bakışta 2017
32	Yönetim Kurulu Başkanı ve CEO'nun Mesajı
38	Yönetim Kurulu Başkan Vekili ve Genel Müdür'ün Mesajı
42	Piyasalara Bakış - 2017 Yılından Satır Başları ve Geleceğe Bakış
44	Yatırım Bankacılığı Hizmetleri
60	Varlık Yönetimi Hizmetleri
70	Hazine
72	İnsan Kaynakları
76	Kurumsal Sosyal Sorumluluk
82	ÜNLÜ Yatırım Holding Yönetim Kurulu
84	ÜNLÜ Menkul Değerler Yönetim Kurulu
86	Üst Yönetim
90	Organizasyon Şeması
92	Kurumsal Yönetim ve Risk Yönetimi Politikaları
97	Konsolide Finansal Tablolar ve Bağımsız Denetçi Raporu

Suat Akdemir - Astarsız tuval üzerine akrilik, 2017 - 160x155cm

Kurumsal Profil

+

ÜNLÜ & Co, Türkiye'nin lider yatırım bankacılığı hizmetleri ve varlık yönetimi grubu konumundadır.

TÜRKİYE'NİN LİDER YATIRIM BANKACILIĞI HİZMETLERİ VE VARLIK YÖNETİMİ GRUBU

1996 yılında bağımsız bir finansal danışmanlık firması olarak kurulan ÜNLÜ & Co, izlediği başarılı organik ve inorganik büyüme stratejileri sonucunda Türkiye'nin lider yatırım bankacılığı hizmetleri ve varlık yönetimi grubuna dönüşmüştür. Vizyoner kimliği, sağlam mali yapısı, profesyonel kadrosu ve güçlü teknolojik altyapısı ile kurumsal finansman, yatırım danışmanlığı, aracılık ve varlık yönetimi hizmetlerini tek çatı altında sunmaktadır.

350 kişiyi aşan çalışanıyla dünya standartlarında hizmet sunduğu kurumsal ve nitelikli bireysel yatırımcılardan oluşan geniş bir müşteri portföyüne sahiptir. Türkiye'de tam teşekküllü yerli bir yatırım bankası hizmet ve ürün çeşitliliğine sahip olan ÜNLÜ & Co, müşterilerinin çıkarlarını gözetmeye ve memnuniyetlerini en yüksek seviyeye çıkarmaya kendisini adanmıştır.

BİLGİYİ DEĞERE DÖNÜŞTÜREN İŞ MODELİ

ÜNLÜ & Co, dünya çapında faaliyet gösteren yatırım kuruluşları ile geliştirdiği uzun soluklu iş birlikleri ve stratejik ortaklıklar vasıtasıyla yatırım bankacılığı alanında küresel bir "know-how" edinmiştir.

Dünyanın en önemli finans merkezlerinde kurduğu temsilcilikler ve iştirakleri sayesinde küresel etki alanını genişleten ÜNLÜ & Co, yabancı yatırımcı profili ve değişen yatırım trendleri konusunda bilgisini güncelleme kapasitesini yükseltmektedir.

**YÜKSEK
TECRÜBE**
Güvenilir
İş Ortağı

Türkiye ekonomisini ve farklı sektörlerde faaliyet gösteren Türk şirketlerini de yakından takip eden ÜNLÜ & Co, küresel bilgi birikimini ve yerel piyasalardaki tecrübesini etkili bir şekilde harmanlayarak tüm hizmet alanlarında verimli bir iş modeli uygulamaktadır. Tüm bu özellikler, ÜNLÜ & Co'yu rekabette farklılaştırmakta ve güvenilir iş ortağı kimliğini pekiştirmektedir.

SEKTÖRDE TRENDLERİ BELİRLEYEN BİR HİZMET ANLAYIŞI

22 yıllık deneyimle şirket satın alma ve birleşmelerinde, şirket halka arzlarında, özelleştirmelerde verdiği danışmanlık hizmetlerinde gösterdiği üstün başarı, kurumsal müşterileri ile küresel fon kaynakları arasında kurduğu güvenli ortaklıklar ÜNLÜ & Co markasına yurt içinde olduğu kadar yurt dışında da haklı bir itibar kazandırmıştır.

+350
Çalışan

Türkiye'de finansal danışmanlık hizmetleri kapsamında tüm sektörlerde deneyimi bulunan ÜNLÜ & Co, Türkiye sermaye piyasalarına ve Türk şirketlerine yatırım yapmayı planlayan yabancı şirketlerin, portföy yöneticilerinin ve fon kuruluşlarının hizmet almak üzere başvurdukları ilk adres konumunda bulunmaktadır.

1996 yılından bugüne...

Suat Akdemir
Tuval üzerine akrilik, 2016
175x170cm

GRUP ŞİRKETLERİMİZ

güçlü kurum kültürü...

SÜRDÜRÜLEBİLİR BAŞARININ TEMİNATI BİR KURUM KÜLTÜRÜ

ÜNLÜ & Co'nun, genlerine işlemiş olan müşteri odaklılık, girişimcilik, yenilikçilik, bütünlük, yerellik, grup sinerjisi, kararlılık, takım ruhu, uzmanlık ve bağlılık 22 yıllık kurumsal başarısının temel bileşenleridir. Hizmet döngüsünün her alanında ÜNLÜ & Co liderleri ve çalışanları tarafından ortak inançla paylaşılan başarı bileşenleri güçlü bir kurum kültürüne dönüşmekte, aynı zamanda sürdürülebilir büyüme ve başarının anahtarı olarak görülmektedir.

KURUMSAL VE ETİK DEĞERLERİ HİZMETLERE YANSITAN BAŞARIYA ODAKLI BİR KADRO

Çağdaş bir yatırım bankacılığı anlayışıyla çalışmalarına yön veren ÜNLÜ & Co, müşteri ilişkilerinde ve faaliyette bulunduğu piyasalarda yüksek ahlaki değerleri her koşulda gözetmektedir. Müşterilere karşı dürüst ve tutarlı bir hizmet anlayışını benimseyen ÜNLÜ & Co çalışanları, yürürlükteki yasal düzenlemelere saygılı ve kurum kültürüne uygun bir çalışma disiplininin geliştirilmesine ve uygulanmasına büyük özen göstermektedirler.

MÜŞTERİ ODAKLI BİR YAKLAŞIM İLE İNOVATİF ÜRÜN VE HİZMETLER

ÜNLÜ & Co, bağımsız bir finansal danışmanlık firması olarak kurulduğu ilk günden bugüne, 22 yıllık faaliyet süresince müşterilerin ihtiyaçları doğrultusunda geliştirdiği birbirinden özgün finansal çözümler ile pek çok başarılı işleme imza atmıştır. Kişiyeye özel geliştirdiği yatırım önerileri ve ihtiyaca yönelik tasarlanmış finansal ürünleri ile müşterileri için yüksek katma değer yaratırken, Türkiye sermaye piyasalarının derinleşmesinde de önemli rol oynamaktadır.

TÜRKİYE'DE LİDERLİKLE YETİNMEYEN BİR VİZYON

ÜNLÜ & Co; bölgenin en büyük yatırım bankacılığı hizmetleri ve varlık yönetimi grubu olma hedefine paralel olarak, Türkiye piyasasındaki liderliğini kararlılıkla sürdürmekte ve bu girişimini yurt dışına taşımak için somut adımlar atmaktadır.

ÜNLÜ & Co'nun, genlerine işlemiş olan müşteri odaklılık, girişimcilik, yenilikçilik, bütünlük, yerellik, grup sinerjisi, kararlılık, takım ruhu, uzmanlık ve bağlılık 22 yıllık kurumsal başarısının temel bileşenleridir.

ÇAĞDAŞ
YATIRIM
BANKACILIĞI
ANLAYIŞI

520,1
MİLYON TL

Toplam
Varlıklar

ÜNLÜ & Co
BAŞARI BİLEŞENLERİ

Suat Akdemir
Astarsız tuval üzerine
akrilik, 2017
165x160cm

Ürün, Hizmet ve Çözümlerimiz

+

*Hizmet ve ürün çeşitliliğiyle
ÜNLÜ & Co, müşterilerinin
memnuniyetlerini en yüksek seviyeye
çıkarmaya kendisini adanmıştır.*

22 yıllık birikim...

YATIRIM BANKACILIĞI HİZMETLERİ	VARLIK YÖNETİMİ HİZMETLERİ
<p>KURUMSAL FİNANSMAN DANIŞMANLIĞI Şirket satın alma ve birleşme danışmanlığı Özelleştirme danışmanlığı Finansal yapılandırma işlemleri</p> <hr/> <p>SERMAYE PİYASALARI İŞLEMLERİ Birincil ve ikincil halka arzlar Sermaye artırımları</p> <hr/> <p>BORÇ SERMAYE PİYASALARI VE DANIŞMANLIK <u>Borç Sermayesi Piyasaları</u> Yabancı ve yerel para tahvil ihracı Sendikasyon kredilerine aracılık CLN, Eurobond, dönüştürülebilir borçlanma aracı ihracı <u>Finansal Danışmanlık</u> Şirket satın alma ve proje finansmanı Yapılandırılmış finansman ürünleri</p> <hr/> <p>PIYASALAR <u>Kurumsal Satış ve Pay Senetleri</u> Pay senetleri alım satımına aracılık Kurumsal satış Araştırma Blok satışlar <u>Türev Araçlar</u> VİOP üzerinden vadeli işlemlere aracılık Piyasa yapıcılığı Likidite sağlayıcılık</p> <hr/> <p>BİREYSEL HİZMETLER <u>DAHA Yatırım Danışmanlığı ve Aracılık Hizmetleri</u> Yatırım danışmanlığı Nitelikli bireysel yatırımcılara satış ve aracılık Online trading ve mobil hizmetler Profesyonel yatırımcı odaklı aracılık Kaldıraçlı işlemlere aracılık Uluslararası piyasalarda aracılık Bireysel portföy yönetimi Bireysel finansal planlama</p>	<p>ALTERNATİF YATIRIMLAR <u>Tahsili Gecikmiş Alacak (TGA) Yönetimi</u> Portföy yatırımları Sorunlu kredilerin yeniden yapılandırılması Sorunlu kredilerin yönetimi <u>ÜNLÜ Alternative Assets</u> ÜNLÜ Private Equity ÜNLÜ LT Investments <u>212 Capital-Teknoloji Fonu</u> İnternet, mobil E-ticaret girişim sermayesi</p> <hr/> <p>ÜNLÜ PORTFÖY Fon ve bireysel portföy yönetimi Yatırım fonları Değişken fonlar Serbest fonlar Gayrimenkul yatırım fonları</p>

Başlıca Finansal Göstergeler

+

ÜNLÜ & Co,
*Türkiye piyasasındaki liderliğini
kararlılıkla sürdürmektedir.*

Toplam Varlıklar Milyon TL

Özkaynaklar Milyon TL

Toplam Kapsamlı Gelir Milyon TL

Net Kâr Milyon TL

yüksek performans...

Suat Akdemir

Tuval üzerine akrilik, 2017
165x160cm

%12,3

2017 yılında
ÜNLÜ & Co'nun
Toplam Aktif Büyümesi

%15,96

2017 yılında
ÜNLÜ & Co'nun
Özkaynak Büyüme Oranı

245

MİLYON ABD DOLARI
ÜNLÜ Alternative'in
2017 yılı Toplam Fon Büyüklüğü

ÜNLÜ Yatırım Holding A.Ş. Sermaye Yapısı

Mahmut L. Ünlü
%84,30

Çalışanlar
%1,49

The Wellcome Trust Ltd.
%9,80

Standard Bank Group Ltd.
%4,41

ÜNLÜ & Co'nun Liderlikleri

Şirket Birleşme ve Satın Alma Alanında İşlem Adedi*

Rakip 4 **22**

Rakip 3 **25**

Rakip 2 **34**

Rakip 1 **37**

ÜNLÜ & Co **48**

*2005-2017 yılları arasında gerçekleşen işlemler

222,6

MİLYON TL

ÜNLÜ Menkul'ün
2017 yılı Toplam Varlıkları

243

MİLYON TL

ÜNLÜ Portföy'ün 2017 yılı
Toplam Fon Büyüklüğü

153,02

MİLYON TL

İSTANBUL Varlık'ın
2017 yılı Toplam Varlıkları

Sermaye Piyasaları İşlemleri

ÜNLÜ & Co

%35

Rakip 1

%16

Rakip 2

%13

Rakip 3

%5

Rakip 4

%5

Diğerleri

%26

ÜNLÜ & Co'nun Ödülleri

Euromoney - 2016

"Türkiye'nin En İyi Yatırım Bankası"

MergerMarket - 2015

"Türkiye'nin En İyi Finansal Danışmanı"

Euromoney - 2015

"Yılın En İyi Birleşme ve Satın Alma Danışmanı"

ACQ5 Magazine Awards - 2016

"Yılın Yatırım Bankası"

Deal Makers Global Awards - 2015

"Yılın En İyi Borç Finansmanı Danışmanı"

AI International Finance Awards - 2015

"Yılın Bağımsız Finansal Danışmanı ve En İyi MENA Uzmanı"

"Yılın Yatırım Bankası"

Business Worldwide M&A Awards - 2015

"En İyi Bağımsız M&A Danışmanlık Şirketi"

"Yılın Yatırım Bankası"

Vizyonumuz

+

Bölgenin lider yatırım bankacılığı hizmetleri ve varlık yönetimi grubu olmak.

Misyonumuz

+

Girişimci ruhumuz ve yerel piyasalar hakkındaki bilgi ve deneyimimizle hiç durmadan çalışarak firmamızı büyütürken müşterilerimize değer yaratmak.

Suat Akdemir

Tuval üzerine akrilik, 2017
165x160cm

Suat Akdemir
Astarsız tuval üzerine akrilik, 2017
165x160cm

Stratejimiz

+

Piyasadaki lider konumumuzu korumak için kurumsal alıřma prensiplerimizi ve ynetim anlayıřımızı geliřtirerek hedeflerimizi gerekleřtirmek ve srdrlebilir bařarı sađlamak.

Başarı Bileşenleri

+

ÜNLÜ & Co, başarı bileşenlerinden aldığı güçle faaliyetlerini sürdürmektedir.

ÜNLÜ & Co'nun tüm çözümlerinin temelinde "müşteri için en iyi seçeneği üretmek" yer alır.

ÜNLÜ & Co, katma değeri yüksek yeni ürün ve hizmetler geliştirerek faaliyet gösterdiği alanlarda fark yaratan öncü bir konuma sahiptir.

ÜNLÜ & Co, Türkiye sermaye piyasalarına yatırımı özendiren ve küresel standartlarda yatırım bankacılığı hizmeti sunan yerli bir finans kuruluşudur.

ÜNLÜ & Co'nun müşterilerine sunduğu tüm katma değerli çözümler, Şirket'in girişimci ruhunun eserleridir.

ÜNLÜ & Co, paydaşlarıyla kurduğu ilişkilerde ve faaliyette bulunduğu piyasalarda yüksek ahlaki değerleri gözeten dürüst ve tutarlı bir hizmet anlayışı benimser.

ilkeleriyle güçlü bir yapı...

Suat Akdemir
Astarsız tuval üzerine akrilik, 2017
165x160cm

Kilometre Taşları

+

ÜNLÜ & Co'nun başarı yolculuğu...

1996

Dundas Ünlü, satın alma ve birleşme danışmanlığı hizmetleri sunan bağımsız bir şirket olarak faaliyetlerine başladı.

İstanbul'da Dundas Ünlü ismiyle kurulan şirket, Türkiye piyasalarına yatırım yapmak isteyen yabancı yatırımcılara danışmanlık hizmetleri sunmak üzere faaliyet göstermeye başladı. Şirket satın alma ve birleşmeleri alanında sektörün gelişimine büyük katkı sağlayan Dundas Ünlü, öncü bir kuruluş olarak finans piyasalarındaki yerini aldı.

2002

Yerel bir aracı kurumu satın alan Dundas Ünlü, yatırım bankacılığının farklı alanlarına açıldı. Dundas Ünlü, 2002 yılında Işıklar Menkul'ü satın alarak Sermaye Piyasaları faaliyetlerine başladı. Bu adımla birlikte, yatırım bankacılığının farklı alanlarını kapsayacak hizmet ve ürünler portföyde yerini aldı.

2003

Dundas Ünlü, varlık yönetimi hizmetleri sunmaya başladı, Tahsili Gecikmiş Alacak (TGA) Birimi kuruldu.

Yeni atılımların art arda geldiği bu dönemde, Sabit Getirili Menkul Kıymetler (2003) ve Fon Yönetimi (2004) birimleri ile DUA sermaye fonu ve DUB sabit getirili fonların (2005) kuruluşu gerçekleştirildi. Bu atılımlar sonucunda sadece hizmet kapsamını genişletmekle kalmayan Dundas Ünlü, müşterilerinin yatırım alanında ihtiyaç duydukları finansmanda başvurdukları ilk adrese dönüştü.

2005

Ürün yelpazesi yeni hizmetlerle genişlemeye devam etti.

Şirket tarihindeki kilit atılımlardan bir diğeri ABD'li yatırım bankası Lehman Brothers ile iş ortaklığına gidilmesi oldu.

Kurumsallaşma hedefleri kapsamında önemli bir adım daha atıldı ve Tahincioğlu Holding, Şirket'e hissedar oldu.

Kurumsal Hisse Senedi Satış Birimi, hisse senedi ve sermaye piyasaları alanında hizmet sunmak amacıyla faaliyetlerine başladı. Aynı birim, zaman içinde kaydettiği başarılı performans ile uluslararası hisse senedi plasmanı alanında Türkiye'de faaliyet gösteren firmalar arasında öncü oldu.

2006/2007

SU Private Equity fonunun kurulmasıyla alternatif yatırım alanlarında genişleme başladı. Güney Afrika kökenli Standard Bank ile stratejik ortaklığa gidildi.

2006 yılında DU Private Equity adıyla, Türkiye'nin en büyük özel sermaye fonlarından biri kuruldu. TGA Birimi'ne ek olarak, kurumsal tahsilat alanında hizmet sunan öncü şirket DUFAS faaliyete geçti.

2007'de ise, Türkiye'de son 10 yıldaki ilk özel sektör borç tahvili gerçekleştirildi.

Aynı dönemde, Güney Afrika kökenli Standard Bank, Alasdair Dundas ve Tahincioğlu Holding'e ait çoğunluk hisselerini satın alarak Şirket'e ortak oldu.

Ortaklık yapısının değişmesi sonrasında Şirket'te yeniden yapılanma süreci yaşandı. Küresel bir ağa kavuşan ve borç finansmanı alanındaki ürün çeşitliliğini artıran Şirket'in unvanı Standard ÜNLÜ olarak değiştirildi. Standard Bank ile oluşturulan güç birliği sonucunda Standard ÜNLÜ, Türkiye'nin lider yatırım bankacılığı hizmetleri ve varlık yönetimi grubuna dönüştü.

2009

Standard Varlık ve PLATO Finansal Danışmanlık Servisleri A.Ş. kuruldu.

PLATO Finansal Danışmanlık Servisleri A.Ş., perakende ve mikro KOBİ TGA portföylerine tahsilat yönetimi hizmeti sunmak üzere faaliyetlerine başladı.

2011

Teknoloji firmalarına yatırım yapmayı hedefleyen e-ticaret fonu 212 kuruldu.

2009 yılında kurulan Standard Varlık satın alındı, şirketin unvanı İSTANBUL Varlık olarak değiştirildi.

Türkiye'nin teknoloji, internet ve iletişim firmalarına kuruluş aşamasında girişim sermayesi sağlamak üzere 212 Capital Partners kuruldu. Türkiye'nin önde gelen teknoloji şirketleri, yatırımcı ve yöneticileri ile ortaklaşa kurulan 212; yazılım, sosyal oyunlar, e-ticaret, mobil, sosyal medya ve bulut bilişim gibi dikey pazarlarda girişimde bulunmak isteyen şirketlere destek sağlamaya başladı.

2012/2013

Grubun adı ÜNLÜ & Co olarak değiştirildi, MENA Finans faaliyetlerine başlandı.

2012 yılı Ekim ayında, Standard ÜNLÜ'nün %67'lik hissesinin ÜNLÜ Finansal Yatırımlar A.Ş. tarafından satın alınmasıyla beraber firma yeni yapısıyla konumlandı.

MENA Finans, bölgesel genişleme hedefi kapsamında, Orta Doğu ve Kuzey Afrika odaklı yatırımlara hizmet sunmak üzere faaliyet göstermeye başladı.

Unvanı İSTANBUL Varlık olarak değiştirilen Standard Varlık, bankalar ile ilişkilerini geliştirerek iki yılda aktif büyüklüğünü %40 oranında artırdı.

2014

ÜNLÜ & Co, Türkiye'deki lider pozisyonunu korurken, bölgesel yatırım bankacılığı hizmetleri alanında adımlar attı.

Bu dönemde satın alma ve birleşme işlemlerinde 3,7 milyar ABD Doları tutarındaki işlem hacmiyle liderliğe yükselen ÜNLÜ & Co, aynı zamanda Türkiye'deki en büyük yabancı şirket alımına da aracılık etti.

Borç sermaye piyasaları ve danışmanlığı alanında 805 milyon TL işlem hacmi ve %24 piyasa payı ile en büyük özel sektör tahvil ihracını gerçekleştiren ÜNLÜ & Co, aracı kurumları arasında 2014 yılını birinci sırada tamamladı.

Farklı varlık sınıflarına yatırım yapmak için ÜNLÜ Uzun Dönem Yatırım Fonu kuruldu.

ÜNLÜ Portföy, %474,8 büyüyerek 2014 yılında en hızlı büyüyen portföy yönetim şirketi oldu.

Singapur Ofisi kuruldu. Orta Doğu'daki açılım ve bölgesel genişleme için somut adımlar atıldı.

2015

Bölgenin en büyük yatırım bankacılığı hizmetleri ve varlık yönetimi grubu olmak hedefi doğrultusunda ilk adım atıldı: İran piyasasına giriş süreci başlatıldı.

Standard Bank ile olan iş ortaklığı yeniden yapılandırıldı.

İran piyasası bölgesel genişleme sürecinin ilk adımı olarak seçildi ve gerekli çalışmalara başlandı.

Grup firmalarını tek çatı altında birleştiren ÜNLÜ Finansal Yatırımlar A.Ş.'nin marka adı ÜNLÜ Yatırım Holding A.Ş. (ÜNLÜ & Co) olarak yenilendi.

Nitelikli bireysel yatırımcılara Sermaye Piyasası ürünleri hizmetlerini kaliteli bir şekilde sunmak üzere Bireysel Aracılık ve Finansal Danışmanlık Birimi kurularak ÜNLÜ & Co hizmet alanı genişletildi.

2016

İngiliz kökenli Wellcome Trust ile kurduğu ortaklık ile sermaye yapısını güçlendiren ÜNLÜ & Co, bölgesel yatırımları için kaynak yaratmış oldu.

İngiliz kökenli Vakıf Wellcome Trust, ÜNLÜ & Co'ya %9,9 ortak oldu. New York'ta aracı kurum lisansı alınarak ÜNLÜ Securities Inc. kuruldu. ÜNLÜ Securities Inc., ABD'de faaliyet gösteren tek Türk aracı kurumu olarak yatırım bankacılığı faaliyetlerine başladı.

İran'da sermaye piyasalarına yatırım yapmak üzere Bölgesel Fırsatlar Fonu kuruldu.

Yeni fon kuruluşları ve yapılandırılmış borçlanma araçlarının ihraçları gerçekleştirilerek ürün yelpazesi genişlemeye devam etti.

2017

ÜNLÜ & Co, kurumsal finansman alanında tecrübe ve bilgi birikimini "DAHA" ile nitelikli bireysel yatırımcıların da hizmetine sundu.

DAHA Yatırım Danışmanlığı ve Aracılık Hizmetleri için özel olarak tasarlanan UTrade online platformlarıyla yatırımcılar, yurt içi ve yurt dışı sermaye piyasalarında güvenilir, hızlı ve kolay bir şekilde işlemlerini gerçekleştirme fırsatını yakaladı.

Bireysel yatırımcılar için yeni nesil ürünler, en taze sektör analizleri, finansın gündemi, kadın girişimciler için gelişim fırsatlarının yer aldığı ÜNLÜ THE CLUB YouTube kanalı yayına başladı.

ÜNLÜ & Co'nun danışmanlığını üstlendiği satın alma ve birleşme işlemlerinin toplam parasal değeri 1,7 milyar ABD Doları'na ulaştı.

ÜNLÜ & Co iştiraki ÜNLÜ Portföy Birinci Gayrimenkul Yatırım Fonu, Tahincioğlu'nun Emlak Konut GYO'nun güvencesiyle hayata geçirdiği Nidapark Küçükyalı projesine toplam değeri 45 milyon TL'lik yatırım yaptı.

ÜNLÜ & Co, kurumsal finansal alanında tecrübe ve bilgi birikimini nitelikli bireysel yatırımcıların da hizmetine sunma amacıyla "DAHA" platformunu hizmete sundu.

Bir Bakışta 2017

+

ÜNLÜ & Co, tecrübe ve bilgi birikimini DAHA ile nitelikli bireysel yatırımcıların da hizmetine sundu.

ÜNLÜ & Co “DAHA”YI HİZMETE SUNDU.

Fazlasıyla özel bir hizmet DAHA

Türkiye'nin lider yatırım bankacılığı hizmetleri ve varlık yönetimi grubu ÜNLÜ & Co, kurumsal finansman alanında tecrübe ve bilgi birikimini DAHA ile nitelikli bireysel yatırımcıların da hizmetine sundu.

ÜNLÜ & Co; profesyonel kadrosu ve üstün hizmet anlayışıyla müşterilerinin ihtiyaçlarına uygun olarak, dünya standartlarında, yenilikçi kurumsal finansman, küresel piyasalar, borç finansmanı ve danışmanlığı, pay senedi piyasaları çözümlerinin yanı sıra ürün yelpazesine şimdi de nitelikli bireysel aracılık, varlık yönetimi çözümleri hizmetlerini ekledi. DAHA, yatırımcılarının yatırım bankacılığı alanındaki tüm finansal ihtiyaçlarını bir bütün olarak değerlendirmekte ve başta Yapılandırılmış Borçlanma Araçları (YBA) ve Yatırım Fonları olmak üzere sermaye piyasalarındaki tüm ürünleri “gerçek bir finansal butik” yaklaşımıyla sunarak müşterilerinin varlık değerini artırmayı hedeflemektedir.

Kullanıcı dostu UTrade online platformlarıyla yatırımcılar, kişisel bilgisayarları veya akıllı telefonlar vasıtasıyla Borsa İstanbul Pay Senedi Piyasası'na (Hisse Senedi) ve Vadeli İşlemler ve Opsiyon Piyasası'na (VİOP) alım satım emirlerini kolayca iletebilir, nakit ve teminat işlemlerini hızlıca gerçekleştirebilir, portföylerini ve piyasa verilerini anlık olarak takip ederek yatırımlarını güvenilir bir şekilde yönetebilirler.

DAHA
Bireysel
yatırımcılara
butik
çözümler

150
MİLYON TL
Çalık Enerji
Tahvil İhracı

ÜNLÜ & Co SOSYAL MEDYADA DA YATIRIMCININ YANINDA...

Zamanı kazanca dönüştürmek için: ÜNLÜ THE CLUB

“DAHA” ile bireysel yatırımcılara yönelik kişiye özel butik çözümleriyle fark yaratan ÜNLÜ & Co, onlara yeni nesil ürünleri, en taze sektör analizlerini, finans gündemini paylaştığı ayrıca kadın girişimciler için de gelişim fırsatları sunduğu ÜNLÜ THE CLUB YouTube kanalını yayına aldı.

ÜNLÜ & Co profesyonellerinin ve uzman konukların sosyal medya üzerinden finansal piyasalara ilişkin bilgilendirici, destekleyici ve eğitici videolar paylaştıkları ÜNLÜ THE CLUB kanalında 2017 yılında 64 video yayınlandı.

ÇALIK ENERJİ’NİN TAHVİL İHRACINA ARACILIK EDİLDİ.

Tahvil ihraçlarında da lider

Çalık Enerji'nin 150 milyon TL'lik özel sektör tahvil ihracı, Türkiye'nin lider yatırım bankacılığı hizmetleri ve varlık yönetimi grubu ÜNLÜ & Co aracılığı ile başarıyla tamamlandı. 150 milyon TL tutarındaki 2 yıl vadeli özel sektör tahvili, Çalık Enerji'nin ikinci ihracı oldu. 3 ayda bir faiz ödemeli olarak gerçekleştirilen ihracın ilk kupon ödemesi için belirlenen faiz oranına göre yıllık bileşik getirisi %16,14 oldu.

Gerçekleştirdiği ihraçlarla piyasanın daha da gelişmesine katkıda bulunan ÜNLÜ & Co, bu işlemlerle aracı kurumlar arasındaki lider konumunu perçinledi.

başarıyla dolu bir yıl...

Suat Akdemir
Tuval üzerine akrilik, 2016
170x165cm

Suat Akdemir
Tuval üzerine akrilik, 2016
175x170cm

GÖZDE GİRİŞİM, 175 MİLYON TL TUTARINDA İKİNCİ TAHVİL İHRACINI GERÇEKLEŞTİRDİ.

ÜNLÜ & Co'dan başarılı bir ihraç daha...

ÜNLÜ & Co, Yıldız Holding'in gıda dışı sektörlerdeki yatırımlarını yöneten girişim sermayesi şirketi Gözde Girişim'in 2 yıl vadeli 175 milyon TL tutarındaki tahvil ihracını başarıyla gerçekleştirdi.

Gözde Girişim'in tahvil ihracı, geniş bir kurum ve bireylerden oluşan yatırımcı kitlesine yayılmış talep kompozisyonu ile başarılı bir şekilde sonuçlandırılmış; yatırımcı tabanının Gözde Girişim'e olan ilgisini ve ÜNLÜ & Co'nun doğru yatırımcıya erişim kabiliyeti ve başarısını ortaya koymuştur.

IFM INVESTORS, MERSİN LİMANI'NA ORTAK OLDU.

Uzman bir finansal danışman...

ÜNLÜ & Co, Türkiye'nin lider liman işletmecisi Mersin Uluslararası Limanı'nın 869 milyon ABD Doları tutarındaki hisse satışında Akfen Holding'in finansal danışmanlığını üstlendi.

Satış sonrasında Akfen Holding'in Mersin Uluslararası Limanı'ndaki hisselerinden %40'a tekabül eden kısmı dünyanın önde gelen fon yönetim şirketlerinden Avustralya menşei IFM Investors'a geçmiş oldu. Bu işlem uluslararası yatırımcıların Türkiye'nin uzun vadeli büyüme potansiyeline olan inancını teyit eden önemli bir gösterge oldu.

İBRAKOM İLE CJ LOJİSTİK ORTAKLIK ANLAŞMASI İMZALADI.

Dev ortaklıkta ÜNLÜ & Co imzası

ÜNLÜ & Co, lojistik sektöründe 2017 yılında dev bir iş birliğine aracılık etti. Finansal danışmanlığını ÜNLÜ & Co'nun yürüttüğü görüşmeler sonucunda, Orta Doğu, Orta Asya ve Türkiye'de faaliyet gösteren Dubai merkezli lojistik şirketi İbrakom ile Güney Kore'nin en büyük taşıma şirketi olan CJ Lojistik arasında hisse devir ve ortaklık anlaşmaları imzalandı.

İbrakom ile CJ Lojistik ortaklığı ÜNLÜ & Co'nun bölgesel büyüme hedefleri doğrultusunda önemli bir adım oldu.

POLİNAS PLASTİK, PROPAK AMBALAJ'I ALDI.

Alım satım işlemlerinde ÜNLÜ & Co farkı

Gözde Girişim Sermayesi Yatırım Ortaklığı A.Ş.'nin dolaylı bağlı ortaklığı Polinas Plastik Sanayii ve Ticareti A.Ş., Propak Ambalaj Üretim ve Pazarlama A.Ş.'nin 47 milyon Avro hisse değeri üzerinden devralınmasına ilişkin hisse satım ve alım anlaşmasını imzaladı. İşlemler, Polinas, Propak Ambalaj'ın %90 hissesine sahip oldu.

869

MİLYON TL
Akfen Holding
Hisse Satışı

Doğtaş
Kelebek'in
BİST'te
işlem gören
paylarının
alım satımına
aracılık

45

MİLYON TL
Nidapark
Küçükyalı
Yatırımı

ÜNLÜ & Co Mersin Uluslararası Limanı'nın 869 milyon ABD Doları tutarındaki hisse satışında Akfen Holding'in finansal danışmanlığını üstlendi.

Türkiye ambalaj sektörü için önem teşkil eden bu işlemde Gözde Girişim ve Polinas'ın finansal danışmanlığını ÜNLÜ & Co gerçekleştirdi.

DOĞTAŞ KELEBEK PAYLARI YATIRIMCILARDAN YOĞUN İLGİ GÖRDÜ.

ÜNLÜ & Co'dan başarılı bir plasman daha

ÜNLÜ & Co, Türk mobilya sektörünün önde gelen şirketlerinden Doğtaş Kelebek Mobilya Sanayi ve Ticaret A.Ş.'nin gerçekleştirdiği 91 milyon ABD Dolar'lık plasmanla Borsa İstanbul'da işlem gören payların alım satımına aracılık etti.

Borsa İstanbul'da gerçekleştirilen işlem büyük ilgi görürken 50'nin üzerinde yurt dışı ve yurt içi kurumsal nitelikli yatırımcıya pay satışı yapıldı.

ÜNLÜ PORTFÖY'DEN, NİDAPARK KÜÇÜKYALI'YA YATIRIM

Değer yaratan yatırımlar

ÜNLÜ & Co'nun fonu olan ÜNLÜ Portföy Birinci Gayrimenkul Yatırım Fonu, gayrimenkul sektörünün öncülerinden olan Tahincioğlu'nun Emlak Konut GYO'nun güvencesiyle hayata geçirdiği Nidapark Küçükyalı projesine toplam değeri 45 milyon TL'lik yatırım yaptı.

Gerçekleştirilen bu yatırım ile ÜNLÜ Portföy, yatırımcılarına cazip getiri imkânları sunmayı hedeflemektedir.

PEAK GAMES'DEN ZYNGA'YA 100 MİLYON ABD DOLAR'LIK SATIŞ

Teknoloji sektöründe de küresel standartlarda hizmet anlayışı

2017 Aralık ayında ABD'li oyun şirketi Zynga, Türkiye'nin mobil oyun devi Peak Games'in kart oyunları birimini satın aldı. 100 milyon ABD Dolar'lık bu dev anlaşmaya ÜNLÜ & Co aracılık etti.

Bu satın alma işlemi, ÜNLÜ & Co'nun Kurumsal Finansman Departmanı bünyesinde oluşturduğu ve sadece teknoloji ve internet bazlı şirketlere odaklanmış grubun gerçekleştirdiği ilk işlem oldu.

Suat Akdemir
Astarsız tuval üzerine
akrilik, 2017
165x160cm

Yönetim Kurulu Başkanı ve CEO'nun Mesajı

+

2017 yılında, hem küresel likidite bolluğunun sürmesi hem de iyileşen makroekonomik göstergeler portföy akımlarında canlılığa neden oldu.

Değerli Paydaşlarımız,

2017 yılına jeopolitik gerilimler ve siyasi riskler ile dolu bir ajanda ile girilmesine rağmen, tüm piyasa aktörleri dünya ekonomisinin bir önceki yıldan daha iyi bir performans sergileyeceğine kesin gözüyle bakıyordu. Nitekim 2017 boyunca başta küresel ticaret ve finansal piyasalarda yaşanan gelişmeler bu iyimserliği haklı çıkardı. Gelişmiş ülkeler temel göstergelerde makroekonomik bir istikrar yakalarken, görece güçlü sermaye girişlerinin görüldüğü gelişmekte olan ekonomilerde de büyüme daha istikrarlı bir görünüme büründü.

GELİŞMİŞ ÜLKELERDE TOPARLANMA HIZLANIRKEN, GELİŞMEKTE OLAN ÜLKELERE YÖNELİK RİSK İŞTAHI ARTTI.

Süregiden iç siyasi belirsizliklere rağmen, dirençli bir büyüme yakalayan ABD'de pozitif görünüm; enflasyon, istihdam ve tüketici güveni gibi temel göstergelerde de iyileşmeyle desteklendi. Ekonominin beklentileri aşan performansı ABD Merkez Bankası (Fed)'nin da yıl içinde üç kez faiz artırımına gitmesinin yanında daha önce açıkladığı bilanço küçültme programına başlamasına da olanak sağladı. Öte yandan, Fed'in sıkılaştırma adımlarının önceden ilan edilen ve öngörülen patikada gerçekleşmesi, ABD Doları üzerinde küresel bazda yukarı yönlü baskı oluşmasını önledi.

1996 yılında yatırımcıların birikimlerine butik bir yaklaşımla yüksek değer katmak için yola çıktık.

ABD'de pozitif görünüm; enflasyon, istihdam ve tüketici güveni gibi temel göstergelerde de iyileşmeyle desteklendi.

Seçimlerin ekonomiyi zorlayabileceğinden endişe edilen Avro Bölgesi'nde ise, büyüme açısından gözle görülür bir iyileşme izlendi. Hollanda, Fransa ve Almanya seçimlerinin Avrupa Birliği'nde siyasi riskleri artırmayacak şekilde sonuçlanması ekonomik toparlanmanın hızlanmasına yardımcı oldu. Enflasyon tarafında bölgenin henüz rahatlatıcı bir resme sahip olamaması, Avrupa Merkez Bankası (ECB)'nin parasal sıkılaştırma konusunda daha ihtiyatlı bir politika izlemesine neden olmayı sürdürüyor.

2017 yılında, hem küresel likidite bolluğunun sürmesi hem de iyileşen makroekonomik göstergeler gelişmekte olan ekonomilere portföy akımlarında canlılığa neden olurken büyüme göstergeleri de toparlandı. Petrol fiyatlarının yukarı yönlü yolculuğunun sürmesi ve gelişmekte olan ülke merkez bankalarının parasal genişleme adımları bu ülkelerde büyümeyi destekleyen diğer unsurlar oldu.

ekonomiye değer katmak...

MAHMUT L. ÜNLÜ
Yönetim Kurulu Başkanı
ve CEO

DAHA'yı kişiye özel çözümler geliştirerek ve geniş fon yelpazemizi kullanarak yatırımcıların varlık değerini artıracak piyasada işleyen mevcut sistemlere alternatif bir hizmet platformu olarak tasarladık.

Küresel ekonomideki ılıman iklim önümüzdeki döneme ilişkin beklentilere de yansımış durumda. Nitekim 2017 yılı tahminlerini yukarı yönlü revize eden IMF'ye göre büyüme bu yılı %3,6 ile tamamladıktan sonra 2018 ve 2019'da %3,7'ye, diğer bir deyişle, 2011'den bu yana en yüksek seviyeye çıkacak. Ayrıca, büyüme görünümünün önceki yıllara kıyasla daha genele yayılmış olduğu tespitini de yapabiliriz. Diğer taraftan, siyasal fay hatlarının giderek belirginleşmesinin bu olumlu tablonun konjonktürel kalmasına neden olacağından endişe edenlerin sayısı hiç de az değil.

TÜRKİYE EKONOMİSİ 2017 YILINI GÜÇLÜ BİR ŞEKİLDE TAMAMLADI.

Türkiye ise güçlü bir performans sergilediği 2017 yılını %7,4 gibi bir büyüme ile kapatarak OECD ülkeleri içinde en çok büyüyen ülkelerinden biri olmaya devam etti. Bu görünüme en büyük katkıyı, kamu maliyesi teşvikleriyle birlikte yılın ilk çeyreğinde kapsamı ve kefalet imkânı genişletilen Kredi Garanti Fonu (KGF) etkisiyle yükselen hane halkı tüketimi ve sabit sermaye oluşumu verdi. Bununla beraber, küresel ekonomik toparlanmanın getirdiği üretim ve ihracat artışı, turizmdeki toparlanma gibi faktörler de büyüme destekledi.

ETKİLEYİCİ BÜYÜMENİN YANI SIRA ÖZELLİKLE YIL GENELİNDE TÜRK FİNANSAL VARLIKLARINA YÖNELİK İLGI DE YÜKSEK OLDU.

Etkileyici büyümenin yanı sıra özellikle yıl genelinde Türk finansal varlıklarına yönelik ilgi de yüksek oldu. Büyümede pozitif görünümün şirket kârlarına pozitif yansıtacağı beklentileri ve gelişen ülkelere portföy akışından olumlu etkilenen BİST-100 endeksi, 2017 yılı içerisinde, defalarca tarihi zirvelerini yenileyerek 115.000 seviyelerini gördü.

Öte yandan, güçlü iç talep, TL'deki değer kaybı, ABD Doları cinsinden ithal fiyatların yükselmesi ve gıda fiyatlarındaki geçen yıldan gelen baz etkisi 2017 yılında enflasyonist baskıyı artırdı. Turizm gelirlerindeki toparlanmaya rağmen, kurlardaki yükseliş, yüksek altın ve enerji ithalatı cari işlemler açığı ibresinin yönünü de yeniden yukarı çevirdi. Merkez Bankası enflasyon ve kurlardaki oynaklığın neden olduğu bozulmalarla mücadele amacıyla yıl boyunca konvansiyonel olmayan sıkılaştırma adımları atmak zorunda kaldı.

2018 yılında da, 2017 yılında yakalanan olumlu ivmenin bir miktar hız kaybetse de süreceğini öngörüyoruz. Kamu otoritelerince de isabetle dile getirilen yapısal reformların kararlı bir şekilde gündeme alınmasıyla zaten güçlü bir kamu maliyesine, bankacılık sektörüne, dinamik ve girişimci özel sektöre, güçlü büyüme potansiyeline ve genç bir nüfusa sahip olan ülkemizin yatırım potansiyelinin artacağı kanaatini taşıyoruz.

DAHA İLE KİŞİYE ÖZEL TASARLADIĞIMIZ ÜRÜN VE HİZMETLERİ ENTEGRE BİR ŞEKİLDE SUNUYORUZ.

22 yıldır Türkiye'de yatırım bankacılığının gelişmesine ve sektörün büyümesine öncülük eden ÜNLÜ & Co olarak, tüm bu küresel ve yerel koşulları öngörerek oluşturduğumuz yol haritamız sayesinde başarı çitimizi yukarı çekmeye devam ediyoruz.

1996 yılında yatırımcıların ve girişimcilerin varlıklarına butik bir yaklaşımla yüksek değer katmak için yola çıktık. O günden bu yana müşterilerimizin ihtiyaçları doğrultusunda geliştirdiğimiz birbirinden özgün finansal çözümler ile pek çok gelişime öncülük ettik. 2016 yılında da hedef kitlemize bireysel yatırımcıları da ekleyerek yüksek nitelikli hizmet taahhüdümüzün sınırlarını genişlettik. Geride bıraktığımız faaliyet döneminde ise bu girişimimizi sermaye piyasalarına yeni bir soluk getirecek, yatırımcılara yön verecek ve finansal hayata değer katacak bütünsel bir marka olan DAHA'ya dönüştürdük.

DAHA'yı kişiye özel çözümler geliştirerek ve geniş fon yelpazemizi kullanarak yatırımcıların varlık değerini artıracak piyasada işleyen mevcut sistemlere alternatif bir hizmet platformu olarak tasarladık. Ayrıcalıklı hizmet anlayışımızı nitelikli bireysel yatırımcıya da hissettirebilmek için geniş yelpazedeki yapılandırılmış ürün ve butik hizmetlerimizin yanı sıra DAHA'yı güçlü teknolojik altyapımız ve modern ve kullanıcı dostu online platformlarla destekledik.

115.000

BİST-100 endeksi, 2017 yılı içerisinde, defalarca tarihi zirvelerini yenileyerek 115.000 seviyelerini gördü.

Biz sorumluluğumuzun bilincinde olarak, her zaman olduğu gibi önümüzdeki dönemde de, Türk sermaye piyasalarına, dolayısıyla ekonomiye verdiğimiz desteği artırma gayreti içinde olacağız.

Yıl içerisinde Türkiye'deki yatırım piyasasının güçlenmesine katkıda bulunacağına inandığımız DAHA'yı büyük bir finansal süpermarkete dönüştürecek organizasyonel hamlelere da vakit kaybetmeden giriştik. ÜNLÜ & Co'nun "yatırımcı kazanırsa ben de kazanırım" anlayışını ilke edinmiş sektörünün en iyi yatırım danışmanlarından oluşan bir ekip oluşturduk. Yatırımcılara daha yakından temas edebilmek amacıyla 2017 yılında Ankara'da bir irtibat ofisi açtık. Önümüzdeki dönemde de irtibat ofisleri ve şubeler açarak büyümenin yanı sıra DAHA'yı inorganik büyütebilecek fırsatları da kollamaya devam edeceğiz.

2017 yılında ayrıca, nitelikli bireysel yatırımcılara özel YouTube'da ÜNLÜ THE CLUB bilgilendirme platformunu kurduk. ÜNLÜ THE CLUB aracılığıyla yatırımcılar finansal gelişmeleri, öngörülerini ve ekonomiye yön veren haberleri kolay ve hızlı bir şekilde takip ederek zamanlarını kazanca dönüştürebiliyorlar.

22 YILDIR
ÜNLÜ & Co olarak, 22 yıldır çağdaş bir yatırım bankacılığı anlayışıyla hizmetlerimize yön veriyoruz.

1,7 MİLYAR ABD DOLARI
ÜNLÜ & Co'nun 2017 yılında danışmanlığını üstlendiği satın alma ve birleşme işlemlerinin toplam parasal değeri 1,7 milyar ABD Doları'na ulaştı.

İSTİKRARLI YÜKSELİŞİMİZ SÜRÜYOR.

DAHA'nın lansmanı bizim açımızdan 2017'nin en önemli gündem maddesi olsa da, yıl içerisinde bizi gururlandıran çok sayıda başarılı işe imzamız attık. Yılı sonu itibarıyla ÜNLÜ & Co'nun 2017 yılında danışmanlığını üstlendiği satın alma ve birleşme işlemlerinin toplam parasal değeri 1,7 milyar ABD Doları'na ulaştı. 2017 yılında tüketimden altyapıya, sanayiden ambalaja, lojistikten teknolojiye kadar uzmanlık gerektiren birçok sektörde aracılık ettiğimiz alım-satım işleri, ortaklıklar, hisse ve tahvil satışlarının her biri Şirketimizin Türkiye'deki aracı kuruluşlar arasındaki öncülüğünü tescilleyen işlemler oldu.

ÜNLÜ & Co olarak, 22 yıldır çağdaş bir yatırım bankacılığı anlayışıyla hizmetlerimize yön veriyoruz. Bu doğrultuda, 2017 yılında orta vadeli hedeflerimizden biri olan tam teşekküllü uluslararası standartlarda bir yatırım bankasına dönüşme yolunda önemli aşamalar kaydettik. Hâlihazırda faaliyet gösteren yedi yatırım bankasından daha büyük bir özsermayeye sahip olan bir yatırım kuruluşu olarak, lisans başvurusu işlemlerinde son aşamaya geldik. Lisans aldıktan sonra, halka arz veya stratejik bir ortaklıkla bilançomuzu kuvvetlendirmek de hedeflerimiz arasında yer alıyor.

2018'E BAKIŞ...

Her ne kadar 2017 yılında güçlü bir performans sergilemiş olsa da, gelişmiş ülke merkez bankalarının genişlemeci politikalardan çıkışı Türkiye ekonomisi için bir dizi risk de barındırıyor. Bu durum ekonomimizdeki mevcut kırılma noktaları azaltacak yapısal reformları uygulamaya koymayı büyümenin korunması kadar öncelikli hale getiriyor. Küresel likiditenin tedricen azalacağı bir konjonktürde kaynakların doğru alanlara yönlendirilebilmesi açısından yatırım bankacılığı ve varlık yönetimi sektörünün sorumluluklarının da artacağını düşünüyoruz.

