

Halk Gayrimenkul Yatırım Ortaklığı AŞ

31 Mart 2016 Tarihinde Sona Eren

Ara Hesap Dönemine Ait

Finansal Tablolar ve

Sınırlı Denetim Raporu

29 Nisan 2016

Bu rapor, 2 sayfa sınırlı denetim raporu ve

64 sayfa finansal tablolar ve tamamlayıcı

dipnotlarından oluşmaktadır.

Halk Gayrimenkul Yatırım Ortaklığı AŞ

İçindekiler:

Sınırlı denetim raporu

Finansal durum tablosu (Bilanço)

Kar veya zarar ve diğer kapsamlı gelir tablosu

Özkaynaklar değişim tablosu

Nakit akış tablosu

Finansal tablolara ilişkin açıklayıcı notlar

4

SINIRLI DENETİM RAPORU

Halk Gayrimenkul Yatırım Ortaklığı Anonim Şirketi Yönetim Kurulu’na

Giriş

Halk Gayrimenkul Yatırım Ortaklığı Anonim Şirketi’nin (“Şirket”) 31 Mart 2016 tarihli
ilişikteki finansal durum tablosunun ve aynı tarihte sona eren üç aylık hesap dönemine
ait ilgili kar veya zarar ve diğer kapsamlı gelir tablosunun, özkaynak değişim
tablosunun ve nakit akış tablosu ile diğer açıklayıcı dipnotlarının (“ara dönem finansal
bilgiler”) sınırlı denetimini yürütmüş bulunuyoruz. Şirket yönetimi, söz konusu ara
dönem finansal bilgilerin Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu
(“KGK”) tarafından yayımlanan Türkiye Muhasebe Standartları 34 “Ara Dönem
Finansal Raporlama” (“TMS 34”)’e uygun olarak hazırlanmasından ve gerçeğe uygun
bir biçimde sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime
dayanarak söz konusu ara dönem finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

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

Sonuç

Sınırlı denetimimize göre ilişikteki ara dönem finansal bilgilerin, tüm önemli yönleriyle, TMS
34’e uygun olarak hazırlanmadığı kanaatine varmamıza sebep olacak herhangi bir husus
dikkatimizi çekmemiştir.

Rapor sonucunu etkilemeyen husus

4 no’lu finansal tablo dipnotunda belirtildiği üzere Şirket, hasılatın önemli kısmını ilişkili
şirketlerden sağlamaktadır.

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

Alper Güvenç, SMMM
Sorumlu Denetçi

29 Nisan 2016
İstanbul, Türkiye

İÇİNDEKİLER

Sayfa

FİNANSAL DURUM TABLOSU (BİLANÇO)

1

KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR

TABLOSU

2

ÖZKAYNAKLAR DEĞİŞİM TABLOSU

3

NAKİT AKIŞ TABLOSU

4

FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR

 Not 10 Şirket’in organizasyonu ve faaliyet konusu

6

Not 20 Finansal tabloların sunumuna ilişkin esaslar

7

Not 30 Diğer işletmelerdeki paylar 19

Not 40 İlişkili taraf açıklamaları

20

Not 50 Nakit ve nakit benzerleri

22

Not 60 Finansal yatırımlar

23

Not 70 Ticari alacaklar ve borçlar

23

Not 80 Stoklar

24

Not 90 Ertelenmiş gelirler

25

Not 10 Yatırım amaçlı gayrimenkuller

25

Not 11 Maddi duran varlıklar

39

Not 12 Maddi olmayan duran varlıklar

40

Not 13 Finansal borçlanmalar 41

Not 14 Karşılıklar, şarta bağlı varlık ve yükümlülükler 42

Not 15 Çalışanlara sağlanan faydalara ilişkin karşılıklar 44

Not 16 Peşin ödenmiş giderler, diğer dönen/ duran varlıklar 45

Not 17 Özkaynaklar

47

Not 18 Hasılat ve satışların maliyeti

49

Not 19 Genel yönetim giderleri

50

Not 20 Pazarlama satış dağıtım giderleri 50

Not 21 Esas faaliyetlerden diğer gelirler/ giderler

51

Not 22 Finansman giderleri

51

Not 23 Gelir vergileri

51

Not 24 Pay başına kazanç

52

Not 25 Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi 52

Not 26 Finansal araçlar

60

Not 27 Raporlama döneminden sonraki olaylar

62

Ek I Portföy sınırlamalarına uyumun kontrolü

63

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİ İTİBARIYLA FİNANSAL DURUM TABLOSU (BİLANÇO)

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

1

Sınırlı

denetimden

geçmiş

Bağımsız

denetimden

geçmiş

VARLIKLAR Dipnotlar 31 Mart 2016 31 Aralık 2015

DÖNEN VARLIKLAR 188,190,873 144,495,869

Nakit ve nakit benzerleri 5 64,877,510 16,436,458

Finansal yatırımlar 6 -- --

Ticari alacaklar 7 5,217,999 10,076,498

- İlişkili taraflardan ticari alacaklar 4 -- 4,649,752

- Diğer ticari alacaklar 5,217,999 5,426,746

Stoklar 8 97,457,223 97,964,900

Peşin ödenmiş giderler 16 299,209 146,252

- İlişkili taraflara peşin ödenmiş giderler 4 245,522 52,219

- Diğer peşin ödenmiş giderler 53,687 94,033

Cari dönem vergisiyle ilgili varlıklar 229,600 79,076

Diğer dönen varlıklar 16 20,109,332 19,792,685

- İlişkili taraflardan diğer dönen varlıklar 4 123 214,083

- Diğer dönen varlıklar 20,109,209 19,578,602

DURAN VARLIKLAR 845,161,437 830,219,908

Ticari alacaklar 7 35,428,055 19,033,739

Yatırım amaçlı gayrimenkuller 10 790,445,744 789,101,181

Peşin ödenmiş giderler 16 6,901,681 7,547,569

Maddi duran varlıklar 11 540,360 587,723

Maddi olmayan duran varlıklar 12 477,044 530,242

Diğer duran varlıklar 16 11,368,553 13,419,454

TOPLAM VARLIKLAR 1,033,352,310 974,715,777

KAYNAKLAR

KISA VADELİ YÜKÜMLÜLÜKLER 46,976,251 52,951,759

Uzun vadeli borçlanmaların kısa vadeli kısımları 13 3,396,291 3,396,983

- İlişkili taraflara finansal borçlar 4 3,396,291 3,396,983

Ticari borçlar 7 1,100,863 1,841,360

- İlişkili taraflara ticari borçlar 4 128,667 51,172

- İlişkili olmayan taraflara ticari borçlar 7 972,196 1,790,188

Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar 15 910,126 719,224

Ertelenmiş gelirler 9 39,064,590 44,070,843

Diğer kısa vadeli yükümlülükler 2,504,381 2,923,349

UZUN VADELİ YÜKÜMLÜLÜKLER 96,225,456 42,315,152

Uzun vadeli borçlanmalar 13 10,819,968 11,349,972

- İlişkili taraflara finansal borçlar 4 10,819,968 11,349,972

Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar 15 179,853 151,665

Ertelenmiş gelirler 9 85,225,635 30,813,515

ÖZKAYNAKLAR 17 890,150,603 879,448,866

Ödenmiş sermaye 743,000,000 743,000,000

Geri alınmış paylar (20,946,784) (20,946,784)

Hisse senedi ihraç primi/ iskontolar 49,945,096 49,945,096

Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer

kapsamlı gelirler 3,446 3,446

- Tanımlanmış fayda planları yeniden değerleme ve ölçüm

kazanç/kayıpları 3,446 3,446

Kardan ayrılan kısıtlanmış yedekler 32,833,600 32,833,600

Geçmiş yıllar karları 74,613,508 17,189,603

Net dönem karı 10,701,737 57,423,905

TOPLAM KAYNAKLAR 1,033,352,310 974,715,777

İlişikteki notlar, bu finansal tabloların tamamlayıcı parçalarıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU

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

2

Sınırlı

denetimden

geçmiş

Sınırlı

denetimden

geçmiş

 Dipnotlar
1 Ocak –

31 Mart 2016

1 Ocak –

31 Mart 2015

Hasılat 18 19,273,889 16,026,056

Satışların maliyeti 18 (4,360,935) (2,848,388)