Biz sorumluluğumuzun bilincinde olarak, her zaman olduğu gibi önümüzdeki dönemde de, Türk sermaye piyasalarına, dolayısıyla ekonomiye verdiğimiz desteği artırma gayreti içinde olacağız. Yetkin ve dinamik insan kaynağımız; gelişmiş teknolojik altyapımız; müşteri odaklı ve her zaman mükemmelliği hedefleyen yenilikçi ürün ve hizmet anlayışımızla sektörümüzde daha pek çok ilke imza atacağımıza inancım tam.

Bu vesileyle, daha yüksek hedeflere birlikte ulaşacağımıza inandığım profesyonel ekibimize, güvenlerini eksik etmeyen müşterilerimize, iş ortaklarımıza ve diğer tüm paydaşlarımıza Yönetim Kurulumuz adına teşekkür ederim.

Saygılarımla,

MAHMUT L. ÜNLÜ
Yönetim Kurulu Başkanı ve CEO

Suat Akdemir

*Tuval üzerine akrilik, 2016
165x160cm*

Yönetim Kurulu Başkan Vekili ve Genel Müdür'ün Mesajı

+

Şirketimizin kuruluşundan bu yana başarıyla tamamladığı şirket alım-satım işlem adedimiz 110'a işlem hacmimiz ise 13,5 milyar ABD Doları'na ulaştı.

Değerli Paydaşlarımız,

Sağlıklı ve sürdürülebilir büyüme stratejisini uygulamaya devam eden ÜNLÜ & Co, 2017 yılında hedeflerinin de ötesine geçtiği başarılı sonuçlar elde etti.

PERFORMANSIMIZLA FARK YARATMAYA DEVAM EDİYORUZ.

Türkiye'nin lider yatırım kuruluşları arasında tek bağımsız yatırım kuruluşu olan ÜNLÜ & Co'nun aktif büyüklüğü bir önceki yıla kıyasla %12,3 artarak 520.191.203 TL'ye ulaşırken, faaliyet gelirleri de %12,86 artışla 108.768.558 TL'ye yükseldi. Özkaynaklarımız da %15,96 yükselerek, 184.466.721 TL seviyesini geçti.

Bu vesileyle, çeyrek asra yaklaşan kurumsal hayatına sayısız başarılar sığdırmış Şirketimizin 2017 sonu itibarıyla performansına ilişkin diğer verilere de değinmek isterim.

ÜNLÜ & Co, 2010 yılından bu yana halka arzlar, tahsisli ve blok satışlarda 29 işlem adedi ve 2,9 milyar ABD Dolar'lık işlem hacmi ile yapılan hisse senedi plasmanlarında 2010 yılından beri özelleştirmeler ve grup içi işlemler hariç olmak üzere %35'lik pazar payı ile sektöründe lider konumdadır.

108,7 MİLYAR TL
Faaliyet Gelirleri

%35
Hisse senedi plasmanı pazar payı

Aracılık ettiğimiz, yurt dışı ve yurt içi 50'nin üzerinde nitelikli yatırımcının ilgi gösterdiği Doğtaş Kelebek Mobilya plasmanı pay piyasasında 2017'nin en dikkat çekici işlemlerinden biri oldu.

Şirketimizin kuruluşundan bu yana başarıyla tamamladığı şirket alım-satım işlem adedi 110'a işlem hacmi ise 13,5 milyar ABD Doları'na ulaştı. Bu işlemlerin 54'ü 2010 yılından sonra gerçekleşirken, aynı dönemde yaratılan hacim de yaklaşık 9 milyar ABD Doları seviyesindedir. ÜNLÜ & Co'nun 2017'de sonuçlandığı işlemler arasında; Polinas'ın Propak'ı satın alma işlemi, İbrakom ile CJ Lojistik ortaklığı ve Akfen Holding'in Mersin Uluslararası Limanı'nda IFM Investors'a 869 milyon ABD Doları tutarındaki %40'lık hisse satışı yer aldı.

Bugüne kadar gerçekleştirdiği 18 adet işlemlerle 1,6 milyar TL üzerinde özel sektör tahvil ihracına aracılık eden ÜNLÜ & Co, aracı kurumlar arasında bu alanda da lider konumunu korurken, borçlanma aracı piyasasının gelişmesine de büyük katkıda bulundu. Şirketimiz 2017 yılında da Gözde Girişim Sermayesi ve Çalık Enerji gibi sektörlerinin önde gelen şirketlerinin büyük ölçekli ve yüksek getirili ihraçlarını başarıyla tamamladı.

sektöre liderlik etmek...

CAN ÜNALAN
Yönetim Kurulu
Başkan Vekili ve
Genel Müdür

UZMANLIK VE DENEYİMİMİZİ DAHA İLE ÇOK ÖZEL BİR HİZMET ANLAYIŞINA DÖNÜŞTÜRDÜK.

Elde ettiğimiz rakamsal sonuçlar etkileyici olsa da, geride bıraktığımız faaliyet dönemindeki performansımızı anlatmak için yeterli değil. 2017'yi önceki yıllardan bizim için daha özel kılan gelişme, nitelikli bireysel yatırımcılara da hizmet vermek üzere geliştirdiğimiz yatırım danışmanlığı ve aracılık hizmet platformu DAHA'nın lansmanını yapmamız oldu. ÜNLÜ & Co'nun yenilikçi vizyonunun son ürünü olan DAHA, kısa sürede yatırımcılardan büyük ilgi gördü.

Hesaplanabilir riskler almayı seven nitelikli bireysel yatırımcılara geniş bir yelpazede yatırım alternatiflerini sektörün en iyi yatırım danışmanları ve online aracılık platformlarıyla sunduğumuz DAHA'yı, YouTube kanalımız ÜNLÜ THE CLUB'ın yayına alınması izledi. Klasik bir sosyal medya marka iletişiminden farklı olarak kurguladığımız kanalımızı kurumsal haberlerimizin yanı sıra finans gündemi, uzman görüşleri, sektör analizleri ve sosyal sorumluluk gibi alanlarda nitelikli içeriklerle düzenli bir şekilde besleyerek hedef kitlemizle daha da yakınlaşıyoruz.

KADIN GİRİŞİMCİLİĞİNİ DESTEKLEMİYİ SÜRDÜRÜYORUZ.

Biz ÜNLÜ & Co olarak, çalışma hayatına katılan ve ekonomik olarak güçlenen her kadınla, ülkemizin sürdürülebilir ve nitelikli kalkınma hedefine daha hızlı ulaşabileceğini düşünüyoruz. 2017 yılında da sivil toplum örgütleriyle yaptığımız iş birlikleriyle ve geliştirdiğimiz projelerle kadın girişimcilere verdiğimiz desteği büyütmeyi sürdürdük.

Faaliyetlerimiz kadar önem verdiğimiz bu alandaki sosyal sorumluluk çalışmalarımızı önümüzdeki dönemde de derinleştirerek paydaş farkındalığını artırmayı hedefliyoruz.

2017 yılında da sivil toplum örgütleriyle yaptığımız iş birlikleriyle ve geliştirdiğimiz projelerle kadın girişimcilere verdiğimiz desteği büyütmeyi sürdürdük.

**ÜNLÜ
THE CLUB
YOUTUBE
KANALI
YAYINA
ALINDI.**

**KADIN
GİRİŞİMCİLİĞİNİ
DESTEKLEMİYİ
SÜRDÜRÜYORUZ.**

**GELECEĞE
HER
ZAMANKİNDEN
DAHA UMUTLU
VE HEYECANLA
BAKİYORUZ.**

2017'yi önceki yıllardan bizim için daha özel kılan gelişme, bireysel yatırımcılara da hizmet vermek üzere geliştirdiğimiz yatırım danışmanlığı ve aracılık hizmet platformu DAHA'nın lansmanını yapmamız oldu. ÜNLÜ & Co'nun yenilikçi vizyonunun son ürünü olan DAHA, kısa sürede yatırımcılardan büyük ilgi gördü.

GELECEĞE KARARLILIKLA YÜRÜYORUZ.

ÜNLÜ & Co olarak, 2017 yılında takım çalışmasının güzel bir örneğini sergileyerek büyüttüğümüz başarılarımızla geleceğe her zamankinden daha umutlu ve heyecanla bakıyoruz. Tüm çalışanlarımızın da paylaştığı bu ortak heyecan, 2018 yılı hedeflerimizi gerçekleştirme konusunda motivasyonumuzu artırıyor.

Bugüne dek elde etmiş olduğumuz güçlü ve güvenilir konumumuzda en büyük pay yönetim kadromuz ve çalışanlarımıza aittir. Özveri ve emekleriyle ÜNLÜ & Co'ya başarı yolculuğunda eşlik eden tüm çalışanlarımıza ve yönetim ekibimize, değerlerimizi içtenlikle paylaşan yatırımcılarımıza ve tüm paydaşlarımıza sonsuz teşekkür ediyorum.

Suat Akdemir
Tuval üzerine akrilik, 2017
165x160cm

Piyasalara Bakış

2017 Yılından Satır Başları ve Geleceğe Bakış

+

2017 bir toparlanma yılı oldu...

Ekonomik büyüme açısından zor bir yıl olan 2016'dan sonra Türkiye ekonomisi 2017'de önemli bir toparlanma göstererek ilk dokuz aylık dönemde geçen yılın aynı dönemine göre %7,4 büyüme gerçekleştirmiştir. Bu yüksek büyümenin içeriğine bakıldığında en pozitif gelişme yatırımların artması olmuştur. Tarihi zirvesindeki kapasite kullanım oranlarının yarattığı baskı ve yüksek kredi kullanımının bir kısmının yatırıma dönüşmesiyle beraber makine ve teçhizat yatırımlarında görülen güçlü büyüme ekonomik aktivitedeki toparlanmanın sürdürülebilirliği açısından olumlu bir gelişme olarak ön plana çıkmıştır. 2017 senesinde turizm gelirlerindeki toparlanma, Avrupa pazarlarındaki büyümenin ihracata olumlu etkisi, alınan makro ihtiyati tedbirler (Kredi Garanti Fonu, yüksek bütçe harcamaları) büyümeyi destekleyici olmuştur. Güçlü büyüme işsizlik rakamlarında da aşağı yönlü harekete yol açmış, mevsimsellikten arındırılmış işsizlik oranı Ağustos'ta %10,8'e gerileyerek Mayıs 2016'dan beri en düşük seviyeye gelmiştir.

2017 senesine yüksek büyümenin yanında yüksek enflasyon da damgasını vurmuştur. 2016 senesini %8,5 ile kapattıktan sonra enflasyon hızla yükselerek Şubat ayında çift hanelere ulaşmış, Temmuz ayında tek haneye gerilemesinin ardından hızla tekrar yükselerek Kasım ayında yıllık %13 ile zirve noktasına ulaşmıştır. Bu artışta petrol ve diğer girdi fiyatlarındaki yükselişle birlikte, Türk Lirası'nın hızlı değer kaybı ve iktisadi faaliyetteki güçlü seyrin etkisi olmuştur.

%4,7
ÜNLÜ & CO
2018
BEKLENTİSİ

Türkiye ekonomisinin 2018 yılında %4,7 oranında büyümesi beklenmektedir.

3,2
MİLYAR
ABD DOLARI

Yabancı yatırımcıların aldığı hisse senedi tutarı

2016 senesi sonunda hızla değer kaybeden Türk Lirası, Fitch'in Ocak 2017'de Türkiye'nin kredi notunu indirmesi sonrasında Türkiye'nin üç büyük kredi derecelendirme kuruluşundan yatırım yapılabilir düzeyde kredi notu kalmamasının etkisiyle diğer gelişmekte olan ülke para birimlerinden olumsuz yönde ayrılmıştır. Nisan ayındaki referandum sonrasında politik belirsizliklerin azalmasıyla beraber TL değer kazanmış, ancak Eylül ayından itibaren tekrar ABD Doları'na karşı değer kaybetmeye başlamıştır. 2018 senesinde TL'nin hızla değer kaybetmesinin önüne geçilmesi ve enflasyon beklentilerinin tekrar çapalanması için Merkez Bankası'nın daha sıkı bir para politikası duruşu sergilemesi gerektiği görülmektedir.

2017 senesinde küresel risk iştahının sürmesi sayesinde gelişmekte olan ülkelere yönelik portföy akımları son dönemde de güçlü seyretmiştir. 2017'de yabancı yatırımcılar Türkiye'de 3,2 milyar ABD Doları değerinde hisse senedi alırken, 7,5 milyar ABD Doları değerinde devlet iç borçlanma senetleri almışlardır. Küresel risk iştahının devamlılığı ve gelişmekte olan piyasalara olan ilginin düzeyi Türk sermaye ve para piyasalarının 2018 yılındaki gidişatının en önemli belirleyici faktörleri olmaya devam edecektir.

her şey ülkemiz için...

2017 senesinde küresel risk iştahının sürmesi sayesinde gelişmekte olan ülkelere yönelen portföy akımları son dönemde de güçlü seyretmiştir.

2018 YILINDA EKONOMİK AKTİVİTEDE NORMALLEŞME BEKLENMEKTEDİR.

2016 yılındaki yüzde 3,2'lik yavaş büyümeden sonra 2017 yılında hükümet tarafından alınan kararlar, özel sektör teşvikleri ve kamu harcamalarında yapılan artış neticesinde yüzde 7,3'lük büyüme seviyesini yakaladı. 2018 senesinde ise normalleşme ile beraber büyümenin uzun vadeli potansiyeline yakınsayacağını ve yüzde 4,7 seviyesinde olacağını öngörüyoruz. Normalleşme beklentimize göre KGF sürekli hale getirilmiş olsa da, kefalet hacmi miktarı önemli oranda arttırılmadığı sürece kredi büyüme oranlarının uzun vade ortalamasına yakınsayarak azalacağını, geçici vergi indirimleri ve makro ihtiyati tedbirlerin büyümeyi arttırıcı etkisinin ortadan kalkacağını öngörüyoruz.

Yılın ilk yarısında gıda fiyatlarındaki hızlı artış ve Türk Lirası'nın hızlı değer kaybı enflasyonun hızlı bir şekilde yükselmesine yol açmıştır. 2017'de çoğunlukla çift haneli seyreden enflasyonun 2018 senesinde baz etkisi ve TCMB'nin göreceli sıkı para politikası sayesinde aşağı hareketini bekliyoruz. 2018 yılında emtia fiyatlarının yüksek seyredeceği, gıda fiyatlarının normalleşeceği ve Türk Lirası'nda değer kaybının kademeli olacağı varsayımına dayanarak enflasyon verisinin %9,0-10,6 bandında hareket etmesini bekliyoruz.

2016 yılında yaşanan tüm olumsuz gelişmeler sonrasında 2017'de ekonominin güçlü toparlanması düşünüldüğünde Türkiye ekonomisinin hâlâ dayanıklı olduğu söylenebilir. 2018 senesinde de Türkiye'nin dış borç açığını finanse etmede zorluk yaşamayacağını öngörüyoruz.

2018 senesinde de Türkiye'nin dış borç açığını finanse etmede zorluk yaşamaması beklenmemektedir.

GÜÇLÜ SEYREDEDEN EKONOMİK AKTİVİTE

SİYASİ RİSKLERİN ARTMASI EKONOMİDEKİ POZİTİF SEYRİ BOZABİLİR.

2017 yılının global arenadaki en önemli gündem maddeleri Donald Trump'ın ABD başkanlığı görevine başlaması, Brexit sürecinin başlatılması, Fransa'da Emmanuel Macron'un cumhurbaşkanı seçilmesi, Almanya'da ise genel seçimler sonrası Angela Merkel'in partisinin tek başına iktidara gelememesi ve ilk tur koalisyon görüşmelerinin başarısızlığa uğraması olmuştur. 2018 senesinde en önemli global riskler İngiltere'de olası bir hükümet değişimi, Rusya'daki cumhurbaşkanlığı seçimleri ve Suudi Arabistan'daki siyasi çalkantıların petrol fiyatları üzerinde etkisidir.

2018 senesinde de ABD ekonomisi ılımlı ancak istikrarlı bir büyüme performansı sergilemeye devam edecektir. Avro Alanı'nda ise ekonomik aktivite benzer şekilde ivme kazanmaktadır. Trump'ın ABD Merkez Bankası (Fed) başkan adayı olarak gösterdiği Jerome Powell'in mevcut başkan Janet Yellen'in politika çizgisini devam ettireceği ve 2018 senesinde Fed'in üç kez daha faiz artırımına gideceği beklenirken, Avrupa Merkez Bankası (ECB)'nin da Temmuz 2011'den beri ilk kez faiz artırımını gerçekleştirebileceği öngörülmektedir. Ayrıca ECB varlık alım programının büyüklüğünün Ocak 2018'den itibaren 30 milyar Avro'ya düşürüleceğini açıklamış, varlık alım programının süresini ise Eylül 2018'e kadar uzatmıştır.

ABD'deki vergi indirimlerine yönelik yasa tasarısının farklı tasarımları üzerinde anlaşma sağlanıp sağlanamayacağı belirsizliğini korumaktadır. Son dönemde zaman zaman gerilimin tırmandığı Türkiye-ABD diplomatik ilişkileri ve yurt içinde izlenen diğer siyasi ve jeopolitik gelişmeler piyasaların seyrinde etkili olmayı sürdürmektedir.

Türkiye ekonomisi dayanıklılığını sürdürmektedir.

Yatırım Bankacılığı Hizmetleri

+

ÜNLÜ & Co, kuruluşundan bugüne kurumsal danışmanlık alanındaki başarısıyla piyasadaki itibarını yükseltmiştir.

KURUMSAL FİNANSMAN

Kurumsal Finansman
Sermaye Piyasaları İşlemleri

BORÇ SERMAYE PİYASALARI VE DANIŞMANLIK

Borç Sermaye Piyasaları
Finansal Danışmanlık

PİYASALAR

Kurumsal Satış ve Pay Senetleri
Türev Araçlar

BİREYSEL HİZMETLER

Finansal Danışmanlık ve Aracılık Hizmetleri

müşteriye yakın hizmet...

Suat Akdemir
Tuval üzerine akrilik, 2017
165x160cm

KURUMSAL FİNANSMAN

ÜNLÜ & Co'nun Türkiye'de imza attığı sayısız başarılı işlemlerle markalaşmasında önemli katkı sağlayan temel iş kollarından biri olan Kurumsal Finansman Bölümü;

- Şirket satın alma ve birleşmeleri,
- Sınır ötesi ortaklık işlemleri,
- Özel sermaye fonu işlemleri
- Finansal yeniden yapılandırma işlemlerinde

müşterilerine hedeflerini gerçekleştirmeleri için yüksek katma değerli finansal çözümler sunmaktadır.

*Kurumsal
Finansman Bölümü,
sektörünün en iyi
profesyonellerinden
oluşan 24 kişilik
uzman kadrosuyla
müşterilerin ihtiyaç
ve çıkarlarına en
uygun finansal
çözümleri küresel
etik standartlar
çerçevesinde
şekillendirmektedir.*

110

Toplam şirket
satın alma ve
birleşme işlemi

**STRATEJİK
ORTAKLIKLARIN
GELİŞMESİNDE
ÖNEMLİ ROL**

Türkiye'nin
En İyi
Finansal
Danışmanı
Ödülü

*ÜNLÜ & Co Kurumsal
Finansman Bölümü'nün yıllar
içinde imza attığı işlemlerdeki
üstün başarısı, uluslararası
saygın kuruluşlar tarafından
da ödüle layık görülerek
tescillenmektedir.*

ŞİRKET SATIN ALMA VE BİRLEŞME İŞLEMLERİNİN TARTIŞMASIZ LİDERİ

ÜNLÜ & Co, kurulduğu 1996 yılından bugüne kadar başarıyla tamamladığı 110 adet şirket satın alma ve birleşme işlemi ve Türkiye'nin ve dünyanın önde gelen firmalarına verdiği danışmanlık hizmetiyle sektöründe rekabette en önde yer almaktadır.

Şirket satın alma ve birleşmelerinde Türkiye'de farklı sektörlerde deneyimi bulunan Kurumsal Finansman Bölümü, alıcı ve satıcı taraf danışmanlık hizmetlerinde dengeli bir müşteri portföyüne sahiptir.

Kurumsal Finansman Bölümü, sektörünün en iyi profesyonellerinden oluşan 24 kişilik uzman kadrosuyla müşterilerin ihtiyaç ve çıkarlarına en uygun finansal çözümleri küresel etik standartlar çerçevesinde şekillendirmektedir.

Kuruluşundan bugüne kurumsal danışmanlık alanında gerçekleştirdiği başarılı işlemlerle piyasadaki itibarını yükselten ÜNLÜ & Co, Türkiye'nin önde gelen sanayi kuruluşlarını, hizmet sağlayıcılarını ve üreticilerini dünya lideri uluslararası gruplarla buluşturarak stratejik ortaklıklar geliştirilmesinde önemli bir rol oynamaktadır.

KALİTE VE BAŞARIMIZI TEYİT EDEN ÖDÜLLERİMİZ

ÜNLÜ & Co Kurumsal Finansman Bölümü'nün yıllar içinde imza attığı işlemlerdeki üstün başarısı, uluslararası saygın kuruluşlar tarafından da ödüle layık görülerek tescillenmektedir.

2016 yılında Euromoney tarafından, "Türkiye'nin En İyi Yatırım Bankası" ödülüne layık görülen ÜNLÜ & Co, 2015 yılında yine aynı kuruluş tarafından "Yılın En İyi Birleşme ve Satın Alma Danışmanı" olarak seçilmiştir. 2015 yılında ÜNLÜ & Co'nun kurumsal finansman alanındaki üstün başarıları Mergermarket tarafından "Türkiye'nin En İyi Finansal Danışmanı" ödülüyle taçlandırılmıştır.

**YÜKSEK PROFİLLİ BEŞ İŞLEME ÜNLÜ & Co
DAMGASI**

2017 yılında, piyasa koşullarında kısmi bir iyileşmenin başlaması, gelişmekte olan piyasalara fon akımlarının artması ve Türkiye ekonomisinin güçlü bir performans göstermesi ile birlikte, Türkiye’de gerçekleşen satın alma ve birleşme işlemlerinin toplam parasal boyutu yaklaşık %50 oranında artarak 11 milyar ABD Doları’na ulaşmıştır. Yaklaşık boyutu 5,5 milyar ABD Doları olan 25* işlemde alıcı ve/veya satıcı tarafı bir finansal danışman kullanmıştır.

**11
MİLYAR
ABD
DOLARI**

Türkiye’nin
toplam
satın alma
ve birleşme
işlemleri

*Kurumsal Finansman
Bölümü, sektörünün en iyisi
profesyonellerden oluşan
24 kişilik uzman kadrosuyla
hizmet vermektedir.*

ÜNLÜ & Co’NUN LİDERLİKLERİ

Dönem	İşlem Türü	İşlem Adedi*	Sıralama
2010-2017	Şirket satın alma ve birleşmeleri	32	1.
2010-2017	Sınır ötesi satın alma işlemleri	21	1.
2010-2017	Şirket satın alma ve birleşmelerinde -alıcı taraf danışmanlığı	15	1.
2010-2017	Şirket satın alma ve birleşmelerinde -satıcı taraf danışmanlığı	17	2.
2010-2017	Özel sermaye fonu işlemleri	12	1.

*30 milyon ABD Doları’nın üzerindeki işlemler.

ÜNLÜ & Co’yu piyasada liderliğe taşıyan önemli işlemlere aşağıda yer verilmektedir:

ÖNE ÇIKAN İŞLEMLER

Hizmet Alanı	Hedef Şirket	Satın Alan Şirket	Önemi	Yıl
Alıcı Taraf Danışmanlığı	Peak Games	Zynga	Türkiye’nin en büyük online oyun işlemi	2017
Satıcı Taraf Danışmanı	Mersin Limanı	IMF	Türkiye’nin en büyük altyapı işlemlerinden biri	2017
Satıcı Taraf Danışmanı	Korozo	Actera	Türkiye’nin en büyük ambalaj şirketinin satış işlemi	2016
Satıcı Taraf Danışmanı	Solventaş	Yılport Grubu	Türkiye’nin en büyük kimyasal depolama terminalinin satış işlemi	2016
Satıcı Taraf Danışmanı	Yıldız Holding A.Ş.-AK Gıda	Lactalis Group	Türkiye’nin en büyük gıda şirketlerinden birinin satış işlemi	2015
Alıcı Taraf Danışmanı	United Biscuits	Yıldız Holding A.Ş.	Türkiye’nin en büyük yurt dışı satın alma işlemi	2014
Alıcı Taraf Danışmanı	YKM	Boyer Grup	Türkiye’nin en büyük çok katlı mağaza grubunun alım işlemi	2012
Alıcı Taraf Danışmanı	Defy	Koç Holding A.Ş.-Arçelik	Koç Grubu’nun en büyük yurt dışı şirket satın alma işlemi	2011
Alıcı Taraf Danışmanı	Kent Gıda ve Intergum	Cadbury Schweppes	Türkiye’nin en büyük şekerleme şirketlerinden birinin alım işlemi	2007
Alıcı Taraf Danışmanı	Güven Plastik	Huhtamaki	İlk şirket satın alma ve birleşme işlemi	1997

ÜNLÜ & Co'NUN 2017 YILINDA DANIŞMANLIK VERDİĞİ İŞLEMLER

Hedef Şirket	Sektör	Satın Alan Şirket	Hisse Oranı	ÜNLÜ & Co Danışmanlığı
Ibrakom	Lojistik	CJ Lojistik	%51	Satıcı Taraf
Mersin Uluslararası Limanı	Liman İşletmeciliği	IFM Investors	%40	Satıcı Taraf
Peak Games	Teknoloji	Zynga Inc.	-	Satıcı Taraf
Propak Ambalaj	Ambalaj	Polinas Plastik Sanayii ve Ticareti A.Ş.	%90	Alıcı Taraf

ÜNLÜ & Co Kurumsal Finansman Bölümü, 2017 yılında da çok iyi bir performans sergileyerek, yüksek profilli beş adet işlemin başarılı ile gerçekleştirilmesinde danışmanlık rolü üstlenmiştir. Bu işlemlerin toplam parasal değeri yaklaşık 1,7 milyar ABD Doları'nı bulmuştur.

Gerçekleştirilen beş işlemle ilgili özet bilgiler aşağıda yer almaktadır:

DUBAİLİ LOJİSTİK ŞİRKETİ İBRAKOM İLE GÜNEY KORELİ CJ LOJİSTİK'İN ORTAKLIK SÜRECİNDE ÜNLÜ & Co İMZASI

Finansal danışmanlığını ÜNLÜ & Co'nun yürüttüğü görüşmeler sonucunda, Orta Doğu, Orta Asya ve Türkiye'de faaliyet gösteren lojistik şirketi Ibrakom ile Güney Kore'nin en büyük taşıma şirketi olan CJ Lojistik hisse devir ve ortaklık anlaşmaları imzalamıştır.

1995 yılında kurulan ve 15 ülkede faaliyet gösteren Dubai merkezli Ibrakom Orta Doğu ve Orta Asya Bölgesi'nin lider lojistik şirketi konumundadır. Güney Kore merkezli CJ Lojistik ise birleşme ve satın almalar yoluyla dünyanın ilk beş lojistik şirketi arasına girmeyi hedeflemektedir.

Ibrakom, bu anlaşma ile dünya çapında küresel proje taşımacılığı ve nakliye şirketi olma yolunda büyük bir adım atarken, CJ Lojistik ise Avrupa pazarları ile bir köprü kurarak farklı coğrafyalarda faaliyetlerini sürdürme fırsatına sahip olmuştur.

MERSİN LİMANI'NA AVUSTRALYALI YENİ ORTAK

ÜNLÜ & Co Türkiye'nin lider liman işletmecisi Mersin Uluslararası Limanı'nın 869 milyon ABD Doları tutarındaki hisse satışında Akfen Holding'in finansal danışmanlığını üstlenmiştir.

Sürecin sonunda, Akfen Holding'in Mersin Uluslararası Limanı'nda sahip olduğu %40 oranındaki hissesi OECD ülkelerindeki altyapı projelerine yatırım yapan dünyanın önde gelen fon yönetim şirketlerinden biri olan IFM Investors'a devredilmiştir.

Bu işlem uluslararası yatırımcıların Türkiye'nin uzun vadeli büyüme potansiyeline olan inancını teyit eden önemli bir gösterge olmuştur.

1,7

MİLYAR ABD DOLARI

Danışmanlık hizmetlerinin parasal değeri

ÜNLÜ & Co faaliyet haritasına teknolojiyi de eklemiştir.

PEAK GAMES'E DEV TALİP

Geliştirdiği mobil oyunlarla dünya genelinde 500 milyondan fazla kişiye ulaşan Türk teknoloji şirketi Peak Games, kart ve okey oyunları stüdyosunun devredilmesine yönelik olarak ABD'li oyun şirketi Zynga ile 100 milyon ABD Dolar'lık bir anlaşma imzalamıştır.

Peak Games ve Zynga arasındaki söz konusu devir işlemine aracılık eden ÜNLÜ & Co faaliyet haritasına teknolojiyi de eklemiştir.

AMBALAJ SEKTÖRÜNDE BÜYÜK SATIN ALMA

Gözde Girişim Sermayesi Yatırım Ortaklığı A.Ş.'nin dolaylı bağlı ortaklığı Polinas Plastik Sanayii ve Ticareti A.Ş., Propak Ambalaj Üretim ve Pazarlama A.Ş.'nin 47 milyon Avro hisse değeri üzerinden devralınmasına ilişkin hisse satım ve alım anlaşmasını imzalamıştır. İşlemin kapanışını müteakip, Polinas, Propak Ambalaj'ın %90 hissesine sahip olmuştur.

Gözde Girişim, Polinas ve Türkiye ambalaj sektörü için önem teşkil eden bu işlemin finansal danışmanlığını ÜNLÜ & Co gerçekleştirmiştir. Gözde Girişim ve Polinas bu satın alma işlemiyle ambalaj sektöründeki yerini daha da kuvvetlendirmiştir.

DOĞTAŞ KELEBEK PAYLARININ SATIŞI

Türk mobilya sektörünün önde gelen şirketlerinden Doğtaş Kelebek Mobilya Sanayi ve Ticaret A.Ş.'nin sermayesinin %42,107'sine tekabül eden toplam 88.034.883.- TL nominal değerli payları BİST Toptan Alış-Satış işlemleri uygulaması kapsamında, 91 milyon ABD Doları bedelle çift taraflı alım satım aracılığı ÜNLÜ & Co tarafından Borsa İstanbul'da gerçekleştirilmiştir.

17 Ekim Salı günü kapanış fiyatı olan 4,17 TL üzerinden %8,87 iskonto uygulanarak 50'nin üzerinde yurt dışı ve ayrıca yurt içi kurumsal nitelikli yatırımcıya pay satışı yapılmıştır.

Suat Akdemir
Astarsız tuval üzerine akrilik, 2017
165x160cm

SERMAYE PİYASALARI İŞLEMLERİ

ÜNLÜ & Co, Borsa İstanbul Sermaye Piyasaları İşlemleri'nde gerçekleştirilen birincil halka arzlar, ikincil halka arzlar, blok satışlar ve sermaye artırımlarında danışmanlık ve aracılık hizmeti sunmaktadır

Sermaye Piyasaları İşlemleri Bölümü, Türkiye'nin önde gelen şirketlerini yakından takip ederek, piyasa koşullarının uygunluğu doğrultusunda söz konusu şirketlerin finansman ihtiyaçlarına en uygun çözümleri üretmek ve işlemlerin tamamlanmasını sağlamak için çalışmalarına yön vermektedir.

ALTI YILDIZ LİDER

ÜNLÜ & Co, çoğunlukla dünya çapındaki yatırım bankalarının aktif olarak yer aldığı Türkiye'deki pay senetlerinin blok işlemleri piyasasında 2010-2017 yılları arasında özelleştirmeler ve grup içi işlemler hariç olmak üzere %35 pazar payı ile altı yıldır liderliğini korumaktadır.

2010-2017 yılları arasında, piyasada gerçekleştirilen 86 adet blok satış işleminin 29'u ÜNLÜ & Co imzasını taşımaktadır.

TÜRK ŞİRKETLERİNE ODAKLI YEREL MARKA

Dünya çapında faaliyet gösteren yatırım bankalarıyla rekabet eden ÜNLÜ & Co, yerel bir şirket olarak münhasıran Türkiye'deki şirketlere odaklanmaktadır.

Mesleki yetkinliği, yerel piyasa koşullarını anlamadaki becerisi ve işine gösterdiği özen sayesinde müşterileri için değer yaratan ÜNLÜ & Co Sermaye Piyasaları İşlemleri Bölümü, Türkiye'deki büyük şirketler nezdinde haklı bir itibar ve güven kazanmıştır.

Dünya çapında faaliyet gösteren yatırım bankalarıyla rekabet eden ÜNLÜ & Co, yerel bir şirket olarak münhasıran Türkiye'deki şirketlere odaklanmaktadır.

%35

Türkiye'deki pay senetlerinin blok işlemleri piyasasında %35 pazar payı ile altı yıldır lider

29

86 adet blok satış işleminin 29'u ÜNLÜ & Co imzasını taşımaktadır.

Sermaye Piyasaları İşlemleri Bölümü 2017 yılında da müşterilerinin çıkarlarına en uygun çözümleri en etkili şekilde geliştirerek Türkiye'ye ve Türk şirketlerine değer katan hizmetlerini sürdürmeyi hedeflemektedir.

2017 YILI İŞLEMLERİ

ÜNLÜ & Co, 2017 yılında 100 milyon ABD Doları değerinde, 33,5 milyon adet Sabancı Holding pay senedi satışı gerçekleştirdi.

ÜNLÜ & Co, Türk mobilya sektörünün önde gelen şirketlerinden Doğtaş Kelebek Mobilya Sanayi ve Ticaret A.Ş.'nin sermayesinin yüzde 42,107'sine tekabül eden toplam 88.034.883.- TL nominal değerli payları BİST Toptan Alış-Satış işlemleri uygulaması kapsamında, 91 milyon ABD Doları bedelle çift taraflı alım satım aracılığıyla gerçekleştirmiştir.

Sermaye Piyasaları İşlemleri Bölümü, 2018 yılında da müşterilerinin çıkarlarına en uygun çözümleri en etkili şekilde geliştirerek Türkiye'ye ve Türk şirketlerine değer katan hizmetlerini sürdürmeyi hedeflemektedir.

BORÇ SERMAYE PİYASALARI VE DANIŞMANLIK

ÜNLÜ & Co Borç Sermaye Piyasaları ve Danışmanlık Bölümü, şirketlerin finansman ihtiyaçlarının karşılanmasına yönelik yapılandırılmış çözümler sağlamak için danışmanlık ve borç sermaye piyasalarındaki menkul kıymet ihraçlarında aracılık olmak üzere iki temel alanda hizmet vermektedir.

Borç Sermaye Piyasaları ve Danışmanlık Bölümü, müşterilerin finansman ihtiyaçlarının doğru ve zamanında tespit edilmesi ve gerekli finansmanın en uygun yapı ve şartlarda temin edilmesi konusundaki uzmanlığı sayesinde müşterileriyle uzun soluklu bir çözüm ortaklığı kurmaktadır.

Bölüm sendikasyon/club kredileri, proje finansmanı, sermaye benzeri kredi (mezzanine finansmanı), menkul kıymetleştirme işlemleri ve satın alma finansmanı da dahil olmak üzere her türlü borç finansmanı yapılandırması, düzenlemesi, ve temin edilmesini kapsayan geniş bir yelpazede finansal danışmanlık hizmeti sunmaktadır.

MÜŞTERİLERİ İÇİN HER ZAMAN DEĞER YARATMAYI HEDEFLEYEN BİR YAKLAŞIM

Türkiye'de faaliyet gösteren bankalarla herhangi bir ortaklık ilişkisi olmayan ÜNLÜ & Co, yerli ve yabancı tüm finansman kaynaklarına eşit mesafede bulunmaktadır. Çıkar çatışmasına izin vermeyen bağımsız yapısıyla ÜNLÜ & Co Borç Sermaye Piyasaları ve Danışmanlık Bölümü, müşterileri için en uygun şart ve maliyette finansmana erişim konusunda rekabette farklılaştırmaktadır.

Kurumsal müşterileri ile küresel fon kaynakları arasında bir köprü görevi üstlenen ÜNLÜ & Co, bugüne kadar müşterilerine çeşitli kaynaklardan toplam 10 milyar ABD Doları'nı aşan tutarda borç finansmanı temin etmiştir.

BORÇ SERMAYE PİYASALARININ LİDER KURULUŞU

ÜNLÜ & Co Borç Sermaye Piyasaları ve Danışmanlık Bölümü aynı zamanda özel sektör şirketlerinin borçlanma ihtiyaçları için doğrudan tasarruf sahiplerine erişim sağlayan borç sermaye piyasalarında Türk Lirası tahvil/bono, yabancı para tahvil, kredi bazlı tahvil, paya dönüştürülebilir/değiştirebilir tahvil ve varlığa dayalı menkul kıymetlerin ihraç işlemlerinde danışmanlık ve aracılık faaliyetinde bulunmaktadır.

Türk Lirası reel sektör şirket ihraçlarında 2014-2017 yıllarında 1,7 milyar TL'yi aşkın işlem hacmi ile piyasada %10 oranında pazar payına sahip olan ÜNLÜ & Co, işlem hacmi ve adedine göre sıralamada ilk beş içinde yer alan bankalardan bağımsız tek yatırım kuruluşudur.

%10

Pazar Payı

1,7

MİLYAR TL

İşlem Hacmi

Müşterilere en uygun şart ve maliyette finansman

Borç Sermaye Piyasaları ve Danışmanlık Bölümü, müşterilerin finansman ihtiyaçlarının doğru ve zamanında tespit edilmesi ve gerekli finansmanın en uygun yapı ve şartlarda temin edilmesi konusundaki uzmanlığı sayesinde müşterileriyle uzun soluklu bir çözüm ortaklığı kurmaktadır.

Yenilikçi kimliği ile öne çıkan Borç Sermaye Piyasaları ve Danışmanlık Bölümü, 2017 yılında varlık finansman fonu kurarak varlığa dayalı menkul kıymet ihracı gerçekleştirmek üzere ürün geliştirme faaliyetlerini sürdürmüş ve Türkiye'de ilk olacak bir paya dönüştürülebilir tahvil ihracı üzerinde çalışmaya başlamıştır.

ÜNLÜ & Co Borç Sermaye Piyasaları ve Danışmanlık Bölümü 2018 yılında, yerel piyasadaki liderliğini, danışmanlık hizmetleri alanındaki iddiasını ve uluslararası ilişkiler ağını daha da geliştirmeyi hedeflemektedir.

2017 YILININ ÖNE ÇIKAN İŞLEMLERİ

ÜNLÜ & Co, enerji müteahhitliği alanında dünyanın sayılı şirketleri arasında yer alan Çalık Enerji San. ve Tic. A.Ş.'nin 150 milyon TL'lik özel sektör tahvil ihracını gerçekleştirmiştir. 150 milyon TL tutarındaki 2 yıl vadeli özel sektör tahvili, Çalık Enerji'nin ikinci ihracı olmuştur. Şirketin itfasını 27 Ocak 2017 tarihinde gerçekleştirdiği aynı tutardaki ilk ihracı da ÜNLÜ & Co aracılığı ile gerçekleştirmişti.

Çalık Enerji örneğinde olduğu gibi Gözde Girişim Sermayesi Yatırım Ortaklığı da 2017 yılında gerçekleştirdiği ikinci tahvil ihracında aracı kurum olarak yine ÜNLÜ & Co'yu tercih etmiştir. 150 milyon TL olarak planlanan ihraç, gelen yüksek talep sonucunda tutarı yükseltilerek 175 milyon TL olarak tamamlanmıştır.

KURUMSAL SATIŞ VE PAY SENETLERİ

Kurumsal Satış Bölümü, Türkiye piyasalarına yatırım yapmak isteyen yurt dışı ve yurt içinde yerleşik kurumsal yatırımcıların yüksek meblağlı işlemlerinde görev almaktadır. Bölüm olarak ABD, Avrupa ve Asya kökenli gelişmekte olan piyasalara odaklanan menkul kıymet yatırım fonları, serbest yatırım fonları, emeklilik fonları ve varlık fonlarından oluşan zengin bir müşteri portföyüne hizmet verilmektedir.

Araştırma geçmişine sahip, piyasa bilgisi ve deneyimi yüksek yedi kişiden oluşan kadrosuyla Kurumsal Satış Bölümü, yatırımcıların Türkiye ekonomisi, lokomotif sektörleri ve potansiyel taşıyan Türk şirketleri hakkında güncel ve kapsamlı bilgi edinmesine önemli katkı sağlamaktadır. Kurumsal Satış Bölümü, sahip olduğu yerel kimliği ile Türkiye hakkında yatırımcılara en geniş perspektifi sunarak dikkat çekmektedir.

Araştırma geçmişine sahip, piyasa bilgisi ve deneyimi yüksek yedi kişiden oluşan kadrosuyla Kurumsal Satış Bölümü, yatırımcıların Türkiye ekonomisi, lokomotif sektörleri ve potansiyel taşıyan Türk şirketleri hakkında güncel ve kapsamlı bilgi edinmesine önemli katkı sağlamaktadır.

ZENGİN
MÜŞTERİ
PORTFÖYÜ

YATIRIMCILAR
İÇİN GENİŞ
PERSPEKTİF

HALKA
ARZLARDA
BÜYÜK ROL

2017 yılında dördüncüsü düzenlenen ÜNLÜ & Co Banks' CEO Day'de 40'ı aşkın yatırımcı önde gelen Türk bankalarının en üst düzeyde yöneticileri ile görüşme fırsatı bulmuştur.

YURT DIŞINDA ARTAN ETKİNLİK

2017 yılında dördüncüsü düzenlenen ÜNLÜ & Co Banks' CEO Day'de 40'ı aşkın yatırımcı önde gelen Türk bankalarının en üst düzeyde yöneticileri ile görüşme fırsatı bulmuştur.

Bunun yanında, Kurumsal Satış Bölümü pazarlama faaliyetleri kapsamında Avrupa ve ABD'nin önemli finans merkezlerinde yatırımcı toplantıları (roadshow) düzenleyerek yabancı kurumsal yatırımcılar ile hisseleri Borsa İstanbul'da işlem gören büyük Türk şirketlerinin CEO/CFO'larını buluşturmaya devam etmiştir. Ayrıca, yurt içinde yerleşik portföy yönetim şirketleri/emeklilik fonları ile şirketlerin üst düzey yöneticileri bir araya getirilerek müşterilerin yatırım kararlarını oluşturmalarında katkı sağlanmıştır.

HALKA ARZ VE TAHVİL İHRAÇLARINA ÜNLÜ & Co DAMGASI

Pay piyasalarında 2017 yılı içinde Sabancı Holding'in 100 milyon ABD Dolar'lık pay senetlerinin blok satışı yanında Doğtaş Kelebek Mobilya'nın %42 hissesinin 90 milyon ABD Doları'na satışını da başarıyla gerçekleştiren Kurumsal Satış Bölümü, 2018 yılında hızlı artış beklenen halka arzlarda önemli rol üstlenmeyi hedeflemektedir.

Geçtiğimiz yıl içinde özel şirket tahvilleri pazarlama ve satış faaliyetlerini ürün yelpazesine ekleyen Kurumsal Satış Bölümü, 2017 içinde Gözde Girişim Sermayesi ve Çalık Enerji şirketlerinin tahvillerinin satışını başarıyla gerçekleştirmiştir.

Enerji müteahhitliği alanında dünyanın sayılı şirketleri arasında yer alan Çalık Enerji'nin 150 milyon TL'lik 2 yıl vadeli özel sektör tahvil ihracı, ÜNLÜ & Co aracılığı ile başarıyla tamamlanmıştır. 3 Şubat'ta gerçekleştirilen ihraça çok sayıda nitelikli yatırımcı ilgi göstermiştir. Yapılan ihraç ile elde edilecek finansmanın, Çalık Enerji'nin yenilenebilir enerji yatırımları için kullanılması öngörülmektedir.

Suat Akdemir
Tuval üzerine akrilik, 2016
175x170cm

ARAŞTIRMA

ÜNLÜ & Co Araştırma Bölümü, yerli ve yabancı yatırımcılara yönelik hazırladığı raporlar vasıtasıyla, ulusal ve küresel, siyasi ve ekonomik gelişmelerin ışığında Türkiye'deki sektörler ve şirketler hakkında güncel bilgi ve yatırım fikirleri sağlamaktadır.

YATIRIMCILARA DERİNLEMESİNE BAKIŞ AÇISI SAĞLAYAN TEMATİK RAPORLAR

Yatırımcıların güvenilir öngörü, tarafsız ve zamanlı tavsiyelere ulaşmasını amaçlayan ÜNLÜ & Co Araştırma Bölümü; hisse analizleri, kredi analizleri ve ekonomik analizler içeren uluslararası standartlarda tematik raporlara imza atmaktadır.

Dinamik bir bakış açısına sahip olan ÜNLÜ & Co'nun rapor yaklaşımı, şirketlerin sunduğu yatırım fırsatlarının izlenmesi ve raporlanması esasına dayanmaktadır.

2017 yılında, 8 kişilik deneyimli analistlerden oluşan bir kadroya sahip olan Araştırma Bölümü'nün takip ettiği sektör sayısı 15, şirket sayısı ise 60'a ulaşmıştır.

*ÜNLÜ & Co
Araştırma Bölümü,
hisse senedi
analizlerinin yanı
sıra borçlanma
piyasalarında
gerçekleştirilen özel
sektör tahvil/bono ve
Eurobond ihraçları ile
ilgili değerlendirmeleri
içeren kredi analizleri
ile sektörde fark
yaratmaktadır.*

YÜKSEK
ULUSLARARASI
STANDARTLARDA
YAYINLANAN
RAPORLAR

ÜNLÜ &
Co'nun
rapor
yaklaşımı,
şirketlerin
sunduğu
yatırım
fırsatlarının
izlenmesi ve
raporlanması
esasına
dayanmaktadır.

ANALİZLERE
DAYANAN
İSABETLİ
TAVSİYELER

*Araştırma Bölümü;
hisse analizleri,
kredi analizleri ve
ekonomik analizler
içeren uluslararası
standartlarda tematik
raporlara imza
atmaktadır.*

Araştırma Bölümü, yıl boyunca BİST-100 Endeksi'nin toplam piyasa değerinin %90'ını oluşturan 60 şirketi takip ederek, hisse senetleri hakkında bağımsız analizlere dayanan raporlar hazırlamış ve yatırımcılara al-sat yönünde yatırım tavsiyeleri vermiştir.

ÜNLÜ & Co Araştırma Bölümü, hisse senedi analizlerinin yanı sıra borçlanma piyasalarında gerçekleştirilen özel sektör tahvil/bono ve Eurobond ihraçları ile ilgili değerlendirmeleri içeren kredi analizleri ile sektörde fark yaratmaktadır.

Araştırma Bölümü tarafından hazırlanan raporların tümü titiz bir uygunluk kontrolünden geçtikten sonra İngilizce olarak yayınlanmaktadır. Yüksek uluslararası standartlarda yayınlanan raporlar yabancı ve yerli yatırımcılara elektronik ortamda iletilmektedir.

Araştırma Bölümü, zengin içerikli, kaliteli rapor ve yayınlarıyla yatırımcıları, yeni yatırım fikirleri ve güçlü analizlere dayanan isabetli tavsiyelerle buluşturmayı hedeflemektedir.