Brüt kar 14,912,954 13,177,668

Genel yönetim giderleri 19 (2,241,165) (2,244,737)

Pazarlama satış dağıtım giderleri 20 (1,569,560) --

Esas faaliyetlerden diğer gelirler 21 16,689 324,109

Esas faaliyetlerden diğer giderler 21 (39,866) (378,064)

Esas faaliyet karı 11,079,052 10,878,976

Finansman giderleri 22 (377,315) (408,620)

Vergi öncesi kar 10,701,737 10,470,356

Dönem vergi geliri / (gideri) 23 -- --

DÖNEM KARI 10,701,737 10,470,356

Adi pay başına kazanç 24 0.01440 0.01500

DİĞER KAPSAMLI GELİR

Kar veya zararda yeniden sınıflandırılmayacaklar -- --

- Tanımlanmış fayda planları yeniden ölçüm kazançları/kayıpları -- --

Kar veya zarar olarak yeniden sınıflandırılacaklar -- --

- Satılmaya hazır finansal varlıkların yeniden değerleme ve/veya

sınıflandırma kazançları

-- --

Diğer kapsamlı gelir -- --

TOPLAM KAPSAMLI GELİR 10,701,737 10,470,356

İlişikteki notlar, bu finansal tabloların tamamlayıcı parçalarıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZKAYNAKLAR DEĞİŞİM TABLOSU

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

3

Kar veya zararda

yeniden

sınıflandırılacak

birikmiş diğer

kapsamlı gelirler

veya giderler

Kar veya zararda

yeniden

sınıflandırılmayacak

birikmiş diğer

kapsamlı gelirler

veya giderler Birikmiş karlar

 Dipnotlar

Ödenmiş

sermaye

Geri alınmış

paylar

Pay ihraç

primleri/

iskontoları

Yeniden

değerleme ve

sınıflandırma

kazanç/

kayıpları

Tanımlanmış fayda

planları yeniden

ölçüm kazanç/

kayıpları

Kardan

ayrılan

kısıtlanmış

yedekler

Geçmiş

yıllar

karları

Net dönem

karı Toplam

1 Ocak 2015 tarihi itibarıyla bakiyeler 17 697,900,000 (19,675,318) 49,945,096 -- (19,660) 28,363,063 9,933,568 61,347,146 827,793,895

Yedeklere transfer -- -- -- -- -- -- 61,347,146 (61,347,146) --

Toplam kapsamlı gelir -- -- -- -- -- -- -- 10,470,356 10,470,356

31 Mart 2015 tarihi itibarıyla bakiyeler 17 697,900,000 (19,675,318) 49,945,096 -- (19,660) 28,363,063 71,280,714 10,470,356 838,264,251

1 Ocak 2016 tarihi itibarıyla bakiyeler 17 743,000,000 (20,946,784) 49,945,096 -- 3,446 32,833,600 17,189,603 57,423,905 879,448,866

Yedeklere transfer -- -- -- -- -- -- 57,423,905 (57,423,905) --

Toplam kapsamlı gelir -- -- -- -- -- -- -- 10,701,737 10,701,737

31 Mart 2016 tarihi itibarıyla bakiyeler 17 743,000,000 (20,946,784) 49,945,096 -- 3,446 32,833,600 74,613,508 10,701,737 890,150,603

İlişikteki notlar, bu finansal tabloların tamamlayıcı parçalarıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

NAKİT AKIŞ TABLOSU

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

4

 Dipnotlar

Sınırlı

denetimden

geçmiş

Sınırlı

 denetimden

geçmiş

1 Ocak –

31 Mart 2016

1 Ocak –

31 Mart 2015

İşletme faaliyetlerinden nakit akışları

Dönem karı 10,701,737 10,470,356

Dönem net karı mutabakatı ile ilgili düzeltmeler:

Yatırım amaçlı gayrimenkuller amortisman gideri ile ilgili

düzeltmeler 10 933,584 286,181

Maddi duran varlıklar amortisman giderleri ile ilgili

düzeltmeler 11 52,986 73,390

Maddi olmayan duran varlıklar itfa giderleri ile ilgili

düzeltmeler 12 53,198 2,851

Karşılıklar ile ilgili düzeltmeler 219,090 209,857

Faiz gelirleri ve giderleri ile ilgili düzeltmeler (1,032,435) 248,249

Gerçekleşmemiş yabancı para çevrim farkları ile ilgili

düzeltmeler -- 53,955

Gerçeğe uygun değer kayıpları/kazançlarına ilişkin

düzeltmeler -- (393,686)

İşletme sermayesinde gerçekleşen değişimler

Stoklardaki artış/azalış ile ilgili düzeltmeler 507,677 (3,284,316)

Ticari alacaklardaki artış/azalış ile ilgili düzeltmeler (11,535,817) 2,347,998

Peşin ödenmiş giderlerdeki artış/azalış ile ilgili düzeltmeler 492,931 6,311,210

Diğer varlıklardaki artış/azalış ile ilgili düzeltmeler 1,583,730 (3,401,851)

Ticari borçlardaki artış/azalış ile ilgili düzeltmeler (740,497) 850,263

Ertelenmiş gelirlerdeki artış/azalış ile ilgili düzeltmeler 49,405,867 (7,138,339)

Diğer yükümlülükteki artış/azalış ile ilgili düzeltmeler (418,967) 2,593,596

Başka işletmelerin veya fonların paylarının veya borçlanma

araçlarının satılması sonucu elde edilen nakit girişleri -- 146,465,083

Başka işletmelerin veya fonların paylarının veya borçlanma

araçlarının edinimi için yapılan nakit çıkışları -- (130,406,926)

Faaliyetlerle ilgili nakit akışları

Alınan faiz 1,004,911 141,181

Diğer ödemeler -- (10,089)

İşletme faaliyetlerinden nakit akışları 51,227,995 25,418,963

Yatırım faaliyetlerinden kaynaklanan nakit akışları

Maddi duran varlık girişinden kaynaklanan nakit çıkışları 11 (5,623) --

Maddi olmayan duran varlık girişinden kaynaklanan nakit

çıkışları 12 -- (37,408)

Yatırım amaçlı gayrimenkul yatırımlarından kaynaklanan

nakit çıkışları 10 (2,278,147) (27,581,910)

Yatırım faaliyetlerinden kaynaklanan net nakit (2,283,770) (27,619,318)

İlişikteki notlar, bu finansal tabloların tamamlayıcı parçalarıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

NAKİT AKIŞ TABLOSU

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

5

 Dipnotlar

Sınırlı

denetimden

geçmiş

Sınırlı

 denetimden

geçmiş

1 Ocak –

31 Mart 2016

1 Ocak –

31 Mart 2015

Finansman faaliyetlerinden kaynaklanan nakit akışları

Ödenen faizler (357,146) (415,457)

Borç ödemelerine ilişkin nakit çıkışları (550,866) (477,943)

Finansman faaliyetlerinden kaynaklanan net nakit (908,012) (893,400)

Yabancı para çevrim farklarının etkisinden önce nakit

ve nakit benzerlerindeki net artış / (azalış) 48,036,213 (3,093,755)

Yabancı para çevrim farklarının nakit ve nakit benzerleri

üzerindeki etkisi -- (16,726)

Nakit ve nakit benzerlerindeki net artış / (azalış) 48,036,213 (3,110,481)

Dönem başı nakit ve nakit benzerleri 16,393,667 8,658,261

Dönem sonu nakit ve nakit benzerleri 5 64,429,880 5,547,780

İlişikteki notlar, bu finansal tabloların tamamlayıcı parçalarıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

6

1. ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU

Halk Gayrimenkul Yatırım Ortaklığı AŞ’nin (“Şirket”) ana faaliyet konusu gayrimenkuller,

gayrimenkul projeleri, gayrimenkule dayalı haklar, sermaye piyasası araçları ve Sermaye Piyasası

Kurulu (“SPK”) tarafından belirlenecek diğer varlık ve haklardan oluşan portföyü işletmektir.