ÜNLÜ & Co'NUN MÜŞTERİLERİNE BİLGİ VE TECRÜBELERİNİ AKTARDIĞI GENİŞ YELPAZEDEKİ RAPORLAR

Monthly Cherry Picks

Pay senedi piyasasında en beğenilen şirketleri ve ikili işlem önerilerini ön plana çıkaran aylık rapordur.

Bankacılık sektör raporu

Bankacılık sektörü ile ilgili haftalık ve aylık verileri inceleyen ve şirket değerlemeleri ile güncel görüşleri sunan rapordur.

Sektör ve şirket raporları

Takip edilen 15 sektör ve bu sektörlerde faaliyet gösteren şirketler hakkında yatırım tavsiyeleri verilen ve detaylı analizler barındıran rapordur.

Market Oracle

Aylık olarak yayınlanan ve hisse senedi piyasalarını derinlemesine ele alan bir rapordur. Geniş bir veri tabanına dayanan çalışma, Bölüm görüşünün yanı sıra bütün analistlerin farklı sektörlere ilişkin beklentilerini irdelemekte ve ortak bir piyasa görüşü sunmaktadır. Raporun amacı yatırımcılara kararlarında ışık tutmaktır.

Macro Data Flash Note

Aylık olarak açıklanan makroekonomik verilerin analiz edildiği ve bu veriler ile ilgili geleceğe yönelik tahminlerin paylaşıldığı rapordur.

İstanbul Calling

Ekonomik ve politik gelişmelerin yanı sıra güncel şirket ve sektör haberlerinin Araştırma Bölümü'nün yorumları ile birlikte harmanlanıp sunulduğu günlük bültenidir.

Araştırma Bölümü'nün 2017 yılında günlük bültenler dışında yayınladığı toplam rapor sayısı bir önceki yıla göre %50 artarak 240'a ulaşmıştır. 2017 yılında ÜNLÜ & Co'nun araştırma faaliyetleri sonucunda elde ettiği gelirler ise, bir önceki yıl ile kıyaslandığında %100 artış kaydederek 800 bin TL'yi geçmiştir.

ÜNLÜ & Co Araştırma Bölümü, yurt dışında yerleşik kurumsal yatırımcılar için düzenlenen yatırımcı toplantılarına da (roadshow) hazırladığı analiz ve sunumlar ile katkı sağlamaktadır. 2017 yılsonu itibarıyla 100 farklı yatırımcıya ulaşan Araştırma Bölümü, 255 adet birebir yatırımcı toplantısında tanıtım faaliyetlerine katılmıştır.

Araştırma Bölümü, Kurumsal Satış Bölümü ile birlikte yurt dışından takip ettikleri halka açık şirketleri ziyaret etmek için gelen kurumsal fon yöneticilerine seyahat programları organize etmiştir. 2017 yılında toplam 12 yatırımcı grubu için organize edilen yatırımcı seyahatlerinde 200'den fazla şirket toplantısı yapılmıştır.

2017 yılında ÜNLÜ & Co'nun pazarlama faaliyetleri kapsamında Araştırma Bölümü, Londra'da Banks' CEO Day'i düzenleyerek üç büyük Türk bankasının genel müdürünü yabancı kurumsal yatırımcılar ile buluşturmuştur. Avrupa, ABD ve Asya kökenli yatırım fonları, yatırım bankaları ve portföy yöneticilerinin büyük ilgi gösterdiği konferansta Araştırma Bölümü analistleri de Türkiye ekonomisi, başlıca sektörleri ve şirketleri hakkında değerlendirmelerini aktarmışlardır.

Araştırma Bölümü, 2018 yılında yapılması planlanan yeni halka arzlarla birlikte takip ettiği sektör ve şirket sayısını artırarak geleneksel raporlarının sayı ve kalitesini yükseltmeyi planlamaktadır.

240
Toplam
Rapor
Sayısı

**LONDRA VE NEW
YORK YATIRIM
ROADSHOW'LARI
DÜZENLENMİŞTİR.**

255
Birebir
Yatırımcı
Toplantısı

*Araştırma Bölümü,
2018 yılında yapılması
planlanan yeni halka
arzlarla birlikte
takip ettiği sektör
ve şirket sayısını
artırarak geleneksel
raporlarının sayı ve
kalitesini yükseltmeyi
planlamaktadır.*

Suat Akdemir

*Tuval üzerine akrilik, 2017
165x160cm*

DAHA YATIRIM DANIŞMANLIĞI VE ARACILIK HİZMETLERİ

ÜNLÜ & Co, 2015 yılında tamamlanan lisans yenileme sürecini takiben 2016 yılında bireysel yatırımcılara finansal danışmanlık ve sermaye piyasalarına aracılık hizmeti sunmak üzere DAHA Yatırım Danışmanlığı ve Aracılık Hizmetleri Bölümü'nün kuruluşunu gerçekleştirmiştir. DAHA, yatırımcılarının, yatırım bankacılığı alanındaki tüm finansal ihtiyaçlarını bir bütün olarak değerlendirmektedir. Nitelikli yatırımcıların risk profillerini, hedeflerini, gelir-gider dengelerini ve varlık durumlarını göz önünde bulundurarak kişiye özel yatırım planlaması önerileri sunmaktadır.

DAHA, başta yapılandırılmış borçlanma araçları (YBA) ve yeni nesil anapara korumalı yatırım ürünleri olmak üzere sabit getirili veya serbest yatırım fonları, hisse senetleri (BİST), vadeli işlemler (VİOP), eurobond, kaldıraçlı döviz (FX) ve değerli metaller (CFD) ile yurt dışı borsalarda hisse senedi ve vadeli işlem alım-satım işlemlerine aracılık gibi çok geniş bir yelpazede yatırım alternatifleri sunmaktadır. Deneyimli broker ekipleri vasıtasıyla kaliteli ve profesyonel bir emir iletimi hizmeti gerçekleştirmektedir. DAHA, sunduğu aracılık hizmetlerinin ek olarak nitelikli yatırımcılarına bireysel portföy yönetimi hizmeti de vermektedir. Portföy yönetimi kapsamında yatırımcılar, varlıklarını ÜNLÜ & Co tarafından yönetilen yatırım fonlarında, özel portföy yönetimi kapsamında ise "birebir" kişiye özel yapılandırılmış ve çeşitlendirilmiş farklı finansal ürünlerde değerlendirebilmektedirler.

Sermaye piyasalarında geniş bir hizmet alanında, derin bir deneyime sahip olan ÜNLÜ & Co, kişiye özel aracılık hizmetlerinde güvenilir, karşılıklı kazanmayı esas alan bir yaklaşım benimsemektedir.

DAHA

DAHA Yatırım Danışmanlığı ve Aracılık Hizmetleri Bölümü kurulmuştur.

YATIRIM KARARLARINA KILAVUZLUK

Araştırma Bölümü ile koordineli çalışan deneyimli yatırım danışmanı kadrosu

ÖZEL OLARAK TASARLANAN UTRADE WEB İŞLEM PLATFORMU

Yatırımcılar UTrade platformlarıyla yatırım işlemlerinin yanı sıra ÜNLÜ & Co'nun araştırma raporlarına, model portföyüne, piyasa takvimi, yatırım stratejisi ve şirket haberlerine de ulaşabilmektedirler.

Sermaye piyasalarında geniş bir hizmet alanında, derin bir deneyime sahip olan ÜNLÜ & Co, kişiye özel aracılık hizmetlerinde güvenilir, karşılıklı kazanmayı esas alan bir yaklaşım benimsemektedir. Proaktif yatırım danışmanlığı anlayışıyla çalışmalarına yön veren DAHA Yatırım Danışmanlığı ve Aracılık Hizmetleri Bölümü, müşterilerini sermaye piyasası araçları açısından etkileyen yerel ve global gelişmeler hakkında sürekli bilgilendirmekte ve yatırım kararlarında kılavuzluk etmektedir.

Araştırma Bölümü ile koordineli çalışan deneyimli yatırım danışmanı kadrosu, yatırımcı merkezli ve piyasa odaklı yaklaşımı sayesinde yatırımcılarına, yurt dışı piyasalarda da pek çok ürüne yatırım yapabilme imkânı sunmaktadır.

KULLANICI DOSTU VE HIZLI ONLINE ARACILIK HİZMETLERİ

DAHA Yatırım Danışmanlığı ve Aracılık Hizmetleri için özel olarak tasarlanan UTrade web işlem platformu, UTrade Mobile cep telefonu uygulamaları (iOS/Android) ve UTrade Trading System Windows masaüstü uygulamaları ile yatırımcılar Borsa İstanbul Pay Senedi Piyasası'na (Hisse Senedi) ve Vadeli İşlemler ve Opsiyon Piyasası'na (VİOP) alım satım emirlerini hızlıca iletebilmekte, nakit ve teminat işlemlerini gerçekleştirebilmekte, portföy durumu ve piyasa verilerini de kolaylıkla takip edebilmektedirler. Yatırımcılar UTrade platformlarıyla yatırım işlemlerinin yanı sıra ÜNLÜ & Co'nun araştırma raporlarına, model portföyüne, piyasa takvimi, yatırım stratejisi ve şirket haberlerine de ulaşabilmektedirler.

DAHA MİKRO SİTESİ

2017 yılında yayına alınan DAHA mikro sitesinde (daha.unluco.com) DAHA Yatırım Danışmanlığı ve Aracılık Hizmetleri kapsamında bireysel yatırımcılara sunulan tüm ürün ve hizmetlere detaylı olarak yer verilmiştir.

UTRADE ÜRÜN AİLESİ

UTrade Web Platformu - www.utrade.com.tr

- Pay senedi ve vadeli işlem ve opsiyon piyasalarına kolay emir iletimi
- Şartlı emir, zincir emir, park emir ve kâr/zarar kes emir gönderim tipleri
- Nakit işlemleri, Fon (TEFAS) ve VİOP teminat yatırma/çekme işlemleri
- Hesap portföyü, emir durumu, geçmiş tarihli işlemleri izleme ekranları
- ÜNLÜ & Co araştırma raporlarına, alım-satım önerilerine, model portföye erişim
- BİST piyasa verileri, haberler, şirket mali tabloları ve istatistiklerine erişim

UTrade Mobile

- iPhone, iPad ve Android cihazlar
- Hisse senetleri, borsa yatırım fonları, varantlar ve vadeli işlem opsiyon piyasalarına kolay emir iletimi
- Anlık portföy bilgileri, maliyet ve kâr/zarar takibi
- Gerçek zamanlı BİST, VİOP piyasa verilerine ve haberlere ücretsiz erişim
- Favori listesi oluşturma ve özel bir piyasa takip ekranı oluşturma
- "Touch ID" teknolojisi ile güvenli ve hızlı giriş

UTrade Trading System

- Pay senedi ve vadeli işlem ve opsiyon piyasalarına hızlı emir iletimi
- Kişiselleştirilebilir ekran uygulamaları ile BİST piyasa verilerinin takibi.
- Profesyonel yatırımcılar için tasarlanan "Kokpit" ekranı

ÜNLÜ & Co'nun uluslararası piyasalara açılan platformu UTrade International ile yatırımcılar yurt dışı borsa verilerini anlık olarak takip edebilmektedir.

PROFESYONEL YATIRIMCILAR İÇİN TASARLANAN "KOKPİT" EKRANI

PAY SENEDİ VE VADELİ İŞLEM VE OPSİYON PİYASALARINA KOLAY EMİR İLETİMİ

DAHA Yatırım Danışmanlığı ve Aracılık Hizmetleri, nitelikli yatırımcılarına hem yurt içi hem de yurt dışı sermaye piyasalarında deneyimli broker ekipleriyle ve modern online platformlarıyla nitelikli aracılık hizmeti gerçekleştirmektedir.

YURT DIŞI PİYASALAR

DAHA Yatırım Danışmanlığı ve Aracılık Hizmetleri, nitelikli yatırımcılarına hem yurt içi hem de yurt dışı sermaye piyasalarında deneyimli broker ekipleriyle ve modern online platformlarıyla nitelikli aracılık hizmeti gerçekleştirmektedir. UTradeFX markası altında, yatırımcılara, Forex parite çiftleri, altın, gümüş, paladyum ve bakır dahil olmak üzere değerli madenler, endeks, pay senedi ve emtia üzerine yazılan fark sözleşmeleri (CFD) alım-satım işlemi hizmeti sunmaktadır. FX ve CFD hizmetlerine ek olarak ÜNLÜ & Co'nun uluslararası piyasalara açılan platformu UTrade International ile yatırımcılar yurt dışı borsa verilerini anlık olarak takip edebilmekte ve global borsalardaki hisse senedi ve vadeli işlem alım satım işlemlerini kolaylıkla gerçekleştirebilmektedirler.

ZAMANIN KAZANCA DÖNÜŞTÜĞÜ YER: ÜNLÜ THE CLUB

ÜNLÜ & Co'nun tecrübeli kadrosu tarafından sürekli olarak yeni içerikler ile beslenen Youtube kanalı ÜNLÜ THE CLUB ile bireysel yatırımcılar için yeni nesil ürünler, en taze sektör analizleri, finans gündemi, kadın girişimciler için gelişim fırsatları ve ÜNLÜ & Co sosyal sorumluluk projeleri sunulmaktadır.

Varlık Yönetimi Hizmetleri

+

ÜNLÜ Portföy, geniş ürün yelpazesi ve yatırım yönetimindeki uzmanlığı ile Türkiye'nin önde gelen portföy yönetim şirketlerinden biridir.

ÜNLÜ PORTFÖY

Fon ve Bireysel Portföy Yönetimi
Yatırım Fonları
Serbest Fon Yönetimi

ALTERNATİF YATIRIMLAR

Tahsili Gecikmiş Alacak (TGA) Yönetimi
ÜNLÜ Alternative Assets
212 Capital-Teknoloji Fonu

çeşitliliğin verdiği güç...

Suat Akdemir
Tuval üzerine akrilik, 2016
155x150cm

PORTFÖY YÖNETİMİ

Kurumsal ve bireysel yatırımcılara Türkiye piyasalarında işlem gören tahvil, pay senedi ve yapılandırılmış ürünlerin ağırlıkta olduğu nitelikli portföy yönetimi hizmeti sunan ÜNLÜ Portföy Yönetimi A.Ş. (ÜNLÜ Portföy), geniş ürün yelpazesi ve yatırım yönetimindeki uzmanlığı ile Türkiye'nin önde gelen portföy yönetim şirketlerinden biridir.

UZMAN PROFESYONELLER TARAFINDAN YÖNETİLEN GENİŞ ÜRÜN GAMI

2017 yılında ÜNLÜ Portföy, ÜNLÜ & Co'nun stratejik hedefleri doğrultusunda özellikle bireysel ve kurumsal nitelikli yatırımcıları hedefleyen fon çalışmalarını, artan bir ivme ile sürdürmüştür.

Yatırımcıların risk-getiri tercihleri doğrultusunda yüksek katma değer üreten, adil bir ücretlendirmeye dayalı ayrıcalıklı portföy yönetim hizmeti vermeyi hedefleyen ÜNLÜ Portföy, değişken ve serbest yatırım fonları ve gayrimenkul yatırım fonları ile ürün yelpazesini genişletmektedir.

ÜNLÜ Portföy, 2017 yılında yatırımcılar için olduğu kadar Türkiye ekonomisi ve gayrimenkul sektörü için de önem arz ettiğine inandığı gayrimenkul yatırım fonlarını kurmuştur. ÜNLÜ Portföy Birinci Gayrimenkul Yatırım Fonu, yatırımcısına, gayrimenkulün alım-satım, bakım ve kiralama külfeti olmaksızın yüksek bir getiri olasılığı sunarken, müteahhitlere de likidite fırsatı sağlamaktadır. Birinci Gayrimenkul Yatırım Fonu, Tahincioğlu'nun Emlak Konut GYO'nun güvencesiyle hayata geçirdiği Nidapark Küçükyalı projesinden 35 daireyi fon portföyüne katarak, yatırımcılarına konut yatırımı imkânı sağlamıştır.

ÜNLÜ Portföy, 2017 yılında yatırımcılar için olduğu kadar Türkiye ekonomisi ve gayrimenkul sektörü için de önem arz ettiğine inandığı gayrimenkul yatırım fonlarını kurmuştur.

TÜRKİYE'NİN ÖNDE GELEN PORTFÖY YÖNETİMİ ŞİRKETİ

İSKONTOLU FİYATLARDAN OFİS YATIRIMI SEÇENEĞİ

2017 yılında ÜNLÜ Portföy, ÜNLÜ & Co'nun stratejik hedefleri doğrultusunda özellikle bireysel ve kurumsal nitelikli yatırımcıları hedefleyen fon çalışmalarını, artan bir ivme ile sürdürmüştür.

ÜNLÜ Portföy İkinci Gayrimenkul Yatırım Fonu ise Maslak 42 projesinden 10 ofisi bölümü yatırımı ile yatırımcılarına, iskontolu fiyatlardan ofis yatırımı seçeneği sunmuştur.

YÜKSEK GETİRİ

ÜNLÜ Portföy'ün tasarruflarını mevduat ve benzeri geleneksel araçlara yönlendirmeye alışık olan düşük risk profiline sahip yatırımcılar için kurduğu sabit getirili enstrümanlara yatırım yapan değişken fonlar, yatırımcısına mevduatına benzer, risk ve volatilité ile mevduattan daha yüksek getirili bir alternatif sunmayı hedeflemektedir.

ÜNLÜ Portföy tarafından yönetilen Üçüncü Değişken Fon; mevduat eşleniği %14,47 olan 2017 yılı getirisi ile mevduatın üzerinde getiri hedefini başarıyla gerçekleştirmiştir.

ÜNLÜ PORTFÖY, PROAKTİF PAZARLAMA STRATEJİLERİYLE İNOVATİF ÜRÜN VE HİZMETLERİNİ DAHA GENİŞ MÜŞTERİ KİTLESİYLE BULUŞTURACAKTIR.

Türkiye'nin en büyük bağımsız portföy şirketi olmayı hedefleyen ÜNLÜ Portföy, 2017 yılında ürün yelpazesini yepyeni finansal enstrümanlar ile zenginleştirmeyi başarmıştır. 2018 yılında yeni ürünlerin yatırımcıya tanıtılması ve müşteri portföyünün genişletilmesi hedefiyle müşteri ziyaretleri ve pazarlama etkinliklerine ağırlık verilmesi planlanmaktadır.

Yatırım Bankacılığı Sanatı

ÜNLÜ PORTFÖY YATIRIM ÜRÜNLERİ

Yatırım Aracı Türü	Yatırım Aracı Adı	Yatırım Stratejisi
Değişken Fonlar	Birinci Değişken Fon (SUA)	Türkiye’de işlem gören hisse senetleri, endekse dayalı future kontratları ile endeks ve hisse senetlerine dayalı varant ve opsiyonlara yatırım yapmaktadır.
	İkinci Değişken Fon (SUB)	TL ve döviz cinsindeki T.C. Hazine bonoları ve özel sektör tahvilleri gibi sabit getirili menkul kıymetlere yatırım yapar. Döviz pozisyonu taşıyabilir.
	Üçüncü Değişken Fon (SUC)	TL ve döviz cinsindeki T.C. Hazine bonoları ve özel sektör tahvilleri gibi sabit getirili menkul kıymetlere yatırım yapar.
Serbest Yatırım Fonları	İkinci Serbest Fon (UOS) “Bölgesel Fırsatlar Fonu”	İran’ın yeniden dünyaya açılması sürecinde yaratacağı fırsatlardan istifade etmeyi hedeflemektedir. Uzun vadeli değer yaratma potansiyeli olan ve OFAC sınırlamalarına tabi olmayan şirketlerin ihraç etmiş olduğu tahvil/bonolar ile hisse senetlerine yatırım yapmaktadır.
	Mutlak Getiri Hedefli Serbest Fon (USY)	Türk ve yabancı mali varlıklarının işlem gördüğü piyasalarda farklı piyasa döngülerinin ortaya çıkaracağı fırsatları değerlendirilmesi koşuluyla uzun dönemli ve sürekli “mutlak getiri” elde etmektir. Piyasaların her iki yönde de sunacağı fırsatlarda orta ve uzun vadede istifade etme esnekliği bulunmaktadır.
	Dördüncü Serbest Fon (UPD) “Dış Borçlanma Araçları Fonu”	TL ve döviz cinsi Türk ve yabancı kamu ve özel sektör borçlanma araçlarına yatırım yaparak döviz bazında mutlak getiri sağlar.
Gayrimenkul Yatırım Fonu	Birinci Gayrimenkul Yatırım Fonu	Getiri potansiyeli yüksek görülen, satılmamış konut ve ofis stoku yüksek gayrimenkul projelerinden iskonto ile toplu alımlar yaparak yatırımcılara cazip bir getiri fırsatı sunar.
	İkinci Gayrimenkul Yatırım Fonu (UG2)	Gayrimenkul yatırımı, özellikle ofis projeleri ile ilgilenen ancak gayrimenkullerin alım-satımı, bakımı, kiralanması gibi işlemlerle ilgilenmek istemeyen nitelikli yatırımcılar için uygun bir fondur.

Suat Akdemir
Tuval üzerine akrilik, 2017
165x160cm

TAHSİLİ GECİKMIŞ ALACAK YÖNETİMİ

Tahsili Gecikmiş Alacak (TGA) piyasasındaki faaliyetlerine 2003 yılında başlayan ÜNLÜ & Co, TGA yatırımlarını iştiraki İSTANBUL Varlık aracılığıyla gerçekleştirmektedir. İSTANBUL Varlık'ın satın aldığı portföylerin tahsilat yönetimi ise Grup şirketleri DUFDAŞ ve PLATO Finansal tarafından yürütülmektedir.

TGA piyasasındaki 13 yılı aşkın yerel tecrübesi, 200'den fazla kişiden oluşan geniş kadrosu ve milli sermayesi, ÜNLÜ & Co'nun piyasa koşullarını seri bir şekilde değerlendirme ve esnek hareket etme kabiliyetini yükseltmektedir.

ÜNLÜ & Co, TGA portföylerinin etkin yönetimi ile tahsilat performansını artırmanın yanı sıra, müşterilerini ekonomiye yeniden kazandırmayı hedeflemektedir.

TGA piyasasındaki 13 yılı aşkın yerel tecrübesi, 200'den fazla kişiden oluşan geniş kadrosu ve milli sermayesi, ÜNLÜ & Co'nun piyasa koşullarını seri bir şekilde değerlendirme ve esnek hareket etme kabiliyetini yükseltmektedir.

330 BİN
İSTANBUL
Varlık'ın TGA
müşterisi sayısı

22
İSTANBUL
Varlık'ın
Portföy Sayısı

İSTANBUL VARLIK

İSTANBUL Varlık, Grubun yabancı ortaklıklarının 2009 yılında sona ermesiyle, %100 Türk sermayeli yeni ve yerel kimliğiyle faaliyetlerini sürdürmektedir. ÜNLÜ & Co'nun sinerjisinden aldığı güçle müşterilerine bir adım daha yaklaşan İSTANBUL Varlık, yerel koşulların farkındalığıyla müşterilerine etkin çözümler sunmaktadır.

İSTANBUL Varlık'ın grup şirketi DUFDAŞ ticari ve kurumsal TGA'ların yönetimine odaklanmıştır. 2008 krizi sonrasında perakende TGA'larda yaşanan artış karşısında PLATO Finansal'ın kuruluşu gerçekleştirilerek perakende ve mikro-KOBİ TGA yönetim kapasitesi de geliştirilmiştir.

Kuruluşundan bugüne 260 milyon TL'nin üzerinde yatırım yapan İSTANBUL Varlık, hâlihazırda iki kurumsal ve 20 perakende/KOBİ TGA portföyünü etkin bir şekilde yönetmektedir.

TGA sektörünün en aktif oyuncularından biri olan İSTANBUL Varlık, 2017 yılında üç bireysel ve bir kurumsal TGA portföyü satın alarak toplam portföy sayısını 22'ye yükseltmiştir. 2017 yılsonu itibarıyla İSTANBUL Varlık'ın yönettiği TGA portföylerinin toplam anapara değeri 2 milyar TL'ye müşteri sayısı ise 330 bine ulaşmıştır.

2018 HEDEFLERİ

TGA satışlarının yoğun olarak gerçekleştiği 2017 yılında dört yeni portföy satın alan İSTANBUL Varlık, 2018 yılında da kârlılığı yüksek portföy yatırımlarını sürdürmeyi planlamaktadır.

Kuruluşundan bugüne 260 milyon TL'nin üzerinde yatırım yapan İSTANBUL Varlık, hâlihazırda iki kurumsal ve 20 perakende/KOBİ TGA portföyünü etkin bir şekilde yönetmektedir.

PLATO FİNANSAL

PLATO Finansal, İSTANBUL Varlık'ın satın aldığı perakende ve mikro-KOBİ TGA portföylerinin tahsilat yönetimini gerçekleştirmek üzere 2009 yılında bağımsız bir şirket olarak kurulmuştur.

Kuruluşundan bugüne kadar etkili bir şekilde insan kaynağını artıran, teknolojik altyapısını güçlendiren ve operasyonel hizmet yetkinliklerini geliştiren PLATO Finansal, TGA tahsilat yönetiminde her yıl yükselen bir başarı grafiği sergilemektedir.

2016 yılında şirket gelirlerini çeşitlendirme hedefi doğrultusunda yeni girişimlerde bulunan PLATO Finansal, güçlü insan kaynağı, çağrı merkezi servisi, geniş avukat ağı ve yasal takip hizmetleriyle, Grup dışı şirketleri de hizmet alanına dahil etmiştir.

2017 yılsonu itibarıyla PLATO Finansal kredi kartı borçlarını, kredili mevduat hesaplarını, taşıt, konut, tüketici ve mikro-KOBİ kredilerini içeren 11 farklı bankadan satın alınan 20 TGA portföyünün tahsilat işlemlerini gerçekleştirmektedir.

PLATO Finansal, Grup içi ve Grup dışı dengeli bir portföy tahsilat performansı göstermektedir. Yakın zamana kadar gelirlerinin %95'i Grup içi portföyler kaynaklı iken 2017 yılsonu itibarıyla Grup içi ve Grup dışı portföylerin gelir dağılımı sırasıyla %75 ve %25 oranlarında gerçekleşmiştir.

TGA sektörünün okulu unvanını taşıyan PLATO Finansal, çalışanlarının eğitimine özel önem vermekte ve bu alanda sürekli yatırım yapmaktadır. 2017 yılsonu itibarıyla PLATO Finansal'da 98 kişiye kişi başı 104 saat Başlangıç Eğitimi, 140 kişiye kişi başı 80 saat Şirket İçi Eğitimleri verilmiştir. Bunun yanı sıra üst ve orta derece yöneticilere yönelik yaklaşık 55 kişiye kişi başı 72 saat yönetim becerileri eğitimleri verilmiştir.

2017 yılında tamamlanan altyapı çalışmaları ve insan kaynağı yatırımlarının olumlu katkısıyla PLATO Finansal çalışan verimliliğini artırmayı başarmıştır. Çalışan verimliliğini etkin ve istikrarlı bir şekilde artıran PLATO Finansal'ın bu başarısı gelirlerine de olumlu bir şekilde yansımaktadır.

2018 HEDEFLERİ

PLATO Finansal, 2018 yılında hizmet verdiği Grup içi ve Grup dışı TGA portföylerinin sayısını yükselterek, Şirket içi verimliliğini artırarak ve maliyetlerinden tasarruf yaparak kârlılığını dengeli bir biçimde artırmayı hedeflemektedir.

DUFDAS

Finansal danışmanlık ve kurumsal/ticari portföy yönetim hizmeti vermek üzere 2006 yılında kurulan DUFDAS, yerli ve yabancı bankalarla iş ortaklıkları kurmuş ve Türkiye'deki TGA portföylerinin tahsilat yönetiminde sektörün ilklerinden biri olarak görev almıştır.

DUFDAS, İSTANBUL Varlık tarafından satın alınan kurumsal ve ticari TGA portföylerinin tahsilat yönetimini üstlenmekle birlikte yerli ve yabancı firmalara danışmanlık ve tahsilat hizmetleri vermektedir.

Kurulduğu günden bugüne kadar geliştirdiği stratejiler ve başarılı tahsilat performansı ile marka değerini yükseltmekte olan DUFDAS, bu konudaki tecrübelerini artırmaya devam etmektedir.

2017 yılında İSTANBUL Varlık tarafından satın alınan iki yeni portföyün yönetimini üstlenen DUFDAS'ın yönettiği toplam portföy büyüklüğü 450 milyon TL'ye ulaşmıştır.

Her bir müşterisine özel stratejik çözümler geliştiren DUFDAS, ayrıca ÜNLÜ Grubu şirketlerine de yönetsel ve operasyonel destek sağlamaktadır.

DUFDAS 2018 yılında kadrosunu genişleterek yönetmekte olduğu portföy tahsilatlarını artırmayı hedeflemektedir.

450
MİLYON TL
DUFDAS'ın yönettiği portföy büyüklüğü

PLATO FİNANSAL, ÇALIŞANLARININ EĞİTİMİNE ÖZEL ÖNEM VERMEKTEDİR

Her bir müşterisine özel stratejik çözümler geliştiren DUFDAS, ayrıca ÜNLÜ Grubu şirketlerine de yönetsel ve operasyonel destek sağlamaktadır.

Suat Akdemir
Tuval üzerine akrilik, 2017
165x160cm

ÜNLÜ ALTERNATIVE ASSET MANAGEMENT

ÜNLÜ Alternatives sadece Türkiye’de yatırım yapmak üzere kurulmuş, ikisi özel sermaye alanında biri ise daha çeşitli bir yatırım portföyüne odaklanan üç ayrı fona hizmet vermektedir.

Yerli ve yabancı yatırımcıların ortaklığı ile bir özel sermaye fonu olarak kurulan Fon I 100 milyon ABD Doları’nın üzerinde yatırım gerçekleştirmiştir. Yatırımlarının bir kısmından başarılı bir getiri sağlayarak çıkan Fon’un, ŞOK Marketler (ŞOK) ve Golf Dondurmaları olmak üzere devam eden iki yatırımı bulunmaktadır:

- 2011 yılında Yıldız Holding ile birlikte satın alınan ŞOK, 2017 yılında büyümesini sürdürmüştür. Tamamlanan altyapı yatırımları sonucunda ŞOK, Türkiye’nin lider perakende şirketi olma yolunda ilerlemektedir. 2017 yılında perakende zincirine 1.100 mağaza daha ekleyerek Türkiye genelinde toplam mağaza sayısını 5.100’e taşımıştır.
- 2011 yılında ortak olunan Golf Dondurmaları’ndaki hisse oranı 2015 yılında ilave hisse alımı ile %55’e* yükseltilmiştir. Fon’un çoğunluk hissedar konumuna geçmesini takiben şirketin performansı artarak devam etmektedir.

Fon I’in gösterdiği başarılı performans 2016 yılında ikinci özel sermaye fonunun (Fon II) oluşturularak hayata geçirilmesinde etkili olmuştur. Büyüyen şirketler ve başarılı girişimcilere yatırım yapmayı hedefleyen Fon II, yatırımcı tabanını genişletme ve Türkiye’de yatırım fırsatlarını değerlendirmeye odaklanmaktadır.

ÜNLÜ Alternatives’in hizmet verdiği üçüncü fon ise ÜNLÜ & Co ve dünyanın en büyük vakıflarından birinin ortaklığı ile 2014 yılında kurulan ÜNLÜ Long Term Investments (ULTI)’dir. Fonun miktarı 105 milyon ABD Doları’dır.

ULTI, halka açık şirketlerin hisselerine, tahsili gecikmiş alacaklara, altyapı ve gayrimenkul varlık sınıflarına; alternatif finansman türleri (özsermaye, finansman ve diğer enstrümanlar) üzerinden uzun vadeli yatırım yapmaya odaklanmaktadır.

Bu fonun yatırım tutarı 2017 yılsonu itibarıyla yaklaşık 85 milyon ABD Doları’na ulaşmıştır.

Dokuz kişilik bir kadroyla faaliyetlerini sürdüren ÜNLÜ Alternatives, 2017 yılında danışmanlık hizmeti verdiği fonların yatırımcısı olduğu şirketlerle büyümeye devam etmiştir.

*Fon’un birlikte hareket ettiği diğer yatırımcılarla beraber toplam yüzde.

212 CAPITAL PARTNERS

Türkiye’de internet ve teknolojinin gelişmesi için pek çok faktör elverişli konuma gelmiştir. Demografik veriler (genç nüfusun fazlalığı, ilgi alanları) gelişmekte olan bir risk-sermaye ekosistemi, yüksek internet ve mobil kullanım penetrasyonu, gelişmekte olan internet ve e-ticaret ekosistemi, güçlü online ve offline tüketici alışkanlıkları gibi pek çok etkenin bir araya gelmesi ile Türkiye her geçen gün daha fazla ilgi çekmektedir.

ÜNLÜ & Co, Türkiye’nin önde gelen teknoloji, internet ve iletişim firmalarına kuruluş aşamasında girişim sermayesi sağlayıcı fonu olan 212 Capital Partners’a (212) danışmanlık veren 212 Ltd’ye ortak olmuş ve 212 Capital Partners’ın kuruluşuna destek olmuştur.

212 Capital Partners, yazılım, sosyal oyunlar, e-ticaret, mobil, sosyal medya ve bulut bilişim gibi dikey pazarda girişim kurmak isteyen tüm firmalara destek sağlayan en büyük fonlardan biri olma özelliğini devam ettirmektedir.

Fon I
100 milyon
ABD Doları’nın
üzerinde yatırım
gerçekleştirmiştir.

105
MİLYON
ABD DOLAR2
ULTI’nin
fon miktarı

*212 Capital Partners,
yazılım, sosyal
oyunlar, e-ticaret,
mobil, sosyal medya
ve bulut bilişim gibi
dikey pazarda girişim
kurmak isteyen tüm
firmalara destek
sağlayan en büyük
fonlardan biri olma
özelliğini devam
ettirmektedir.*

Hazine

+

Hazine Bölümü, ÜNLÜ & Co'nun büyük tecrübesi sayesinde çok çeşitli yatırım kaynaklarına erişebilmektedir.

+

ÜNLÜ & Co, yatırım bankacılığı lisansı alma perspektifi doğrultusunda 2017 yılında Hazine Bölümü'nü yeniden yapılandırmıştır. Bölüm'ün temel amacı grubun bilançosunu etkin bir şekilde yönetip, departmanların ihtiyaçlarına uygun ürünler geliştirmektir.

ÜNLÜ & Co Hazine Bölümü'nün temel görevleri arasında;

- Şirket stratejileri doğrultusunda etkin aktif-pasif yönetimi,
- Piyasaları takip ederek alternatif yatırım ve fonlama kanalları bulmak,
- Yeni ürünler geliştirmek,
- Riskleri ve maliyetleri optimize etmek,
- Yasal yükümlülükleri takip etmek

yer almaktadır.

**YÜKSEK
DEĞER
YARATMA
BECERİSİ**

**HIZLI
KARAR
SÜREÇLERİ**

Hazine Bölümü, ÜNLÜ & Co'nun finansal piyasalardaki uzun yıllara dayanan tecrübesi sayesinde çok çeşitli yatırım kaynaklarına erişebilmektedir. Bölüm etkin sermaye yönetimi anlayışıyla Türk varlıkları üzerine her türlü sermaye piyasası araçlarına Grubun piyasa görüşüne ve bilanço kompozisyonuna paralel yatırım yapmaktadır. Başlıca aktif olunan ürünler arasında;

- Devlet tahvili, Hazine bonosu, Özel sektör tahvilleri,
- Repo/Ters repo,
- VİOP vadeli işlemler,
- Tezgahüstü türev ürünler,
- Yapılandırılmış borçlanma araçları,
- Döviz işlemleri

öne çıkmaktadır.

Başta DAHA olmak üzere grubun diğer departmanları ile koordinasyon içinde çalışarak inovatif ürünler geliştirmeye devam etmektedir.

ÜNLÜ & Co'nun yatay organizasyonun sağladığı hızlı karar alma süreçleri ve know-how'a çabuk ulaşabilme yetkinliği Bölümün etkinliğini artırarak faaliyet alanında farklılaşmasını sağlamaktadır. Şirket'in yurt içinde ve yurt dışındaki çok sayıdaki iş ortağıyla kurduğu güçlü ilişkiler ise Hazine Bölümü'nün yatırım seçeneklerini ve değer yaratma becerisini artıran önemli bir unsurdur.

Hazine Bölümü, 2018 yılında da ÜNLÜ & Co'nun hedefleri doğrultusunda kârlılık ve etkinliğine katkıda bulunmak amacıyla çalışmaya devam edecektir.

deneyimin verdiği güven...

Suat Akdemir
Tuval üzerine akrilik, 2016
170x165cm

İnsan Kaynakları

+

ÜNLÜ & Co hedeflerine ulaşmak için en önemli sermayesinin yüksek kaliteli insan kaynağı olduğunun bilincindedir.

+

ÜNLÜ & Co vizyonu doğrultusunda, bölgedeki finansal kuruluşlar arasında en cazip işyeri olma misyonu ile çalışmalarına yön veren İnsan Kaynakları Bölümü'nde, performans yönetimi, eğitim, ücret ve yan haklar gibi politikalar sürekli güncellenmekte ve çalışanların ihtiyaç ve taleplerine duyarlı, onların eğitim ve gelişimlerine destek olan ve hakkaniyetli bir ortam oluşturmaya önem verilmektedir.

ÜNLÜ & Co'yu hedeflerine ulaştıracak en önemli sermayesinin yüksek kaliteli insan kaynağı olduğunun bilinciyle, objektif performans kriterlerine dayalı adil bir yetenek yönetimi gerçekleştirilmektedir. ÜNLÜ & Co yetkinlik yönetimi kapsamında liderlik, ekip çalışmasına yatkınlık, hedef odaklılık, kurum kültürüne uyum ve yaratıcılık üstün performansın önce gelen unsurları olarak kabul edilmektedir.

Çalışanların Şirket'e katkısının objektif olarak değerlendirilmesi ve üstün başarının ödüllendirilmesine yönelik olarak hayata geçirilen ÜNLÜ & Co Terfi Komitesi; Yönetim Kurulu Üyeleri, İnsan Kaynakları Direktörü, ilgili Birim Yöneticisi ve Yönetici Direktörlerden oluşmaktadır. Bu sayede profesyonel deneyim, Şirket değerlerine uygun davranışlar, performans hedefleri ve yetkinlik seviyesi gibi kriterleri dikkate alınarak, terfilerin adil bir süreçte gerçekleştirilmesi güvence altına alınmaktadır.

**ADIL
YETENEK
YÖNETİMİ**

**DÜNYA
STANDARTLARINDA
BİR İK
ALTYAPISI**

İnsan Kaynakları Bölümü, profesyonel yetenekleri çekmenin, geliştirmenin ve kurumda tutmanın başarılı İK uygulamalarıyla mümkün olduğu bilinciyle ÜNLÜ & Co'nun yetenek stratejisini dünya standartlarında bir İK altyapısıyla desteklemektedir. İnsan Kaynakları Bölümü, 2016 yılından bu yana ORACLE İK uygulamasını kullanmakta, böylelikle çalışanların sistemden ihtiyaç duydukları tüm özlük, izin yönetimi, performans yönetimi, ücret ve yan haklar gibi konularda güncel bilgiye ulaşması sağlanmaktadır.

İnsan kaynakları stratejisi doğrultusunda, çalışanların yetkinliklerini geliştirmek, bağlılığını güçlendirmek, iş tatminini yükseltmek ve çalışan verimliliğini artırmak amacıyla ÜNLÜ & Co, çalışanlarına kariyer evrelerinin tümü için tasarlanmış programlar aracılığıyla kendilerini geliştirme fırsatı yaratmaktadır.

ÇALIŞANLARIMIZ EN ÖNEMLİ PAYDAŞLARIMIZDIR

Tüm çalışanlarının aynı zamanda birer paydaş oldukları gerçeğinden yola çıkan ÜNLÜ & Co, çalışanlarına sağladığı Şirket hisse senedi ve opsiyon hakkı uygulamaları ile çalışan sadakatini artırmaktadır. Şirket'e gerçek anlamda ortak olmayı mümkün kılan bu uygulama sayesinde, ÜNLÜ & Co çalışanları ile birlikte büyümeyi hedeflemektedir.

uzman kadro ayrıcalığı...

Suat Akdemir
Tuval üzerine akrilik, 2017
170x165cm

LİDER KOÇLUĞU PROGRAMI

İnsan Kaynakları Bölümü, kurumsal pozitif değişimin en önemli itici gücünün lider yöneticiler olduğunun farkındalığıyla, 2016 yılında ÜNLÜ & Co yöneticilerinin liderlik kimliklerini ön plana taşımak üzere Lider Koçluğu Programı'nı başlatmıştır.

Üst Yönetim üyelerinin koçluk yetkinliklerini yükseltmeyi, böylelikle yüksek performanslı ve uyum içinde çalışan ekipler oluşturmayı, ortak bir yönetim kültürünü şirketin tüm kademelerine yaymayı hedefleyen ÜNLÜ & Co Lider Koçluğu Programı kapsamında, profesyonel bir yönetici koçundan hizmet alınmaktadır. Yönetim Kurulu üyelerinin önderliğinde başlatılan program 2017 sonuna doğru daha geniş bir kapsama bürünmüş ve düzenli olarak Şirket ofisinde sunulmaya başlanmış olup, dileyen tüm yöneticilerin katılımına açılmıştır.

ÇALIŞAN EĞİTİMLERİ

ÜNLÜ & Co, sürekli büyüme performansını korumak için çalışanlarının geniş bir bakış açısına ve vizyona sahip, müşteri ihtiyaç ve beklentilerini eksiksiz karşılayan, yeniliğe açık bireyler olmalarını vazgeçilmez değerleri arasında kabul etmektedir. Bu kapsamda, yıllık çalışan maliyetinin önemli bir bölümünü eğitim bütçesi oluşturmaktadır. İnsan Kaynakları Bölümü'nce önerilen ve geliştirilen sürekli eğitimler ile çalışan yetkinliklerinin geliştirilmesi ve çalışan verimliliğinin artırılması sağlanmaktadır.

2017 yılında üstün performans gösteren ÜNLÜ & Co çalışanlarının, yurt içi ve dışında saygın ve akredite kuruluşların düzenlediği eğitim programlarına katılımı sağlanarak çalışanların gelişimlerine verilen destek genişletilmiştir.

Bu eğitimlere ek olarak, çalışanların iş başındaki performansını geliştirmeye yönelik zorunlu eğitimlerin ve sertifika ile lisansların alınmasında maddi destek sağlanmaktadır.

2017 yılında üstün performans gösteren ÜNLÜ & Co çalışanlarının, yurt içi ve dışında saygın ve akredite kuruluşların düzenlediği eğitim programlarına katılımı sağlanarak çalışanların gelişimlerine verilen destek alanı genişletilmiştir.

LİDER KOÇLUĞU PROGRAMI BAŞLATILMIŞTIR.

Stajyer öğrenciler, Şirket içinde uygun birimlerde görev alarak deneyim kazanmaktadır.

ÜNLÜ & Co Management Trainee (MT) Programı, lisans ve yüksek lisans mezunları için özel bir yönetici geliştirme programıdır.

MANAGEMENT TRAİNEE (MT) PROGRAMI

ÜNLÜ & Co Management Trainee (MT) Programı, lisans ve yüksek lisans mezunları için özel bir yönetici geliştirme programıdır.

Program kapsamında, yönetici adaylarına şirketin farklı birimlerinde görev alan profesyonel yöneticiler tarafından eğitimler verilmektedir.

Program ayrıca katılımcılara Şirket'in bölümlerini ve iş modellerini tanıtmaya, şirket kültürü ve çalışma ortamı hakkında genel bir bakış açısı kazandırma gibi çeşitli hedefler de içermektedir.

2016'da programa başlamış olan üç MT'ye ek olarak, 2017'de dört kişi daha MT programına katılmıştır. MT'lerin mezun oldukları okullar arasında İngiltere'deki London School of Economics ve London Business School, Amerika'daki New York University, Virginia, Purdue ve Cornell ayrıca Koç, Sabancı ve Boğaziçi Üniversiteleri gibi Türkiye'nin ve dünyanın önde gelen eğitim kurumları bulunmaktadır.

Ayrıca, geçmiş yıllarda MT Programını başarıyla tamamlayan mezunlardan bir bölümü ÜNLÜ & Co ekibinde çalışmaktadır.

ÜNİVERSİTE ÖĞRENCİLERİNE YÖNELİK STAJ PROGRAMI

ÜNLÜ & Co Stajyer Programı, 2014 yılından itibaren istikrarlı bir şekilde sürdürülmektedir. Boğaziçi, Koç ve Sabancı üniversiteleriyle oluşturulan iş birliği sayesinde bu üniversitelerin 3. ve 4. sınıf öğrencilerine Grup şirketlerinde staj yapma imkânı sağlanmaktadır.

Stajyer öğrenciler, Şirket içinde uygun birimlerde görev alarak deneyim kazanmaktadır.

2017 yılında grup şirketlerinde staj yapan 17 öğrencinin %41'i Koç, %12'si Boğaziçi %24'ü yabancı üniversiteler ve %24'ü Türkiye'deki diğer saygın üniversitelerde okumaktadır. Bugüne kadar üstün performans gösteren 11 stajyer öğrenciye üniversite mezuniyetleri sonrasında ÜNLÜ & Co'da tam zamanlı iş imkânı yaratılmıştır.

ÜNLÜ & Co ÇALIŞAN PROFİLİ

Yatırım bankacılığı ve varlık yönetimi alanında deneyimli profesyonellerin yanı sıra genç yetenekleri de çatısı altında barındıran ÜNLÜ & Co'nun çalışan sayısı 2017 yıl sonu itibarıyla 350 kişinin üzerindedir.

ÜNLÜ & Co çalışanlarının:

- %51'i kadın, %49'u erkektir.
- Yaş ortalaması 37'dir.
- Ortalama kıdem süresi beş yıldır.

ÜNLÜ & Co stratejik birimlerinde çalışanlarının %88'i Türkiye'nin ve dünyanın önde gelen eğitim kurumlarından lisans ve yüksek lisans derecesine sahip bulunmaktadır.

Grup şirketlerinin her kademesinde kadınların iş hayatına daha fazla katılmasını destekleyen yönetim anlayışının bir sonucu olarak, son yıllarda Grup şirketlerine yapılan işe alımlarda kadın istihdamında eşitlik sağlamaya yönelik bilinçli bir tercih uygulanmakta ve uygun pozisyonlara öncelikle kadın adayların yerleştirilmesi sağlanmaktadır. Bu politika kapsamında, 2017 yılı başından itibaren işe alınanların içinde kadın adayların oranı %49 olmuştur.

ÜNLÜ & Co'nun stratejik birimlerinde, müdür ve üzeri yönetim kademelerindeki kadın çalışanların oranı %41'e, kadın çalışanların tüm ÜNLÜ & Co firmalarındaki toplam çalışan sayısı içindeki oranı ise %51'e ulaşmaktadır.

*ÜNLÜ & Co,
yatırım bankacılığı
ve varlık yönetimi
alanında deneyimli
profesyonellerin yanı
sıra genç yetenekleri
de çatısı altında
barındırmaktadır.*

350+

ÜNLÜ & Co
Çalışan Sayısı

%88

Lisans ve
yüksek lisans
mezunu çalışan
sayısı

*ÜNLÜ & Co'nun
stratejik birimlerinde,
müdür ve
üzeri yönetim
kademelerindeki
kadın çalışanların
oranı %41'e,
kadın çalışanların
tüm ÜNLÜ & Co
firmalarındaki toplam
çalışan sayısı içindeki
oranı ise %51'e
ulaşmaktadır.*

Kurumsal Sosyal Sorumluluk

+

ÜNLÜ & Co, geliştirdiği ve destek olduğu sosyal sorumluluk projeleriyle toplumun değerini yükseltmeyi hedeflemektedir.

Faaliyetleriyle Türkiye ekonomisi, finans sektörü ve paydaşları için değer üretmeye odaklanan ÜNLÜ & Co, geliştirdiği ve destek olduğu sosyal sorumluluk projeleriyle toplumun değerini yükseltmeyi hedeflemektedir.

ÜNLÜ & Co kalıcı bir etki ve değişim yaratmak için girişimcilik, kadına destek ve eğitim olmak üzere üç temel alanda sürdürülebilir inisiyatiflere destek vermektedir.

ÜNLÜ & Co, Türkiye Girişimcilik Vakfı, Türkiye Kadın Girişimciler Derneği, Türkiye Korunmaya Muhtaç Çocuklar Vakfı'na katkı sağlamakta, üniversiteler ile kurduğu iş birlikleri kapsamında öğrencilere yönelik burs programlarına sponsor olmaktadır.

Sosyal sorumluluk projelerine sağlanan kurumsal katkı ve sponsorlukların yanı sıra ÜNLÜ & Co liderleri bu projelerde eğitim ve seminerler vererek, mentor olarak aktif rol üstlenmekte, toplumsal farkındalığı artırmak için kişisel katkıları sunmaktadırlar.

2016 yılında ÜNLÜ & Co, sorumlu kurumsal vatandaşlık görevinin vazgeçilmezi olarak gördüğü sosyal sorumluluk çalışmalarını, çalışanlarının gönüllülük esasına dayalı katılım sağladığı bir sosyal sorumluluk komitesi kurarak taçlandırdığı komiteyi çalışmalarıyla devam ettirmektedir.

ÜNLÜ & Co Sosyal Sorumluluk Komitesi, yardım projelerinin koordinasyonunu gerçekleştirmek, paydaşları arasında farkındalığı yükseltmek, benzer alanlarda çalışmalar yürüten kurumlarla iş birliği ve sinerji yaratmak üzere çalışmalarını sürdürmektedir.

**ÜNİVERSİTE
ÖĞRENCİ
BURSLARINA
SPONSORLUK**

GİRİŞİMCİLİK

TÜRKİYE GİRİŞİMCİLİK VAKFI (GİRVAK)

Türkiye'nin önde gelen girişimcileri ve fikir önderleri tarafından kurulan GİRVAK, girişimcilik kültürünü yaygınlaştırmayı ve girişimciliğin ülkenin uzun vadeli kalkınma hedeflerine bir kaldıraç etkisi yaratmasına destek olmayı hedeflemektedir.

Gençleri girişimciler ile buluşturan Gırvak'ın Fellow Programı'nda gençler girişimciliği rol modellerinden ilham alarak, çeşitli girişimcilik etkinliklerine katılıp, network geliştirerek deneyimlemektedir. Fellow Programı'nın amacı gençlerin kendi yollarından giderek iz bırakmalarını sağlamak. Kuruluşunun ilk yılında programa 6.400 başvuru alan Gırvak, ikinci yılında 30.000 başvuru aldı. 2017 senesinde Türkiye'nin 81 ilinden 94.000 başvuru alan Gırvak bünyesinde şu anda 32 üniversiteden 80 Fellow ve mezun olan 96 Alumni vardır. Girişimcilik Vakfı'nın bünyesinde bugün itibarıyla 30 start-up faaliyetlerine devam etmektedir. Girişimcilik Vakfı, Fellow Programı dışında farklı projeler yürüterek topluma geri verme kültürünü yaygınlaştırıp belirli konularda bilgi üretmektedir.

Vakfın mütevelli heyeti üyelerinden olan ÜNLÜ & Co Yönetim Kurulu Üyesi Şebnem Kalyoncuoğlu Ünlü, GİRVAK Fellow UP ilham buluşmalarında gençlerle deneyimlerini paylaşarak onlara rehberlik etmektedir.

www.girisimcilikvakfi.org

girişimlere öncü...

Suat Akdemir
Tuval üzerine akrilik, 2016
165x160cm

ENDEAVOR DERNEĞİ

Endeavor, 1997 yılında ekonomik kalkınmaya katkıda bulunmak amacıyla, etkin girişimcileri desteklemek üzere kurulmuş bir sivil toplum kuruluşudur. Dünyanın dört bir yanında ofisleri olan Endeavor'ın Türkiye ofisi 2006 yılı Aralık ayında kurulmuştur. Bu uluslararası ağ aracılığıyla Türkiye'de ve 25 farklı ülkede Yarının Büyük İşletmeleri olacak olan Etkin Girişimciler; mentor ağından kendilerine özel mentorluk almanın yanı sıra stratejik yönlerini netleştirmede ve iş modellerini geliştirmede yardım almaktadır. Bunun yanı sıra, büyüme hedeflerine ulaşmaları için gerekli uzmanlara, pazarlara ve finansman kaynaklarına erişim imkânlarına ulaşmaktadır. Türkiye'de 10. yılını kutlayan Endeavor Derneği, 2007 yılından bu yana toplam 58 şirketi temsilen 88 etkin girişimci seçmiş ve bu girişimcilerden 30'una halen aktif olarak kapsamlı destek vermektedir. Endeavor, girişimcilerinin yönettiği şirketlerin yıllık % 45 büyüme hızına ulaşmasına, 425 milyon ABD Doları toplam ciro, 3.800 kişilik istihdam yaratmasına katkı sağlamıştır.

KADINA DESTEK

HEFORSHE

BM Küresel İlkeler Sözleşmesi ve BM Toplumsal Cinsiyet Eşitliği ve Kadının Güçlenmesi Birimi ortaklığında 2010 yılında başlatılan Kadının Güçlenmesi Prensipleri, kadınların tüm sektörlerde ve her düzeyde yaşamın içinde yer almalarını sağlamak için güçlenmelerini hedeflemektedir.

Sürdürülebilir büyüme ve toplumsal refah için kadının ekonomik hayattaki etkinliğinin artması gerekliliğine inanan ve kadın sorunlarını ve kadınları her alanda desteklemeyi toplumsal sorumluluk yaklaşımının odağına alan ÜNLÜ & Co, 2016 yılında BM Kadının Güçlenmesi Prensiplerini'nin "HeForShe" destekçileri arasında yer aldı.

Toplumsal cinsiyet eşitliği bilincinin artırılmasına ve kadınların ekonomik alanda güçlenmesine katkıda bulunmaktan duydukları mutluluğu dile getirerek sözlerine şöyle devam etti: "Kadının güçlendirilmesi konusunda özel sektörün desteği büyük önem taşıyor. ÜNLÜ & Co olarak kadının işgücüne katılımına önem veriyor ve bu konudaki farkındalığı yükseltmek için çalışıyoruz. Faaliyet yürüttüğümüz sektördeki erkek istihdam oranı, kadın istihdam oranından oldukça yüksek bu yüzden bu adımları atan pek çok özel şirketle birlikte kadının her alanda güçleneceğine inanıyor; böyle bir küresel hareketin parçası olmaktan gurur duyuyor."

ENDEAVOR
DERNEĞİ'NE
DESTEK

100 KADIN
GİRİŞİMCİYE
EĞİTİM

Birleşmiş Milletler (BM) Kadının Güçlenmesi Prensipleri

Kadının Güçlenmesi Prensipleri'ni imzalayan ÜNLÜ & Co, bu kapsamda 7 ana konuda taahhütte bulunuyor:

- Cinsiyet eşitliği için üst düzey kurumsal liderlik sağlanması,
- Tüm kadın ve erkeklere işte adil davranılması, insan haklarına ve ayırım yapmama ilkesine saygı gösterilmesi, bu ilkelerin desteklenmesi,
- Tüm kadın ve erkeklere sağlık, güvenlik ve refah sağlanması,
- Kadınların eğitim, kurs ve profesyonel gelişim imkânlarıyla desteklenmesi,
- Kadınları güçlendiren girişimci gelişimi, tedarik zinciri ve pazarlama yöntemlerinin uygulanması,
- Toplumsal inisiyatif ve destekler aracılığıyla eşitliğin teşvik edilmesi,
- Cinsiyet eşitliğinin sağlanması için gelişimin ölçülmesi ve halka açık raporlanması.

ÜNLÜ & Co KADIN GİRİŞİMCİLER AKADEMİSİ

GİRVAK ve Endeavor Türkiye'nin desteği ile ÜNLÜ & Co tarafından 2016 yılında çalışmalarına başlayan ÜNLÜ & Co Kadın Girişimciler Akademisi, beş yılda 100 kadın girişimciye eğitim verilmesini ve kadınların girişimci ekosistemine kazandırılmasını amaçlamaktadır.

Başta Yönetim Kurulu Başkanı ve Yönetim Kurulu üyeleri olmak üzere üst düzey Şirket yöneticileri; iş fikrini hayata geçirmek aşamasında olan veya mevcut girişimi olan genç kuşaklara, edindiği bilgi ve deneyimlerini aktararak kadınların ekonomik alanda güçlenmelerine ve ekonomiye katkı sağlamalarına kılavuzluk etmektedir.

Bu kapsamda; her yıl 20 kadın girişimciye, finansal okuryazarlık danışmanlığından, liderlik ve insan kaynakları yönetimine, iş planı oluşturmaktan operasyonel süreçlere kadar bir girişimcinin ihtiyacı olan ana konularda eğitimler verilmektedir.

ÜNLÜ & Co, ikinci yılını kutladığı Kadın Girişimciler Akademisi'nden bugüne kadar 40 kişiyi mezun ederek kadınları iş hayatına katılımı konusunda cesaretlendirmiştir.

Kadınların iş hayatına katılımını, grup şirketlerinin her kademesinde desteklemek ÜNLÜ & Co'nun kuruluşundan bu yana önceliği olmuştur. İşe alım ve terfi süreçlerinde, pozitif bir yaklaşımla kadın çalışanlara eşit koşullar sağlamaya özen gösterilmektedir. Gelecekte de, kadınları her alanda desteklemeye ve bu konudaki farkındalığı yükseltmek için çalışmalara devam edilecektir.

YÖNETİM KURULU'NDA KADIN

Forbes Dergisi'nin organize ettiği "Yönetim Kurulu'nda Kadın" şirketler arası mentorluk programında, kendi mesleki bilgi ve tecrübelerinden aldığı güçle, program yöneticileri tarafından kendisiyle eşleştirilen, kadın Yönetim Kurulu Üyesi adayının kişisel ve kariyer gelişimine katkıda bulunmak üzere kurulmuştur.

3 yıldır bu programa katkıda bulunmaya devam eden Mahmut L. Ünlü, bu yıl da kendisi için belirlenen menteesi ile her ay mentorluk çalışmaları yapmaya devam etmektedir.

ÜNLÜ & Co, Kurumsal Müşteri İlişkileri Yönetici Direktörü Banu Köker de Mentor-Mentee Programı kapsamında, Alarko Holding Yönetim Kurulu Başkanı İzzet Garip tarafından verilen yöneticilik derslerine katılmaya başlamıştır.

EĞİTİME DESTEK

KOÇ ÜNİVERSİTESİ ANADOLU BURSİYERLERİ PROGRAMI

Koç Üniversitesi tarafından 2011 yılında başlatılan ve başarılı olmalarına rağmen maddi imkânsızlıktan dolayı okuyamayan öğrencilere iyi eğitim imkânları sağlamak amacıyla devam eden Anadolu Bursiyerleri Programı, bağışçıların katkılarıyla büyümektedir.

ÜNLÜ & Co, gençlerin iyi bir eğitim almasına olanak tanıyan söz konusu programın üyesidir. Grubun bu kapsamda burs desteği sağladığı Koç Üniversitesi Bilgisayar Mühendisliği Bölümü'nden bir öğrenci, Anadolu Bursiyerleri Programı ile eğitimine başarıyla devam etmektedir.

anadolubursiyerleri.ku.edu.tr

ROBERT KOLEJİ BURS PROGRAMI

Robert Koleji Burs Programı, Robert Koleji mezunlarının ve gönüllülerin desteği ile öğrencilerin eğitimine ömür boyu destek vermek amacıyla gerçekleştirilmektedir.

ÜNLÜ & Co, bu alanda da 2014 yılından bu yana gençlerin iyi bir eğitim almasına, topluma ve ülkelerine faydalı bireyler olarak yetişmelerine katkıda bulunmaktadır. ÜNLÜ & Co adına "ömür boyu" sürecek bir burs tesis edilmiştir.

webportal.robcol.k12.tr

THE DUKE OF EDINBURGH FELLOWSHIP PROGRAMI

The Duke of Edinburgh's International Award Fellowship, gençlerin katıldığı kişisel bir gelişim programıdır. Program, gençlerin yaşadıkları toplumda ve dünyada farklılaşmalarını sağlayacak yetenekler ile donatılmasını amaçlamaktadır. 1987 yılında başlatılan programın, 42 ülkeden 400 aktif bağışçısı ve üyesi bulunmaktadır.

**ANADOLU
BURSİYERLERİ
PROGRAMINA
DESTEK**

**KORUNCUK
VAKFI'NA
KATKI**

2015 yılında Award Fellowship için beş yıllık anlaşma imzalayan ÜNLÜ & Co programa maddi destek sunmaktadır.

www.intaward.org

TÜRKİYE KORUNMAYA MUHTAÇ ÇOCUKLAR VAKFI (KORUNCUK VAKFI)

1979 yılında kurulan Koruncuk Vakfı, ailesi olmayan veya kişisel varlığı risk altında olan çocukların aile ortamında sağlıklı gelişmeleri, eğitim ve öğretim görmeleri, kişisel yeteneklerini geliştirmeleri için yaşayabilecekleri "Çocukköyleri" kurmayı ve yaşatmayı amaçlamaktadır.

ÜNLÜ & Co, her yıl düzenli olarak, gönüllü ve bağışçıların destekleri ile yaşayan sivil toplum kuruluşu Koruncuk Vakfı'nın gelişimine katkı sağlamakta ve kurulan "Çocukköyü"nde çocukların geleceğe hazır, topluma faydalı bireyler olarak yetişmeleri misyonuna destek olmaktadır.

Koruncukköy Bolluca'da sevgiyle büyüyen 153 korunma ihtiyacında olan çocuğun eğitim, sağlık ve bakım masraflarını destek olmak adına "ADIM ADIM" projesiyle her yıl iyilik peşinde koşmuştur. Ayrıca İzmir'in Urla ilçesindeki Koruncukköy Urla Çocukköyü'nün yapım aşamasına da destek olmaktadır.

www.koruncuk.org

ÜNLÜ & Co KURUMSAL SOSYAL SORUMLULUK KOMİTESİ

2016 yılı içerisinde çalışanlardan gelen istek üzerine kurumun desteği ile ÜNLÜ & Co Kurumsal Sosyal Sorumluluk Komitesi kurulmuştur. Komite olarak 2017'de de çalışanlar seçilen projelerde görev almaya devam etmiştir.

Komite bünyesinde yapılan araştırma ve değerlendirmeler sonucunda, büyük çoğunluğu kurum çalışanları ve komite üyeleri tarafından kaynak yaratılarak gerçekleştirilen projeler belirlenmiş ve çalışmalara başlanmıştır.

2017 yılında verilen kurumsal desteğin yanı sıra ÜNLÜ & Co çalışanları Koruncuk, Türkiye Omurilik Felçlileri Derneği (TOFD) ve Down Sendromu Türkiye'nin de olduğu sivil toplum kuruluşları için adım adım iyilik peşinde koşmuştur.

ÜNLÜ & Co, ikinci yılını kutladığı Kadın Girişimciler Akademisi'nden bugüne kadar 40 kişiyi mezun ederek kadınları iş hayatına katılımı konusunda cesaretlendirmiştir.

Suat Akdemir

*Tuval üzerine akrilik, 2016
175x170cm*

ÜNLÜ Yatırım Holding Yönetim Kurulu

MAHMUT L. ÜNLÜ
Yönetim Kurulu Başkanı

CAN ÜNALAN
Yönetim Kurulu Başkan Vekili

ŞEBNEM KALYONCUOĞLU ÜNLÜ
Yönetim Kurulu Üyesi

İBRAHİM ROMANO
Yönetim Kurulu Üyesi

SELÇUK TUNCALI
Yönetim Kurulu Üyesi

MAHMUT L. ÜNLÜ

Yönetim Kurulu Başkanı

Mahmut L. Ünlü, 1989 yılında Georgia Institute of Technology Üniversitesi Makine Mühendisliği Bölümü'nden mezun olduktan sonra, 1991 yılında Houston'daki Rice Üniversitesi'nden MBA derecesi almıştır. Aynı yıl, bankacılık kariyerine İktisat Bankası'nda başlayan Ünlü, 1992-1995 yılları arasında Yatırım Bank'ın Genel Müdür Yardımcılığı görevini üstlenmiştir. 1996 yılında Dundas Ünlü'yü kuran Mahmut L. Ünlü, 2007'de Standard Bank ile stratejik bir ortaklığa imza atarak, şirketin ismini "Standard Ünlü" olarak değiştirmiş ve bankanın Yönetim Kurulu Başkan Yardımcısı ve CEO'su olarak görev almıştır. Aynı dönemde Standard Bank'ın uluslararası Yönetim Kurulu'nda da üye olarak görev yapan Ünlü, 2012 yılında Standard Bank'ın şirketindeki hisselerinin büyük çoğunluğunu satın almış ve yeni ortaklık yapısının akabinde şirketin adını ÜNLÜ & Co olarak yenilemiştir. Mahmut L. Ünlü, halihazırda ÜNLÜ & Co'nun Yönetim Kurulu Başkanı ve CEO'su olarak görev yapmaktadır. Ayrıca ÜNLÜ Menkul Değerler A.Ş.'de ÜNLÜ Yatırım Holding A.Ş.'yi temsilen Yönetim Kurulu Başkanı olarak da görev almaktadır.

CAN ÜNALAN

Yönetim Kurulu Başkan Vekili

Yönetim Kurulu Başkan Vekili Can Ünalın, 1985 yılında İstanbul Üniversitesi İşletme Bölümü'nden mezun olmuş, finans alanında uzmanlaşarak Marmara Üniversitesi'nden 1986 yılında İş Yönetimi yüksek lisans derecesini almıştır. Bankacılık kariyerine İş Bankası Teftiş Kurulu'nda başlayan Ünalın, 1993-2006 yılları arasında ABN AMRO BANK'ta Krediler Bölümü Başkanı ve COO (Chief Operations Officer) olarak görev almış, CRO (Chief Risk Officer) olduğu dönemde, ABN AMRO Securities CEO'luğunu ve Yönetim Kurulu Üyeliği'ni üstlenmiştir. 2006 yılı itibarıyla GE Capital Küresel Bankacılık adına Garanti Bankası'nda Kurumsal ve Ticari Risk Birimi'nden Sorumlu Yönetici Direktör olarak çalışan Ünalın, kredi komitesinde GE Temsilcisi olarak görev almıştır. ÜNLÜ & Co'ya katılmadan önce Mubadala GE Capital'in Türkiye CEO'luğunu yapan Can Ünalın, halihazırda ÜNLÜ & Co Yönetim Kurulu Başkan Vekili ve ÜNLÜ Menkul Değerler Genel Müdürü olarak görev yapmaktadır.

ŞEBNEM KALYONCUOĞLU ÜNLÜ

Yönetim Kurulu Üyesi

Şebnem Kalyoncuoğlu Ünlü, 1995 yılında Boğaziçi Üniversitesi İşletme Bölümü'nden mezun olduktan sonra, 1996 yılında London School of Economics'ten uluslararası muhasebe ve finans alanında yüksek lisans derecesi almıştır. Kariyerine ABN AMRO Bank Türkiye'de başlayan Ünlü, Banka'da 1996-1999 yılları arasında Yapılandırılmış Finansman biriminde Müdür Yardımcısı olarak görev yapmıştır.

1999 yılında Credit Suisse'in Londra şubesine katılan Ünlü, Gelişen Piyasalar Bölümü'nde Türkiye piyasasından sorumlu olarak görev yapmıştır. 2006 yılına kadar Londra'da Credit Suisse Türkiye Ülke Müdürü ve Yatırım Bankacılığı Bölüm Başkanlığı görevlerini üstlenmiştir. Ünlü, takiben Alkhair Capital Türkiye'nin CEO'su olarak çalışmıştır. Şebnem Kalyoncuoğlu Ünlü, ÜNLÜ & Co Yönetim Kurulu Üyesi olarak görevini sürdürmektedir.

TUSİAD, YPO, Kagider ve Girişimcilik Vakfı Mütevelli Heyeti Üyesi olan Şebnem Kalyoncuoğlu Ünlü, aynı zamanda SAHA ve Tate Modern MENA Komitesi üyesidir. Şebnem Kalyoncuoğlu Ünlü, ÜNLÜ & Co'nun Türkiye'deki girişimci ekosistemini güçlendirmek ve daha fazla kadının iş hayatına katılımını desteklemeyi hedefleyen Kadın Girişimciler Akademisi başta olmak üzere Şirket'in tüm sosyal sorumluluk projelerini de yönetmektedir.

İBRAHİM ROMANO

Yönetim Kurulu Üyesi

İbrahim Romano, 1992 yılında Boğaziçi Üniversitesi Ekonomi Bölümü'nden mezun olduktan sonra 1993 yılında İstanbul Üniversitesi Uluslararası İlişkiler Bölümü'nden yüksek lisans derecesi almıştır. 1993-1994 yılları arasında Carrefour'da Proje Asistanı olarak çalışmaya başlayan Romano, 1994-1996 yılları arasında Yatırım Bank'ta Müdür Yardımcısı olarak görev almıştır. 1996-2002 yılları arasında Dundas Ünlü'de Müdür olarak görev alan Romano, daha sonra Standard ÜNLÜ'nün Kurumsal Finansman Birimi'nin başına geçmiştir. İbrahim Romano, hali hazırda ÜNLÜ & Co'nun Kurumsal Finansman Birimi'nde Yönetici Direktörü olarak görevine devam etmektedir.

SELÇUK TUNCALI

Yönetim Kurulu Üyesi

Selçuk Tuncalı, 1989 yılında Boğaziçi Üniversitesi Makine Mühendisliği Bölümü'nden mezun olduktan sonra İstanbul Üniversitesi'nden Uluslararası İşletme derecesi, 1992 yılında da Houston'daki Rice Üniversitesi'nden Finans alanında MBA derecesi almıştır. Kariyerine Interbank'ta Kredi Satış Uzmanı olarak başlayan Tuncalı, Ticaret Leasing'de görev almıştır. Daha sonra Finansbank'ın Hazine Pazarlama Birimi'nin yöneticisi olarak çalışan Tuncalı, İktisat Yatırım'da da Sabit Gelirli Yatırımlar Birimi'nin yöneticiliğini üstlenmiştir. 2002 yılında ÜNLÜ & Co'ya katılan Selçuk Tuncalı, Grubun Tahsili Gecikmiş Alacaklar Birimi olan İSTANBUL Varlık firmasının Genel Müdürü olarak görev almaktadır. Tuncalı aynı zamanda Varlık Yönetim Şirketleri Derneği Başkanlığı görevini de yürütmektedir.

ÜNLÜ Menkul Değerler Yönetim Kurulu

MAHMUT L. ÜNLÜ
Yönetim Kurulu Başkanı

CAN ÜNALAN
Yönetim Kurulu Başkan Vekili

ATTİLA KÖKSAL
CFA - Yönetim Kurulu Üyesi

ZAFER ONAT
Yönetim Kurulu Üyesi

MAHMUT L. ÜNLÜ

Yönetim Kurulu Başkanı

Mahmut L. Ünlü, 1989 yılında Georgia Institute of Technology Üniversitesi Makine Mühendisliği Bölümü'nden mezun olduktan sonra, 1991 yılında Houston'daki Rice Üniversitesi'nden MBA derecesi almıştır. Aynı yıl, bankacılık kariyerine İktisat Bankası'nda başlayan Ünlü, 1992-1995 yılları arasında Yatırım Bank'ın Genel Müdür Yardımcılığı görevini üstlenmiştir. 1996 yılında Dundas Ünlü'yü kuran Mahmut L. Ünlü, 2007'de Standard Bank ile stratejik bir ortaklığa imza atarak, şirketin ismini "Standard Ünlü" olarak değiştirmiş ve bankanın Yönetim Kurulu Başkan Yardımcısı ve CEO'su olarak görev almıştır. Aynı dönemde Standard Bank'ın uluslararası Yönetim Kurulu'nda da üye olarak görev yapan Ünlü, 2012 yılında Standard Bank'ın şirketindeki hisselerinin büyük çoğunluğunu satın almış ve yeni ortaklık yapısının akabinde şirketin adını ÜNLÜ & Co olarak yenilemiştir. Mahmut L. Ünlü, halihazırda ÜNLÜ & Co'nun Yönetim Kurulu Başkanı ve CEO'su olarak görev yapmaktadır. Ayrıca ÜNLÜ Menkul Değerler A.Ş.'de ÜNLÜ Yatırım Holding A.Ş.'yi temsilen Yönetim Kurulu Başkanı olarak da görev almaktadır.

CAN ÜNALAN

Yönetim Kurulu Başkan Vekili

Yönetim Kurulu Başkan Vekili Can Ünalın, 1985 yılında İstanbul Üniversitesi İşletme Bölümü'nden mezun olmuş, finans alanında uzmanlaşarak Marmara Üniversitesi'nden 1986 yılında İş Yönetimi yüksek lisans derecesini almıştır. Bankacılık kariyerine İş Bankası Teftiş Kurulu'nda başlayan Ünalın, 1993-2006 yılları arasında ABN AMRO BANK'ta Krediler Bölümü Başkanı ve COO (Chief Operations Officer) olarak görev almış, CRO (Chief Risk Officer) olduğu dönemde, ABN AMRO Securities CEO'luğunu ve Yönetim Kurulu Üyeliği'ni üstlenmiştir. 2006 yılı itibarıyla GE Capital Küresel Bankacılık adına Garanti Bankası'nda Kurumsal ve Ticari Risk Birimi'nden Sorumlu Yönetici Direktör olarak çalışan Ünalın, kredi komitesinde GE Temsilcisi olarak görev almıştır. ÜNLÜ & Co'ya katılmadan önce Mubadala GE Capital'in Türkiye CEO'luğunu yapan Can Ünalın, halihazırda ÜNLÜ & Co Yönetim Kurulu Başkan Vekili ve ÜNLÜ Menkul Değerler Genel Müdürü olarak görev yapmaktadır.

ATTILA KÖKSAL

CFA - Yönetim Kurulu Üyesi

1983 yılında Boğaziçi Üniversitesi Makina Mühendisliği Bölümü'nden mezun olan Attila Köksal, 1985 yılında Philadelphia'daki Drexel Üniversitesi'nden MBA derecesi almıştır. 1991-1996 yılları arasında Inter Yatırım A.Ş.'de Genel Müdür olarak görev alan Köksal, 1996-2001 yılları arasında aynı firmanın CEO'su olarak çalışmıştır. 2002 yılından 2013 yılına kadar Dundas ÜNLÜ, Standard ÜNLÜ ve yeni adı ile ÜNLÜ & Co'nun Genel Müdürlüğü'nü yürüten Köksal, halihazırda ÜNLÜ Menkul Değerler A.Ş. Yönetim Kurulu Üyesi olarak görev yapmaktadır. Geçtiğimiz yıllarda Türkiye Sermaye Piyasaları Birliği'nin Yönetim Kurulu Başkanlığı ve CFA Institute Yönetim Kurulu Üyeliği'ni de yürütmüştür. Aynı zamanda FODER Başkan Yardımcılığı görevini de sürdürmektedir.

ZAFER ONAT

Yönetim Kurulu Üyesi

1993 yılında İstanbul Üniversitesi Ekonomi Bölümü'nden mezun olan Zafer Onat, 1998 yılında Koç Üniversitesi'nden MBA derecesi almıştır. 1998-2000 yılları arasında Ege Portföy Yönetimi'nde CEO olarak görev alan Onat, 2000-2007 yılları arasında Finans Portföy Yönetimi'nde ve 2007-2012 yılları arasında da Finans Yatırım'da kariyerine CEO olarak devam etmiştir. 2012-2015 yılları arasında Burgan Yatırım Menkul Değerler'de de CEO olarak çalışan Onat, 2015 yılından bu yana ÜNLÜ Menkul Değerler A.Ş.'de Yönetim Kurulu Üyesi olarak görevini sürdürmektedir.

Üst Yönetim

İSİMLER SOLDAN SAĞA DOĞRU

Utku Özay (ÜNLÜ Alternatives Yönetici Direktörü), Batur Özyar (Kurumsal Yurt Dışı Pay Senedi Satış Hizmetleri Yönetici Direktörü), Ayşe Akkın (Borç Sermaye Piyasaları ve Danışmanlık Yönetici Direktörü), Erdem Selim (Borç Sermaye Piyasaları ve Danışmanlık Yönetici Direktörü), Kağan Çevik (Pay Senedi Piyasaları Yönetici Direktörü), Tunç Yıldırım (Kurumsal Yurt Dışı Pay Senedi Satış Hizmetleri Yönetici Direktörü), Murat Gülkan (Strateji ve Ürün Geliştirmeden Sorumlu Yönetici Direktörü)

SAĞ SAYFA SOLDAN SAĞA DOĞRU

Uygar Aksoy (Hazine Departmanı Yönetici Direktörü), Tuncay Kuli (Operasyon Bölümü Yönetici Direktörü), Kerem Gökten (ÜNLÜ Alternatives Yönetici Direktörü), Simge Ündüz (Kurumsal Finansman Yönetici Direktörü), Tuncer Kılıç (Plato Finansal Danışmanlık Genel Müdürü), Tolga Gösar (ÜNLÜ Portföy Genel Müdürü), Burak Dedeler (ÜNLÜ Alternatives Yönetici Direktörü), Mehmet Sezgin (Kurumsal Finansman Yönetici Direktörü)

SOL ALT SIRA SOLDAN SAĞA

Vedat Mizrahi (Araştırma Bölümü Yönetici Direktörü), Esra Korkmazarslan (DUFDA Genel Müdürü), Can Ünal (ÜNLÜ & Co Yönetim Kurulu Başkan Vekili ve ÜNLÜ Menkul Değerler A.Ş. Genel Müdürü), Gamze Akgüney (DAHA Yatırım Danışmanlığı Yönetici Direktörü), Attila Köksal (ÜNLÜ Menkul Değerler A.Ş. Yönetim Kurulu Üyesi), Banu Köker (Kurumsal Müşteri İlişkileri Yönetici Direktörü)

SAĞ ALT SOLDAN SAĞA

Selçuk Tuncalı (ÜNLÜ & Co Yönetim Kurulu Üyesi ve İSTANBUL Varlık Genel Müdürü), Şebnem Kalyoncuoğlu Ünlü (ÜNLÜ & Co Yönetim Kurulu Üyesi), Mahmut L. Ünlü (ÜNLÜ & Co Yönetim Kurulu Başkanı ve CEO), Sema Argın (İSTANBUL Varlık Genel Müdür Yardımcısı), İbrahim Romano (ÜNLÜ & Co Yönetim Kurulu Üyesi ve Kurumsal Finansman Yönetici Direktörü)

Suat Akdemir
Astarsız tuval üzerine akrilik, 2017
165x160cm

Organizasyon Şeması

Kurumsal Yönetim ve Risk Yönetimi Politikaları

Dürüst, güvenilir iş ortağı...

ÜNLÜ & Co Grup şirketlerinin payları borsada işlem görmediği için, Kurumsal Yönetim İlkeleri Uyum Raporu hazırlama yükümlülüğü bulunmamaktadır. Ancak, yürürlükteki kanunlar, yönetmelikler, davranış kuralları ve iyi uygulama standartlarına uyumsuzluk sonucu yasal yaptırımlara, finansal zarara veya itibar kaybına katlanmak zorunda kalma riski olarak tanımlanan uyum riskinin yönetimi ve izlenmesi, Uyum Bölümü tarafından yerine getirilmektedir. Uyum riskinin etkin bir şekilde yönetilmesi ve gözetimi konusunda nihai yetki ve sorumluluk ÜNLÜ & Co Yönetim Kurulu'na aittir.

Uyum Bölümü, ÜNLÜ & Co Grubu şirketlerinin maruz kalabileceği uyum risklerine yönelik olarak politikalar geliştirmekte, söz konusu politikaları, faaliyetlerde ve piyasa koşullarında meydana gelen değişikliklere paralel olarak düzenli bir şekilde gözden geçirmekte ve bunların uygulanmasını gözetmektedir.

ÜNLÜ & Co, risk temelli yaklaşımı çerçevesinde faaliyet gösterdiği tüm iş alanlarını ve maruz kalınan yüksek riskleri bir program dahilinde düzenli olarak incelemekte ve sonuçlarıyla ilgili gerekli tedbirleri almaktadır.

Faaliyetleri gerçekleştirirken müşterilerin çıkarlarını ve piyasanın bütünlüğünü gözeterek adil ve dürüst davranmaya özen gösteren ÜNLÜ & Co, bu amaç doğrultusunda, olası çıkar çatışmalarını önleyecek bir organizasyon yapısı oluşturarak gerekli idari tedbirleri almaktadır.

Uyum riskinin etkin bir şekilde yönetilmesi ve gözetimi konusunda nihai yetki ve sorumluluk ÜNLÜ & Co Yönetim Kurulu'na aittir.

ÜNLÜ & Co, olası çıkar çatışmalarını önleyecek bir organizasyon yapısı oluşturarak gerekli idari tedbirleri almaktadır.

Uyum Bölümü, ÜNLÜ & Co Grubu'nun Suç Gelirlerinin Aklanmasının ve Terörün Finansmanının Önlenmesi ile ilgili mevzuata uyum konusundaki yükümlülüklerini de yerine getirmekte, bu kapsamdaki risk izleme sonuçlarını düzenli olarak Yönetim Kurulu'na raporlamaktadır.

ÜNLÜ & Co GRUBU ÇALIŞANLARI

ÜNLÜ & Co'nun tüm politikalarını yansıtan Düzenleyici Kurallara Uyum Kılavuzu (Kurumsal Etik Değerleri de içeren) çerçevesinde işlem yapmaktadırlar.

Operasyonel risk; yetersiz veya başarısız iç süreçler, çalışanlar ve sistemler veya harici olaylardan kaynaklanan kayba uğrama riski olarak tanımlanmaktadır. Operasyonel risk, dolandırıcılık, uyum, fiziksel ve yasal riskler gibi çeşitli alt risk türlerini içermektedir.

ÜNLÜ & Co'nun operasyonel risk yönetimi yaklaşımı risklerin tanımlanması, değerlendirilmesi, izlenmesi ve risklerin azaltılmasını kapsamaktadır. ÜNLÜ & Co olarak, iş kolları yönetiminin içsel riskleri anlaması ve Grubun risk toleransı ile paralel olarak risklerin azaltılması ve bu sayede operasyonel performansın ve verimliliğin artırılmasına yönelik operasyonel risk uygulamalarını benimsemesi amaçlanmaktadır. Maruz kalınan operasyonel risklerin belirlenmesi, tanımlanması, değerlendirilmesi, izlenmesi ve yönetilmesi Yürütme Kurulu gözetiminde gerçekleştirilmektedir.

Operasyonel riskin yönetilmesi ve ölçülmesinde kararlılıkla hareket eden ÜNLÜ & Co kendi ölçeğine ilişkin operasyonel riskleri ölçebilmek amacıyla yerel yönetmelikler ve uluslararası en iyi uygulamaları dikkate alarak gerekli çalışmaları yürütmektedir.

Çalışanlarının iş sağlığı ve güvenliği ÜNLÜ & Co için öncelik arz etmektedir. ÜNLÜ & Co tüm faaliyetlerde oluşabilecek muhtemel kaza veya yaralanmaları belirlemeyi ve gerçekleşme ihtimallerini azaltmayı hedeflemektedir. Şirket'te 6331 Sayılı İş Sağlığı ve Güvenliği Kanunu ve ilgili mevzuata uygun olarak hazırlanan, ÜNLÜ & Co sağlık ve güvenlik standartlarını kapsayan İş Sağlığı ve Güvenliği Politikası uygulanmaktadır. İş sağlığı ve güvenliği konularında personel eğitimini sürdürmek ve farkındalığı artırmak, ÜNLÜ & Co için süregelen bir gayrettir.

ÜNLÜ & Co sağlık ve güvenlik standartlarını kapsayan İş Sağlığı ve Güvenliği Politikası uygulamaktadır.

Çalışanlarının iş sağlığı ve güvenliği ÜNLÜ & Co için öncelik arz etmektedir. ÜNLÜ & Co tüm faaliyetlerde oluşabilecek muhtemel kaza veya yaralanmaları belirlemeyi ve gerçekleşme ihtimallerini azaltmayı hedeflemektedir.

Suat Akdemir
Akrilik ile boyanmış tuvaler
Duvar düzenlemesi 18x2,80m
ÜNLÜ & Co Polaris Plaza Maslak, 2017

Suat Akdemir
İz'An, 2017

Ünlü Yatırım Holding A.Ş.
ve
Bağlı Ortaklıkları

*31 Aralık 2017 Tarihinde Sona Eren
Yıla Ait Konsolide Finansal Tablolar
ve Bağımsız Denetçi Raporu*

2 Nisan 2018

Bu rapor, 3 sayfa denetçi raporu ve
54 sayfa konsolide finansal tablolar ve
tamamlayıcı dipnotlarından oluşmaktadır.

KPMG Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
İş Kuleleri Kule 3 Kat:2-9
Levent 34330 İstanbul
Tel +90 212 316 6000
Fax +90 212 316 6060
www.kpmg.com.tr

BAĞIMSIZ DENETÇİ RAPORU

Ünlü Yatırım Holding Anonim Şirketi Yönetim Kurulu'na,

A) Konsolide Finansal Tabloların Bağımsız Denetimi

Görüş

Ünlü Yatırım Holding Anonim Şirketi'nin ("Şirket" veya "Ünlü Yatırım Holding") ve bağlı ortaklıklarının (birlikte "Grup" olarak anılacaktır) 31 Aralık 2017 tarihli konsolide finansal durum tablosu ile aynı tarihte sona eren hesap dönemine ait; konsolide kar veya zarar tablosu, konsolide diğer kapsamlı gelir tablosu, konsolide özkaynaklar değişim tablosu ve konsolide nakit akış tablosu ile önemli muhasebe politikalarının özeti de dâhil olmak üzere konsolide finansal tablo dipnotlarından oluşan konsolide finansal tablolarını denetlemiştir.

Görüşümüze göre ilişikteki konsolide finansal tablolar, Grup'un 31 Aralık 2017 tarihi itibarıyla konsolide finansal durumunu ve aynı tarihte sona eren hesap dönemine ait konsolide finansal performansını ve nakit akışlarını, Türkiye Muhasebe Standartları'na ("TMS") uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Görüşün Dayanağı

Yaptığımız bağımsız denetim, Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu ("KGK") tarafından yayımlanan Türkiye Denetim Standartları'nın bir parçası olan Bağımsız Denetim Standartları'na ("BDS") uygun olarak yürütülmüştür. Bu standartlar kapsamındaki sorumluluklarımız, raporumuzun Bağımsız Denetçinin Konsolide Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları bölümünde ayrıntılı bir şekilde açıklanmıştır. KGK tarafından yayımlanan Bağımsız Denetçiler için Etik Kurallar ("Etik Kurallar") ile konsolide finansal tabloların bağımsız denetimiyle ilgili mevzuatta yer alan etik hükümlere uygun olarak Grup'tan bağımsız olduğumuzu beyan ederiz. Etik Kurallar ve mevzuat kapsamındaki etiğe ilişkin diğer sorumluluklar da tarafımızca yerine getirilmiştir. Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Diğer Husus

Grup'un 31 Aralık 2016 tarihinde sona eren hesap dönemine ait konsolide finansal tabloları başka bir bağımsız denetçi tarafından denetlenmiş ve 31 Mart 2017 tarihinde bu konsolide finansal tablolara ilişkin olumlu görüş verilmiştir.

Yönetimin ve Üst Yönetimden Sorumlu Olanların Konsolide Finansal Tablolara İlişkin Sorumlulukları

Grup yönetimi; konsolide finansal tabloların TMS'lere uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyecek şekilde hazırlanması için gerekli gördüğü iç kontrolden sorumludur.

Konsolide finansal tabloları hazırlarken yönetim; Grup'un sürekliliğini devam ettirme kabiliyetinin değerlendirilmesinden, gerektiğinde süreklilikle ilgili hususları açıklamaktan ve Grup'u tasfiye etme ya da ticari faaliyeti sona erdirmeye niyeti ya da mecburiyeti bulunmadığı sürece işletmenin sürekliliği esasını kullanmaktan sorumludur.

Üst yönetimden sorumlu olanlar, Grup'un finansal raporlama sürecinin gözetiminden sorumludur.

Bağımsız Denetçinin Konsolide Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

Amacımız, bir bütün olarak konsolide finansal tabloların hata veya hile kaynaklı önemli bir yanlışlık içerip içermediğine ilişkin makul güvence elde etmek ve görüşümüzü içeren bir bağımsız denetçi raporu düzenlemektir. BDS'lere uygun olarak yürütülen bir bağımsız denetim sonucunda verilen makul güvence; yüksek bir güvence seviyesidir ancak, var olan önemli bir yanlışlığın her zaman tespit edileceğini garanti etmez. Yanlışlıklar hata veya hile kaynaklı olabilir. Yanlışlıkların, tek başına veya toplu olarak, finansal tablo kullanıcılarının bu konsolide finansal tablolara istinaden alacakları ekonomik kararları etkilemesi makul ölçüde bekleniyorsa bu yanlışlıklar önemli olarak kabul edilir.

BDS'lere uygun olarak yürütülen bağımsız denetimin gereği olarak, bağımsız denetim boyunca mesleki muhakememizi kullanmakta ve mesleki şüpheciliğimizi sürdürmekteyiz. Tarafımızca ayrıca:

- Konsolide finansal tablolardaki hata veya hile kaynaklı "önemli yanlışlık" riskleri belirlenmekte ve değerlendirilmekte; bu risklere karşılık veren denetim prosedürleri tasarlanmakta ve uygulanmakta ve görüşümüze dayanak sağlayacak yeterli ve uygun denetim kanıtı elde edilmektedir (Hile; muvazaa, sahtekârlık, kasıtlı ihmal, gerçeğe aykırı beyan veya iç kontrol ihlali fiillerini içerebildiğinden, hile kaynaklı önemli bir yanlışlığı tespit edememe riski, hata kaynaklı önemli bir yanlışlığı tespit edememe riskinden yüksektir).
- Grup'un iç kontrolünün etkinliğine ilişkin bir görüş bildirmek amacıyla değil ancak duruma uygun denetim prosedürlerini tasarlamak amacıyla denetimle ilgili iç kontrol değerlendirilmektedir.
- Yönetim tarafından kullanılan muhasebe politikalarının uygunluğu ve yapılan muhasebe tahminleri ile ilgili açıklamaların makul olup olmadığı değerlendirilmektedir.

- Elde edilen denetim kanıtlarına dayanarak Grup'un sürekliliğini devam ettirme kabiliyetine ilişkin ciddi şüphe oluşturabilecek olay veya şartlarla ilgili önemli bir belirsizliğin mevcut olup olmadığı hakkında ve yönetimce işletmenin sürekliliği esasını kullanılmasının uygunluğu hakkında sonuca varılmaktadır. Önemli bir belirsizliğin mevcut olduğu sonucuna varmamız halinde, raporumuzda, konsolide finansal tablolardaki ilgili açıklamalara dikkat çekmemiz ya da bu açıklamaların yetersiz olması durumunda olumlu görüş dışında bir görüş vermemiz gerekmektedir. Vardığımız sonuçlar, bağımsız denetçi raporu tarihine kadar elde edilen denetim kanıtlarına dayanmaktadır. Bununla birlikte, gelecekteki olay veya şartlar Grup'un sürekliliğini sona erdirebilir.
- Konsolide finansal tabloların, açıklamalar dâhil olmak üzere, genel sunumu, yapısı ve içeriği ile bu tabloların temelini oluşturan işlem ve olayları gerçeğe uygun sunumu sağlayacak şekilde yansıtıp yansıtmadığı değerlendirilmektedir.
- Konsolide finansal tablolar hakkında görüş vermek amacıyla, Grup içerisindeki işletmelere veya işletmelerin faaliyetlerine ilişkin finansal bilgiler hakkında yeterli ve uygun denetim kanıtı elde edilmektedir. Grup denetiminin yönlendirilmesinden, gözetiminden ve yürütülmesinden sorumluyuz. Verdiğimiz denetim görüşünden de tek başımıza sorumluyuz.

Diğer hususların yanı sıra, denetim sırasında tespit ettiğimiz önemli iç kontrol eksiklikleri dâhil olmak üzere, bağımsız denetimin planlanan kapsamı ve zamanlaması ile önemli denetim bulgularını üst yönetimden sorumlu olanlara bildirmekteyiz.