Şirket'in temel amacı, SPK’nın Gayrimenkul Yatırım Ortaklıklarına ilişkin düzenlemelerinde yazılı

amaç ve konularda belirttiği üzere gayrimenkullere, sermaye piyasası araçlarına, gayrimenkul

projelerine, gayrimenkule dayalı haklara yatırım yapmaktır.

Şirket’in faaliyet esaslarında, portföy yatırım politikaları ve yönetim sınırlamalarında, SPK’nın

düzenlemelerine ve ilgili mevzuata uyulması esas alınmaktadır. Şirket’in yatırım amaçlı gayrimenkul

portföyü; arsalardan, banka ve genel müdürlük binası olarak kiraya verilen binalardan oluşmaktadır.

Şirket SPK’dan 24 Eylül 2010 tarihli ve 9546 sayılı yazı ile kuruluş izni almıştır ve SPK’ya

kayıtlıdır.

Şirket, 18 Ekim 2010 tarihinde kurulmuştur. Şirket’in kayıtlı sermaye tavanı 1,500,000,000 TL’dir.

Şirket’in ödenmiş sermayesi 743,000,000 TL olup bu tutarın 196,217,979 TL’si nakit, 466,282,021

TL’si ayni ve 80,500,000 TL’si yedeklerden (iç kaynaklardan) sermaye artırımı olarak ödenmiştir.

Şirket’in merkez adresi; Şerifali Çiftliği Tatlısu Mahallesi Ertuğrulgazi Sokak No:1 34774 Yukarı

Dudullu Ümraniye/İstanbul’dur.

31 Mart 2016 tarihi itibarıyla Şirket bünyesinde çalışan personelin sayısı 39. (31 Aralık 2015: 39).

Şirket, Türkiye Halk Bankası AŞ’nin (“Halkbank”) bağlı ortaklığı olup, tescili 18 Ekim 2010

tarihinde gerçekleşmiştir. SPK tarafından “Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar

Tebliği”nde yapılan 31 Aralık 2009 tarihli değişiklikle, ani usulde kurulan veya esas sözleşme tadili

yoluyla gayrimenkul yatırım ortaklığına dönüşen ortaklıklara halka arz için sermayeye bağlı süre

verilmesi uygulamasından vazgeçilerek, ortaklıkların, kuruluşlarının veya esas sözleşme

değişikliklerinin ticaret siciline tescilini takip eden 3 ay içinde çıkarılmış sermayelerinin asgari

%25’ini temsil eden paylarının halka arz edilmesi ve tüm paylarının kayda alınması talebiyle SPK’ya

başvurmaları zorunluluğu getirilmiştir.

Şirket, 29 Ağustos 2012 tarihinde 1,500,000,000 TL kayıtlı sermaye tavanı içerisinde 477,000,000

TL olan çıkarılmış sermayesinin 662,500,000 TL’ye çıkarılması ve artırılan 185,500,000 TL’ye

tekabül eden B grubu hamiline yazılı payların halka arz edilmesi amacıyla SPK’ya başvurmuştur.

Başvuru, SPK’nın 8 Şubat 2013 tarihli 4/97 sayılı kararı ile onaylanmıştır. Nominal değeri,

185,500,000 TL’ye tekabül eden B grubu hamiline yazılı paylar mevcut ortakların pay alma hakkı

kısıtlanarak 13-15 Şubat 2013 tarihinde halka arz edilmiştir. Talep toplamanın tamamlanmasının

ardından Şirket payları 22 Şubat 2013 tarihinden itibaren Borsa İstanbul’da HLGYO kodu ile işlem

görmeye başlamıştır.

Şirket, 11 Haziran 2015 tarihinde geçmiş yıllar karından 45,100,000 TL bedelsiz sermaye artırımı

gerçekleştirerek sermayesini 743,000,000 TL’ye çıkarmıştır.