B) Mevzuattan Kaynaklanan Diğer Yükümlülükler

- 1) 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 402 nci maddesinin dördüncü fıkrası uyarınca; Şirket'in 1 Ocak – 31 Aralık 2017 hesap döneminde defter tutma düzeninin, finansal tablolarının, TTK ile şirket esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.
- 2) TTK'nın 402 nci maddesinin dördüncü fıkrası uyarınca; Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

KPMG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi
A member firm of KPMG International Cooperative

KPMG Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik A.Ş.
A member of KPMG International Cooperative

Alper Güvenç, SMMM
Sorumlu Denetçi

2 Nisan 2018
İstanbul, Türkiye

İÇİNDEKİLER

KONSOLİDE FİNANSAL DURUM TABLOSU	102-103
KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU	104
KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOSU	105
KONSOLİDE NAKİT AKIŞ TABLOSU	106
KONSOLİDE FİNANSAL TABLOLARI AÇIKLAYICI DİPNOTLAR	107-156
DİPNOT 1 ŞİRKET'İN / GRUP'UN ORGANİZASYONU VE FAALİYET KONUSU	107-108
DİPNOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR	108-120
DİPNOT 3 BÖLÜMLERE GÖRE RAPORLAMA	121-122
DİPNOT 4 İLİŞKİLİ TARAF AÇIKLAMALARI	123-125
DİPNOT 5 NAKİT VE NAKİT BENZERLERİ	126
DİPNOT 6 FİNANSAL YATIRIMLAR	127-128
DİPNOT 7 ÖZKAYNAK YÖNTEMİYLE DEĞEERLENEREN YATIRIMLAR	128-129
DİPNOT 8 TİCARİ ALACAK VE BORÇLAR	130-131
DİPNOT 9 DİĞER ALACAK VE BORÇLAR	131
DİPNOT 10 PEŞİN ÖDENMİŞ GİDERLER	131
DİPNOT 11 DİĞER VARLIK VE YÜKÜMLÜLÜKLER	132
DİPNOT 12 SATIŞ AMAÇLI ELDE TUTULAN DURAN VARLIKLAR	132
DİPNOT 13 FİNANSAL BORÇLAR	133-134
DİPNOT 14 DİĞER FİNANSAL YÜKÜMLÜLÜKLER	134
DİPNOT 15 MADDİ DURAN VARLIKLAR	134-135
DİPNOT 16 MADDİ OLMAYAN DURAN VARLIKLAR	135-136
DİPNOT 17 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER	137-138
DİPNOT 18 TAAHHÜTLER	138
DİPNOT 19 ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR	139-140
DİPNOT 20 ÖZKAYNAKLAR	141-143
DİPNOT 21 HASILAT VE SATIŞLARIN MALİYETİ	143
DİPNOT 22 NİTELİKLERİNE GÖRE GİDERLER	144
DİPNOT 23 ESAS FAALİYETLERDEN DİĞER GELİRLER	144
DİPNOT 24 FİNANSMAN GELİRLERİ	144
DİPNOT 25 FİNANSMAN GİDERLERİ	145
DİPNOT 26 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ	145-148
DİPNOT 27 PAY BAŞINA KAZANÇ	148
DİPNOT 28 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ	148-153
DİPNOT 29 TÜREV ARAÇLAR	154
DİPNOT 30 FİNANSAL ARAÇLAR	154-155
DİPNOT 31 DİĞER İŞLETMELERDEKİ PAYLARA İLİŞKİN AÇIKLAMALAR	155-156
DİPNOT 32 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR	156

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihli Konsolide Finansal Durum Tablosu (Bilanço)

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

	Notlar	Bağımsız denetimden geçmiş 31 Aralık 2017	Bağımsız denetimden geçmiş 31 Aralık 2016
VARLIKLAR			
Dönen varlıklar			
Nakit ve nakit benzerleri	5	207.942.685	182.634.631
Finansal yatırımlar	6	22.316.007	30.375.230
Türev araçlar	29	118.461	--
Ticari alacaklar	8	155.105.187	135.090.604
- İlişkili taraflardan ticari alacaklar	4	620.081	192.587
- İlişkili olmayan taraflardan ticari alacaklar	8	154.485.106	134.898.017
Diğer alacaklar	9	21.345.672	34.121.776
- İlişkili taraflardan diğer alacaklar	4	317.516	155.186
- İlişkili olmayan taraflardan diğer alacaklar	9	21.028.156	33.966.590
Cari dönem vergisiyle ilgili varlıklar	26	533.998	57.919
Peşin ödenmiş giderler	10	953.154	894.293
Diğer dönen varlıklar	11	1.123.638	1.321.394
Satış amaçlı elde tutulan duran varlıklar	12	2.859.441	2.859.441
TOPLAM DÖNEN VARLIKLAR		412.298.243	387.355.288
Duran varlıklar			
Finansal yatırımlar	6	1.517.254	1.982.066
Özkaynak yöntemiyle değerlendirilen yatırımlar	7	67.079.257	35.338.101
Diğer alacaklar	9	82.857	80.331
Maddi duran varlıklar	15	3.843.443	3.341.469
Maddi olmayan duran varlıklar		30.622.717	30.983.983
- Şerefiye	16	29.198.326	29.198.326
- Diğer maddi olmayan duran varlıklar	16	1.424.391	1.785.657
Ertelenmiş vergi varlığı	26	4.747.432	4.145.621
TOPLAM DURAN VARLIKLAR		107.892.960	75.871.571
TOPLAM VARLIKLAR		520.191.203	463.226.859

Takip eden açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasını oluştururlar.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihli Konsolide Finansal Durum Tablosu (Bilanço)

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

	Notlar	Bağımsız denetimden geçmiş 31 Aralık 2017	Bağımsız denetimden geçmiş 31 Aralık 2016
KAYNAKLAR			
Kısa vadeli yükümlülükler			
Kısa vadeli borçlanmalar	13	152.504.905	117.676.281
- İlişkili taraflara kısa vadeli borçlanmalar	4	16.254.868	9.955.929
- İlişkili olmayan taraflara kısa vadeli borçlanmalar	13	136.250.037	107.720.352
Diğer finansal yükümlülükler	14	--	2.658.685
Ticari borçlar	8	82.560.178	88.516.754
- İlişkili taraflara ticari borçlar	4	35.615.313	74.405.832
- İlişkili olmayan taraflara ticari borçlar	8	46.944.865	14.110.922
Diğer borçlar	9	7.000.345	5.459.211
- İlişkili taraflara diğer borçlar	4	75.963	156.708
- İlişkili olmayan taraflara diğer borçlar	9	6.924.382	5.302.503
Dönem karı vergi yükümlülüğü	26	994.108	504.718
Kısa vadeli karşılıklar		8.741.626	8.772.110
- Borç karşılıkları	17	1.229.408	1.064.250
- Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar	19	7.512.218	7.707.860
Diğer kısa vadeli yükümlülükler	11	583.446	171.381
TOPLAM KISA VADELİ YÜKÜMLÜLÜKLER		252.384.608	223.759.140
Uzun vadeli yükümlülükler			
Uzun vadeli borçlanmalar	13	64.055.424	67.564.388
- İlişkili taraflara uzun vadeli borçlanmalar	4	28.624.693	30.374.381
- İlişkili olmayan taraflara uzun vadeli borçlanmalar	13	35.430.731	37.190.007
Uzun vadeli karşılıklar		1.637.521	2.065.407
- Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar	19	1.637.521	2.065.407
Ertelenmiş vergi yükümlülükleri	26	17.768.649	12.113.489
TOPLAM UZUN VADELİ YÜKÜMLÜLÜKLER		83.461.594	81.743.284
ÖZKAYNAKLAR			
Ana ortaklığa ait özkaynaklar		184.466.721	159.074.671
Ödenmiş sermaye	20	37.960.531	37.663.341
Geri alınmış paylar	20	--	(88.204)
Paylara ilişkin primler	20	75.239.607	72.966.880
Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı giderler		344.288	(184.699)
- Tanımlanmış fayda planları yeniden ölçüm kayıpları	20	344.288	(184.699)
Kar veya zararda yeniden sınıflandırılacak birikmiş diğer kapsamlı gelirler		21.800.015	17.747.221
- Yabancı para çevrim farkları	20	20.713.980	16.801.732
- Satılmaya hazır finansal varlıkların yeniden değerlendirme kazançları		1.086.035	945.489
Geçmiş yıllar karlar	20	29.299.432	26.104.299
Net dönem karı	20	19.822.848	4.865.833
Kontrol gücü olmayan paylar	31	(121.720)	(1.350.236)
TOPLAM ÖZKAYNAKLAR		184.345.001	157.724.435
TOPLAM KAYNAKLAR		520.191.203	463.226.859

Takip eden açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasını oluştururlar.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait
Konsolide Kar veya Zarar ve Diğer Kapsamlı Gelir Tablosu
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

	Notlar	Bağımsız denetimden geçmiş 1 Ocak – 31 Aralık 2017	Bağımsız denetimden geçmiş 1 Ocak – 31 Aralık 2016
KAR VEYA ZARAR KISMI			
Hasılat		1.278.839.343	2.055.770.072
- Hasılat	21	1.176.159.188	1.969.295.227
- Hizmet gelirleri	21	102.751.964	97.162.697
- Hizmet gelirlerinden indirimler (-)	21	(71.809)	(10.687.852)
Satışların maliyeti (-)	21	(1.170.070.785)	(1.959.394.346)
Brüt kar		108.768.558	96.375.726
Pazarlama, satış ve dağıtım giderleri (-)	22	(4.750.660)	(4.115.419)
Genel yönetim giderleri (-)	22	(88.282.226)	(82.084.381)
Esas faaliyetlerden diğer gelirler	23	407.255	556.340
Esas faaliyet karı		16.142.927	10.732.266
Özkaynak yöntemiyle değerlendirilen yatırımlardan elde edilen gelirler	7	24.910.384	4.382.784
Finansman gideri öncesi faaliyet karı		41.053.311	15.115.050
Finansman gelirleri	24	46.694.057	26.210.398
Finansman giderleri (-)	25	(61.337.886)	(31.067.371)
Sürdürülen faaliyetler vergi öncesi kar		26.409.482	10.258.077
Sürdürülen faaliyetler vergi gideri			
- Dönem vergi gideri	26	(1.732.096)	(2.156.708)
- Ertelenmiş vergi gideri	26	(4.887.288)	(3.983.179)
Sürdürülen faaliyetler net dönem karı		19.790.098	4.118.190
Dönem karının dağılımı			
Ana ortaklık payları		19.822.848	4.865.833
Kontrol gücü olmayan paylar		(32.750)	(747.643)
Dönem karı		19.790.098	4.118.190
DİĞER KAPSAMLI GELİR			
Kar veya zarar olarak yeniden sınıflandırılmayacaklar		529.416	241.115
Tanımlanmış fayda planları yeniden ölçüm kazançları/(kayıpları)		662.813	301.393
Ertelenmiş vergi (gideri)/geliri		(133.397)	(60.278)
Kar veya zarar olarak yeniden sınıflandırılacaklar		4.052.794	8.169.081
Satılmaya hazır finansal varlıkların yeniden değerlendirme kazançları		175.683	1.181.861
Satılmaya hazır finansal varlıkların yeniden değerlendirme kazançları, vergi etkisi		(35.137)	(236.372)
Yabancı para çevrim farkları		3.912.248	7.223.592
Diğer kapsamlı gelir		4.582.210	8.410.196
Toplam kapsamlı gelir		24.372.308	12.528.386
Toplam kapsamlı gelirin dağılımı:			
Ana ortaklık payları		24.404.629	13.275.930
Kontrol gücü olmayan paylar		(32.321)	(747.544)
Toplam kapsamlı gelir		24.372.308	12.528.386

Takip eden açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasını oluştururlar.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait

Konsolide Özkaynaklar Değişim Tablosu

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Nottar	Ödenmiş sermaye	Geri alınmış paylar	Paylara ilişkin primler	Aktüeryal kazançlar/ (kayıplar)	Finansal varlıklar değer artış fonu	Yabancı para çevrim farkları	Geçmiş yıllar karları	Net dönem karı/(zararı)	Ana ortaklığa ait özkaynaklar	Kontrol gücü olmayan paylar	Toplam özkaynaklar
1 Ocak 2016	33.858.378	--	23.850.053	(425.715)	--	9.578.140	18.921.432	7.182.867	92.965.155	(602.692)	92.362.463
Sermaye artırımı	20	3.804.963	--	49.116.827	--	--	--	--	52.921.790	--	52.921.790
Transferler	20	--	--	--	--	--	7.182.867	(7.182.867)	--	--	--
Payların geri alım işlemi nedeniyle meydana gelen değişim	20	--	(88.204)	--	--	--	--	--	(88.204)	--	(88.204)
Net dönem karı	20	--	--	--	--	--	--	4.865.833	4.865.833	(747.643)	4.118.190
Diğer kapsamlı gelir	20	--	--	241.016	945.489	7.223.592	--	--	8.410.097	99	8.410.196
31 Aralık 2016	37.663.341	(88.204)	72.966.880	(184.699)	945.489	16.801.732	26.104.299	4.865.833	159.074.671	(1.350.236)	157.724.435
1 Ocak 2017	37.663.341	(88.204)	72.966.880	(184.699)	945.489	16.801.732	26.104.299	4.865.833	159.074.671	(1.350.236)	157.724.435
Sermaye artırımı	20	297.190	--	2.272.727	--	--	--	--	2.569.917	--	2.569.917
Transferler	20	--	--	--	--	--	4.865.833	(4.865.833)	--	--	--
Kontrol gücü olmayan pay sahipleri ile yapılan işlemler	20	--	--	--	--	--	(1.670.700)	--	(1.670.700)	1.260.837	(409.863)
Payların geri alım işlemi nedeniyle meydana gelen değişim	20	--	88.204	--	--	--	--	--	88.204	--	88.204
Net dönem karı	20	--	--	--	--	--	--	19.822.848	19.822.848	(32.750)	19.790.098
Diğer kapsamlı gelir	20	--	--	528.987	140.546	3.912.248	--	--	4.581.781	429	4.582.210
31 Aralık 2017	37.960.531	--	75.239.607	344.288	1.086.035	20.713.980	29.299.432	19.822.848	184.466.721	(121.720)	184.345.001

Takip eden açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasını oluştururlar.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait

Konsolide Nakit Akış Tablosu

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

	Notlar	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
A. İşletme faaliyetlerinde (kullanılan)/elde edilen nakit akışları		(26.513.377)	(59.190.975)
Dönem net karı		19.822.848	4.865.833
Sürdürülen faaliyetlerden dönem karı		19.822.848	4.865.833
Dönem net karı mutabakatı ile ilgili düzeltmeler			
Amortisman ve itfa gideri ile ilgili düzeltmeler	15,16	1.789.229	1.839.162
Karşılıklar ile ilgili düzeltmeler		5.878.033	7.190.042
Çalışanlara sağlanan faydalara ilişkin karşılıklar ile ilgili düzeltmeler		5.712.875	6.630.792
Dava karşılıklarına ilişkin düzeltmeler	17	165.158	559.250
Temettü geliri ile ilgili düzeltmeler	24	(416.043)	(342.702)
Faiz gelirleri ve giderleri ile ilgili düzeltmeler	22	(10.158.390)	(6.998.160)
Gerçekleşmemiş yabancı para çevrim farkları ile ilgili düzeltmeler		(12.914.832)	(1.369.090)
Özkaynak yöntemiyle değerlendirilen yatırımların dağıtılmamış karları ile ilgili düzeltmeler	7	(24.910.384)	4.382.784
Vergi gideri ile ilgili düzeltmeler		6.619.384	5.843.237
Kar veya zarar mutabakatı ile ilgili düzeltmeler		(252.956)	(1.944.577)
İşletme sermayesinde gerçekleşen değişimler öncesi sağlanan net nakit:		(14.543.111)	13.466.529
Ticari alacaklardaki (artış)/azalışla ilgili düzeltmeler	8	(20.014.583)	(22.177.514)
- İlişkili taraflardan ticari alacaklardaki azalış	4	(427.494)	450.194
- İlişkili olmayan taraflardan ticari alacaklardaki (artış)/azalış	8	(19.587.089)	(22.627.708)
Diğer alacaklardaki (artış)/azalışla ilgili düzeltmeler	9	12.773.578	(29.447.243)
- İlişkili taraflardan diğer alacaklardaki azalış	4	(162.330)	130.327
- İlişkili olmayan taraflardan diğer alacaklardaki (artış)/azalış	9	12.935.908	(29.577.570)
Diğer dönen varlıklardaki (artış)/azalışla ilgili düzeltmeler		20.434	(519.022)
Ticari borçlardaki azalışla ilgili düzeltmeler	8	(5.956.576)	(2.309.621)
Diğer borçlardaki azalışla ilgili düzeltmeler	9	1.541.134	(2.767.215)
- İlişkili taraflara diğer borçlardaki azalış	4	(80.745)	(27.353)
- İlişkili olmayan taraflara diğer borçlardaki (azalış)/artış	9	1.621.879	(2.739.862)
Diğer yükümlülüklerdeki (azalışla)/artışla ilgili düzeltmeler		7.191.948	17.351
İşletme sermayesinde gerçekleşen değişimler			
Çalışanlara sağlanan faydalara ilişkin karşılıklar kapsamında yapılan ödemeler	19	(5.807.416)	(9.947.908)
Ödenen vergiler		(1.718.785)	(5.506.332)
B. Yatırım faaliyetlerinde kullanılan nakit akışları		13.526.966	(11.994.774)
Alınan temettü	24	416.043	342.702
Alınan faizler		10.579.880	7.252.492
Bloke mevduattaki değişim	5	2.635.789	(2.710.144)
Finansal yatırımlardaki değişim		1.833.809	(14.396.594)
Maddi duran varlık satın alımları	15	(1.539.941)	(1.116.168)
Maddi olmayan duran varlık satın alımları	16	(398.614)	(1.367.062)
C. Finansman faaliyetlerinden sağlanan/(kullanılan) nakit akışları		30.876.912	101.785.106
Pay ve diğer özkaynağa dayalı araçların ihracından kaynaklanan nakit girişleri		2.569.917	52.921.790
Finansal borçlardaki artış/(azalış)		31.319.660	49.842.666
Diğer finansal yükümlülüklerdeki (azalış)/artış	14	(2.658.685)	(891.146)
Ortaklık payı hisse alım satımına ilişkin nakit girişleri/çıkışları		(442.184)	--
İşletmenin kendi paylarını almasından kaynaklanan nakit çıkışları	20	88.204	(88.204)
D. Yabancı para çevrim farklarının nakit ve nakit benzerleri üzerindeki etkisi		16.714.533	1.369.090
Nakit ve nakit benzeri değerlerdeki net (azalış)/artış (A+B+C+D)		34.605.034	31.968.447
E. Dönem başı nakit ve nakit benzerleri	4	92.749.518	60.781.071
Dönem sonu nakit ve nakit benzerleri (A+B+C+D+E)	4	127.354.552	92.749.518

Takip eden açıklama ve dipnotlar bu konsolide finansal tabloların tamamlayıcı bir parçasını oluştururlar.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

1 ŞİRKET'İN / GRUP'UN ORGANİZASYONU VE FAALİYET KONUSU

Ünlü Yatırım Holding A.Ş. ("Şirket")'nin (eski adıyla Ünlü Finansal Yatırımlar A.Ş.) kuruluşu 3 Ekim 2011 tarihinde tescil edilmiş olup Ana Sözleşmesi 6 Ekim 2011 tarih ve 7915 sayılı Ticaret Sicil Gazetesi'nde yayımlanarak yürürlüğe girmiştir.

Ünlü Yatırım Holding A.Ş.'nin başlıca amacı; kurulmuş ve kurulacak şirketlerin sermaye ve yönetimine katılarak bunların yatırım, finansman, organizasyon ve diğer ortak hizmet alanlarında aktif bir şekilde faaliyette bulunmak ve bu konulardaki faaliyetlerini tanzim etmek, yatırımlar yapmak, ticari yatırım yapmak üzere bünyesindeki fonlarla yeni sermaye şirketlerini oluşturmak, bunlarla veya üçüncü kişilerle yeni ortaklıklar kurmak ve bu konuda gerekli teşebbüslerde bulunmak, iştirak ettiği şirketlere yönelik olarak vergi dışı mali konularda, özellikle yerli ve yabancı finans piyasaları düzenlemelerine ilişkin olarak Sermaye Piyasası mevzuatında belirtilen yatırım danışmanlığını içermemek kaydıyla teknik, planlama, programlama, bütçeleme, projelendirme, finansal ve organizasyon, firma değerleri gibi konularda danışmanlık hizmeti vermek ve araştırma yapmak, bünyesinde yatırılabilir fonlar toplamak ve bu fonları kar etme yeteneğine ve potansiyeline sahip sermaye şirketlerinin çıkarmış olduğu veya çıkaracağı hisse senetleri ile diğer menkul kıymetlere yatırmak sureti ile değerlendirmek ve topluluk dışındaki kaynaklardan finansman ve kredi sağlamak ve Ana Sözleşmesinde yazılı diğer faaliyetlerde bulunmaktır.

Şirket'in merkez adresi, Ahi Evran Cad. Polaris Plaza B Blok No: 21 Kat: 1 34485 Maslak, Sarıyer İstanbul'dur.

Şirket'in sermayesinin tamamı ödenmiş beheri 1 TL nominal değerde nama yazılı 37.960.531 TL'den ibarettir. Şirket hisselerinin %84,30'u Mahmut Levent Ünlü'ye aittir.

Şirket'in doğrudan bağlı ortaklıkları, Ünlü Menkul Değerler A.Ş. ("Ünlü Menkul"), Ünlü Portföy Yönetimi A.Ş. ("Ünlü Portföy"), İstanbul Varlık Yönetim A.Ş. ("İstanbul Varlık"), Ünlü Alternative Asset Management Limited ("UAAM"), Mena Finansal Yatırımlar A.Ş. ("Mena Finans"), Turkish Alternative Investments Limited ("TAIL") ve UPE Investments Ltd. ("UPE") olup tüm dolaylı ve dolaylı olmayan bağlı ortaklıkların detayı dipnot 2.D.(a)'da verilmiştir.

Ünlü Menkul Değerler A.Ş., Sermaye Piyasası Kanunu ve ilgili mevzuat hükümlerine uygun olarak sermaye piyasasına ilişkin faaliyetlerde bulunmak amacıyla, 3 Ocak 1991 tarihinde Işıklar Menkul Kıymetler A.Ş. unvanı ile kurulmuştur. Işıklar Menkul Kıymetler A.Ş.'nin Dundas Ünlü & Co. Ltd. Ortakları tarafından 5 Haziran 2002 tarihinde satın alınması ile ismi Dundas Ünlü Menkul Değerler A.Ş. olarak 28 Haziran 2002 tarihinde tescil edilmiş ve 8 Ağustos 2002 tarih ve 5609 sayılı Ticaret Sicil Gazetesi'nde yayımlanarak yürürlüğe girmiştir.

Dundas Ünlü Menkul Değerler A.Ş.'nin pay devri başvurusu, SPK tarafından 9 Ağustos 2007 tarihinde kabul edilmiştir. Pay devirleri, 31 Ağustos 2007 tarihi itibarıyla tamamlanmıştır. Ayrıca, Dundas Ünlü Menkul'un ticaret unvanının "Standard Ünlü Menkul Değerler A.Ş." olarak değiştirilmesine karar verilmiştir.

SPK'nın 29 Ağustos 2012 tarihli 2012/35 nolu sayılı izni ile Standard Ünlü Menkul Değerler A.Ş.'nin sermayesinin Mahmut Levent Ünlü'ye ait olan 59.033.300 adet payı ile 30 Ekim 2012 tarihinde yapılan Olağanüstü Genel Kurul toplantısı sonucunda, Şirket'in hakim ortağı olan Standard Bank London Holdings Limited'in sahip olduğu 179.399.700 adet pay Ünlü Yatırım Holding A.Ş.'ye devrolmuştur. Ayrıca Şirket esas sözleşmesinin 2. maddesinde Şirket unvanı "Ünlü Menkul Değerler A.Ş." olarak değiştirilmiştir.

Ünlü Menkul'un 24 Ağustos 2015 tarihli 2015/22 numaralı Yönetim Kurulu kararına istinaden, Ünlü Menkul'un ortağı Standard Bank Group Limited 250.000.000 adet her biri 1 kuruş toplam 2.500.000 TL nominal değerde %25 paya denk gelen nama yazılı hissesini Ünlü Yatırım Holding A.Ş.'ye devretmiştir. İlgili karar SPK'nın 2 Ekim 2015 tarihli toplantısında onaylanmıştır.

Ünlü Portföy, (eski adıyla Standard Ünlü Portföy Yönetimi A.Ş.), Sermaye Piyasası Kanunu ve ilgili mevzuat hükümlerine uygun olarak portföy yöneticiliğine ilişkin faaliyetlerde bulunmak amacıyla kurulmuş ve kuruluşu 27 Ekim 2006 tarihinde tescil edilerek, 2 Kasım 2006 tarihli 6674 sayılı ticaret sicil gazetesi ile ilan edilmiştir. Ünlü Portföy'ün dolaylı ana ortağı olan Ünlü Yatırım Holding A.Ş., 13 Nisan 2017 tarihi itibarıyla Ünlü Menkul Değerler A.Ş.'nin sahip olduğu, Şirket'in sermayesinin tamamını temsil eden, 5.000.000 TL nominal değerdeki 5.000.000 adet pay senetlerini bütün aktif ve pasifiyle, hukuki ve mali yükümlülükleri birlikte satın alarak pay sahibi durumuna gelmiştir.

İstanbul Varlık ve bağlı ortaklıkları Plato Finans ve Plato Teknoloji'nin Ünlü Menkul Değerler A.Ş. ve diğer hissedarlara ait 10.000.000 TL tutarlı 10.000.000 nominal sermayesi, İstanbul Ticaret Sicil Müdürlüğü nezdinde 792072 sicil numarasıyla kayıtlı Ünlü Yatırım Holding A.Ş.'ye 16.999.996 TL nakit tahsilat karşılığında 5 Ağustos 2016 tarihinde fiilen devredilmiştir. Söz konusu devir işlemi, 11 Ağustos 2016 tarihinde İstanbul Ticaret Sicil Müdürlüğü'nde tescil edilmiş olup ilgili ilan, 17 Ağustos 2016 tarihli 9139 sayılı Türkiye Ticaret Sicili Gazetesi'nde yayınlanmıştır. 2017 yılı içerisinde İstanbul Varlık'ın tamamı ödenmiş 10.000.000 TL tutarındaki sermayesi, olağanüstü yedek akçelerden karşılanmak suretiyle 20.000.000 TL'ye yükseltilmiştir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

1 ŞİRKET'İN / GRUP'UN ORGANİZASYONU VE FAALİYET KONUSU (devamı)

Du Finans'ın Ünlü Menkul Değerler A.Ş. ve diğer hissedarlara ait 250.000 TL tutarlı 250.000 nominal bedelli sermayesi, İstanbul Ticaret Sicil Müdürlüğü nezdinde 792072 sicil numarasıyla kayıtlı Ünlü Yatırım Holding A.Ş.'ye 250.000 TL nakit tahsilat karşılığında 19 Ağustos 2016 tarihinde fiilen devredilmiştir. 21 Kasım 2016 tarihli 2016/24 numaralı Yönetim Kurulu kararı uyarınca, Du Finans'ın pay senetlerinin bütün aktifi ve pasifiyle birlikte İstanbul Varlık'a devredilmesine karar verilmiştir.

UAAM, 2006 yılında Isle of Man'da kurulmuştur. 33-37 Athol Street Isle of Man adresinde faaliyet göstermektedir. UAAM, finansal danışmanlık hizmetleri vermektedir. 1 Ekim 2012 tarihi itibarıyla UAAM'ye ait tüm hisseler Ünlü Yatırım Holding A.Ş. tarafından satın alınmıştır.

Mena, 5 Temmuz 2012 tarihinde Türkiye'de kurulmuştur. Ahi Evran Cad. Polaris Plaza B Blok No: 21 Kat: 1 34385 Maslak, Sarıyer İstanbul adresinde faaliyet göstermektedir. Mena, finansal danışmanlık hizmetleri vermektedir. Şirket %99,99 hisse sahipliği ile Mena'nın kurucu ortağıdır. 17 Mart 2014 tarihi itibarıyla Mena'nın tamamı ödenmiş 74.999 adet nominal tutarındaki paylar 74.999 TL karşılığı Şirket tarafından Şebnem Kalyoncuoğlu Ünlü'ye satılarak, Şirket'in iştirak oranı %74,99'a düşmüştür.

TAIL, 15 Ağustos 2014 tarihinde Guernsey'de kurulmuştur. Carey House, Les Banques, St Peter Port, Guernsey, GY1 4BZ adresinde faaliyet göstermektedir. TAIL, yatırım danışmanlığı hizmetleri vermektedir. Ünlü Yatırım Holding A.Ş. TAIL'in kurucusu olup %100,00 hissesine sahiptir.

UPE, 11 Mayıs 2015 tarihinde Guernsey'de kurulmuştur. 1 Royal Plaza Royal Avenue St Peter Port Guernsey, GY1 2HL adresinde faaliyet göstermektedir. UPE, yatırım danışmanlığı hizmetleri vermektedir. Ünlü Yatırım Holding A.Ş. UPE'nin kurucusu olup %100,00 hissesine sahiptir.

Finansal tablolar açısından, Ünlü Yatırım Holding A.Ş. ve bağlı ortaklıkları hep birlikte "Grup" olarak tanımlanmıştır. 31 Aralık 2017 tarihi itibarıyla, Grup'ta 327 (31 Aralık 2016: 302) kişi çalışmaktadır.

31 Aralık 2017 tarihi ve bu tarihte sona eren yıl itibarıyla hazırlanan konsolide finansal tablolar, Yönetim Kurulu tarafından 2 Nisan 2018 tarihinde onaylanmıştır. Genel Kurul onaylanan bu konsolide finansal tabloları değiştirme yetkisine sahiptir.

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

A. SUNUMA İLİŞKİN TEMEL ESASLAR

(a) Uygulanan muhasebe standartları ve 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/IFRS") ile bunlara ilişkin ek ve yorumları ("TMS/IFRS") esas alınmıştır. Ayrıca KGK tarafından 2 Haziran 2016 tarihinde 30 sayılı kararla yayımlanan TMS taksonomisine uygun olarak sunulmuştur.

Şirket, muhasebe kayıtlarının tutulmasında ve kanuni finansal tablolarının hazırlanmasında, Türk Ticaret Kanunu ("TTK"), vergi mevzuatı ve Türkiye Cumhuriyeti Maliye Bakanlığı tarafından çıkarılan Tekdüzen Hesap Planını esas almaktadır. Yabancı ülkelerde faaliyet gösteren Bağlı Ortaklıklar, İş Ortaklıkları ve İştirakler kanuni finansal tablolarını faaliyet gösterdikleri ülkelerde geçerli olan kanun ve yönetmeliklerine uygun olarak hazırlamıştır. Konsolide finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin dışında, tarihi maliyet esaslı baz alınarak Türk Lirası olarak hazırlanmıştır. Konsolide finansal tablolar, tarihi maliyet esasına göre hazırlanmış kanuni kayıtlara TMS/IFRS uyarınca doğru sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

(b) Yayımlanmış ama henüz yürürlüğe girmemiş ve erken uygulanmayan standartlar

Raporlama dönemi itibarıyla yayımlanmış fakat henüz yürürlüğe girmemiş ve erken uygulanmasına izin verilmekle birlikte Grup tarafından erken uygulanmayan yeni standartlar, yorumlar ve değişiklikler aşağıdaki gibidir. Grup aksi belirtilmedikçe yeni standart ve yorumların yürürlüğe girmesinden sonra konsolide finansal tablolarını ve dipnotlarını etkileyecek gerekli değişiklikleri yapacaktır.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. SUNUMA İLİŞKİN TEMEL ESASLAR (devamı)

(b) Yayınlanmış ama henüz yürürlüğe girmemiş ve erken uygulanmayan standartlar (devamı)

TFRS 15 Müşteri Sözleşmelerinden Hasılat

Mayıs 2014'da yayımlanan yeni standart, mevcut Türkiye Finansal Raporlama Standartları ("TFRS") ve Amerika Birleşik Devletleri Genel Kabul Görmüş Muhasebe Prensipleri'nde yer alan rehberliği değiştirip müşterilerle yapılan sözleşmeler için kontrol bazlı yeni bir model getiriyor. Bu yeni standart, hasılatın muhasebeleştirilmesinde, sözleşmede yer alan mal ve hizmetlere ilişkin performans yükümlülüklerinin ayrıştırılması ve hasılatın zamana yayılarak muhasebeleştirilmesi konularında yeni yönlendirmeler getirmekte ve hasılat bedelinin, gerçeğe uygun değerden ziyade, şirketin hak etmeyi beklediği bedel olarak ölçülmesini öngörmektedir. TFRS 15, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup, erken uygulamaya izin verilmektedir. Grup, TFRS 15'i uygulaması durumunda yukarı belirtilen işlemler ile ilgili ilk değerlendirmelerini yapmış olup, konsolide finansal tabloları üzerinde önemli bir etkisinin olmasını beklememektedir.

TFRS 9 Finansal Araçlar

Nihai hali Temmuz 2014'de yayımlanan TFRS 9 "Finansal Araçlar" Standardı, TMS 39 "Finansal Araçlar: Muhasebeleştirme ve Ölçme" standardındaki mevcut yönlendirmeyi değiştirmektedir. TMS 39'da yer alan finansal araçların muhasebeleştirilmesi, sınıflandırılması, ölçümü ve bilanço dışı bırakılması ile ilgili uygulamalar artık TFRS 9'a taşınmaktadır. TFRS 9'un son versiyonu finansal varlıklardaki değer düşüklüğünün hesaplanması için yeni bir beklenen kredi zarar modelinin yanı sıra yeni genel riskten korunma muhasebesi gereklilikleri ile ilgili güncellenmiş uygulamalar da dahil olmak üzere, aşamalı olarak yayımlanan TFRS 9'un önceki versiyonlarında yayımlanan yönlendirmeleri de içermektedir. TFRS, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup erken uygulamaya izin verilmektedir. Grup, TFRS 9'un uygulanmasının finansal tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

UFRYK 22 - Yabancı Para İşlemler ve Avans Tutarları

Verilen veya alınan avanslardan yabancı para cinsinden olanlar için hangi tarihli kurun dikkate alınacağı konusunda yaşanan tereddütleri gidermek üzere UMSK tarafından 8 Aralık 2016 tarihinde UFRYK 22 yayımlanmıştır. Bu yorum, işletmeler tarafından parasal olmayan kalem niteliğindeki peşin ödenen giderler veya avans olarak alınan gelirler için muhasebeleştirilen ve yabancı para cinsinden olan varlık veya yükümlülükler için geçerlidir. Hangi tarihli döviz kurunun kullanılacağına belirlenmesi bakımından, işlem tarihi peşin ödemeye ilişkin bir varlığın veya ertelenen gelire ilişkin bir yükümlülüğün ilk muhasebeleştirme tarihi olacaktır. Önceden alınan veya peşin olarak verilen birden fazla avans bedelinin bulunduğu durumlarda, her bir avans bedeli için ayrı bir işlem tarihi belirlenmelidir. UFRYK 22'in yürürlük tarihi 1 Ocak 2018 tarihinde ve sonrasında başlayan raporlama dönemleri olmakla birlikte, erken uygulanmasına izin verilmektedir.

Grup, UFRYK 22 yorumunun uygulanmasının konsolide finansal tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

TFRS 2 Hisse Bazlı Ödemeler Standardında Değişiklikler – Hisse Bazlı Ödeme İşlemlerinin Sınıflandırılması ve Ölçümü

KGK tarafından hisse bazlı ödemelere ilişkin muhasebe uygulamalarındaki tutarlılığın artırılması ve bazı belirsizlikleri gidermek üzere TFRS 2 "Hisse Bazlı Ödemeler" standardında değişiklikler yapılmıştır. Bu değişikliklerle; i) ödemesi nakit olarak yapılan hisse bazlı ödemelerin ölçümü, ii) stopaj netleştirilerek gerçekleştirilen hisse bazlı ödemelerin sınıflandırılması ve iii) nakit olarak ödenenden özkaynağa dayalı araçla ödenen şekline dönüşen hisse bazlı ödemelerdeki değişikliğin muhasebeleştirilmesi konularına açıklık getirilmektedir. Böylelikle, nakit olarak yapılan hisse bazlı ödemelerin ölçümünde özkaynağa dayalı hisse bazlı ödemelerin ölçümünde kullanılan aynı yaklaşım benimsenmiştir. Stopaj netleştirilerek gerçekleştirilen hisse bazlı ödemeler, belirli koşulların karşılanması durumunda, özkaynağa dayalı finansal araçlar vermek suretiyle yapılan ödemeler olarak muhasebeleştirilecektir. Bu değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup erken uygulamaya izin verilmektedir. TFRS 2'de yapılan bu değişikliğin uygulanmasının konsolide finansal tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

TFRS'deki iyileştirmeler

Hâlihazırda yürürlükte olan standartlar için UMSK tarafından yayımlanan "UFRS'de Yıllık İyileştirmeler – 2014-2016 Dönemi" aşağıda sunulmuştur. Değişiklikler 1 Ocak 2018 tarihinden itibaren geçerlidir. Değişikliklerin, Grup konsolide finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. SUNUMA İLİŞKİN TEMEL ESASLAR (devamı)

(b) Yayınlanmış ama henüz yürürlüğe girmemiş ve erken uygulanmayan standartlar (devamı)

Yıllık iyileştirmeler - 2014–2016 Dönemi

UFRS 1 “Uluslararası Finansal Raporlama Standartları'nın İlk Uygulaması”

UFRS'leri ilk kez uygulayacak olanlar için finansal araçlara ilişkin açıklamalar, çalışanlara sağlanan faydalar ve yatırım işletmelerinin konsolidasyonuna ilişkin olarak 2012-2014 dönemi yıllık iyileştirmeleri kapsamında sağlanan kısa vadeli muafiyetlerin kaldırılması.

UMS 28 “İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar”

İştiraklerdeki veya iş ortaklıklarındaki yatırımların doğrudan veya dolaylı olarak risk sermayesi girişi, yatırım fonu, menkul kıymetler veya yatırım amaçlı sigorta fonları gibi işletmeler tarafından sahip olunması durumunda, iştiraklerdeki veya iş ortaklıklarındaki yatırımların ölçümünde bu işletmelerin UFRS 9 uyarınca gerçeğe uygun değer yöntemini uygulamalarına imkan tanınması.

TMS 40 Yatırım Amaçlı Gayrimenkullerin Transferi

KGK tarafından yatırım amaçlı gayrimenkullerden diğer varlık gruplarına ve diğer varlık gruplarından yatırım amaçlı gayrimenkul grubuna transferlerine ilişkin kanıt sağlayan olaylar hakkında belirsizlikleri gidermek üzere TMS 40 Yatırım Amaçlı Gayrimenkuller Standardında değişiklikler yapılmıştır. Bu değişiklikler, yönetimin varlığın kullanımına ilişkin değişiklik niyetinin tek başına varlığın kullanım amacının değiştiğine kanıt oluşturmadığına açıklık getirilmiştir. Dolayısıyla, bir işletme yatırım amaçlı gayrimenkulü geliştirilmeden elden çıkarılmasına karar verdiğinde, gayrimenkul finansal tablo dışı bırakılıncaya (finansal tablodan çıkarılıncaya) kadar yatırım amaçlı gayrimenkul olarak değerlendirilmeye devam edilir ve stok olarak yeniden sınıflandırılmaz. Benzer şekilde, işletme mevcut yatırım amaçlı gayrimenkulünü gelecekte aynı şekilde kullanımına devam etmek üzere yeniden yapılandırmaya başladığında, bu gayrimenkul yatırım amaçlı gayrimenkul olarak sınıflandırılmaya devam edilir ve yeniden yapılandırma süresince sahibi tarafından kullanılan gayrimenkul olarak sınıflandırılmaz. Bu değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup erken uygulamaya izin verilmektedir. TMS 40'ta yapılan bu değişikliğin uygulanmasının, Grup'un konsolide finansal tabloları üzerinde önemli bir etkisinin olması beklenmemektedir.

UFRS 16 Kiralamalar

Kiralamalara ilişkin yeni standart 13 Ocak 2016 tarihinde UMSK tarafından yayınlanmıştır. UFRS 16 “Kiralamalar” Standardı kiralama işlemlerinin düzenlendiği mevcut TMS 17 Kiralama İşlemleri Standardı ile TFRS Yorum 4 Bir Anlaşmanın Kiralama İşlemi İçerip İçermediğinin Belirlenmesi ve TMS Yorum 15 Faaliyet Kiralamaları – Teşvikler yorumlarının yerini almakta ve TMS 40 Yatırım Amaçlı Gayrimenkuller standardında da değişikliklere sebep olmaktadır. UFRS 16, kiracılar açısından mevcut uygulama olan finansal kiralama işlemlerinin bilançoda ve operasyonel (faaliyet) kiralama işlemlerinin bilanço dışında gösterilmesi şeklindeki ikili muhasebe modelini ortadan kaldırmaktadır. Bunun yerine, mevcut finansal kiralama muhasebesine benzer olarak bilanço bazlı tekil bir muhasebe modeli ortaya koyulmaktadır. Kiralayanlar için muhasebeleştirme mevcut uygulamalara benzer şekilde devam etmektedir. Bu değişiklik 1 Ocak 2019 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır ve TFRS 15 “Müşteri Sözleşmelerinden Hasılat” Standardını uygulayan işletmeler için erken uygulamaya izin verilmektedir. Grup, UFRS 16'nın uygulanmasının konsolide finansal tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

UFRYK 23 Gelir Vergisi İşlemlerine İlişkin Belirsizlikler

17 Haziran 2017'de, KGK tarafından gelir vergilerinin hesaplanmasına ilişkin belirsizliklerin finansal tablolara nasıl yansıtılacağını belirlemek üzere UFRYK 23 Gelir Vergisi İşlemlerine İlişkin Belirsizlikler Yorumunu yayımlanmıştır. Belirli bir işlem veya duruma vergi düzenlemelerinin nasıl uygulanacağına veya vergi otoritesinin bir şirketin vergi işlemlerini kabul edip etmeyeceğine yönelik belirsizlikler bulunabilir. TMS 12 “Gelir Vergileri”, cari ve ertelenmiş verginin nasıl hesaplanacağına açıklık getirmekle birlikte, ancak bunlara ilişkin belirsizliklerin etkilerinin finansal tablolara nasıl yansıtılacağına yönelik rehberlik sağlamamaktadır. UFRYK 23, gelir vergilerinin muhasebeleştirilmesinde gelir vergilerine ilişkin belirsizliğin etkilerinin finansal tablolara nasıl yansıtılacağına açıklık getirmek suretiyle TMS 12'de yer alan hükümlere ilave gereklilikler getirmektedir. Bu yorumun yürürlük tarihi, 1 Ocak 2019 ve sonrasında başlayan raporlama dönemleri olmakla birlikte, erken uygulanmasına izin verilmektedir. Grup, UFRYK 23'ün uygulanmasının konsolide finansal tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. SUNUMA İLİŞKİN TEMEL ESASLAR (devamı)

(b) Yayınlanmış ama henüz yürürlüğe girmemiş ve erken uygulanmayan standartlar (devamı)

Yıllık iyileştirmeler - 2015–2017 Dönemi

TFRS'deki iyileştirmeler

Yürürlükteki standartlar için yayınlanan "TFRS'de Yıllık İyileştirmeler / 2015-2017 Dönemi" aşağıda sunulmuştur. Bu değişiklikler, 1 Ocak 2019 tarihinden itibaren geçerli olup erken uygulamaya izin verilmektedir. TFRS'lerdeki bu değişikliklerin uygulanmasının, Grup'un konsolide finansal tabloları üzerinde önemli bir etkisinin olması beklenmemektedir.

TFRS 3 İşletme Birleşmeleri ve TFRS 11 Müşterek Anlaşmalar

TFRS 3 ve TFRS 11, işletme tanımını karşılayan müşterek bir operasyonda sahip olunan paylardaki artışını nasıl muhasebeleştirileceğine açıklık getirmek üzere değiştirilmiştir. Müşterek taraflardan biri kontrol gücünü elde ettiğinde, bu işlem aşamalı olarak gerçekleşen işletme birleşmesi olarak dikkate alınarak satın alan tarafın önceden sahip olduğu payı gerçeğe uygun değeriyle yeniden ölçmesi gerekecektir. Taraflardan birinin müşterek kontrolü devam ettiğinde (ya da müşterek kontrolü elde ettiğinde) daha önce sahip olunan payın yeniden ölçülmesi gerekmemektedir.

TMS 12 Gelir Vergileri

TMS 12 temettülerden kaynaklanan gelir vergilerinin (öz kaynak olarak sınıflandırılan finansal araçlara yapılan ödemeler de dahil olmak üzere) işletmenin dağıtılabilir kar tutarını oluşturan işlemlerle tutarlı olarak (örneğin; kâr veya zararda, diğer kapsamlı gelir unsurları içerisinde veya özkaynaklarda), muhasebeleştirilmesini açıklığa kavuşturmak üzere değiştirilmiştir.

TMS 23 Borçlanma Maliyetleri

TMS 23, finansman faaliyetlerinin tek bir merkezden yürütüldüğü durumlarda aktifleştirilebilir borçlanma maliyetlerinin hesaplanmasında kullanılan genel amaçlı borçlanma havuzuna, halihazırda geliştirme aşamasında olan veya inşaatı devam eden özellikli varlıkların finansmanı için doğrudan borçlanılan tutarların dahil edilmemesi gerektiğine açıklık kazandırmak üzere değiştirilmiştir. Kullanıma veya satışa hazır olan özellikli varlıkların - veya özellikli varlık kapsamına girmeyen herhangi bir varlığın - finansmanı için direkt borçlanılan tutarlar ise genel amaçlı borçlanma havuzuna dahil edilmelidir.

TMS 28'deki değişiklikler- İştiraklerdeki ve İş Ortaklıklarındaki uzun dönemli yatırımlar

UMSK tarafından 12 Ekim 2017'de iştiraklerdeki ve iş ortaklıklarındaki yatırımlardan özkaynak yönteminin uygulanmadığı diğer finansal araçların ölçümünde TFRS 9'un uygulanması gerektiğine açıklık getirmek üzere TMS 28'de değişiklik yapılmıştır. Bu yatırımlar, esasında, işletmenin iştiraklerdeki veya iş ortaklıklarındaki net yatırımının bir parçasını oluşturan uzun dönemli elde tutulan paylardır. Bir işletme, TMS 28'in ilgili paragraflarını uygulamadan önce, bu türden uzun dönemli yatırımların ölçümünde TFRS 9'u uygular. TFRS 9 uygulandığında, uzun vadeli yatırımların defter değerinde TMS 28'in uygulanmasından kaynaklanan herhangi bir düzeltme yapılmaz. Bu değişiklik, 1 Ocak 2019 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup, erken uygulanmasına izin verilmektedir. Grup TMS 28 değişikliğinin uygulanmasının konsolide finansal tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

UFRS 9'daki değişiklikler - Negatif tazminata sebep olan erken ödemeler

UMSK, 12 Ekim 2017'de finansal araçların muhasebeleştirilmesine yönelik açıklık kazandırmak üzere TFRS 9'un gerekliliklerini değiştirmiştir. Erken ödendiğinde negatif tazminata neden olan finansal varlıklar, TFRS 9'un diğer ilgili gerekliliklerini karşılaması durumunda itfa edilmiş maliyeti üzerinden veya gerçeğe uygun değer farkları diğer kapsamlı gelire yansıtılarak ölçülebilir. TFRS 9 uyarınca, sözleşmesi erken sona erdirildiğinde, henüz ödenmemiş anapara ve faiz tutarını büyük ölçüde yansıtan "makul bir ilave tazminat" ödenmesini gerektiren erken ödeme opsiyonu içeren finansal varlıklar bu kriteri karşılamaktadır. Bu değişiklik, 1 Ocak 2019 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup, erken uygulanmasına izin verilmektedir. Grup, TFRS 9 değişikliğinin uygulanmasının konsolide finansal tabloları üzerindeki muhtemel etkilerini değerlendirmektedir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

A. SUNUMA İLİŞKİN TEMEL ESASLAR (devamı)

(c) Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tabloların düzeltilmesi

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Grup konsolide finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Grup, 31 Aralık 2017 tarihi itibarıyla konsolide finansal durum tablosunu, 31 Aralık 2016 tarihi itibarıyla hazırlanmış konsolide finansal durum tablosu ile 1 Ocak – 31 Aralık 2017 hesap dönemine ait konsolide kar veya zarar ve diğer kapsamlı gelir tablosu, konsolide nakit akış tablosu ve konsolide özkaynak değişim tablolarını ise, 1 Ocak – 31 Aralık 2016 hesap dönemi ile karşılaştırmalı olarak düzenlemiştir. Gerekli görüldüğü takdirde cari dönem finansal tabloların sunumu ile uygunluk sağlaması açısından karşılaştırmalı bilgiler yeniden düzenlenmektedir.

(d) Raporlama para birimi

Grup şirketlerinin her birinin finansal tablolarında yer alan kalemler, şirketlerin faaliyet gösterdiği ekonomilerdeki para birimi olan fonksiyonel para birimi ile ölçülmüştür. Konsolide finansal tablolar Grup'un raporlama para birimi olan "TL" cinsinden gösterilmiştir.

(e) Netleştirme

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 birbirini takip ettiği durumlarda net olarak gösterilirler.

(f) İşletmenin sürekliliği

Grup, konsolide finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

B. MUHASEBE POLİTİKALARINDA DEĞİŞİKLİKLER

Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir. Grup'un 2017 yılı içerisinde muhasebe politikalarında değişiklik olmamıştır.

C. MUHASEBE TAHMİNLERİNDEKİ DEĞİŞİKLİKLER VE HATALAR

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemde, ileriye yönelik olarak, net dönem karı veya zararının belirlenmesinde dikkate alınacak şekilde finansal tablolara yansıtılır. 1 Ocak - 31 Aralık 2017 hesap döneminde muhasebe tahminlerinde herhangi bir değişiklik yapılmamıştır.

D. ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ

(a) Konsolidasyon esasları

Bağlı ortaklıklar

Konsolide finansal tablolar, Şirket ve Şirket'in bağlı ortaklıklarının finansal tablolarını kapsar. Kontrol, bir işletmenin faaliyetlerinden fayda elde etmek amacıyla finansal ve operasyonel politikaları üzerinde kontrol gücünün olması ile sağlanır.

Kontrol gücünün belirlenmesinde, doğrudan ya da dolaylı olarak, mevcut ve dönüştürülebilir oy hakları göz önünde bulundurulur. Bağlı ortaklıkların finansal tabloları, kontrol gücünün oluştuğu tarihten, sona erdiği tarihe kadar konsolide finansal tablolarda gösterilmektedir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ (devamı)

(a) Konsolidasyon esasları (devamı)

Aşağıdaki tablo, 31 Aralık 2017 ve 2016 tarihleri itibarıyla, pay oranları verilerek tüm dolaylı ve dolaylı olmayan bağlı ortaklıkları ile konsolidasyon kapsamına giren diğer şirketleri göstermektedir:

Şirket adı	Ülke	Ana faaliyet konusu ve bölüm	Nihai pay oranı	
			31 Aralık 2017	31 Aralık 2016
Bağlı ortaklıklar				
Ünlü Menkul Değerler A.Ş. ("Ünlü Menkul") ⁽¹⁾	Türkiye	Aracılık hizmetleri	%100,00	%100,00
Ünlü Portföy Yönetimi A.Ş. ("Ünlü Portföy") ⁽²⁾	Türkiye	Portföy yönetimi	%100,00	%100,00
Du Finansal Danışmanlık Hizmetleri A.Ş. ("DU Finans") ⁽³⁾	Türkiye	Finansal danışmanlık	%100,00	%100,00
Plato Finansal Danışmanlık Servisleri A.Ş. ("Plato Finans") ⁽³⁾	Türkiye	Finansal danışmanlık	%94,81	%76,02
İstanbul Varlık Yönetim A.Ş. ("İstanbul Varlık") ⁽³⁾	Türkiye	Varlık yönetimi	%100,00	%100,00
Ünlü Securities Inc. ("Ünlü Securities") ⁽¹⁾	A.B.D	Aracılık hizmetleri	%100,00	%100,00
Mena Finansal Yatırımlar A.Ş. ("Mena Finans")	Türkiye	Finansal danışmanlık	%74,99	%74,99
Ünlü Alternative Asset Management Ltd. ("UAAM")	Man Adası	Finansal danışmanlık	%100,00	%100,00
Turkish Alternative Investments Limited ("TAIL") ⁽⁴⁾	Guernsey	Yatırım hizmeti	%100,00	%100,00
UPE Investments Ltd. ("UPE")	Guernsey	Yatırım hizmeti	%100,00	%100,00
Özkaynak metoduyla finansala alınan iştirakler				
SU Turkish Private Equity Oppor. I. S.C.A., SICAR ⁽⁵⁾	Lüksemburg	Girişim sermayesi	%11,99	%11,99
Ünlü LT Investments Limited Partnership ("Ünlü LT") ⁽⁴⁾⁽⁶⁾	Guernsey	Girişim sermayesi	%4,76	%4,76

⁽¹⁾ Ünlü Menkul, Ünlü Securities'te %100 hisseye sahiptir.

⁽²⁾ Şirket, 13 Nisan 2017 tarihi itibarıyla Ünlü Menkul Değerler A.Ş.'nin sahip olduğu, Ünlü Portföy'ün sermayesinin tamamını temsil eden, 5.000.000 TL nominal değerdeki 5.000.000 adet pay senetlerini bütün aktif ve pasifiyle, hukuki ve mali yükümlülükleri birlikte satın alarak doğrudan pay sahibi durumuna gelmiştir.

⁽³⁾ Plato Finans'ın %94,81'ine ve DU Finans'ın %100'üne İstanbul Varlık sahiptir. Plato Finansal Danışmanlık Servisleri A.Ş. ortağı Mehmet Burak Yağcıoğlu, mülkiyetinde bulunan pay senetlerinden 297.391 adedini 31 Mart 2017 tarihinde, 297.392 adedini ise 22 Aralık 2017 tarihinde 689414 Ticaret Sicil numaralı İstanbul Varlık Yönetim A.Ş.'ye hukuki ve mali yükümlülükleri ile birlikte ciro yoluyla devir ve temlik etmiştir. Kamil Attila Köksal ve Mahmut Levent Ünlü, mülkiyetlerinde bulunan 350'şer adet Plato Finansal Danışmanlık Servisleri A.Ş. pay senetlerini her türlü hak ve vebeleri ile birlikte 31 Mayıs 2017 tarihinde İstanbul Varlık Yönetim A.Ş.'ye devir etmişlerdir.

⁽⁴⁾ TAIL, Ünlü LT'nin %4,76'sına sahiptir (31 Aralık 2016: %4,76).

⁽⁵⁾ SICAR, Turkish Holdings I Coöperatief UA ("THI"), Turkish Holdings III Coöperatief UA ve Turkish Holdings IV Coöperatief UA'ya %100 oranında iştirak etmektedir. SICAR, finansal tablolarında finansal yatırımlarını gerçeğe uygun değeri ile göstermektedir.

⁽⁶⁾ Ünlü LT, finansal tablolarında finansal yatırımlarını gerçeğe uygun değeri ile göstermektedir.

Tüm bağlı ortaklıkların finansal durum tablolarını, kar veya zarar ve diğer kapsamlı gelir tabloları tam kapsamlı konsolidasyona tabi tutulmuş ve Şirket'in sahip olduğu bağlı ortaklıkların taşınan değerleri ilgili hissedarın sermayesi ile netleştirilmiştir.

Gerekli olduğunda, bağlı ortaklık için uygulanan muhasebe politikaları Şirket tarafından uygulanan muhasebe politikaları ile tutarlılığın korunması için değiştirilmiştir.

Konsolide finansal tabloların hazırlanmasında, Grup içi işlemlerden dolayı oluşan tüm bakiye ve işlemler ile gerçekleşmemiş her türlü gelir elimine edilmiştir.

Kontrol kaybıyla sonuçlanmayan kontrol gücü olmayan paylarla yapılan işlemler özkaynak olarak muhasebeleştirilir. Bu işlemler hissedarların hissedarlarla yaptığı işlemlerdir. Bağlı ortaklığın edinilen varlıklarının net defter değeri ile bu varlıkları edinmek için ödenen bedelin gerçeğe uygun değeri arasındaki fark özkaynakta muhasebeleştirilir. Kontrol gücü olmayan paylarla satış sonucu oluşan kar veya zarar özkaynakların altında gösterilir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ (devamı)

(b) Hasılatın tanınması

(i) Ücret ve komisyon gelirleri ve giderleri

Ücret ve komisyonlar genel olarak tahsil edildikleri veya ödendikleri tarihte gelir tablosuna yansıtılmaktadır. Bununla birlikte, fon yönetim ücreti komisyonları ve portföy yönetimi komisyonları tahakkuk esasına göre muhasebeleştirilmektedir. Hisse senedi işlem komisyonları komisyon iadeleri ile netleştirilmek suretiyle muhasebeleştirilmektedir. Grup, portföyündeki menkul kıymetlerin satış gelirlerini satış anında gelir olarak kaydetmektedir. Hizmet gelirleri, Grup’un aracılık hizmetleri ile birlikte vermiş olduğu hizmetler ve varlık yönetim hizmetleri dolayısıyla almış olduğu finansal hizmetlerden alınan komisyonlardan oluşmakta ve hizmetin verildiği tarihte muhasebeleştirilmektedir. Hizmet gelirlerinin içerisinde bulunan başarı primine ise, yönetilen bir kurumsal müşteri portföyünün getirisinin, her altı aylık dönem sonunda, sözleşmede belirlenen “Karşılaştırma Ölçütü Getiri”yi aşması durumunda hak kazanılmaktadır ve tahakkuk esasına göre muhasebeleştirilmektedir.

(ii) Faiz gelir ve gideri ile temettü gelirleri

Faiz gelir ve giderleri, ilgili dönemdeki gelir tablosunda tahakkuk esasına göre muhasebeleştirilmektedir. Faiz geliri sabit getirili yatırım araçlarının kuponlarından sağlanan gelirleri ve iskontolu devlet tahvillerinin iç iskonto esasına göre değerlendirilmesinden kaynaklanan gelirleri içermektedir.

Hisse senedi yatırımlarından elde edilen temettü gelirleri, hissedarların temettü alma hakkı doğduğu zaman kayda alınır.

Kredilerden alınan faizler krediler ve alacaklardan beklenen tahsilat tahminlerinin etkin faiz yöntemi ile iskonto edilmiş değerleri ile konsolide finansal tablolara yansıtılır. Kredi portföylerinin hesaplanan tahsilat tahminlerinin net bugünkü değeri ile kayıtlı değerleri arasındaki farklar “Hizmet gelirleri” hesabında “Kredilerden sağlanan faiz gelirleri” kalemi altına kaydedilir.

(c) Finansal araçlar

(i) Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar

Grup’ta, “Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar” olarak sınıflandırılan finansal varlıklar, alım satım amaçlı finansal varlıklar olup piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kâr sağlama amacıyla elde edilen, veya elde edilme nedeninden bağımsız olarak, kısa dönemde kâr sağlamaya yönelik bir portföyün parçası olan finansal varlıklardır.

Alım satım amaçlı finansal varlıklar ilk olarak kayda alınmalarında gerçeğe uygun değerleri kullanılmakta ve kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile değerlendirilmektedir.

Gerçeğe uygun değerinin belirlenmesinde bilanço tarihi itibarıyla ilgili piyasalarda oluşan ağırlıklı ortalama fiyatı dikkate alınır. Gerçeğe uygun değere esas teşkil eden fiyat oluşumlarının aktif piyasa koşulları içerisinde gerçekleşmemesi durumunda gerçeğe uygun değer güvenilir bir şekilde belirlenmediği kabul edilmekte ve etkin faiz yöntemine göre hesaplanan “İskonto edilmiş değer” gerçeğe uygun değer olarak dikkate alınmaktadır. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kar/zarar hesaplarına dahil edilmektedir.

Alım satım amaçlı finansal varlıkların gerçeğe uygun değerindeki değişiklik sonucu ortaya çıkan kar veya zarar ve finansal varlıklardan elde edilen faiz ve kupon gelirleri gelir tablosunda “Finansman gelirleri” hesabında izlenmektedir.

Bu kategoride yer alan varlıklar, dönen varlıklar olarak sınıflandırılır.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ (devamı)

(c) Finansal araçlar (devamı)

(ii) Satılmaya hazır finansal varlıklar

Satılmaya hazır menkul kıymetler, ilk alım tarihlerinde maliyet değerleriyle finansal tablolara yansıtılmaktadır. Grup'un satılmaya hazır finansal varlık olarak sınıflandırdığı menkul kıymetler, gerçeğe uygun değerleri maliyetlerine eşit olduğundan mali tablolarda maliyet değerlerinden taşınmıştır.

Satılmaya hazır menkul değerlerin gerçeğe uygun değerlerindeki değişikliklerden kaynaklanan "Gerçekleşmemiş kâr ve zararlar" ilgili finansal varlığa karşılık gelen değer tahsili, varlığın satılması, elden çıkarılması veya zafiyete uğraması durumlarından birinin gerçekleşmesine kadar dönemin gelir tablosuna yansıtılmamakta ve özkaynaklar içindeki "Değer artış fonları" hesabında izlenmektedir.

Söz konusu finansal varlıkların tahsil edildiğinde veya elden çıkarıldığında özkaynak içinde yansıtılan birikmiş gerçeğe uygun değer farkları kapsamlı gelir tablosuna yansıtılmaktadır.

Bu tür varlıkların gerçeğe uygun değerlerinde geçici olmayan bir değer düşüklüğünün saptanması halinde, bu tür değer düşüklüklerinin etkisi gelir tablosuna yansıtılmaktadır.

(d) Ticari alacaklar

Ticari alacaklar, ilk kayıt tarihinde gerçeğe uygun değerleri ile muhasebeleştirilmektedir. İlk kayıt tarihinden sonraki raporlama dönemlerinde, etkin faiz oranı yöntemi kullanılarak iskonto edilmiş maliyeti üzerinden gösterilmektedir.

Grup, tahsil imkanının kalmadığına dair objektif bir bulgu olduğu takdirde ilgili ticari alacaklar için şüpheli alacak karşılığı ayırmaktadır. Söz konusu bu 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.

Şüpheli alacak tutarına karşılık ayrılmasını takiben, şüpheli alacak tutarının tamamının veya bir kısmının tahsil edilmesi durumunda, tahsil edilen tutar ayrılan şüpheli alacak karşılığından düşülerek diğer gelirlere kaydedilir (Dipnot 8).

(e) Ticari borçlar

Ticari borçlar, işletmenin olağan faaliyetleri için tedarikçilerden sağlanan mal ve hizmetlere ilişkin yapılması zorunlu ödemeleri ifade etmektedir. Eğer ticari borçların ödenmesi için beklenen süre 1 yıl ya da daha kısa ise (ya da daha uzunsa ancak işletmenin normal faaliyet döngüsü içinde ise), bu borçlar kısa vadeli borçlar olarak sınıflandırılırlar. Aksi halde, uzun vadeli borçlar olarak sınıflandırılırlar.

Ticari borçlar, gerçeğe uygun değerleriyle kaydedilir ve müteakip dönemlerde etkin faiz oranı yöntemi kullanılarak iskonto edilmiş değerinden değer düşüklüğü karşılığı ayrılarak muhasebeleştirilir (Dipnot 8).

(f) Türev finansal araçlar

Türev işlemler, gerçeğe uygun değerleri ile kayda alınmaktadır. Riskten korunma aracı olarak değerlendirilmeyen türev işlemlerin gerçeğe uygun değer değişimleri hesaplanarak gerçeğe uygun değer değişimleri, kapsamlı gelir tablosunda, "Türev finansal araçlardan karlar ve zararlar" içerisinde izlenmektedir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ (devamı)

(g) Satış amaçlı elde tutulan duran varlıklar

Satış amaçlı elde tutulan varlık olarak sınıflandırılan bir duran varlık (veya elden çıkarılacak duran varlık grubu) defter değeri ile satış maliyeti düşülmüş gerçeğe uygun değerinden küçük olanı ile ölçülür. Bir varlığın satış amaçlı bir varlık olabilmesi için ilgili varlığın (veya elden çıkarılacak varlık grubunun) bu tür varlıkların satışında sıkça rastlanan ve alışılmış koşullar çerçevesinde derhal satılabilecek durumda olması ve satış olasılığının yüksek olması gerekir. Satış olasılığının yüksek olabilmesi için; uygun bir yönetim kademesi tarafından, varlığın satışına ilişkin bir plan yapılmış ve alıcıların tespiti ile planın tamamlanmasına yönelik aktif bir program başlatılmış olmalıdır. Ayrıca varlık gerçeğe uygun değeri ile uyumlu bir fiyat ile aktif olarak pazarlanıyor olmalıdır (Dipnot 12).

(h) Maddi duran varlıklar

Maddi duran varlıklar, kayıtlı değerleri üzerinden, birikmiş amortisman düşüldükten sonraki net değeri ile gösterilmektedir (Dipnot 15).

Amortisman, maddi duran varlıkların kayıtlı değerleri üzerinden faydalı ömürleri üzerinden doğrusal amortisman yöntemi kullanılarak ayrılmaktadır. Söz konusu varlıkların tahmin edilen faydalı ömürleri aşağıda belirtilmiştir:

Ofis makineleri	5 yıl
Demirbaşlar	3 - 5 yıl
Diğer maddi duran varlıklar	5 yıl
Özel maliyetler	5 yıl veya kira süresinin kısısı

Tahmini faydalı ömür ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkilerini tespit etmek amacıyla her yıl gözden geçirilir ve tahminlerdeki değişiklikler muhasebeleştirilir.

Maddi duran varlıkların bilançoda taşınan değerinin tahmini geri kazanılabilir değerin üzerinde olması durumunda söz konusu varlığın değeri geri kazanılabilir değerine indirilir ve ayrılan değer düşüklüğü karşılığı gider hesapları ile ilişkilendirilir.

Maddi duran varlıkların elden çıkartılması sonucu oluşan kar veya zarar, düzeltilmiş tutarlar ile tahsil olunan tutarların karşılaştırılması ile belirlenir ve cari dönemde ilgili gelir ve gider hesaplarına yansıtılır.

(i) Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar, bilgi sistemlerini ve bilgisayar yazılımlarını içermektedir. Bunlar, iktisap maliyeti üzerinden kaydedilir ve iktisap edildikleri tarihten itibaren 3 ile 5 yıl arası olan tahmini faydalı ömürleri üzerinden doğrusal amortisman yöntemi ile amortisman tabi tutulur. Tahmini faydalı ömür ve itfa yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkilerini tespit etmek amacıyla her yıl gözden geçirilir ve tahminlerdeki değişiklikler muhasebeleştirilir (Dipnot 16).

Değer düşüklüğünün olması durumunda maddi olmayan duran varlıkların kayıtlı değeri, geri kazanılabilir değerine indirilir.

(j) Finansal varlıkların değer düşüklüğü

Alım satım amaçlı finansal varlıklar dışındaki finansal varlıklar her bilanço tarihinde değer düşüklüğüne uğradıklarına ilişkin göstergelerin bulunup bulunmadığına dair değerlendirmeye tabi tutulur.

Finansal araçların gelecekte beklenen nakit akışlarının etkin faiz oranı yöntemi ile iskonto edilmek suretiyle hesaplanan tahmini tahsil edilebilir tutarının veya varsa gerçeğe uygun değerine göre muhasebeleştirilen tutarının defter değerinden düşük olması durumunda söz konusu finansal varlığın zafiyete uğradığı kabul edilir. Finansal varlıkların zafiyete uğraması sonucu oluşan değer düşüklüğü için karşılık ayrılır ve ayrılan karşılık gider hesapları ile ilişkilendirilir.

Nakit ve nakit benzerleri, hemen nakde çevrilebilecek nitelikte olup önemli tutarda bir değer düşüklüğü riski taşımamaktadır.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ (devamı)

(j) Finansal varlıkların değer düşüklüğü (devamı)

Grup'un takipteki kredileri, Türkiye'de yerleşik çeşitli bankalardan ve diğer mali kurumlardan satın aldığı vadesi gecikmiş alacaklardan oluşmaktadır. Grup, satın aldığı krediler ve alacaklarını, beklenen tahsilat tahminlerinin etkin faiz yöntemi ile iskonto edilmiş değerleri ile finansal tablolara yansıtılmaktadır.

Kredi portföylerinin hesaplanan tahsilat tahminlerinin net bugünkü değerleri ile kayıtlı defter değerleri arasındaki farklar gelir tablosunda "Kredilerden alınan faizler" kalemi altında kaydedilmektedir.

Grup, takipteki kredilere ilişkin gelecekteki beklenen nakit akışlarının iskonto edilmiş tutarları üzerinden karşılık çalışması yapmaktadır. Kullanılan iskonto oranları, Grup'un ilgili portföyü alım tarihindeki beklenen getiri oranıdır. Takipteki bu kredilere ilişkin tahmin edilen indirgenmiş nakit akımlarının maliyetinden düşük olması durumunda karşılık ayrılmaktadır.

Grup'un 2016 yılı öncesinde satın aldığı portföylerinden, satın alınma tarihinden bilanço tarihine kadar geçen sürede tahsilat sağlanamamış takipteki kredileri için, bilanço tarihine kadar geçen süre göz önünde bulundurularak aşağıda detayları verildiği şekilde karşılık ayrılmaktadır.

Gün sayısı	Karşılık oranı %
180 güne kadar	20
180-360 gün arası	50
360 gün üzeri	75-100

Grup'un 2016 yılı ve sonrasında satın aldığı portföylerinden, satın alınma tarihinden bilanço tarihine kadar geçen sürede tahsilat sağlanamamış takipteki kredileri için, bilanço tarihine kadar geçen süre göz önünde bulundurularak aşağıda detayları verildiği şekilde karşılık ayrılmaktadır.

Gün sayısı	Karşılık oranı %
24 ay ve üzeri	20
36 ay ve üzeri	40
48 ay ve üzeri	60
60 ay ve üzeri	80
72 ay ve üzeri	100

(k) Finansal yükümlülükler

Alım satım amaçlı finansal yükümlülükler olarak tanımlanan ve gerçeğe uygun değer üzerinden yansıtılan finansal araçlara ilişkin yükümlülükler hariç, finansal yükümlülükler işlem maliyetleri dahil elde etme maliyetleri ile kayıtlara alınmakta ve izleyen dönemlerde "etkin faiz oranı yöntemi" ile hesaplanan iskonto edilmiş bedelleri ile değerlendirilmektedir. Tüm finansal giderler oluştuğu dönemde kar veya zarar ve diğer kapsamlı gelir tablosuna kaydedilmektedir.

(l) Kur değişiminin etkileri

Yabancı para işlemlerden doğan kur farkı gelirleri ve giderleri işlemin yapıldığı dönemde kayıtlara intikal ettirilmiştir. Dönem sonlarında, yabancı para aktif ve pasif hesapların bakiyeleri, dönem sonu döviz alış kurlarından değerlemeye tabi tutularak Türk Lirası'na çevrilmiş ve oluşan kur farkları, kambiyo karı veya zararı olarak kayıtlara yansıtılmıştır. 31 Aralık 2017 tarihi itibarıyla yabancı para işlemlerin Türk Lirası'na dönüştürülmesinde ve bunların finansal tablolara yansıtılmasında kullanılan Avro kur değeri 4,5155, ABD Doları kur değeri 3,7719, İngiliz Sterlini 5,0803'tür (31 Aralık 2016: Avro: 3,7099, ABD Doları: 3,5192, İngiliz Sterlini: 4,3189).

Parasal nitelikli finansal aktiflerin Türk parasına dönüştürülmesinden kaynaklanan kur farkları gelir tablosunda yer alan "Kambiyo işlemleri karı/zararı" kalemleri içerisinde muhasebeleştirilmiştir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ (devamı)

(l) Kur değişiminin etkileri (devamı)

Konsolidasyon kapsamındaki yabancı para cinsinden bağlı ortaklıkların aktif ve pasif kalemleri dönem sonu kapanış kuru ile gelir ve gider kalemleri ise yıllık ortalama kurlar kullanılarak TL'ye dönüştürülmüştür. Konsolidasyona tabi bağlı ortaklıkların özkaynaklarının dönem sonu kapanış kurları ile bu ortaklıkların gelir ve gider kalemlerinin yıllık ortalama kurlar kullanılarak çevrilmesi nedeniyle oluşan 20.713.980 TL tutarındaki kur farkı karı özkaynaklar altında açılan "Kur çevrim farkları" hesabında muhasebeleştirilmiştir (31 Aralık 2016: 16.801.732 TL kur farkı karı).

(m) Karşılıklar, koşullu yükümlülükler ve varlıklar

Karşılıklar, bilanço tarihi itibarıyla mevcut bulunan ve geçmişten kaynaklanan yasal veya yapısal bir yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynakların çıkışının muhtemel olması ve yükümlülük tutarı konusunda güvenilir bir tahminin yapılabildiği durumlarda muhasebeleştirilmektedir. Tutarın yeterince güvenilir olarak ölçülemediği ve yükümlülüğün yerine getirilmesi için Grup'tan kaynak çıkma ihtimalinin bulunmadığı durumlarda söz konusu yükümlülük "Koşullu" olarak kabul edilmekte ve dipnotlarda açıklanmaktadır (Dipnot 17).

Koşullu varlıklar, genellikle, ekonomik yararların Grup'a girişi olasılığını doğuran, planlanmamış veya diğer beklenmeyen olaylardan oluşmaktadır. Koşullu varlıkların finansal tablolarda gösterilmeleri, hiçbir zaman elde edilemeyecek bir gelirin muhasebeleştirilmesi sonucunu doğurabileceğinden, sözü edilen varlıklar finansal tablolarda yer almamaktadır. Koşullu varlıklar, ekonomik faydaların Grup'a girişleri olası ise finansal tablo dipnotlarında açıklanmaktadır. Koşullu varlıklar ilgili gelişmelerin finansal tablolarda doğru olarak yansıtılmalarını teminen sürekli olarak değerlendirmeye tabi tutulur. Ekonomik faydanın Grup'a girmesinin neredeyse kesin hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir, değişikliğin oluştuğu dönemin finansal tablolarına yansıtılır.

(n) Finansal kiralama (Grup'un "kiralayan" olduğu durumlar)

Grup finansal kiralama yoluyla elde ettiği varlıklarını "Gerçeğe uygun değeri ile kira ödemelerinin bugünkü değerinden düşük olanını esas almak suretiyle kaydetmektedir. Finansal kiralama yoluyla edinilen varlıklar maddi duran varlıklar içinde sınıflandırılmakta ve bu varlıklar faydalı ömürleri esas alınmak suretiyle amortismanına tabi tutulmaktadır. Finansal kiralama sözleşmelerinden kaynaklanan borçlar finansal durum tablosunda "Finansal kiralama borçları" kaleminde gösterilmektedir.

(o) Bilanço tarihinden sonraki olaylar

Bilanço tarihinden sonraki olaylar, dönem karına ilişkin herhangi bir duyuru veya diğer seçilmiş finansal bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, bilanço tarihi ile bilançonun yayımı için yetkilendirilme tarihi arasındaki tüm olayları kapsar. Grup, bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir (Dipnot 32).

(p) İlişkili taraflar

Hissedarlık, sözleşmeye dayalı haklar, aile ilişkisi veya benzeri yollarla karşı tarafı doğrudan ya da dolaylı bir şekilde kontrol edebilen veya önemli derecede etkileyebilen kuruluşlar, ilişkili kuruluş olarak tanımlanırlar. İlişkili kuruluşlara aynı zamanda sermayedarlar ve Grup yönetimi de dahildir. İlişkili kuruluş işlemleri, kaynakların ve yükümlülüklerin ilişkili kuruluşlar arasında bedelli veya bedelsiz olarak transfer edilmesini içermektedir (Dipnot 4).

(r) Kurum kazancı üzerinden hesaplanan vergiler

Kurumlar vergisi

Kurumlar vergisi Vergi Usul Kanunu hükümlerine göre hesaplanmakta olup, bu vergi dışındaki vergi giderleri faaliyet giderleri içerisinde muhasebeleştirilmektedir (Dipnot 26).

Türk vergi mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları ve iştiraklerini konsolide ettiği finansal tabloları üzerinden vergi beyannamesi vermesine olanak tanımamaktadır. Bu sebeple bu konsolide finansal tablolara yansıtılan vergi karşılıkları, tam konsolidasyon kapsamına alınan tüm şirketler için ayrı hesaplanmıştır.

Cari vergi varlıklarıyla cari vergi yükümlülüklerini mahsup etme ile ilgili yasal bir hakkın olması veya söz konusu varlık ve yükümlülüklerin aynı vergi mercii tarafından toplanan gelir vergisiyle ilişkilendirilmesi durumunda mahsup edilir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ (devamı)

(r) Kurum kazancı üzerinden hesaplanan vergiler (devamı)

Ertelenmiş vergi

Ertelenmiş vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin finansal tablolarda yer alan kayıtlı değerleri ile vergi değerleri arasındaki geçici farklar üzerinden hesaplanır. Ertelenmiş vergi hesaplanmasında yürürlükteki vergi mevzuatı uyarınca bilanço tarihi itibarıyla geçerli bulunan vergi oranları kullanılır (Dipnot 26).

Aynı ülkenin vergi mevzuatına tabi olmak şartıyla ve cari vergi varlıklarının cari vergi yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması durumundan ertelenmiş vergi varlıkları ve ertelenmiş vergi yükümlülükleri, karşılıklı olarak birbirinden mahsup edilebilir.

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

Doğrudan özkaynaklarda "Değer artış fonu" hesabında muhasebeleştirilen kalemler ile ilişkilendirilenler haricindeki cari vergi ile döneme ait ertelenmiş vergi, kar veya zarar ve diğer kapsamlı gelir tablosunda gider ya da gelir olarak muhasebeleştirilir.

(s) Çalışanlara sağlanan faydalar

Grup, kıdem tazminatı, izin hakları ve çalışanlara sağlanan diğer faydalara ilişkin yükümlülüklerini "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" ("TMS 19") hükümlerine göre muhasebeleştirmekte ve finansal durum tablosunda "Çalışanlara sağlanan faydalara ilişkin karşılıklar" hesabında sınıflandırmaktadır.

Grup, Türkiye'de mevcut iş kanunlarına göre, emeklilik veya istifa nedeniyle ve İş Kanunu'nda belirtilen davranışlar dışındaki sebeplerle işine son verilen çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Kıdem tazminatı karşılığı, bu Kanun kapsamında oluşması muhtemel yükümlülüğün, belirli aktüeryal tahminler kullanılarak bugünkü değeri üzerinden hesaplanmakta ve finansal tablolara yansıtılmaktadır (Dipnot 19).

Grup, Türkiye'de mevcut iş kanunlarına göre, iş sözleşmesinin herhangi bir nedenle sona ermesi halinde çalışanlarının hak kazanıp da kullanmadığı yıllık izin sürelerine ait ücreti, sözleşmenin sona erdiği tarihteki ücreti üzerinden kendisine veya hak sahiplerine ödemekle yükümlüdür.

TMS 19'a göre Grup'un kıdem tazminatı yükümlülüğü hesaplamalarında aktüeryal varsayımlardaki değişiklikler ya da aktüeryal varsayımla gerçekleşen arasındaki farklar nedeniyle oluşan aktüeryal kazanç ve kayıpların 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde "Kar veya zarar ve diğer kapsamlı gelir tablosu"nda "Diğer kapsamlı gelir" hesabı altında muhasebeleştirilmesi gerekmektedir.

Standart'ın "Geçiş ve yürürlük tarihi" başlığı altında uygulamanın geriye dönük başlamasına izin vermesi dolayısıyla Grup, ilgili raporlama dönemlerinde oluşan aktüeryal kazanç ve kayıpları "Diğer kapsamlı gelir" hesabı altında muhasebeleştirerek ilgili birikmiş kazanç ve kayıpları "Finansal durum tablosu"nda Özkaynaklar bölümü altında "Çalışanlara sağlanan faydalara ilişkin aktüeryal kayıplar/kazançlar" hesabı altında göstermiştir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

D. ÖNEMLİ MUHASEBE POLİTİKALARININ ÖZETİ (devamı)

(t) Nakit akım tablosu

Nakit akım tablolarının düzenlenmesi amacıyla, Grup nakit ve vadesi üç ayı geçmeyen banka mevduatlarını ve menkul kıymet yatırım fonlarını dikkate almıştır (Dipnot 5).

(u) Şerefiye

İktisap tarihinde iktisap bedelinin, iktisap edilen bağlı ortaklık/iştirakin Grup'un net tanımlanabilir varlıklarının makul değerindeki payını aşan tutar şerefiye olarak kaydedilir.

Şerefiye, her yıl değer düşüklüğü için gözden geçirilir ve maliyet değerinden birikmiş değer düşüklüğü karşılıkları düşüldükten sonraki değeriyle bilançoda taşınır. Değer düşüklüğü çalışması için şerefiye, nakit üreten birimlere dağıtılır. Dağıtım, şerefiyenin oluştuğu iş birleşmesinden fayda sağlaması beklenen nakit üreten birimlere veya nakit üreten birim gruplarına yapılır. Grup şerefiye değer düşüklüğü testlerini her yılın 31 Aralık tarihinde gerçekleştirmektedir. Şerefiye üzerindeki ayrılan değer düşüklükleri iptal edilemez. Bir işletmenin satışından doğan kar ve zararlar, satılan kuruluş üzerindeki şerefiyenin kayıtlı değerini de içerir (Dipnot 16).

(v) Pay başına kazanç

Kar veya zarar ve diğer kapsamlı gelirler tablosunda belirtilen pay başına kazanç, net karın ilgili dönem içinde mevcut hisselerin ağırlıklı ortalama adedine bölünmesi ile tespit edilir.

Türkiye'de şirketler mevcut hissedarlara birikmiş karlardan ve yeniden değerlendirme fonundan hisseleri oranında hisse dağıtarak ("Bedelsiz Hisseler") sermayelerini arttırabilir. Hisse başına kazanç hesaplanırken, bu bedelsiz hisse ihracı çıkarılmış hisseler olarak sayılır. Dolayısıyla hisse başına kazanç hesaplamasında kullanılan ağırlıklı hisse adedi ortalama, hisselerin bedelsiz olarak çıkarılmasını geriye dönük olarak uygulamak suretiyle elde edilir (Dipnot 27).

E. ÖNEMLİ MUHASEBE DEĞERLENDİRME, TAHMİN VE VARSAYIMLARI

Finansal tabloların TFRS'ye uygun hazırlanması yönetimin muhasebe politikalarının uygulanmasını ve raporlanan varlık, kaynak, gelir ve gider tutarlarını etkileyecek kararlar almasını, tahmin ve varsayımlarda bulunmasını gerektirmektedir. Fiili sonuçlar söz konusu tahminlerden farklılık gösterebilir.

Tahminler ve bunlara esas olan varsayımlar sürekli olarak incelenmektedir. Muhasebe tahminlerinde yapılan düzeltmeler tahminlerin düzeltildiği dönem ve bundan etkilenen gelecek dönemlerde muhasebeleştirilir.

Tahminlerdeki önemli belirsizlik alanları hakkında bilgiler ve finansal tablolarda gösterilen tutarlarda önemli etkiye sahip muhasebe standartlarının uygulanmasındaki önemli kararlar aşağıdaki dipnotlarda belirtilmiştir:

- Dipnot 8 - Ticari alacak ve borçlar
- Dipnot 16 - Maddi olmayan duran varlıklar
- Dipnot 17 - Karşılıklar, koşullu varlık ve yükümlülükler
- Dipnot 19 - Çalışanlara sağlanan faydalara ilişkin karşılıklar
- Dipnot 26 - Vergi varlık ve yükümlülükleri

Tasfiye olunacak alacaklar: Grup'un satın aldığı tahsili gecikmiş alacaklardan oluşan finansal varlıkları itfa edilmiş maliyet bedelleriyle bilançoya yansıtmaktadır ve bilançodaki taşınan değerlerini belirlemek için ilerideki tahmini tahsilatlara ilişkin önemli tahmin, varsayım ve değerlendirmeler yapmaktadır. İlerideki dönemlerde bu tahmin ve varsayımlarda oluşabilecek değişiklikler ilgili dönem kar veya zararını etkileyecektir. İleriye yönelik tahsilat projeksiyonları Grup tarafından yakından takip edilmekte ve tahmin ve varsayımlar gözden geçirilmekte ve gerekli görüldüğünde güncellenmektedir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

3 BÖLÜMLERE GÖRE RAPORLAMA

Faaliyet bölümleri raporlaması işletmenin faaliyetlere ilişkin karar almaya yetkili merciiine yapılan raporlamayla yeknesaklığı sağlayacak biçimde düzenlenmiştir. İşletmenin faaliyetlere ilişkin karar almaya yetkili mercii bölüme tahsis edilecek kaynaklara ilişkin kararların alınmasından ve bölümün performansının değerlendirilmesinden sorumlu olan icra komitesi işletmenin faaliyetlere ilişkin karar almaya yetkili mercii olarak belirlenmiştir.

Grup, bağlı ortaklıklarından Ünlü Menkul ve Ünlü Securities, sermaye piyasalarında aracılık faaliyeti yapmaktadır. UAAM finansal danışmanlık alanında, DU Finans, Plato Finans, İstanbul Varlık varlık yönetimi alanında hizmetler vermektedir. Grup'un diğer bağlı ortaklığı olan Ünlü Portföy ise kurumsal ve bireysel portföy yönetimi alanında faaliyet göstermektedir. TAIL ve UPE yatırım, Şirket ve Mena Finans ise yatırım holding hizmetleri alanında faaliyet göstermektedir. 31 Aralık 2017 ve 2016 tarihleri itibarıyla ve bu tarihlerde sona eren hesap dönemlerinde, bölümlere göre raporlama aşağıdaki tabloda belirtilen faaliyet bölümleri bazında hazırlanmıştır.

31 Aralık 2017	Aracılık faaliyetleri ve kurumsal finansman faaliyetleri	Varlık yönetimi finansal danışmanlık ve yatırım hizmetleri	Girişim sermayesi	Yatırım holding hizmetleri	Eliminasyon	Toplam
Hasılat	1.169.837.439	6.321.749	--	--	--	1.176.159.188
Hizmet gelirleri	59.387.454	49.187.689	281	4.994.781	(10.818.241)	102.751.964
Hizmet gelirinden indirimler(-)	(71.787)	(22)	--	--	--	(71.809)
Satışların maliyeti(-)	(1.170.070.785)	--	--	--	--	(1.170.070.785)
Brüt kar/(zarar)	59.082.321	55.509.416	281	4.994.781	(10.818.241)	108.768.558
Genel yönetim, pazarlama, satış ve dağıtım giderleri	(54.291.562)	(39.979.103)	(134.858)	(9.680.777)	11.053.414	(93.032.886)
Diğer faaliyet gelir/giderleri, net	242.136	274.414	--	125.878	(235.173)	407.255
Esas faaliyet karı/(zararı)	5.032.895	15.804.727	(134.577)	(4.560.118)	--	16.142.927
Özkaynak yöntemiyle değerlendirilen yatırımlardan elde edilen gelirler	--	--	24.910.384	--	--	24.910.384
Finansman gideri öncesi faaliyet karı/(zararı)	5.032.895	15.804.727	24.775.807	(4.560.118)	--	41.053.311
Finansman gelirleri	39.489.519	903.978	631	8.366.007	(2.066.078)	46.694.057
Finansman giderleri	(37.420.376)	(15.893.064)	(2.096.685)	(7.993.839)	2.066.078	(61.337.886)
Sürdürülen faaliyetler vergi öncesi kar/(zarar)	7.102.038	815.641	22.679.753	(4.187.950)	--	26.409.482
Vergi gideri	(1.732.096)	--	--	--	--	(1.732.096)
Ertelenmiş vergi geliri	66.959	(68.213)	(5.604.776)	718.742	--	(4.887.288)
Sürdürülen faaliyetler net dönem karı/(zararı)	5.436.901	747.428	17.074.977	(3.469.208)	--	19.790.098
Kar veya zarar olarak yeniden sınıflandırılacaklar	248.349	1.000.478	2.803.967	--	--	4.052.794
Satılmaya hazır finansal varlıklar değerlendirme farkı	175.683	--	--	--	--	175.683
Satılmaya hazır finansal varlıklar değerlendirme farkı vergi etkisi	(35.137)	--	--	--	--	(35.137)
Yabancı para çevrim farkı	107.803	1.000.478	2.803.967	--	--	3.912.248
Kar veya zarar olarak yeniden sınıflandırılmayacaklar	623.095	(104.239)	--	10.560	--	529.416
Çalışanlara sağlanan faydalara ilişkin aktüeryal kazançlar/(kayıplar)	778.869	(129.256)	--	13.200	--	662.813
Ertelenmiş vergi gideri/(geliri)	(155.774)	25.017	--	(2.640)	--	(133.397)
Diğer kapsamlı gelir	871.444	896.239	2.803.967	10.560	--	4.582.210
Toplam kapsamlı gelir/(gider)	6.308.345	1.643.667	19.878.944	(3.458.648)	--	24.372.308
Faaliyet bölüm varlıkları (31 Aralık 2017)	228.061.907	171.779.322	13.262.717	190.005.730	(82.918.473)	520.191.203
Faaliyet bölüm yükümlülükleri (31 Aralık 2017)	159.200.703	130.492.119	14.780.266	48.701.189	(17.328.075)	335.846.202

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

3 BÖLÜMLERE GÖRE RAPORLAMA (devamı)

31 Aralık 2016	Aracılık faaliyetleri ve kurumsal finansman faaliyetleri	Varlık yönetimi finansal danışmanlık ve yatırım hizmetleri	Girişim sermayesi	Yatırım holding hizmetleri	Eliminasyon	Toplam
Hasılat	1.961.316.695	7.978.532	--	--	--	1.969.295.227
Hizmet gelirleri	43.583.565	39.568.326	--	14.010.806	--	97.162.697
Hizmet gelirinden indirimler	(164.017)	(10.523.835)	--	--	--	(10.687.852)
Satışların maliyeti	(1.959.394.346)	--	--	--	--	(1.959.394.346)
Brüt kar	45.341.897	37.023.023	--	14.010.806	--	96.375.726
Genel yönetim, pazarlama, satış ve dağıtım giderleri	(52.237.915)	(27.012.657)	(118.841)	(7.572.129)	741.742	(86.199.800)
Diğer faaliyet gelir/giderleri, net	456.596	90.214	--	341.810	(332.280)	556.340
Esas faaliyet karı/(zararı)	(6.439.422)	10.100.580	(118.841)	6.780.487	409.462	10.732.266
Özkaynak yöntemiyle değerlendirilen yatırımlardan elde edilen gelirler	--	--	4.382.784	--	--	4.382.784
Finansman gideri öncesi faaliyet karı/(zararı)	(6.439.422)	10.100.580	4.263.943	6.780.487	409.462	15.115.050
Finansman gelirleri	18.980.672	954.050	393	25.765.634	(19.490.351)	26.210.398
Finansman giderleri	(8.586.577)	(10.948.941)	(1.198.831)	(11.497.701)	1.164.679	(31.067.371)
Sürdürülen faaliyetler vergi öncesi kar/(zarar)	3.954.673	105.689	3.065.505	21.048.420	(17.916.210)	10.258.077
Vergi gideri	(2.156.708)	--	--	--	--	(2.156.708)
Ertelenmiş vergi geliri	1.105.982	(4.388.675)	--	(700.486)	--	(3.983.179)
Sürdürülen faaliyetler net dönem karı/(zararı)	2.903.947	(4.282.986)	3.014.770	20.347.934	(17.916.210)	4.118.190
Kar veya zarar olarak yeniden sınıflandırılacaklar	717.481	7.453.559	(1.959)	--	--	8.169.081
Satılmaya hazır finansal varlıklar değerlendirme farkı	1.181.861	--	--	--	--	1.181.861
Satılmaya hazır finansal varlıklar değerlendirme farkı vergi etkisi	(236.372)	--	--	--	--	(236.372)
Yabancı para çevrim farkı	(228.008)	7.453.559	(1.959)	--	--	7.223.592
Kar veya zarar olarak yeniden sınıflandırılmayacaklar	116.186	(70.335)	--	195.264	--	241.115
Çalışanlara sağlanan faydalara ilişkin aktüeryal kazançlar/(kayıplar)	145.232	(87.919)	--	244.080	--	301.393
Ertelenmiş vergi gideri/(geliri)	(29.046)	17.584	--	(48.816)	--	(60.278)
Diğer kapsamlı gelir/(gider)	833.667	7.383.224	(1.959)	195.264	--	8.410.196
Toplam kapsamlı gelir/(gider)	3.737.614	3.100.238	3.063.546	20.543.198	(17.916.210)	12.528.386
Faaliyet bölüm varlıkları (31 Aralık 2016)	199.028.022	135.799.786	7.304.310	184.930.713	(63.835.972)	463.226.859
Faaliyet bölüm yükümlülükleri (31 Aralık 2016)	141.319.567	115.799.180	8.853.818	42.830.138	(3.300.279)	305.502.424

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

4 İLİŞKİLİ TARAF AÇIKLAMALARI

a) İlişkili taraflarla bakiyeler

	31 Aralık 2017	31 Aralık 2016
Finansal yatırımlar		
Alım-satım amaçlı finansal varlıklar (Dipnot 6)		
- Ünlü Portföy Üçüncü Değişken Fon	4.297.586	5.233.404
- Ünlü Portföy İkinci Serbest Fon	3.412.786	--
- Ünlü Portföy Üçüncü Serbest Fon	1.002.491	2.071.938
- Ünlü Portföy Mutlak Getiri Hedefli Serbest Fon	767.446	768.671
- Ünlü Portföy Dördüncü Serbest Fon	--	5.100.624
- Ünlü Portföy İkinci Değişken Fon	--	4.081.779
- Ünlü Portföy Ünlü Serbest Özel Fon	--	2.901.977
Toplam	9.480.309	20.158.393
Satılmaya hazır finansal varlıklar (Dipnot 6)		
- 212 Capital Partners I Coöperatief U.A.	2.238.179	1.958.199
- 212 Limited (Cayman Island)	5.674	5.674
- Ünlü Private Equity GP Limited	--	640.494
Toplam	2.243.853	2.604.367
Özkaynak yöntemiyle değerlendirilen yatırımlar (Dipnot 7)		
- SICAR	53.955.038	28.162.510
- Ünlü LT	13.124.219	7.175.591
Toplam	67.079.257	35.338.101
Alacaklar		
Ticari alacaklar (Dipnot 8)		
- Ünlü Portföy İkinci Gayrimenkul Yatırım Fonu	387.671	--
- Ünlü LT Investments Limited	70.629	--
- Ünlü Portföy Birinci Gayrimenkul Yatırım Fonu	45.713	--
- Ünlü Private Equity LT	37.719	--
- Ünlü Portföy Mutlak Getiri Hedefli Serbest Fon	26.820	24.036
- Ünlü Portföy İkinci Değişken Fon	17.284	119.520
- Ünlü Portföy Dördüncü Serbest Fon	15.194	18.435
- Ünlü Portföy Üçüncü Değişken Fon	10.900	11.438
- Ünlü Portföy İkinci Serbest Fon	6.504	5.551
- Ünlü Portföy Üçüncü Serbest Fon	1.282	12.882
- Ünlü Portföy Birinci Değişken Fon	365	725
Toplam	620.081	192.587

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide
Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

4 İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

a) İlişkili taraflarla bakiyeler (devamı)

Alacaklar (devamı)

	31 Aralık 2017	31 Aralık 2016
Diğer alacaklar (Dipnot 9)		
- Personelden alacaklar	317.516	155.186
Toplam	317.516	155.186
Borçlar		
Finansal borçlar (Dipnot 13)		
- Standard Bank South Africa	44.879.561	--
- Standard Bank London Holding Ltd.	--	40.330.310
Toplam	44.879.561	40.330.310
Ticari borçlar (Dipnot 8)		
- Ünlü LT Investments Limited Partners	19.363.853	64.532.379
- Personel ve kilit yöneticilere ait müşteri varlıkları	9.364.559	--
- Turkish Retail Investments B.V	6.776.242	9.745.129
- Turkish Holdings I Coöperatief	73.514	82.409
- Turkish Holdings IV Cooperatief	37.145	30.856
- DU Finansal Danışmanlık Servisleri A.Ş.	--	15.059
Toplam	35.615.313	74.405.832
Kısa vadeli diğer borçlar (Dipnot 9)		
- Personele borçlar	75.963	156.708
Toplam	75.963	156.708

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

4 İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

b) İlişkili taraflarla olan işlemler

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
İlişkili taraflardan gelirler		
Hizmet gelirleri (Komisyon gelirleri)		
- Ünlü Portföy İkinci Değişken Fon	638.733	4.399.864
- Ünlü Portföy İkinci Gayrimenkul Yatırım Fonu	392.832	--
- Ünlü Portföy Mutlak Getiri Hedefli Serbest Fon	286.739	259.367
- Ünlü Portföy Dördüncü Serbest Fon	192.061	33.352
- Ünlü Portföy Birinci Gayrimenkul Yatırım Fonu	103.329	--
- Ünlü Portföy Üçüncü Serbest Fon	81.512	78.666
- Ünlü Portföy Üçüncü Değişken Fon	79.479	554.643
- Ünlü Portföy İkinci Serbest Fon	71.597	50.086
- Ünlü Portföy Birinci Değişken Fon	9.083	12.134
- Ünlü Portföy Anapara Koruma Amaçlı Dördüncü Fon	--	8.606
- Ünlü Portföy Anapara Koruma Amaçlı Birinci Fon	--	5.554
- Ünlü Portföy Anapara Koruma Amaçlı Üçüncü Fon	--	4.254
- Ünlü Portföy Anapara Koruma Amaçlı İkinci Fon	--	1.621
Toplam	1.855.365	5.408.147
Finansman gelirleri (Temettü gelirleri)		
- 212 Limited	120.236	84.442
Toplam	120.236	84.442
Özkaynak yöntemiyle değerlendirilen yatırımlardan elde edilen gelirler		
- SICAR	23.485.479	4.107.103
- Ünlü LT	2.138.143	224.946
Toplam	25.623.622	4.332.049

b) İlişkili taraflarla olan işlemler

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
İlişkili taraflara giderler		
Finansman giderleri		
- Standard Bank South Africa	1.147.703	--
- Standard Bank Plc.	--	1.206.654
Toplam	1.147.703	1.206.654

c) Yönetim kuruluna ve üst düzey yöneticilere verilen ücretler:

Üst düzey yönetici personel; genel müdür, genel müdür yardımcısı, direktörler ve diğer üst düzey yöneticilerden oluşur. 31 Aralık 2017 tarihinde sona eren yıl içerisinde, Grup'un üst düzey yöneticilere sağlamış olduğu ücret ve benzeri faydaların toplamı 17.459.802 TL (1 Ocak - 31 Aralık 2016: 15.034.249 TL)'dir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

5 NAKİT VE NAKİT BENZERLERİ

	31 Aralık 2017	31 Aralık 2016
Kasa	30.846	18.528
Banka ⁽¹⁾	205.877.360	177.717.913
-Vadesiz mevduat	35.574.948	25.627.772
-Vadeli mevduat	170.302.412	152.090.141
VİOP işlem teminatları	816.405	2.158.466
Ters repo sözleşmelerinden alacaklar ⁽²⁾	678.350	2.553.583
Borsa Para Piyasasından alacaklar ⁽³⁾	499.749	--
B tipi likit fonlar	39.975	186.141
Toplam	207.942.685	182.634.631

⁽¹⁾ Banka mevduatlarının 80.092.288 TL (31 Aralık 2016: 86.872.171 TL) tutarındaki kısmı müşterilere ait olup, Grup'un hesaplarında tutulmaktadır (Dipnot 8).