Şirket, 4 Eylül 2014 tarihinde konut projesi geliştirmek için Vakıf Gayrimenkul Yatırım Ortaklığı

AŞ ile Adi Ortaklık Sözleşmesi imzalamıştır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

7

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1. Sunuma ilişkin temel esaslar

2.1.1 Uygunluk beyanı

İlişikteki ara dönem finansal tablolar, Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu

(“KGK”) tarafından yayımlanan ve yürürlüğe girmiş olan Türkiye Muhasebe Standartları (TMS 34)

“Ara Dönem Finansal Raporlama”ya uygun olarak hazırlanmıştır.

31 Mart 2016 tarihi itibarıyla düzenlenmiş finansal durum tablosu ve aynı tarihte sona eren ara hesap

dönemine ait kar veya zarar ve diğer kapsamlı gelir tablosu, 29 Nisan 2016 tarihinde Yönetim

Kurulu tarafından onaylanmıştır.

2.1.2 Finansal tabloların hazırlanış şekli

Şirket’in ilişikteki finansal tabloları SPK’nın 7 Haziran 2013 tarihli “Finansal Tablo ve Dipnot

Formatları Hakkında Duyuru”suna uygun olarak hazırlanmıştır.

2.1.3 Geçerli ve raporlama para birimi

İlişikteki finansal tablolar Şirket’in geçerli para birimi olan TL cinsinden sunulmuştur. Bütün

finansal bilgiler aksi belirtilmedikçe TL olarak sunulmuştur.

2.1.4 Muhasebe politikalarında değişiklikler

31 Mart 2016 tarihinde sona eren ara hesap dönemine ait finansal tabloların hazırlanmasında esas

alınan muhasebe politikaları, 31 Aralık 2015 tarihi itibarıyla hazırlanan finansal tablolar ile tutarlı

olarak hazırlanmıştır. Muhasebe politikalarında yapılan önemli değişiklikler geriye dönük olarak

uygulanmakta ve önceki dönem finansal tabloları yeniden düzenlenmektedir. Cari dönemde

muhasebe politikalarında değişiklik bulunmamaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

8

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1. Sunuma ilişkin temel esaslar

2.1.5 Portföy sınırlamalarına uyumun kontrolü

31 Mart 2016 tarihi itibarıyla “Portföy Sınırlamalarına Uyumun Kontrolü” başlıklı dipnotta yer

veriler bilgiler: SPK’nın II.14.1 “Sermaye Piyasası’nda Finansal Raporlamaya İlişkin Esaslar

Tebliği” uyarınca finansal tablolardan türetilmiş bilgiler niteliğindedir ve 28 Mayıs 2013 tarihi

itibarıyla SPK’nın 28660 sayılı Resmi Gazete’de yayımlanan III-48.1 sayılı “Gayrimenkul Yatırım

Ortaklıklarına İlişkin Esaslar Tebliği”nin portföy sınırlamalarına uyumunun kontrolüne ilişkin

hükümleri çerçevesinde hazırlanmıştır.

“Portföy Sınırlamalarına Uyumun Kontrolü” başlıklı ek dipnot ilişikteki finansal tablolardaki

verilere göre hazırlanmıştır.

2.2. Muhasebe tahminlerindeki değişiklik ve hatalar

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari

dönemde, ayrıca gelecek dönemlere ilişkin ise, gelecek dönemleri kapsayacak şekilde, ileriye

yönelik olarak uygulanır. Cari dönemde muhasebe tahminlerinde değişiklik yapılmamıştır. Tespit

edilen önemli muhasebe hataları, geriye dönük olarak uygulanır ve önceki dönem finansal tabloları

yeniden düzenlenir. Cari dönemde tespit edilen önemli muhasebe hatası yoktur.

2.3. 31 Mart 2016 tarihi itibarıyla uygulanan ve henüz yürürlükte olmayan standartlar ve

yorumlar

2.3.1 2016 yılında yürürlüğe giren standartlar ve yorumlar

Şirket, 31 Mart 2016 tarihinde geçerli ve uygulanması zorunlu olan tüm TMS/TFRS ve bunlara

ilişkin tüm yorumları uygulamıştır.