⁽²⁾ 31 Aralık 2017 tarihi itibarıyla ters repo işlemlerinden alacakların vadesi, 2 Ocak 2018 olup ortalama faiz oranı %12,12 (31 Aralık 2016: 2 Ocak 2017, %8,04)'dir.

⁽³⁾ 31 Aralık 2017 tarihi itibarıyla Borsa Para Piyasasından alacakların vadesi, 2 Ocak 2018 olup ortalama faiz oranı %15,05 (31 Aralık 2016: 2 Ocak 2017, %9,25)'tir.

Grup'un 31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde sona eren hesap dönemlerinde, nakit akım tablolarında nakit ve nakit benzeri değerler hazır değerler ile menkul kıymetlerin toplamından faiz tahakkukları ve müşteri varlıkları düşülerek gösterilmektedir:

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
Nakit ve nakit benzerleri	207.942.685	182.634.631
Müşteri varlıkları (-)	(80.092.288)	(86.872.171)
Faiz tahakkukları (-)	(421.490)	(302.798)
Bloke mevduat (-)	(74.355)	(2.710.144)
Toplam	127.354.552	92.749.518

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla vadeli mevduatın detayları aşağıdaki gibidir:

Para cinsi	31 Aralık 2017			31 Aralık 2016		
	Orijinal tutar	Tutar (TL)	Faiz oranı (%)	Orijinal tutar	Tutar (TL)	Faiz oranı (%)
TL	81.851.029	81.851.029	13,00-15,25	121.834.310	121.834.310	6,75-11,75
ABD Doları	23.181.304	87.437.561	3,71-4,60	8.464.096	29.786.845	0,75-3,60
Euro	110.090	559.258	1,40-2,00	--	--	--
İngiliz Sterlini	100.667	454.564	1,40-1,90	108.589	468.986	1,00
Toplam		170.302.412			152.090.141	

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

6 FİNANSAL YATIRIMLAR

Kısa vadeli finansal yatırımlar

	31 Aralık 2017	31 Aralık 2016
Alım satım amaçlı menkul kıymetler	19.961.154	28.411.357
Satılmaya hazır finansal varlıklar	2.354.853	1.963.873
Toplam	22.316.007	30.375.230

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, alım satım amaçlı finansal varlıkların detayları aşağıdaki gibidir:

	31 Aralık 2017			31 Aralık 2016		
	Nominal	Piyasa değeri	Faiz oranı (%)	Nominal	Piyasa değeri	Faiz oranı (%)
Özel kesim tahvilleri	9.870.000	10.042.213	14,93-19,21	3.340.000	3.400.567	11,66
Yatırım fonları	274.530.204	9.480.309	--	415.600.072	20.158.393	--
Devlet tahvilleri	400.000	406.276	13,31	300.000	276.243	8,63
Varantlar	801.358	32.356	--	--	--	--
Hisse senetleri	--	--	--	960.000	4.576.154	--
Toplam		19.961.154			28.411.357	

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, teminata verilen menkul kıymetler aşağıdaki gibidir (Dipnot 17):

	31 Aralık 2017		31 Aralık 2016	
	Nominal değeri	Piyasa değeri	Nominal değeri	Piyasa değeri
SPK	400.000	406.276	300.000	276.243
Toplam	400.000	406.276	300.000	276.243

Satılmaya hazır finansal varlıkların detayı aşağıdaki gibidir:

	31 Aralık 2017		31 Aralık 2016	
	Ortaklık payı (%)	İştirak tutarı (TL)	Ortaklık payı (%)	İştirak tutarı (TL)
212 Capital Partners I Coöperatief U.A. ⁽¹⁾	3,31	2.238.179	3,31	1.958.199
Özel kesim tahvilleri	--	111.000	--	--
212 Limited (Cayman Island)	32,50	5.674	32,50	5.674
		2.354.853		1.963.873

⁽¹⁾ 31 Aralık 2017 tarihi itibarıyla Şirket'in %3,31 pay oranındaki satılmaya hazır finansal varlık olarak sınıfladığı hisse senetlerinden 212 Capital Partners I Coöperatief U.A.'in ileriki dönemlerde artırıma konu olacak tüm pay sahipleri için toplam taahhüt tutarı 30.200.000 ABD dolarıdır. 212 Capital Partners I Coöperatief U.A. 2017 yılı içerisinde taahhüt ödemesi gerçekleştirmiş ve Ünlü Yatırım Holding A.Ş. bu ödemeye 18 Ocak 2017 tarihinde 25.000 ABD Doları, 18 Temmuz 2017 tarihinde 20.000 ABD Doları ve 22 Aralık 2017 tarihinde 30.000 ABD Doları ödemek suretiyle toplamda 75.000 ABD Doları karşılığı 279.980 TL ile iştirak etmiştir (31 Aralık 2016: 21 Haziran 2016 tarihinde 50.000 ABD Doları ve 6 Eylül 2016 tarihinde 70.000 ABD Doları ödemek suretiyle toplamda 120.000 ABD Doları karşılığı 351.007 TL ile iştirak etmiştir.) (Dipnot 17).

31 Aralık 2017 tarihi itibarıyla Grup'un 2.354.853 TL (31 Aralık 2016: 1.963.873 TL) olan satılmaya hazır finansal yatırımları gerçeğe uygun değeri güvenilir şekilde ölçülemediği için maliyet değerleri ile gösterilmektedir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

6 FİNANSAL YATIRIMLAR (devamı)

Uzun vadeli finansal yatırımlar

	31 Aralık 2017	31 Aralık 2016
Satılmaya hazır finansal varlıklar		
Borsaya kote olmayan hisse senetleri	1.517.254	1.982.066
-Borsa İstanbul A.Ş. ("BİST") ⁽¹⁾	1.517.254	1.341.572
-Ünlü Private Equity GP Limited ⁽²⁾	--	640.494
Toplam	1.517.254	1.982.066

⁽¹⁾ İlgili hisseler cari dönemde Borsa İstanbul AŞ Yönetim Kurulu'nun 21 Aralık 2017 ve İcra Kurulu'nun 9 Ocak 2018 tarihli toplantılarında belirlemiş olduğu beher pay başına fiyat ile değerlendirilmiş ve değerlendirme etkisi özkaynaklarda yeniden değerlendirme altında muhasebeleştirilmiştir.

⁽²⁾ Ünlü Yatırım Holding A.Ş.'nin doğrudan bağlı ortaklığı olan Ünlü Alternative Asset Management Limited şirketi, Ünlü Private Equity GP Limited şirketine kuruluş maliyetlerinin karşılanması için yaptığı ödeme karşılığında her biri 1 ABD Doları olan 682.000 adet oy hakkı olmayan imtiyazlı hisse almıştır. Ünlü Alternative Asset Management, 15 Mart 2016 tarihinde söz konusu hisseler için 500.000 ABD Doları tutarında tahsilat gerçekleştirmiştir. 31 Aralık 2016 itibarıyla söz konusu tahsilat sonrasında mali tablolardaki değeri 182.000 ABD Doları olan hisseler için, kalan bakiyeye ilişkin ödemelerin belirsizlik içermesi nedeniyle cari dönemde 182.000 ABD Doları karşılık ayrılmıştır.

7 ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR

İştiraklerdeki yatırımlar

	31 Aralık 2017	31 Aralık 2016
SICAR	53.955.038	28.162.510
Ünlü LT ⁽¹⁾	13.124.219	7.175.591
Toplam	67.079.257	35.338.101

⁽¹⁾ 31 Aralık 2017 tarihi itibarıyla Şirket'in bağlı ortaklığı TAIL'in %4,76 (2016: %4,76) pay oranındaki özkaynak yöntemiyle değerlendirilen yatırımlar olarak sınıfladığı hisse senetlerinden Ünlü LT Investments Limited Partnership'in ileriki dönemlerde artırıma konu olacak tüm pay sahipleri için toplam taahhüt tutarı 5.000.000 ABD Doları (2016: 5.000.000 ABD Doları) olup 2017 yılı itibarıyla bunun 3.547.619 ABD Doları kısmı ödenmiştir (2016: 2.500.000 ABD Doları) (Dipnot 17).

İştirakler	Ana faaliyeti	31 Aralık 2017	31 Aralık 2016
		Pay %	Pay %
SICAR	Girişim sermayesi	11,99	11,99
Ünlü LT	Girişim sermayesi	4,76	4,76

SICAR'ın özet finansal bilgilerine aşağıda yer verilmiştir:

	31 Aralık 2017	31 Aralık 2016
Toplam varlıklar	450.464.099	235.306.464
Toplam yükümlülükler (-)	(463.778)	(423.149)
Net varlıklar	450.000.321	234.883.315
İştirakin net varlıklarında Şirket'in payı	53.955.038	28.162.510
İştirakin net varlıklarında Şirket'in toplam payı	53.955.038	28.162.510
	1 Ocak -	1 Ocak -
	31 Aralık 2017	31 Aralık 2016
Dönem karı	195.875.555	40.730.295

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

7 ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR (devamı)

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
Dönem başı	28.162.510	17.905.068
Kardan düşen pay	23.485.479	4.883.562
İlave pay satın alımı	316.275	1.415.367
Kur çevrim farkları	1.990.774	3.958.513
Özkaynak yöntemine göre iştiraklerdeki toplam değişim	25.792.528	10.257.442
Dönem sonu	53.955.038	28.162.510

Ünlü LT'nin özet finansal bilgilerine aşağıda yer verilmiştir:

	31 Aralık 2017	31 Aralık 2016
Toplam varlıklar	275.842.769	150.811.370
Toplam yükümlülükler (-)	(234.179)	(123.949)
Net varlıklar	275.608.590	150.687.421
İştirakin net varlıklarında Şirket'in payı	13.124.219	7.175.591
İştirakin net varlıklarında Şirket'in toplam payı	13.124.219	7.175.591

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
Dönem karı	44.918.974	9.964.033

	1 Ocak - 31 Aralık 2017	1 Ocak - 31 Aralık 2016
Dönem başı	7.175.591	4.845.800
Kardan düşen pay	2.138.143	474.288
İlave pay satın alımı	3.810.485	1.855.503
Özkaynak yöntemine göre iştiraklerdeki toplam değişim	5.948.628	2.329.791
Dönem sonu	13.124.219	7.175.591

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

8 TİCARİ ALACAK VE BORÇLAR

	31 Aralık 2017	31 Aralık 2016
Kısa vadeli ticari alacaklar		
Tasfiye olunacak alacaklar ⁽¹⁾	256.492.565	245.309.643
Tasfiye olunacak alacaklara ilişkin özel karşılıklar	(120.691.993)	(126.700.758)
Danışmanlık hizmetlerinden alacaklar	3.361.247	14.588.991
<i>Danışmanlık hizmetlerinden alacaklar</i>	<i>3.361.247</i>	<i>14.588.991</i>
<i>Şüpheli ticari alacaklar</i>	<i>134.438</i>	<i>242.018</i>
<i>Şüpheli ticari alacak karşılığı(-)</i>	<i>(134.438)</i>	<i>(242.018)</i>
KAS işlemlerinden alacaklar	3.918.649	--
Kredili müşterilerden alacaklar ⁽²⁾	11.102.923	1.699.604
İlişkili taraflardan ticari alacaklar (Dipnot 4)	620.081	192.587
Diğer	301.715	537
Toplam	155.105.187	135.090.604

⁽¹⁾ Şirket'in bağlı ortaklığı olan İstanbul Varlık'ın satın aldığı krediler ve alacaklarını, beklenen tahsilat tahminlerinin etkin faiz yöntemi ile iskonto edilmiş değerleri ile finansal tablolarına yansıtmaktadır. 31 Aralık 2017 tarihi itibarıyla Grup'un konsolide finansal durum tablosunda yer alan net tasfiye olunacak alacaklar tutarı; Grup'un faaliyetleri neticesi ortaya çıkmış gerçek alacak bakiyeleridir. Grup, Türkiye'de yerleşik banka ve finansman şirketlerinden toplam 2.024.930.000 TL tutarındaki kredi portföy tutarını 224.495.000 TL ödeyerek satın almıştır. Grup, bu satın aldığı krediler ve alacaklarını, beklenen tahsilat tahminlerinin etkin faiz yöntemi ile iskonto edilmiş değerleri ile konsolide finansal tablolara yansıtmaktadır. Takipteki kredilerin 31 Aralık 2017 tarihi itibarıyla, toplam ayrılan karşılıklar sonrası kayıtlı değeri 135.800.572 TL (31 Aralık 2016: 118.608.885 TL)'dir.

⁽²⁾ 31 Aralık 2017 tarihi itibarıyla, Grup'un müşterilerine kullandığı kredilere uyguladığı faiz oranı %10,11 ve %12,27 aralığındadır (31 Aralık 2016: %14,00-%17,00). Grup, 31 Aralık 2017 tarihi itibarıyla kullandırılan krediler karşılığında müşterilerinden gerçeğe uygun değeri toplam 24.071.539 TL olan teminat almıştır (31 Aralık 2016: 5.284.590 TL).

Özel karşılıklara ilişkin hareket tablosu aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Özel karşılıklar		
Dönem başı bakiyesi	126.700.758	116.176.923
Dönem içerisindeki değişim	(6.008.765)	10.523.835
Dönem sonu bakiyesi	120.691.993	126.700.758

Şüpheli ticari alacak karşılığına ilişkin hareket tablosu aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Şüpheli ticari alacak karşılığı		
Dönem başı bakiyesi	242.018	179.360
Dönem içerisinde ayrılan karşılık tutarı/(tahsilatlar)	(107.580)	62.658
Dönem sonu bakiyesi	134.438	242.018

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

8 TİCARİ ALACAK VE BORÇLAR (devamı)

	31 Aralık 2017	31 Aralık 2016
Kısa vadeli ticari borçlar		
Diğer müşteri varlıklarına ilişkin yükümlülükler	44.476.975	12.466.339
İlişkili taraf müşteri varlıklarına ilişkin yükümlülükler (Dipnot 4)	35.615.313	74.405.832
Muhtelif borçlar	1.310.680	1.109.430
Diğer ticari borçlar	1.157.210	535.153
Toplam	82.560.178	88.516.754

9 DİĞER ALACAK VE BORÇLAR

	31 Aralık 2017	31 Aralık 2016
Kısa vadeli diğer alacaklar		
Forex Capital Markets LTD ve IG Markets LTD'ye verilen depozito ve teminatlar	19.507.835	31.704.638
Diğer verilen depozito ve teminatlar	1.141.521	144.725
İlişkili taraflardan diğer alacaklar (Dipnot 4)	317.516	155.186
ViOP'a verilen garanti fonu teminatı	215.507	315.557
Opsiyon işlem alacakları	--	796.400
Yurtdışı alacaklar	--	94.571
Diğer	163.293	910.699
Toplam	21.345.672	34.121.776

Uzun vadeli diğer alacaklar

Verilen depozito ve teminatlar	82.857	80.331
Toplam	82.857	80.331

	31 Aralık 2017	31 Aralık 2016
Kısa vadeli diğer borçlar		
Ödenecek vergi ve fonlar	5.194.535	4.249.478
Ödenecek sosyal güvenlik primleri	1.084.871	828.852
Ödenecek Katma Değer Vergisi ("KDV")	597.522	208.842
Personele borçlar (Dipnot 4)	75.963	156.708
Diğer	47.454	15.331
Toplam	7.000.345	5.459.211

10 PEŞİN ÖDENMİŞ GİDERLER

	31 Aralık 2017	31 Aralık 2016
Kısa vadeli peşin ödenmiş giderler		
Peşin ödenmiş giderler ⁽¹⁾	953.154	894.293
Toplam	953.154	894.293

⁽¹⁾ Peşin ödenmiş giderler, gelecek aylara ait bilgi işlem ve veri yayın giderlerinden oluşmaktadır.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

11 DİĞER VARLIK VE YÜKÜMLÜLÜKLER

	31 Aralık 2017	31 Aralık 2016
Diğer dönen varlıklar		
Verilen avanslar	702.093	977.660
Peşin ödenen vergiler ve stopajlar	1.661	294.989
Diğer	419.884	48.745
Toplam	1.123.638	1.321.394
Diğer kısa vadeli yükümlülükler		
Gider tahakkukları	583.446	171.381
Toplam	583.446	171.381

12 SATIŞ AMAÇLI ELDE TUTULAN DURAN VARLIKLAR

	31 Aralık 2017	31 Aralık 2016
Satış amaçlı elde tutulan duran varlıklar ⁽¹⁾	2.859.441	2.859.441
Toplam	2.859.441	2.859.441

⁽¹⁾ Satış amaçlı elde tutulan duran varlıklar, İstanbul Varlık tarafından kredi tahsilatı sırasında edinilen taşıt ve gayrimenkuller oluşmaktadır.

Satış amaçlı elde tutulan duran varlıkların dönem içerisindeki hareket tablosu aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Satış amaçlı elde tutulan duran varlıklar		
Dönem başı	2.859.441	2.859.441
Dönem içerisinde yapılan satışlar	--	--
Dönem içerisinde yapılan alımlar	--	--
Toplam	2.859.441	2.859.441

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

13 FİNANSAL BORÇLAR

	31 Aralık 2017	31 Aralık 2016
Kısa vadeli borçlanmalar		
Banka kredileri	105.387.742	68.304.256
Yapılandırılmış borçlanma araçları ("YBA") ⁽¹⁾	30.560.347	32.909.507
İlişkili taraflara borçlar (Dipnot 4)	16.254.868	9.955.929
Finansal kiralama borçları	201.041	201.677
Borsa Para Piyasası ("BPP")'na borçlar ⁽²⁾	100.907	6.304.912
Toplam	152.504.905	117.676.281
Uzun vadeli borçlanmalar		
Banka kredileri	35.430.731	36.976.646
İlişkili taraflara borçlar (Dipnot 4)	28.624.693	30.374.381
Finansal kiralama borçları	--	213.361
Toplam	64.055.424	67.564.388

⁽¹⁾ Sermaye Piyasası Kurulu'nun 28.07.2017 tarih ve 29/983 kararı ile onayladığı 28.07.2017 tarihli ihraç belgesi kapsamında Şirket tarafından bir yıl içerisinde Nitelikli Yatırımcılara ihraç edilmesi planlanan 100.000.000,00-TL'ye (Yüz milyon Türk Lirası) kadar Tahvil/Bono ve Yapılandırılmış Borçlanma Aracı ihraç izini ile 31 Aralık 2017 tarihi itibarıyla, ihracı gerçekleşen YBA'ların detayı aşağıdaki gibidir:

ISIN Kodu	İhraç tarihi	Nominal tutarı	Defter değeri	İtfa tarihi	Satış yöntemi	Kupon dönemi
TR0DUUM00IU6	28 Eylül 2017	500.000	511.770	2 Ocak 2018	Nitelikli yatırımcı	Vade sonu ödemeli
TR0DUUM00KN7	3 Kasım 2017	500.000	513.507	2 Ocak 2018	Nitelikli yatırımcı	Vade sonu ödemeli
TR0DUUM00LS4	17 Kasım 2017	500.000	512.959	2 Ocak 2018	Nitelikli yatırımcı	Vade sonu ödemeli
TR0DUUM00M60	27 Kasım 2017	2.490.000	2.530.822	4 Ocak 2018	Nitelikli yatırımcı	Vade sonu ödemeli
TR0DUUM00M94	30 Kasım 2017	5.000.000	5.073.466	4 Ocak 2018	Nitelikli yatırımcı	Vade sonu ödemeli
TR0DUUM00MD4	7 Aralık 2017	7.700.000	7.789.919	11 Ocak 2018	Nitelikli yatırımcı	Vade sonu ödemeli
TR0DUUM00MQ6	13 Aralık 2017	300.000	303.222	1 Şubat 2018	Nitelikli yatırımcı	Vade sonu ödemeli
TR0DUUM00MP8	13 Aralık 2017	300.000	302.397	1 Şubat 2018	Nitelikli yatırımcı	Vade sonu ödemeli
TR0DUUM00MM5	14 Aralık 2017	4.656.000	4.692.865	18 Ocak 2018	Nitelikli yatırımcı	Vade sonu ödemeli
TR0DUUM00MY0	21 Aralık 2017	3.032.000	3.046.412	25 Ocak 2018	Nitelikli yatırımcı	Vade sonu ödemeli
TR0DUUM00N51	28 Aralık 2017	3.490.000	3.495.006	1 Şubat 2018	Nitelikli yatırımcı	Vade sonu ödemeli
TR0DUUM00N93	28 Aralık 2017	401.000	401.575	1 Şubat 2018	Nitelikli yatırımcı	Vade sonu ödemeli
TR0DUUM00N85	28 Aralık 2017	1.402.080	1.386.427	31 Ocak 2018	Nitelikli yatırımcı	Vade sonu ödemeli
Toplam		30.271.080	30.560.347			

⁽²⁾ 31 Aralık 2017 tarihi itibarıyla Borsa Para Piyasası'na borçların vadesi bir aydan kısa olup faiz oranı %13,80'dir. (31 Aralık 2016: Borsa Para Piyasası'na borçların vadesi bir aydan kısa olup faiz oranı %9,20 ve %9,65 aralığındadır).

Banka kredilerinin detayı aşağıdaki şekildedir:

Kredi cinsi	31 Aralık 2017			31 Aralık 2016		
	Orijinal tutar	Tutar (TL)	Faiz oranı (%)	Orijinal tutar	Tutar (TL)	Faiz oranı (%)
TL	121.786.950	121.786.950	10,92-18,80	105.280.902	105.280.902	8,30
USD	16.944.003	63.911.084	3,30 - 4,90	11.460.079	40.330.310	2,07
Toplam		185.698.034			145.611.212	

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

13 FİNANSAL BORÇLAR (devamı)

Finansal kiralama borçlarının detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Kısa vadeli finansal kiralama borçları		
1 yıldan kısa	217.547	285.840
Gelecekteki finansman giderleri	(16.506)	(84.163)
Toplam	201.041	201.677
Uzun vadeli finansal kiralama borçları		
1-2 yıldan kısa	--	230.626
Gelecekteki finansman giderleri	--	(17.265)
Toplam	--	213.361

14 DİĞER FİNANSAL YÜKÜMLÜLÜKLER

	31 Aralık 2017	31 Aralık 2016
Diğer finansal yükümlülükler		
Açığa satış işlemlerinden doğan yükümlülükler ⁽¹⁾	--	2.658.685
Toplam	--	2.658.685

⁽¹⁾ 31 Aralık 2017 tarihi itibarıyla açığa satış işlemi bulunmamaktadır (31 Aralık 2016: 400.000 TL nominal değerli hisse senetlerinin açığa satış işlemi mevcuttur).

15 MADDİ DURAN VARLIKLAR

31 Aralık 2017	Ofis makineleri	Demirbaşlar	Diğer maddi duran varlıklar	Özel maliyetler	Toplam
Net defter değeri, 1 Ocak 2017	1.582.932	1.212.167	242.676	303.694	3.341.469
İlaveler	792.003	251.823	--	496.115	1.539.941
Çıkışlar, (net)	(8.618)	--	--	--	(8.618)
Amortisman gideri	(515.903)	(112.879)	(20.895)	(379.672)	(1.029.349)
Transferler	--	(803.558)	--	803.558	--
Net defter değeri	1.850.414	547.553	221.781	1.223.695	3.843.443
Maliyet	5.725.471	3.372.367	476.670	3.685.592	13.260.100
Birikmiş amortisman	(3.875.057)	(2.824.814)	(254.889)	(2.461.897)	(9.416.657)
Net defter değeri	1.850.414	547.553	221.781	1.223.695	3.843.443

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

15 MADDİ DURAN VARLIKLAR (devamı)

31 Aralık 2016	Ofis makineleri	Demirbaşlar	Diğer maddi duran varlıklar	Özel maliyetler	Toplam
Net defter değeri, 1 Ocak 2016	1.246.078	1.288.461	259.853	429.015	3.223.407
İlaveler	870.000	159.578	--	86.590	1.116.168
Amortisman gideri	(533.146)	(235.872)	(17.177)	(211.911)	(998.106)
Net defter değeri	1.582.932	1.212.167	242.676	303.694	3.341.469
Maliyet	4.942.086	3.924.102	476.670	2.385.919	11.728.777
Birikmiş amortisman	(3.359.154)	(2.711.935)	(233.994)	(2.082.225)	(8.387.308)
Net defter değeri	1.582.932	1.212.167	242.676	303.694	3.341.469

31 Aralık 2017 ve 2016 tarihleri itibarıyla, Grup'un maddi duran varlıkları üzerinde ipotek veya rehin bulunmamaktadır.

16 MADDİ OLMAYAN DURAN VARLIKLAR

A. DİĞER MADDİ OLMAYAN DURAN VARLIKLAR

	1 Ocak 2017	İlaveler	Çıkışlar	31 Aralık 2017
Maliyet	3.376.943	398.614	(9.218)	3.766.339
Birikmiş itfa payları	(1.591.286)	(759.880)	9.218	(2.341.948)
Net defter değeri	1.785.657	(361.266)	--	1.424.391
	1 Ocak 2016	İlaveler	Çıkışlar	31 Aralık 2016
Maliyet	2.009.881	1.367.062	--	3.376.943
Birikmiş itfa payları	(750.230)	(841.056)	--	(1.591.286)
Net defter değeri	1.259.651	526.006	--	1.785.657

Grup'un, 31 Aralık 2017 ve 2016 tarihleri itibarıyla, işletme içerisinde oluşturulmuş maddi olmayan duran varlığı bulunmamaktadır.

B. ŞEREFİYE

i. Ünlü Menkul'ün hakim ortağı olan Standard Bank London Holdings Limited'in sahip olduğu beheri 1 (bir) kuruş değerinde toplam 179.399.700 adet paydan Şirket'in sermayesinin %53'üne karşılık gelen 142.216.490 adet pay ile Şirket'in diğer ortaklarından Mahmut Levent Ünlü'nün sahip olduğu Şirket'in sermayesinin %22'sine karşılık gelen 59.033.300 adet payın tamamının, Mahmut Levent Ünlü'nün %94,51 sahibi olduğu, Ünlü Yatırım Holding A.Ş. (Eski adıyla "Ünlü Finansal Yatırımlar A.Ş.")'ne 10 Nisan 2012 tarihli hisse devir sözleşmesi ile devir kararı SPK'nın 29 Ağustos 2012 tarihli 2012/35 nolu sayılı izni ile onaylanmıştır.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

16 MADDİ OLMAYAN DURAN VARLIKLAR (devamı)

B. ŞEREFİYE (devamı)

Şirket, 30 Ekim 2012 tarihi itibarıyla Ünlü Menkul'ün 268.333.000 adet paylarının %53'ünü teşkil eden 142.216.490 adet paylarını, Standard Bank London Holdings Limited'ten satın alarak hakim ortak konumuna gelmiştir.

- ii. 1 Kasım 2012 tarihi itibarıyla payları satın alınan diğer şirket; Ünlü Alternative Asset Management Ltd.'nin 3.615 adet paylarının %67'sini teşkil eden 6.686 adet paylarını Standard Bank PLC'den, %22'sini teşkil eden 2.199 adet paylarını Mahmut Levent Ünlü'den, geriye kalan %11'ini teşkil eden 1.115 adet paylarını üç farklı hissedardan olmak üzere satın alarak, Şirket'in %100'üne sahip olmuştur.
- iii. Ünlü Yatırım Holding A.Ş., 24 Ağustos 2015 tarihi itibarıyla Ünlü Menkul'ün her biri 1 Kuruş nominal değerinde 250.000.000 adet toplam TL 2.500.000 nominal değerinde %25 paya denk gelen nama yazılı hissesini Standard Bank London Holdings Limited'ten hisse devir sözleşmesi ile satın alarak Ünlü Menkul'un tamamına sahip olmuştur.

Önceki sayfada açıklanan işlemler neticesinde, iktisap edilen net varlıklar ve şerefiyenin hesaplanmasına ilişkin bilgiler aşağıdaki gibidir:

	2012
İktisap tutarı	77.865.314
Şarta bağlı yükümlülükler	--
Net iktisap tutarı	77.865.314
İktisap tutarı yukarı belirtilen ödemeler dışında başka maliyet içermemektedir. İktisaptan kaynaklanan varlık ve yükümlülüklerin alım tarihlerindeki makul değerleri aşağıdaki gibidir:	
Hazır değerler	66.581.075
Ticari alacaklar	73.219.940
Diğer uzun vadeli alacaklar	9.233.899
Finansal yatırımlar	6.375.693
Maddi duran varlıklar	829.328
Diğer dönen varlıklar	589.422
Maddi olmayan duran varlıklar	91.923
Finansal borçlar	(68.077.741)
Çalışanlara sağlanan faydalara ilişkin karşılıklar	(9.234.189)
Diğer borçlar	(8.791.049)
Ticari borçlar	(4.936.085)
Ertelenmiş vergi yükümlülükleri	(1.702.432)
İktisap edilen net varlıklar	64.179.784
Ana ortaklık payı	48.666.988
Şerefiye	29.198.326
Net iktisap tutarı	77.865.314
Hazır değerler	(66.581.075)
Net nakit çıkışı	11.284.239

Grup şerefiye değer düşüklüğü testlerini her yılın 31 Aralık tarihinde gerçekleştirmektedir. 31 Aralık 2017 tarihi itibarıyla Grup değerlendirme metodlarını gözden geçirmiş, gelecekte oluşacak hasılat beklentilerini analiz etmiş ve indirgenmiş nakit akım metodu ile toplam şerefiye bakiyesini değer düşüklüğü testine tabi tutmuş ve bunun sonucunda herhangi bir değer düşüşüne rastlanmamıştır.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

17 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

(i) Kısa vadeli borç karşılıkları

	31 Aralık 2017	31 Aralık 2016
Dava karşılıkları ⁽¹⁾	1.229.408	1.064.250
Toplam	1.229.408	1.064.250

⁽¹⁾ 31 Aralık 2017 tarihi itibarıyla dava karşılıkları hesabında gösterilen 1.229.408 TL (31 Aralık 2016: 1.064.250 TL) tutarındaki karşılık Grup aleyhine açılmış olan işe iade davalarına ilişkin olarak ayrılmıştır.

31 Aralık 2017 ve 2016 tarihinde sona eren dönemlere ilişkin dava karşılığının hareketleri aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dava karşılığı		
Dönem başı bakiyesi	1.064.250	505.000
Dönem içerisinde ayrılan karşılık tutarı	165.158	559.250
Dönem sonu bakiyesi	1.229.408	1.064.250

(ii) Müşteriler adına emanette tutulan varlıklar

	31 Aralık 2017	31 Aralık 2016
Yatırım fonları	2.240.085.248	2.432.066.316
Hisse senetleri	1.004.663.451	1.192.576.070
Özel kesim tahviller, devlet tahvilleri ve hazine bonoları	46.410.750	40.913.812
Yapılandırılmış borçlanma araçları	28.361.080	16.603.581
Eurobond	1.000.000	--

(iii) Verilen teminat mektupları

	31 Aralık 2017	31 Aralık 2016
İstanbul Takas ve Saklama Bankası A.Ş. para piyasası teminatı	26.500.000	22.000.000
İstanbul Takas ve Saklama Bankası A.Ş. Merkezi Karşı Taraf teminatı	12.000.000	--
Mahkemeler ve icra müdürlüklerine verilen teminatlar	10.368.254	11.556.532
IG Markets LTD'ye verilen kaldıraçlı alım satım işlemine ilişkin teminatlar	5.657.850	--
BİST borçlanma araçları piyasası işlem teminatı	2.200.000	2.200.000
Türk Telekomünikasyon A.Ş.'ye verilen teminatlar	18.200	18.200
SPK aracılık işlemleri teminatı	1.776	1.776
BİST hisse senetleri piyasası işlem teminatı	--	2.500.000
Forex Capital Markets LTD'ye verilen kaldıraçlı alım satım işlemine ilişkin teminatlar	--	10.544.700
Aselsan Elektronik San. ve Tic. A.Ş.'ye verilen teminatlar	--	100.000

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

17 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (devamı)

(iv) Teminata verilen kıymetler

	31 Aralık 2017		31 Aralık 2016	
	Nominal değeri	Piyasa değeri	Nominal değeri	Piyasa değeri
SPK	400.000	406.276	300.000	276.243
Toplam	400.000	406.276	300.000	276.243

31 Aralık 2017 tarihi itibarıyla, 74.355 TL tutarındaki nakit teminat (31 Aralık 2016: 2.710.144 TL) Takasbank'ta SPK adına bloke edilmiştir (Dipnot 5).

(v) Koşullu yükümlülükler

31 Aralık 2017 tarihi itibarıyla Şirket'in %3,31 pay oranındaki satılmaya hazır finansal varlık olarak sınıfladığı hisse senetlerinden 212 Capital Partners I Coöperatif U.A.'in ileriki dönemlerde artırıma konu olacak tüm pay sahipleri için toplam taahhüt tutarı 30.200.000 ABD dolarıdır. 212 Capital Partners I Coöperatif U.A. 2017 yılı içerisinde taahhüt ödemesi gerçekleştirmiş ve Ünlü Yatırım Holding A.Ş. bu ödemeye 18 Ocak 2017 tarihinde 25.000 ABD Doları, 18 Temmuz 2017 tarihinde 20.000 ABD Doları ve 22 Aralık 2017 tarihinde 30.000 ABD Doları ödemek suretiyle toplamda 75.000 ABD Doları karşılığı 279.980 TL ile iştirak etmiştir (31 Aralık 2016: 21 Haziran 2016 tarihinde 50.000 ABD Doları ve 6 Eylül 2016 tarihinde 70.000 ABD Doları ödemek suretiyle toplamda 120.000 ABD Doları karşılığı 351.007 TL ile iştirak etmiştir) (Dipnot 6).

31 Aralık 2017 tarihi itibarıyla Şirket'in bağlı ortaklığı TAIL'in %4,76 (2016: %4,76) pay oranındaki özkaynak yöntemiyle değerlendirilen yatırımlar olarak sınıfladığı hisse senetlerinden Ünlü LT Investments Limited Partnership'in ileriki dönemlerde artırıma konu olacak tüm pay sahipleri için toplam taahhüt tutarı 5.000.000 ABD Doları (2016: 5.000.000 ABD Doları) olup 2017 yılı sonu itibarıyla bunun 3.547.619 ABD Doları kısmı ödenmiştir (2016: 2.500.000 ABD Doları). (Dipnot 7).

18 TAAHHÜTLER

Vadeli işlem sözleşmelerine ilişkin açıklamalar

31 Aralık 2017

Sözleşme tanımı	Vade	Pozisyon	Kontrat sayısı	Uzlaşma fiyatı	Nominal değer
O_TUPRSE0118P105	31 Ocak 2018	Kısa	28	0,15	420
O_TUPRSE0118P110	31 Ocak 2018	Kısa	27	0,37	999

Net pozisyon

1.419

31 Aralık 2016

Sözleşme tanımı	Vade	Pozisyon	Kontrat sayısı	Uzlaşma fiyatı	Nominal Değer
F_XU0300217S0	28 Şubat 2017	Kısa	80	96,28	770.200
O_AKBNKE0217	28 Şubat 2017	Uzun	254	0,24	6.096
O_GARANE0217	28 Şubat 2017	Uzun	254	0,25	6.350

Net pozisyon

782.646

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

19 ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR

	31 Aralık 2017	31 Aralık 2016
Kısa vadeli çalışanlara sağlanan faydalar		
İkramiye karşılığı	4.463.970	5.094.200
Kullanılmamış izin karşılığı	3.048.248	2.613.660
Toplam	7.512.218	7.707.860
Uzun vadeli çalışanlara sağlanan faydalar		
Kıdem tazminatı karşılığı	1.637.521	2.065.407
Toplam	1.637.521	2.065.407

Şirket, prim ödemeleri ile ilgili olarak yaptığı yeni düzenlemeler kapsamında Grup çalışanlarından, adına belli tutarın üzerinde performans primi hesaplananlara bir ek hak olarak ve Şirket ile yapacağı ayrı bir sözleşmeye istinaden rehinli hisse senedi vereceğini ve yalnızca ilgili sözleşme koşullarının yerine getirilmesi halinde yine Şirket tarafından bu rehlin kaldırılacağını beyan etmektedir.

Kıdem tazminatı karşılığı

Türk kanunlarına göre, Grup bir senesini doldurmuş olan ve sebepsiz yere kurumla ilişkisi kesilen veya emekli olan, 25 yılını (kadınlarda 20 sene) dolduran ve emeklilik hakkı kazanmış (58 yaş kadınlarda ve 60 yaş erkeklerde), askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir.

Kıdem tazminatı karşılığı, Grup'un çalışanlarının emekli olmasından doğan gelecekteki olası yükümlülüğün bugünkü değerinin tahmini ile hesaplanır.

Toplam yükümlülüğün hesaplanmasına yönelik aşağıdaki varsayımlar kullanılmıştır.

	31 Aralık 2017	31 Aralık 2016
İskonto oranı (%)	4,69	4,25
Emeklilik olasılığının tahmini için devir hızı oranı (%)	88,7	74

Temel varsayım, her yıllık hizmet için belirlenen tavan karşılığının enflasyon ile orantılı olarak artmasıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmış gerçek oranı gösterir. Kıdem tazminatı tavanı her altı ayda bir revize olup Grup'un kıdem tazminatı hesaplamalarında 1 Temmuz 2017 tarihinden itibaren geçerli 4.732 TL (31 Aralık 2016: 4.093 TL) olan tavan tutarı göz önüne alınmıştır.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

19 ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR (devamı)

31 Aralık 2017 ve 2016 tarihinde sona eren dönemlere ilişkin personel prim ve ikramiye karşılığının hareketleri aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başı bakiyesi	5.094.200	9.526.279
Dönem içinde ayrılan karşılık	4.463.970	5.094.200
Dönem içinde yapılan ödeme (-)	(5.094.200)	(9.526.279)
Dönem sonu	4.463.970	5.094.200

31 Aralık 2017 ve 2016 tarihinde sona eren dönemlere ilişkin kullanılmamış izinler karşılığının hareketleri aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başı bakiyesi	2.613.660	1.971.334
Dönem içinde ayrılan karşılık	593.444	824.035
Dönem içinde yapılan ödeme (-)	(158.856)	(181.709)
Dönem sonu	3.048.248	2.613.660

31 Aralık 2017 ve 2016 tarihinde sona eren dönemlere ilişkin kıdem tazminatı karşılığının hareketleri aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Dönem başı bakiyesi	2.065.407	1.494.258
Hizmet maliyeti	518.436	492.418
Faiz maliyeti	270.851	220.139
Aktüeryal kayıp/(kazanç)	(662.813)	98.512
Dönem içinde yapılan ödeme (-)	(554.360)	(239.920)
Dönem sonu	1.637.521	2.065.407

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

20 ÖZKAYNAKLAR

Sermaye

31 Aralık 2017 ve 2016 tarihleri itibarıyla, ana ortak Şirket'in sermaye yapısı aşağıdaki gibidir:

Ortağın adı	31 Aralık 2017		31 Aralık 2016	
	Pay tutarı (TL)	Pay oranı (%)	Pay tutarı (TL)	Pay oranı (%)
Mahmut Levent Ünlü	31.999.996	84,2981	31.999.996	84,9632
The Wellcome Trust Ltd. as Trustee of the Wellcome Trust ⁽⁴⁾	3.720.288	9,8004	3.720.288	9,8777
Standard Bank Group Ltd. ⁽³⁾	1.675.412	4,4136	1.675.412	4,4484
Kağan Çevik ⁽¹⁾	120.919	0,3185	71.089	0,1887
Simge Ündüz ⁽¹⁾	84.575	0,2228	67.075	0,1781
Tunç Yıldırım ⁽¹⁾	44.100	0,1162	29.100	0,0773
Can Ünalın ⁽¹⁾⁽²⁾	88.225	0,2324	28.225	0,0749
İbrahim Romano ⁽¹⁾⁽²⁾	52.379	0,1380	17.067	0,0453
Mehmet Sait Sezgin ⁽¹⁾	31.345	0,0826	13.948	0,0370
Mehmet Batur Özyar ⁽¹⁾	23.516	0,0619	11.016	0,0292
Tahir Selçuk Tuncalı ⁽¹⁾⁽²⁾	40.000	0,1054	9.978	0,0265
Vedat Mizrahi ⁽¹⁾	22.275	0,0587	7.275	0,0194
Burak Dedeler	2.500	0,0066	--	--
Ayşe Akkın Çakan	7.500	0,0198	--	--
Erdem Selim	7.500	0,0198	--	--
Mediha Esra Korkmazarslan	7.500	0,0198	--	--
Sema Argın	7.500	0,0198	--	--
Tuncay Kuli	7.500	0,0198	--	--
Cevdet Uygar Aksoy	7.500	0,0198	--	--
Mustafa Sönmez	5.000	0,0132	--	--
Kemal Kerem Göktan	2.500	0,0066	--	--
Utku Özay	2.500	0,0066	--	--
Kamil Attila Köksal ⁽²⁾	1	0,0000	1	0,0000
Ünlü Yatırım Holding A.Ş. ⁽⁵⁾	--	--	7.079	0,0188
Demet Kargın ⁽¹⁾⁽⁵⁾	--	--	5.792	0,0155
Hakan Suha Ansen ⁽¹⁾⁽⁵⁾	--	--	--	--
Toplam	37.960.531	100,00	37.663.341	100,00

⁽¹⁾ 22 Ocak 2014 tarih ve 6 sayılı kararı ile Ünlü Yatırım Holding A.Ş.'nin 1 Ocak 2014 tarihinden itibaren geçerli olmak ve anılan tarihten itibaren devam edecek şirket - çalışan ilişkilerinde uygulanmak üzere Şirket'in prim sistemi ile ilgili yeni düzenleme yapılmıştır. Uzun dönemli teşvik prosedürü adı verilen yeni sistemde temel amaç; ücretlendirme ve ödüllendirme politikalarının ile çalışanların motivasyonu ve kuruma olan bağlılığının sürdürülebilirliğini ve kurumsal hedeflere katkıda bulunmaya devam etmelerini temin etmektir.

Bu çerçevede; Grup, ilgili performans yılı sonunda hesapladıkları toplam brüt prim tutarı 300.000 ABD Doları ve üstü olan çalışanlarına söz konusu tutarın %65'ini, 299.999 ABD Doları ile 150.000 ABD Doları arasında çalışanlarına, söz konusu tutarın %75'ini performans yılını takip eden yılın Mart ayı sonuna kadar, Şirket'in bağlı ortaklıkları tarafından başarı primi olarak nakden ödemektedir. Söz konusu bu tutarlardan geriye kalan ve toplam brüt prim tutarının sırasıyla %35 ve %25'ine karşılık gelen kısmı ise bir ek hak olarak bu performans primini hakeden kişiler adına Şirket ile Grup çalışanları arasında yapılan ayrı bir hisse alım hakkı sözleşmesine istinaden Şirket'in bağlı ortaklıkları tarafından, Şirket tarafından ihraç edilen ve üzerinde Şirket tarafından rehin bulunan yeni hisseleri almak koşuluyla nakit olarak ödemektedir.

Bu kapsamda Şirket, yukarıda bahsedilen prim sistemi çerçevesinde 2017 yılı içerisinde 2.000.089 TL karşılığı olarak 297.190 adet hisse senedi (31 Aralık 2016: 2016 yılı içerisinde 970.377 TL karşılığı olarak 84.675 adet hisse senedi) ihraç etmiş ve tescil ettirmiştir, ancak Şirket'in bu rehinli hisseleri, adına tescil edilmiş çalışanlara teslim etme borcu, ancak ve sadece yukarıda bahsedilen hisse alım hakkı sözleşmesi gereklilikleri kapsamında, sadakat süresinin bittiği tarihte doğacaktır. Yine aynı sözleşmeye istinaden, hisselerin teslimini talep etmeye hak kazanan çalışanlara Şirket'in, dilediği taktirde hisseleri teslim etmek yerine bunların teslim tarihindeki rayiç bedelini ödemesini yapma hakkı da bulunmaktadır.

⁽²⁾ Şirket ortaklarından Can Ünalın, İbrahim Romano, Tahir Selçuk Tuncalı ve Kamil Attila Köksal'a ait 1 TL nominal bedelli hisseler, yukarıda anlatılan prim sistemi kapsamında bulunmamaktadır.

⁽³⁾ Şirket, Mahmut Levent Ünlü ve Standard Bank Group Ltd. arasında imzalanan 20 Ağustos 2015 tarihli sermayeye iştirak sözleşmesi ile Şirket'in %4,95'lik payına karşılık gelen 1.675.412 TL nominal bedelli hisse senedi, yeni hisse ihraçı yoluyla Standard Bank Group Ltd. tarafından 24.408.000 TL bedel karşılığı satın alınmış olup, ilgili işlem 20 Ekim 2015 tarihinde gerçekleşmiştir.

⁽⁴⁾ 12 Şubat 2016 tarihi itibarıyla The Wellcome Trust, Şirket'e, sermaye artırımı yoluyla 52.176.060 TL yatırım yaparak %9,90 oranında pay sahibi olmuştur. Söz konusu sermaye artırımı 17 Şubat 2016 tarihinde İstanbul Ticaret Sicil Müdürlüğü nezdinde tescil edilmiş olup 23 Şubat 2016 tarih ve 9017 sayılı Türkiye Ticaret Sicili Gazetesi'nde yayımlanmıştır.