2.3.2 31 Mart 2016 tarihinde henüz yürürlükte olmayan standartlar ve yorumlar

31 Mart 2016 tarihinde sona eren ara hesap dönemi itibarıyla henüz yürürlüğe girmemiş olan ve

ilişikteki finansal tabloların hazırlanmasında uygulanmamış yeni standartlar, standartlara ve

yorumlara yapılan bir takım güncellemeler bulunmakta olup bu güncellemelerden Şirket için önemli

olabilecek standart aşağıdaki gibidir:

Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

TFRS 9 Finansal Araçlar – Sınıflandırma ve Ölçümleme

Aralık 2012’de yayınlanan değişiklikle yeni standart, 1 Ocak 2018 tarihi ve sonrasında başlayan

yıllık hesap dönemleri için geçerli olacaktır. TFRS 9 Finansal Araçlar standardının ilk safhası

finansal varlıkların ve yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler

getirmektedir. TFRS 9’da yapılan değişiklikler esas olarak finansal varlıkların sınıflama ve

ölçümünü ve gerçeğe uygun değer farkı kar veya zarara yansıtılarak ölçülen olarak sınıflandırılan

finansal yükümlülüklerin ölçümünü etkileyecektir ve bu tür finansal yükümlülüklerin gerçeğe uygun

değer değişikliklerinin kredi riskine ilişkin olan kısmının diğer kapsamlı gelir tablosunda sunumunu

gerektirmektedir. Standardın erken uygulanmasına izin verilmektedir. Şirket, standardın finansal

durumu ve performansı üzerine etkilerini değerlendirmektedir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

9

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.3. 31 Mart 2016 tarihi itibarıyla uygulanan ve henüz yürürlükte olmayan standartlar ve

yorumlar (devamı)

2.3.2 31 Mart 2016 tarihinde henüz yürürlükte olmayan standartlar ve yorumlar (devamı)

Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK

tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut UFRS’deki değişiklikler UMSK tarafından

yayınlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiştir; fakat bu yeni standartlar,

yorumlar ve değişiklikler henüz KGK tarafından TFRS’ye uyarlanmamıştır/ yayınlanmamıştır ve bu

sebeple TFRS’nin bir parçasını oluşturmazlar. Buna bağlı olarak UMSK tarafından yayımlanan fakat

hali hazırda KGK tarafından yayımlanmayan standartlara UFRS veya UMS şeklinde atıfta

bulunulmaktadır. Şirket, konsolide finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu

standart ve yorumlar TFRS’de yürürlüğe girdikten sonra yapacaktır.

UFRS 9 Finansal Araçlar – Riskten Korunma Muhasebesi ve TFRS 9, TFRS 7 ve TMS 39’daki

Değişiklikler – UFRS 9 (2013)

UMSK Kasım 2013’de, yeni riskten korunma muhasebesi gerekliliklerini ve TMS 39 ve TFRS

7’deki ilgili değişiklikleri içeren UFRS 9’un yeni bir versiyonunu yayınlamıştır. Bu versiyona bağlı

olarak işletmeler tüm riskten korunma işlemleri için TMS 39’un riskten korunma muhasebesi

gerekliliklerini uygulamaya devam etmek üzere muhasebe politikası seçimi yapabilirler. Buna ek

olarak Standart UFRS 9’un eski versiyonlarında yer alan 1 Ocak 2015 zorunlu yürürlülük tarihini

ertelemektedir. UFRS 9 (2013)’den sonra yayımlanan UFRS 9 (2014) ile zorunlu yürürlülük tarihi 1

Ocak 2018 olarak belirlenmiştir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini

değerlendirmektedir.

UFRS 9 Finansal Araçlar (2014)

Temmuz 2014’de yayımlanan UFRS 9 standardı TMS 39 Finansal Araçlar: Muhasebeleştirme ve