⁽⁵⁾ 4 Kasım 2016 tarihli 2016/23 numaralı Yönetim Kurulu kararına istinaden, Hakan Suha Ansen'e ait 7.079 TL nominal değer tutarındaki payların Şirket tarafından iktisap edilmesine karar verilmiştir. Şirket, özkaynak kalemleri hesabında bu payın gerçeğe uygun değeri karşılığı olan 88.204 TL değerinde paylarını muhasebeleştirmiştir. Şirket ortaklarından Demet Kargın'a ait 5.792 TL nominal değer tutarındaki payların Şirket tarafından iktisap edilmesine karar verilmiştir. Şirket özkaynak kalemleri hesabında bu payın gerçeğe uygun değeri karşılığı olan 38.089 TL değerinde paylarını muhasebeleştirmiştir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

20 ÖZKAYNAKLAR (devamı)

Sermaye (devamı)

4 Eylül 2012 tarihli Olağan Genel Kurul Kararı ile Ünlü Yatırım Holding A.Ş.'nin (Eski adıyla "Ünlü Finansal Yatırımlar A.Ş.") sermayesinin 50.000 TL'den 32.000.000 TL'ye çıkarılmasına karar verilmiştir. Sermaye artırımının tamamı Mahmut Levent Ünlü tarafından karşılanmıştır. Bu sermaye artırımını kararı, 11 Eylül 2012 tarihli ve 8154 sayılı Ticaret Sicil Gazetesi yazısı ile tescil edilmiştir.

23 Mayıs 2014 tarihinde yapılan Olağan Genel Kurul toplantısı sonucunda, Şirket'in ödenmiş sermayesi 32.000.000 TL'den 32.153.606 TL'ye arttırılmış ve Şirket Ana Sözleşmesi'nin sermayeye ilişkin 6'ncı maddesi değiştirilmiştir. Bu sermaye artırımını primli pay çıkarılması suretiyle yapılmış olup, Mahmut Levent Ünlü ve Kamil Attila Köksal rüçhan haklarından feragat ederek, sermaye artırımına katılmamışlardır.

29 Eylül 2015 tarihinde yapılan Olağanüstü Genel Kurul toplantısı sonucunda, Şirket'in ödenmiş sermayesi 32.153.606 TL'den 32.182.966 TL'ye arttırılmış ve Şirket ana sözleşmesinin sermayeye ilişkin 6'ncı maddesi değiştirilmiştir. Bu sermaye artırımını primli pay çıkarılması suretiyle yapılmış olup, Mahmut Levent Ünlü, İbrahim Romano, Tahir Selçuk Tuncalı, Kamil Attila Köksal, Kağan Çevik, Tunç Yıldırım, Mehmet Batur Özyar, Vedat Mizrahi ve Mehmet Sezgin'in rüçhan haklarından feragat ederek sermaye artışına katılmamışlardır.

20 Ekim 2015 tarihinde yapılan Olağan Genel Kurul toplantısı sonucunda, Şirket'in ödenmiş sermayesi 32.182.966 TL'den 33.858.378 TL'ye arttırılmış ve Şirket ana sözleşmesinin sermayeye ilişkin 6'ncı maddesi değiştirilmiştir. Arttırılan sermayenin 1.675.412 TL'sini aşan toplam 22.732.588 TL tutarındaki kısmı pay senedi ihraç primi olarak kanuni akçelere eklenmiştir. Bu sermaye artırımında Şirket'in mevcut ortakları rüçhan haklarından feragat etmiş olup, artırım tutarının tamamı Standard Bank Group Ltd. tarafından karşılanmıştır.

12 Şubat 2016 tarihinde yapılan Olağanüstü Genel Kurul toplantısı sonucunda, Şirket'in ödenmiş sermayesi 33.858.378 TL'den 37.578.666 TL'ye arttırılmış ve Şirket ana sözleşmesinin sermayeye ilişkin 6'ncı maddesi değiştirilmiştir.

Arttırılan sermayenin tamamı The Wellcome Trust Limited as Trustee of the Wellcome Trust tarafından ödenmiştir. The Wellcome Trust Limited as Trustee of the Wellcome Trust tarafından taahhüt edilen ve arttırılan sermayenin 3.720.288 TL'sini aşan ve toplam 48.455.772 TL'ye tekabül eden kısmı The Wellcome Trust Limited as Trustee of the Wellcome Trust tarafından nakden ve tamamen ödenerek ihraç primi olarak kanuni akçelere eklenmiştir.

Şirket pay sahipleri Standard Bank Group Limited, Mahmut Levent Ünlü, Kağan Çevik, Tunç Yıldırım, Mehmet Batur Özyar, Simge Ündüz, Can Ünalın, İbrahim Romano, Tahir Selçuk Tuncalı, Vedat Mizrahi, Hakan Ansen, Mehmet Sait Sezgin, Demet Kargin ve Kamil Attila Köksal rüçhan haklarından feragat ederek sermaye artışına katılmamışlardır.

Paylara ilişkin primler

29 Haziran 2016 tarihinde yapılan 2015 Yılı Olağan Genel Kurul toplantısı sonucunda, Şirket'in ödenmiş sermayesi 37.578.666 TL'den 37.663.341 TL'ye arttırılmış ve Şirket ana sözleşmesinin sermayeye ilişkin 6'ncı maddesi değiştirilmiştir.

19 Aralık 2017 tarihinde yapılan 2016 yılı Olağan Genel Kurul toplantısı sonucunda, Şirket'in ödenmiş sermayesi 37.663.341 TL'den 37.960.531 TL'ye arttırılmıştır.

Arttırılan sermayenin 297.190 TL'sini aşan toplam 2.000.088,70 TL tutarındaki kısmı pay senedi ihraç primi olarak kanuni akçelere eklenmiştir. Bu sermaye artırımını primli pay çıkarılması suretiyle yapılmış olup, Standard Bank Group Limited, The Wellcome Trust Limited as Trustee of the Wellcome Trust, Mahmut Levent Ünlü, Kamil Attila Köksal ve Ayşe Akkın rüçhan haklarından feragat ederek sermaye artışına katılmamışlardır.

31 Aralık 2017 tarihi itibarıyla, Şirket'in esas sermayesi 37.960.531 TL (31 Aralık 2016: 37.663.341 TL)'dir. 31 Aralık 2017 tarihi itibarıyla, Şirket'in sermayesi, ihraç edilmiş ve her biri 1 TL nominal değerinde 37.960.531 adet (31 Aralık 2016: 1 TL, 37.663.341 adet) hisseden meydana gelmiştir.

31 Aralık 2017 tarihinde sona eren yıl itibarıyla yukarıda belirtilen prim sistemine ilişkin kazanılan hisse bazlı hak tutarları tahakkuk esasına göre muhasebeleştirilmektedir.

31 Aralık 2017 tarihi itibarıyla paylara ilişkin prim tutarının 22.732.588 TL'si 20 Ekim 2015 tarihinde Standard Bank Group Ltd.'nin Şirket'in %4,95'lik payına karşılık olarak ödediği 24.408.000 TL'nin sermaye artırımına konu olan 1.675.412 TL'sini aşan tutarıdır.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

20 ÖZKAYNAKLAR (devamı)

Sermaye (devamı)

Diğer kapsamlı gelirler

TMS 19 standardı gereği Grup'un kıdem tazminatı yükümlülüğünden doğan ana ortaklığa düşen vergi etkisi sonrası aktüeryal kazanç 344.288 TL (31 Aralık 2016: 184.699 TL aktüeryal kayıp)'dir.

Özkaynak yöntemiyle değerlendirilen yatırımların ve konsolidasyona tabi diğer bağlı ortaklıkların özkaynaklarının dönem sonu kapanış kurları ile gelir ve gider kalemlerinin ise yıllık ortalama kurlar kullanılarak çevrilmesi nedeniyle oluşan 20.713.980 TL tutarındaki kur farkı karı özkaynaklar altında açılan "Kur çevrim farkları" hesabında muhasebeleştirilmiştir (31 Aralık 2016: 16.801.732 TL kur farkı karı).

Geçmiş yıllar karları

31 Aralık 2017 tarihi itibarıyla, Grup'un 29.299.432 TL (31 Aralık 2016: 26.104.299 TL) tutarında geçmiş yıllar karları bulunmaktadır.

21 HASILAT VE SATIŞLARIN MALİYETİ

	1 Ocak – 31 Aralık 2017	1 Ocak – 31 Aralık 2016
Hasılat	1.176.159.188	1.969.295.227
Devlet tahvili satışları	817.625.663	1.566.918.970
Hisse senedi satışları	285.955.142	298.232.776
Finansman bonusu satışları	62.758.438	96.164.949
Danışmanlık gelirleri	6.321.749	7.978.532
Yatırım fonu satışları	3.498.190	--
Aracı kuruluş varantları	6	--
Hizmet gelirleri	102.751.964	97.162.697
Kredilerden sağlanan faiz gelirleri ⁽¹⁾	37.165.720	36.378.266
Yurtiçi kurumsal finansman gelirleri	27.952.525	29.695.728
Hisse senedi satış ve aracılık komisyonu	20.648.309	11.174.048
Yurtdışı kurumsal finansman gelirleri	8.822.574	11.448.615
Kaldıraçlı alım-satım işlemlerinden oluşan karlar	4.092.955	4.683.867
Portföy yönetim gelirleri	1.545.366	2.930.109
Takas işlem ve saklama komisyonu	529.256	419.907
Başarı ve performans primi	--	68.355
Fon erken çıkış komisyonu	281	4.662
Diğer hizmet gelirleri	1.994.978	359.140
Hizmet gelirden indirimler (-)	71.809	10.687.852
Kredilere ilişkin özel karşılık gideri (-)	22	10.523.835
Satış iadeleri (-)	7	101.359
Şüpheli ticari alacak karşılık gideri (-)	71.780	62.658
Finans sektörü faaliyetleri hasılatı	1.278.839.343	2.055.770.072
Devlet tahvili satışlarının maliyetleri (-)	817.228.430	1.566.103.381
Hisse senedi satışlarının maliyetleri (-)	285.797.627	297.136.873
Finansman bonusu satışlarının maliyeti (-)	63.661.555	96.154.092
Yatırım fonu satışlarının maliyetleri (-)	3.383.173	--
Finans sektörü faaliyetleri maliyeti (-)	1.170.070.785	1.959.394.346
Finans sektörü faaliyetlerinden brüt kar	108.768.558	96.375.726

⁽¹⁾ Kredilerden sağlanan faiz gelirleri, Şirket'in bağlı ortaklığı İstanbul Varlık'ın, takipteki alacaklarının tahsilatları ile Ünlü Menkul'ün kredili müşterilerine kullandığı kredilerden elde ettiği faiz gelirlerinden oluşmaktadır. Takipteki alacakların finansmanı için kullanılan kredilerin finansman gideri, finansman giderleri dipnotunda gösterilmiştir (Dipnot 25).

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

22 NİTELİKLERİNE GÖRE GİDERLER

	1 Ocak – 31 Aralık 2017	1 Ocak – 31 Aralık 2016
Pazarlama giderleri		
Pazarlama ve dağıtım giderleri	3.329.266	2.990.361
Reklam ve ilan giderleri	884.867	489.141
Temsil ve ağırlama giderleri	536.527	635.917
Toplam	4.750.660	4.115.419
Genel yönetim giderleri		
Personel ücret ve giderleri	57.379.717	53.902.088
Avukatlık, danışmanlık ve denetim gideri	7.639.331	7.850.305
Vergi, resim ve harç giderleri	5.525.651	4.641.646
Data hattı giderleri	2.991.626	2.279.131
Kira giderleri	2.670.314	2.194.115
Seyahat giderleri	1.849.493	1.395.619
Amortisman giderleri ve itfa payları (Dipnot 15 ve 16)	1.789.229	1.839.162
Bilgi işlem giderleri	1.208.140	1.080.842
Bina yönetim giderleri	1.120.242	904.750
Haberleşme giderleri	997.505	1.457.649
Taşıt giderleri	735.712	640.611
Dava karşılık giderleri (Dipnot 17)	165.158	559.250
Diğer genel yönetim giderleri	4.210.108	3.339.213
Toplam	88.282.226	82.084.381

23 ESAS FAALİYETLERDEN DİĞER GELİRLER

	1 Ocak – 31 Aralık 2017	1 Ocak – 31 Aralık 2016
Esas faaliyetlerden diğer gelirler		
Diğer hizmet gelirleri	281.364	214.531
Sözleşme masraf yansıtmaları	125.891	341.809
Toplam	407.255	556.340

24 FİNANSMAN GELİRLERİ

	1 Ocak – 31 Aralık 2017	1 Ocak – 31 Aralık 2016
Kur farkı geliri	28.578.307	16.595.238
Faiz gelirleri	10.579.880	7.252.498
Türev piyasa işlemleri gelirleri	5.725.393	854.996
Menkul kıymet gelir reeskontları	1.394.434	1.156.158
Temettü gelirleri	416.043	342.702
Diğer finansal gelirler	--	8.806
Toplam	46.694.057	26.210.398

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

25 FİNANSMAN GİDERLERİ

	1 Ocak – 31 Aralık 2017	1 Ocak – 31 Aralık 2016
Kur farkı gideri	31.290.099	14.413.913
Alınan kredilere ödenen faiz giderleri ⁽¹⁾	19.016.026	12.888.012
İhraç edilen borçlanma araçlarına ilişkin faiz gideri	5.794.407	1.203.069
Türev piyasa işlemleri giderleri	2.599.781	815.000
Borsa Para Piyasası'na ödenen faiz giderleri	1.045.546	871.410
Repo faiz giderleri	522.240	525.208
VİOB işlem zararları	281.179	--
Diğer giderler	788.608	350.759
Toplam	61.337.886	31.067.371

⁽¹⁾ Alınan kredilere ödenen faiz giderlerinin 15.474.342 TL'si (31 Aralık 2016: 10.513.855 TL), Şirket'in bağlı ortaklığı İstanbul Varlık'ın takipteki alacaklarının finansmanı için kullanılan kredilerin faiz gideridir.

26 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

5520 sayılı Kurumlar Vergisi Kanunu, pek çok hükmü 1 Ocak 2006 tarihinden geçerli olmak üzere, 21 Haziran 2006 tarihli ve 26205 sayılı Resmi Gazete'de yayımlanarak yürürlüğe girmiştir. Buna göre Türkiye'de, kurumlar vergisi oranı 2017 yılı için %20 (2016 yılı için %20)'dir. 5 Aralık 2017'de Resmi Gazete'de yayınlanan 7061 sayılı "Bazı Vergi Kanunları ile Diğer Bazı Kanunlarda Değişiklik Yapılmasına Dair Kanun" ile getirilen düzenleme uyarınca bu oran; 2018, 2019 ve 2020 yılı vergilendirme dönemlerine ait kurum kazançlarına uygulanmak üzere %22 olarak belirlenmiştir. Ayrıca, Bakanlar Kurulu söz konusu %22 oranını %20'ye kadar indirmeye yetkili kılınmıştır. Vergi mevzuatı uyarınca üçer aylık dönemler itibarıyla oluşan kazançlar üzerinden %20 (2016 - %20) oranında geçici vergi hesaplanarak ödenmekte ve bu şekilde ödenen tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalması durumunda bu tutar nakden iade alınabileceği gibi devlete karşı olan diğer mali borçlara da mahsup edilebilir.

Kurumlar vergisi oranı, kurumların ticari kazancına vergi yasaları gereğince indirim kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr, dağıtılmadığı takdirde başka bir vergi ödenmemektedir. Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye'de yerleşik kurumlara ödenen kâr paylarından (temettüleri) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Kârın sermayeye ilavesi, kâr dağıtımı sayılmaz ve stopaj uygulanmaz.

En az iki yıl süre ile elde tutulan iştirak hisseleri ile gayrimenkullerin satışından doğan kârların %75'i, Kurumlar Vergisi Kanunu'nda öngörüldüğü şekilde sermayeye eklenmesi veya 5 yıl süreyle özkaynaklarda tutulması şartı ile vergiden istisnadır. Bununla birlikte, 7061 sayılı kanunla yapılan değişiklikte bu oran taşınmazlar açısından %75'ten %50'ye indirilmiş ve 2018 yılından itibaren hazırlanacak vergi beyannamelerinde bu oran %50 olarak kullanılacaktır.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler. Ancak, mali zararlar, geçmiş yıl kârlarından mahsup edilemez.

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 bulunan vergi dairesine verilir. Bununla beraber, vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

	1 Ocak – 31 Aralık 2017	1 Ocak – 31 Aralık 2016
Cari yıl vergi gideri	1.732.096	2.156.708
Ertelenmiş vergi gideri	4.887.288	3.983.179
Toplam vergi geliri/(gideri)	6.619.384	6.139.887

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

26 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (devamı)

31 Aralık 2017 ve 2016 tarihleri itibarıyla ertelenmiş vergi varlık ve yükümlülüklerini oluşturan kalemler aşağıdaki gibidir:

	Toplam birikmiş geçici farklar		Ertelenen vergi varlığı/(yükümlülüğü)	
	31 Aralık 2017	31 Aralık 2016	31 Aralık 2017	31 Aralık 2016
Vergiden indirilebilir zararlar	67.813.585	92.557.888	14.766.161	18.511.577
Kıdem tazminatı ve kullanılmamış izin karşılığı	4.002.926	4.679.067	852.269	935.813
Gider tahakkukları	--	1.451.419	--	290.284
Dava karşılığı	1.206.829	1.064.250	265.502	212.850
Şüpheli ticari alacak karşılığı	134.438	242.018	29.576	48.404
Diğer	194.896	191.177	42.878	38.235
Ertelenmiş vergi varlıkları			15.956.386	20.037.163
Krediler ve alacaklar değerlendirme farkı	88.322.728	89.934.999	17.664.546	17.987.000
Özkaynak yöntemiyle değerlendirilen yatırımlardan kaynaklanan vergi etkisi	53.923.026	25.899.154	10.784.605	5.179.831
Gelir tahakkukları	--	11.693.232	--	2.338.646
Satılmaya hazır finansal varlıklardaki değer artışı	1.357.543	1.181.861	271.509	236.372
Maddi ve maddi olmayan varlıklar vergi matrahı ile kayıtlı değer farkı	1.147.645	928.009	230.880	185.602
Diğer	118.461	3.760	26.063	752
Ertelenmiş vergi yükümlülükleri			28.977.603	25.928.203
Ertelenmiş vergi varlığı üzerinde değer düşüklüğü⁽¹⁾			--	(2.076.829)
Netleştirme			(11.208.954)	(15.891.542)
Ertelenmiş vergi varlıkları			4.747.432	4.145.621
Ertelenmiş vergi yükümlülükleri			17.768.649	12.113.489

⁽¹⁾ Şirket'in bağlı ortaklığı olan Plato Finans ve DU Finans'ın, 31 Aralık 2016 tarihi itibarıyla iş planını gözden geçirerek gelecek yıllarda vergiden indirilmek üzere kullanabileceği toplam 2.076.829 TL tutarındaki ertelenmiş vergi varlığını değer düşüklüğüne tabi tutmuştur.

Cari yıl vergi gideri ile Grup'un yasal vergi oranı kullanılarak hesaplanan teorik vergi giderinin mutabakatı:

	31 Aralık 2017	31 Aralık 2016
Vergi öncesi kar	26.409.482	10.258.077
%20 vergi oranı ile oluşan teorik vergi gideri	5.281.896	2.051.615
Farklı vergilendirme rejimi sebebiyle oluşan farklar	782.450	1.039.089
Üzerinden ertelenmiş vergi hesaplanmayan cari dönem mali zararları	358.836	--
Kanunen kabul edilmeyen giderler	327.077	88.061
Diğer	(130.875)	255.994
Özkaynak yöntemiyle değerlendirilen yatırımların kar/zarardaki payları	--	1.758.268
Konsolidasyon düzeltmelerinin vergi etkisi	--	936.712
Cari yıl vergi gideri	6.619.384	6.139.887

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

26 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (devamı)

31 Aralık 2017 tarihi itibarıyla, Şirket'in 19.964.294 TL tutarında birikmiş mali zararı bulunmaktadır.

31 Aralık 2017 tarihi itibarıyla, Şirket'in mali zararları ve son indirim tarihleri aşağıdaki gibidir:

	İndirilebilir geçmiş yıl zararları	Son indirim tarihi
2014	2.846.325	31 Aralık 2019
2015	9.476.592	31 Aralık 2020
2016	7.641.377	31 Aralık 2021
Toplam	19.964.294	

31 Aralık 2017 tarihi itibarıyla, Şirket'in bağlı ortaklığı olan İstanbul Varlık'ın 52.634.220 TL tutarında birikmiş mali zararı bulunmaktadır. 31 Aralık 2017 tarihi itibarıyla, İstanbul Varlık'ın mali zararları ve son indirim tarihleri aşağıdaki gibidir:

	İndirilebilir geçmiş yıl zararları	Son indirim tarihi
2013 ⁽¹⁾	9.823.560	31 Aralık 2018
2014	24.148.131	31 Aralık 2019
2015	17.508.585	31 Aralık 2020
2016	1.153.944	31 Aralık 2021
Toplam	52.634.220	

⁽¹⁾ İstanbul Varlık, 19 Ağustos 2016 tarih ve 29806 sayılı Resmi Gazete'de yayımlanan 6736 sayılı "Bazı Alacakların Yeniden Yapılandırılmasına İlişkin Kanun" ve ilgili tebliğ kapsamında asgari matrahları dikkate almak suretiyle 2012 ve 2013 yılları için matrah artırımında bulunarak, ilgili yılların gelir unsurları üzerinden vergi incelemesi ve tarhiyattan muaf tutulmuştur.

⁽²⁾ İstanbul Varlık, 31 Aralık 2017 tarihi itibarıyla 52.634.220 TL tutarındaki mali zararlarının 47.849.291 TL'lik bölümü üzerinden 10.526.844 TL tutarında ertelenmiş vergi varlığı hesaplamıştır.

31 Aralık 2017 tarihi itibarıyla, Şirket'in bağlı ortaklığı olan Plato Finans'ın 8.765.064 TL tutarında birikmiş mali zararı bulunmaktadır. 31 Aralık 2017 tarihi itibarıyla, Plato Finans'ın mali zararları ve son indirim tarihleri aşağıdaki gibidir:

	İndirilebilir geçmiş yıl zararları	Son indirim tarihi
2014 ⁽¹⁾	2.604.507	31 Aralık 2019
2015 ⁽¹⁾	2.924.578	31 Aralık 2020
2016 ⁽¹⁾	3.113.629	31 Aralık 2021
2017 ⁽¹⁾	122.350	31 Aralık 2022
Toplam	8.765.064	

⁽¹⁾ Plato Finans, 31 Aralık 2017 tarihi itibarıyla iş planını gözden geçirerek gelecek yıllarda indirilebilecek toplam 8.765.064 TL tutarındaki mali zararını kullanamayacağını hesaplamış ve 31 Aralık 2017 tarihi itibarıyla söz konusu birikmiş mali zararlar üzerinden ertelenmiş vergi hesaplanmamıştır.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

26 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (devamı)

31 Aralık 2017 tarihi itibarıyla, Şirket'in bağlı ortaklığı olan DU Finans'ın 1.973.047 TL tutarında birikmiş mali zararı bulunmaktadır. 31 Aralık 2017 tarihi itibarıyla, DU Finans'ın mali zararları ve son indirim tarihleri aşağıdaki gibidir:

	İndirilebilir geçmiş yıl zararları	Son indirim tarihi
2015	448.391	31 Aralık 2020
2016	712.138	31 Aralık 2021
2017	812.518	31 Aralık 2022
Toplam	1.973.047	

⁽⁴⁾ DU Finans, 31 Aralık 2017 tarihi itibarıyla iş planını gözden geçirerek gelecek yıllarda indirilebilecek toplam 1.973.047 TL tutarındaki mali zararını kullanamayacağını hesaplamış ve 31 Aralık 2017 tarihi itibarıyla söz konusu birikmiş mali zararlar üzerinden ertelenmiş vergi hesaplanmamıştır.

27 PAY BAŞINA KAZANÇ

Pay başına kazanç, net karın Grup hisselerinin dönem içindeki ağırlıklı ortalama pay sayısına bölünmesiyle hesaplanır. Hesaplaması aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Adi		
1. Ana ortaklığa ait sürdürülen faaliyetlerden dönem karı	19.822.848	4.865.833
2. Çıkarılmış adi hisse senetlerinin ağırlıklı ortalama sayısı	37.811.936	35.922.440
3. Pay başına kazanç (1/2)	0,5242	0,1355
Sulandırılmış		
4. Ana ortaklığa ait sürdürülen faaliyetlerden dönem karı	19.822.848	4.865.833
5. Hisse bazlı ödemelerden kaynaklanan genel yönetim gideri	1.075.761	492.082
6. Sulandırılmış hisse başına kar hesabında kullanılacak kar (4+5)	20.898.609	5.357.915
7. Çıkarılmış adi hisse senetlerinin ağırlıklı ortalama sayısı	37.811.936	35.922.440
8. Düzeltmeler: Hisse bazlı ödemeler	297.190	25.039
9. Sulandırılmış hisse başına kar için ağırlıklı ortalama adi hisse senedi sayısı (7+8)	38.109.126	35.947.479
10. Sulandırılmış pay başına kazanç (6/9)	0,5484	0,1490

28 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Grup faaliyetlerinden dolayı, borç ve sermaye piyasası fiyatlarındaki, döviz kurları ile faiz oranlarındaki değişimlerin etkileri dahil çeşitli finansal risklere maruz kalmaktadır. Grup'un toptan risk yönetim programı, mali piyasaların öngörülemezliğine odaklanmakta olup, Grup'un mali performansı üzerindeki potansiyel olumsuz etkilerin en aza indirgenmesini amaçlamıştır.

(i) Kredi riski açıklamaları

Grup'un kredi riski, esas olarak ticari alacaklarından doğabilmektedir. Ticari alacaklar, Grup yönetimince geçmiş tecrübeler ve cari ekonomik durum göz önüne alınarak değerlendirilmekte ve uygun oranda şüpheli alacak karşılığı ayrıldıktan sonra bilançoda net olarak gösterilmektedir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide

Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

Yatırım Bankacılığı Sanatı

28 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

(i) Kredi riski açıklamaları (devamı)

	Alacaklar				Bankalardaki mevduat ⁽¹⁾	Finansal Yatırımlar ⁽²⁾
	Ticari alacaklar	Diğer alacaklar	İlişkili taraf	Diğer taraf		
31 Aralık 2017						
Maruz kalan azami kredi riski (A+B+C+D)	620.081	154.485.106	317.516	21.028.156	207.233.489	20.072.154
Azami riskin teminat ile güvence altına alınmış kısmı						
A. Vadesi geçmiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	620.081	275.311.537	317.516	21.028.156	207.233.489	20.072.154
B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	--	--	--	--	--	--
C. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	--	120.826.431	--	--	--	--
- Vadesi geçmiş (brüt defter değeri)	--	--	--	--	--	--
- Değer düşüklüğü (-)	--	120.826.431	--	--	--	--
- Net teminat vs ile güvence altına alınmış kısmı	--	--	--	--	--	--
- Vadesi geçmemiş (brüt defter değeri)	--	--	--	--	--	--
- Değer düşüklüğü (-)	--	--	--	--	--	--
- Net teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--	--
D. Finansal durum tablosu dışı kredi riski içeren unsurlar	--	--	--	--	--	--

	Alacaklar				Bankalardaki mevduat ⁽¹⁾	Finansal Yatırımlar ⁽²⁾
	Ticari alacaklar	Diğer alacaklar	İlişkili taraf	Diğer taraf		
31 Aralık 2016						
Maruz kalan azami kredi riski (A+B+C+D)	192.587	134.898.017	155.186	33.966.590	180.062.520	23.835.203
Azami riskin teminat ile güvence altına alınmış kısmı						
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	192.587	261.840.793	155.186	33.966.590	180.062.520	23.835.203
B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	--	126.942.776	--	--	--	--
C. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	--	--	--	--	--	--
- Vadesi geçmemiş (brüt defter değeri)	--	--	--	--	--	--
- Değer düşüklüğü (-)	--	126.942.776	--	--	--	--
- Net teminat vs ile güvence altına alınmış kısmı	--	--	--	--	--	--
- Vadesi geçmemiş (brüt defter değeri)	--	--	--	--	--	--
- Değer düşüklüğü (-)	--	--	--	--	--	--
- Net teminat, vs ile güvence altına alınmış kısmı	--	--	--	--	--	--
D. Finansal durum tablosu dışı kredi riski içeren unsurlar	--	--	--	--	--	--

⁽¹⁾ Borsa Para Piyasası alacakları, VİOP teminatları ve B tipi likit fonlar dahil edilmiştir.

⁽²⁾ Hisse senetleri dahil edilmemiştir.

Yukarıdaki tutarların belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

28 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

(ii) Likidite riskine ilişkin açıklamalar

Likidite riski, Grup'un net fonlama yükümlülüklerini yerine getirememe ihtimalidir. Piyasalarda meydana gelen bozulmalar veya kredi puanının düşürülmesi gibi fon kaynaklarının azalması sonucunu doğuran olayların meydana gelmesi, likidite riskinin oluşmasına sebebiyet vermektedir. Grup yönetimi, fon kaynaklarını dağıtarak mevcut ve muhtemel yükümlülüklerini yerine getirmek için yeterli tutarda nakit ve benzeri kaynağı bulundurmaya suretiyle likidite riskini yönetmektedir.

Grup'un 31 Aralık 2017 tarihi itibarıyla 118.461 TL tutarında türev araçlardan alacağı bulunmaktadır (31 Aralık 2016: Bulunmamaktadır). Türev niteliğinde olmayan finansal yükümlülüklerin, 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla indirgenmemiş nakit akımlarının sözleşme sürelerine göre kalan vadelerine göre dağılımı aşağıdaki gibidir:

31 Aralık 2017	Defter değeri	1 aya kadar	1-3 ay arası	3 ay- 1 yıl arası	1-5 yıl arası	Vadesiz	Sözleşme uyarınca nakit çıkışlar toplamı
Finansal borçlar	216.560.329	67.959.884	19.879.193	66.000.662	75.762.285	--	229.602.024
Ticari borçlar	82.560.178	82.560.178	--	--	--	--	82.560.178
Diğer borçlar ve yükümlülükler	7.583.791	669.307	--	6.914.484	--	--	7.583.791
Toplam yükümlülükler	306.704.298	151.189.369	19.879.193	72.915.146	75.762.285	--	319.745.993

Sözleşme uyarınca vadeler	Nominal tutar	1 aya kadar	1 - 3 ay arası	3 ay- 1 yıl arası	1-5 yıl arası	Vadesiz	Sözleşme uyarınca nakit çıkışlar toplamı
Türev finansal araçlar							
Türev nakit girişleri	11.490.000	11.608.461	--	--	--	--	11.608.461

31 Aralık 2016	Defter değeri	1 aya kadar	1-3 ay arası	3 ay-1 yıl arası	1-5 yıl arası	Vadesiz	Sözleşme uyarınca nakit çıkışlar toplamı
Finansal borçlar	185.240.669	23.579.882	60.790.687	43.040.382	73.435.796	315.367	201.162.114
Diğer finansal yükümlülükler	2.658.685	2.658.685	--	--	--	--	2.658.685
Ticari borçlar	88.516.754	88.082.703	420.581	13.470	--	--	88.516.754
Diğer borçlar ve yükümlülükler	5.630.592	2.850.946	2.779.646	--	--	--	5.630.592
Toplam yükümlülükler	282.046.700	117.172.216	63.990.914	43.053.852	73.435.796	315.367	297.968.145

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

28 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

(iii) Piyasa riski açıklamaları

Döviz pozisyonu riski

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, Grup tarafından tutulan yabancı para varlıklar ve borçların orijinal bakiyeleri ve toplam TL karşılıkları aşağıdaki gibidir:

	31 Aralık 2017				31 Aralık 2016			
	TL karşılığı	ABD Doları	Avro	İngiliz Sterlini	TL karşılığı	ABD Doları	Avro	İngiliz Sterlini
Bankalardaki mevduat	88.591.210	23.218.366	100.667	110.090	49.458.017	13.302.554	519.385	165.969
Ticari alacaklar	2.823.065	496.393	204.996	4.933	13.260.565	248.704	3.336.590	1.600
Diğer alacaklar	19.651.165	5.209.885	--	--	--	--	--	--
Toplam varlıklar	111.065.440	28.924.644	305.663	115.023	62.718.582	13.551.258	3.855.975	167.569
Ticari borçlar	55.853.851	14.378.907	169.725	167.639	64.783.812	6.345.351	11.252.830	163.555
Finansal borçlar	63.739.061	16.898.396	--	--	--	--	--	--
Toplam yükümlülükler	119.592.912	31.277.303	169.725	167.639	64.783.812	6.345.351	11.252.830	163.555
Aktif karakterli finansal durum tablosu dışı döviz cinsinden türev ürünlerin tutarı	--	--	--	--	--	--	--	--
Pasif karakterli finansal durum tablosu dışı döviz cinsinden türev ürünlerin tutarı	11.608.461	3.077.616	--	--	--	--	--	--
Finansal durum tablosu dışı döviz cinsinden türev araçların net varlık/(yükümlülük) pozisyonu	(11.608.461)	(3.077.616)	--	--	--	--	--	--
Net yabancı para varlıklar / (yükümlülükler)	(20.135.934)	(5.430.275)	135.938	(52.616)	(2.065.230)	7.205.907	(7.396.855)	4.014

Döviz kuru duyarlılık analizi tablosu

31 Aralık 2017	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/(yükümlülük)	(2.048.246)	2.048.246	(2.048.246)	2.048.246
2. ABD Doları riskinden korunan kısım (-)				
3. ABD Doları net etkisi (1+2)	(2.048.246)	2.048.246	(2.048.246)	2.048.246
Avro kurunun %10 değişmesi halinde				
4. Avro net varlık/(yükümlülük)	61.383	(61.383)	61.383	(61.383)
5. Avro riskinden korunan kısım (-)				
6. Avro net etkisi (4+5)	61.383	(61.383)	61.383	(61.383)
İngiliz Sterlini'nin TL karşısında %10 değişimi halinde				
7- İngiliz Sterlini net varlık / yükümlülüğü	(26.731)	26.731	(26.731)	26.731
8- İngiliz Sterlini riskinden korunan kısım (-)				
9- İngiliz Sterlini net etki (7+8)	(26.731)	26.731	(26.731)	26.731
TOPLAM (3+6+9)	(2.013.594)	2.013.594	(2.013.594)	2.013.594

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

28 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

(iii) Piyasa riski açıklamaları (devamı)

Döviz pozisyonu riski (devamı)

Döviz kuru duyarlılık analizi tablosu (devamı)

31 Aralık 2016	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/(yükümlülük)	2.535.903	(2.535.903)	2.535.903	(2.535.903)
2. ABD Doları riskinden korunan kısım (-)	--	--	--	--
3. ABD Doları net etkisi (1+2)	2.535.903	(2.535.903)	2.535.903	(2.535.903)
Avro kurunun %10 değişmesi halinde				
4. Avro net varlık/(yükümlülük)	(2.744.159)	2.744.159	(2.744.159)	2.744.159
5. Avro riskinden korunan kısım (-)	--	--	--	--
6. Avro net etkisi (4+5)	(2.744.159)	2.744.159	(2.744.159)	2.744.159
İngiliz Sterlini'nin TL karşısında %10 değişimi halinde				
7- İngiliz Sterlini net varlık / yükümlülüğü	1.734	(1.734)	1.734	(1.734)
8- İngiliz Sterlini riskinden korunan kısım (-)	--	--	--	--
9- İngiliz Sterlini net etki (7+8)	1.734	(1.734)	1.734	(1.734)
TOPLAM (3+6+9)	(206.522)	206.522	(206.522)	206.522

Faiz oranı riski

Grup, sahip olduğu nakit değerleri günlük piyasa koşullarına göre alım satım amaçlı ve satılmaya hazır finansal varlıklara, ters repo sözleşmelerine veya banka mevduatına yatırım yaparak değerlendirmektedir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

28 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

(iii) Piyasa riski açıklamaları (devamı)

Faiz pozisyonu tablosu

	31 Aralık 2017	31 Aralık 2016
Sabit faizli finansal araçlar		
Finansal varlıklar		
Alım satım amaçlı finansal varlıklar		
Devlet tahvilleri	406.276	276.243
Vadeli mevduat, ters repo sözleşmelerinden alacaklar, VİOP işlem teminatları ve BPP alacakları	172.296.916	156.802.190
Finansal yükümlülükler		
Finansal borçlar	141.019.514	104.013.819
BPP borçları	100.907	6.304.912
Değişken faizli finansal araçlar		
Finansal varlıklar		
Alım satım amaçlı finansal varlıklar		
Özel sektör tahvilleri	10.042.213	3.400.567
Satılmaya hazır finansal varlıklar		
Özel sektör tahvilleri	111.000	--
Finansal yükümlülükler		
Finansal borçlar	44.879.561	42.012.431
Yapılandırılmış borçlanma araçları	30.560.347	32.909.507

31 Aralık 2017 tarihi itibarıyla TL para cinsinden olan faiz 100 baz puan yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı vergi öncesi kar 652.867 TL (31 Aralık 2016: 715.214 TL) artacak veya 652.867 TL (31 Aralık 2016: 715.214 TL) azalacaktı.

Fiyat riski

31 Aralık 2017 tarihi itibarıyla, Grup'un bilançosunda gerçeğe uygun değer farkları kar/zarara yansıtılan finansal varlık olarak sınıfladığı hisse senedi bulunmamaktadır. 31 Aralık 2016 tarihi itibarıyla Grup'un analizlerine göre BİST endeksinde %5 oranında artış/azalış durumunda diğer tüm değişkenlerin sabit kaldığı varsayımıyla Grup'un vergi öncesi karında 445.129 TL artış/azalış oluşmaktadır.

Grup'un analizlerine göre VİOP fiyat endeksinde %5 oranında artış/azalış durumunda diğer tüm değişkenlerin sabit kaldığı varsayımıyla Grup'un vergi öncesi karında 71 TL artış/azalış oluşmaktadır (31 Aralık 2016: 39.132 TL).

(iv) Sermaye yönetimi

Grup, sermayesini portföy çeşitlemesiyle yatırım riskini en düşük seviyeye indirerek yönetmeye çalışmaktadır. Her işletme gibi Grup'un esas amacı ortaklarına değer katmak, portföyün değerini korumaya ve artırmaya çalışmaktır. Bu katma değeri sağlayabilmek için yüksek getirili menkul kıymetlere ve diğer yatırım araçlarına yatırım yapar, finansal piyasa ve kurumlara, ortaklıklara ilişkin gelişmeleri sürekli izler ve portföy yönetimiyle ilgili gerekli önlemleri alır.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide
Finansal Tablolara İlişkin Açıklayıcı Dipnotlar
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

29 TÜREV ARAÇLAR

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla türev araçların ayrıntıları aşağıdaki gibidir:

	31 Aralık 2017		31 Aralık 2016	
	Varlıklar	Yükümlülükler	Varlıklar	Yükümlülükler
Swap işlemleri	118.461	--	--	--
Toplam	118.461	--	--	--

30 FİNANSAL ARAÇLAR

Finansal araçların gerçeğe uygun değeri

Gerçeğe uygun değer, zorunlu satış veya tasfiye dışında tarafların rızası dahilindeki bir işlemde, bir finansal aracın alım satımının yapılabileceği tutardır. Mevcut olması durumunda kota edilmiş piyasa fiyatı gerçeğe uygun değeri en iyi biçimde yansıtır.

Şirket, finansal araçların tahmini gerçeğe uygun değerlerini, halihazırda mevcut piyasa bilgileri ve uygun değerlendirme yöntemlerini kullanarak belirlemiştir. Ancak piyasa bilgilerini değerlendirip gerçek değerleri tahmin edebilmek yorum ve muhakeme gerektirmektedir. Sonuç olarak bu finansal tablolarda sunulan tahminler, her zaman, Şirket'in cari bir piyasa işleminde elde edebileceği değerlerin göstergesi olmayabilir.

Finansal kiralama alacakları ve alınan krediler dışındaki kısa vadeli varlık ve yükümlülüklerin gerçeğe uygun değerlerinin iskonto etkisinin önemsiz oluşu sebebiyle kayıtlı değerlerine yakın olduğu öngörülmektedir.

Aşağıdaki tabloda, konsolide finansal tablolarda gerçeğe uygun değerleri dışındaki değerleriyle taşınan finansal araçların kayıtlı değeri ve gerçeğe uygun değerlerinin karşılaştırılması yer almaktadır.

	31 Aralık 2017		31 Aralık 2016	
	Defter değeri	Gerçeğe uygun değeri	Defter değeri	Gerçeğe uygun değeri
Finansal varlıklar				
Bankalar	205.877.360	205.877.360	177.717.913	177.717.913
Ticari alacaklar	155.105.187	155.105.187	135.090.604	133.664.927
Finansal yatırımlar	23.833.261	23.833.261	32.357.296	32.357.296
Finansal yükümlülükler				
Finansal borçlar	216.560.329	216.560.329	185.240.669	185.240.669

Gerçeğe uygun değer ölçümünün sınıflandırılması

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

- Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmektedir.
- İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka doğrudan ya da dolaylı olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlendirilmektedir.
- Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmektedir.

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

30 FİNANSAL ARAÇLAR (devamı)

31 Aralık 2017	Seviye 1	Seviye 2	Seviye 3	Toplam
Alım-satım amaçlı finansal varlıklar	18.784.566	1.176.588	--	19.961.154
Satılmaya hazır finansal varlıklar ⁽¹⁾	--	1.517.254	111.000	1.628.254
Türev araçlar	--	118.461	--	118.461
31 Aralık 2016	Seviye 1	Seviye 2	Seviye 3	Toplam
Alım-satım amaçlı finansal varlıklar	28.411.357	--	--	28.411.357
Satılmaya hazır finansal varlıklar ⁽¹⁾	--	1.341.572	--	1.341.572

⁽¹⁾ Grup'un satılmaya hazır finansal varlık olarak sınıfladığı BİST payları, BİST'in açıkladığı teklif fiyatı üzerinden değerlendirilmiş olup 2. seviyede gösterilmiştir.

31 DİĞER İŞLETMELERDEKİ PAYLARA İLİŞKİN AÇIKLAMALAR

	Kontrol gücü olmayan paylar pay oranı	Kontrol gücü olmayan paylar kar/(zarar)	Birikmiş kontrol gücü olmayan paylar	Kontrol gücü olmayan paylar tarafından ödenmemiş sermaye	Kontrol gücü olmayan paylara ödenen temettü
31 Aralık 2017					
Mena Finans	%25,00	(5.882)	21.100	--	--
Plato Finans ⁽¹⁾	%5,19	(26.439)	(142.820)	--	--
Toplam		(32.321)	(121.720)	--	--
31 Aralık 2016					
Mena Finans	%25,00	(995)	26.981	--	--
Plato Finans ⁽¹⁾	%23,98	(746.648)	(537.335)	(822.000)	--
Toplam		(747.643)	(510.354)	(822.000)	--

⁽¹⁾ Dipnot 2.D. (a)'da açıklandığı üzere kontrol gücü olmayan payların pay oranlarında dönem içerisinde değişiklik gerçekleşmiştir.

Grup'un bağlı ortaklıklarından Plato Finans, kontrol gücü olmayan paylar tutarının önemli bir bölümünü oluşturduğundan, Plato Finans'ın özet finansal bilgilerine aşağıda yer verilmiştir.

	31 Aralık 2017	31 Aralık 2016
Plato Finans konsolide özet bilanço bilgileri		
Dönen varlıklar	383.066	1.060.442
Duran varlıklar	1.083.273	1.268.416
Toplam varlıklar	1.466.339	2.328.858
Kısa vadeli finansal borçlar	1.501.574	1.548.098
Diğer kısa vadeli yükümlülükler	2.555.308	3.529.634
Diğer uzun vadeli yükümlülükler	159.277	313.890
Toplam yükümlülükler	4.216.159	5.391.622
Ödenmiş sermaye	7.000.000	7.000.000
Ödenmemiş sermaye	--	(822.000)
Geçmiş yıllar zararları	(9.558.091)	(9.039.782)
Diğer kapsamlı gelirler	(191.728)	(200.982)
Net varlıklar	(2.749.819)	(3.062.764)

Ünlü Yatırım Holding A.Ş.

31 Aralık 2017 Tarihinde Sona Eren Yıla Ait Konsolide Finansal Tablolara İlişkin Açıklayıcı Dipnotlar

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") cinsinden ifade edilmiştir.)

31 DİĞER İŞLETMELERDEKİ PAYLARA İLİŞKİN AÇIKLAMALAR (devamı)

	1 Ocak – 31 Aralık 2017	1 Ocak – 31 Aralık 2016
Plato Finans konsolide özet kar veya zarar tablosu bilgileri		
Hasılat	10.579.434	6.456.988
Net dönem zararı	(517.322)	(3.113.629)
Diğer kapsamlı gelir	8.267	411
Toplam kapsamlı gelirin dağılımı		
Kontrol gücü olmayan paylar	(26.439)	(746.648)
Ana ortaklığa ait paylar	(482.616)	(2.366.570)
Plato Finans konsolide özet nakit akış tablosu bilgileri		
Faaliyetlerde kullanılan net nakit	(526.399)	(2.787.294)
Yatırım faaliyetlerinden kullanılan net nakit	(135.163)	2.233.503
Finansman faaliyetlerinden sağlanan net nakit	666.378	535.873
Nakit ve nakit benzerlerindeki net azalış	4.816	(17.918)
Dönem başındaki nakit ve nakit benzerleri	10.213	28.131
Dönem sonundaki nakit ve nakit benzerleri	15.029	10.213

Yukardaki verilen bilgiler şirketlerarası elimine işlemleri yapılmadan önceki tutarları göstermektedir.

Yukarıda yer alan Plato Finans özet bilanço bilgileri, Plato Finans'ın sürekliliği varsayımı dikkate alınarak hazırlanmıştır. Plato Finans'ın sermayesi, 2 Temmuz 2015 tarihinde Şirket'in 725.850 TL (tam) katılımıyla 2.000.000 TL (tam)'den 3.000.000 TL (tam)'ye arttırılmıştır. Türk Ticaret Kanunu Madde 376 kapsamında Plato Finans'ın son yıllık bilançosunda sermayesi ile kanuni yedek akçelerinin toplamının üçte ikisinin zarar sebebiyle karşılıksız kaldığı anlaşıldığından 25 Aralık 2015 tarihinde Olağanüstü Genel Kurul toplanmıştır. Bu toplantıda alınan karara istinaden, Plato Finans'ın sermayesi, 28 Aralık 2015 tarihinde İstanbul Varlık'ın 2.903.400 TL (tam) tutarında katılımıyla, 3.000.000 TL (tam)'den 7.000.000 TL (tam)'ye arttırılmıştır. Bağlı ortaklığın iş planı ile faaliyetlerine normal iş akışı kapsamında devam etmesinin sağlanacağı öngörülmektedir. Bu iş planının gerçekleşmesi tahsilat beklentileri ve planlanan yeni hizmet anlaşmalarına önemli ölçüde bağlıdır. İstanbul Varlık Yönetim A.Ş. Plato Finans'a taahüt ettiği ve ödenmemiş sermaye kaleminde bulunan 720.000 TL tutarındaki sermayeyi 27 Aralık 2017 tarihinde ödemiştir. Tahir Selçuk Tuncalı, taahüt ettiği ve ödenmemiş sermaye kaleminde bulunan 102.000 TL tutarındaki sermayeyi 8 Aralık 2017 tarihinde ödemiştir.

32 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Bulunmamaktadır.

ÜNLÜ & Co
Ahi Evran Caddesi
Polaris Plaza No: 21 Kat: 1
34485 Maslak, Sarıyer

T +90 (212) 367 36 36
F +90 (212) 346 10 40
E news@unluco.com