Ölçme standardındaki mevcut yönlendirmeyi değiştirmektedir. Bu versiyon daha önceki

versiyonlarda yayımlanan yönlendirmeleri de içerecek şekilde finansal varlıklardaki değer kaybının

hesaplanması için yeni bir beklenen kredi kayıp modeli de dahil olmak üzere finansal araçların

sınıflandırılması ve ölçülmesi ve yeni genel riskten korunma muhasebesi gereklilikleri ile ilgili

güncellenmiş uygulamaları içermektedir. UFRS 9 aynı zamanda TMS 39’da yer alan finansal

araçların muhasebeleştirilmesi ve bilanço dışında bırakılması ile ilgili uygulamaları yeni UFRS 9

standardına taşımaktadır. UFRS 9 standardı 1 Ocak 2018 ve sonrasında başlayan yıllık hesap

dönemleri için geçerlidir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini

değerlendirmektedir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

10

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.3. 31 Mart 2016 tarihi itibarıyla uygulanan ve henüz yürürlükte olmayan standartlar ve

yorumlar (devamı)

2.3.2 31 Mart 2016 tarihinde henüz yürürlükte olmayan standartlar ve yorumlar (devamı)

Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK

tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar (devamı)

UFRS 15 Müşterilerle Yapılan Sözleşmeler

Yeni standart, Uluslararası Finansal Raporlama Standartları (UFRS) ve Amerika Birleşik Devletleri

Genel Kabul Görmüş Muhasebe Prensipleri”nde yer alan rehberlikleri değiştirip; müşterilerle yapılan

sözleşmeler için kontrol bazlı yeni bir model getiriyor. Bu yeni standart, hasılatın

muhasebeleştirilmesinde, sözleşmede yer alan mal ve hizmetleri ayrıştırma ve zaman boyunca

muhasebeleştirme konularında yeni yönlendirmeler getirmekte ve hasılat bedelinin, gerçeğe uygun

değerden ziyade, şirketin hak etmeyi beklediği bedel olarak ölçülmesini öngörmektedir. Bu

değişiklik 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup erken

uygulamaya izin verilmektedir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini

değerlendirmektedir.

UMS 7’de değişiklikler – Açıklama İnisiyatifi

UMSK’nın geniş kapsamlı açıklama inisiyatifinin bir parçası olarak finansal tablolardaki gösterim ve

açıklamaları iyileştirmek amacıyla UMS 7 Nakit Akış Tabloları standardında değişiklikler

yapılmıştır. Bu değişiklikle, finansman aktiviteleri sonucu yükümlülüklerde meydana gelen nakit

bazlı ve nakit bazlı olmayan değişimlerin finansal tablo kullanıcıları tarafından değerlendirilmesine

olanak sağlanmış olacaktır. Bu değişiklik, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap

dönemleri için geçerli olup erken uygulamaya izin verilmektedir. Şirket, değişikliğin finansal

durumu ve performansı üzerine etkilerini değerlendirmektedir.

UMS 12’de değişiklikler – Gerçekleşmemiş Zararlar İçin Ertelenmiş Vergi Varlıklarının

Kayıtlara Alınması

Değişiklikler, bir indirilebilir geçici farkın söz konusu olup olmadığının, sadece varlığın net defter

değeri ve raporlama dönemi sonundaki vergi matrahının karşılaştırılmasına bağlı bulunduğu ve ilgili

varlığın net defter değerinde gelecekte meydana gelebilecek olası değişikliklerden veya tahmin

edilen geri kazanılma şeklinden etkilenmeyeceği konusuna açıklık getirmektedir. Bu değişiklik, 1

Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için geçerli olup erken uygulamaya izin

verilmektedir. Şirket, değişikliğin finansal durumu ve performansı üzerine etkilerini

değerlendirmektedir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

11

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4. Önemli muhasebe politikalarının özeti

2.4.1 Müşterek faaliyetlerin muhasebeleştirilmesi

Şirket ile Vakıf Gayrimenkul Yatırım Ortaklığı AŞ konut projesi gerçekleştirmek için bir adi ortaklık

sözleşmesi imzalamıştır. Bu sözleşme, TFRS 11 “Müşterek Anlaşmalar” kapsamında

değerlendirilmiştir. Müşterek faaliyet katılımcısı olarak Şirket, müşterek faaliyetteki payıyla ilgili

varlıkları, borçları, hasılatı ve giderleri payı oranında muhasebeleştirmektedir.

2.4.2 Gelir ve giderlerin muhasebeleştirilmesi

Gelirler, faaliyetlerinden dolayı Şirket’e ekonomik getiri sağlanması olasılığı olduğu ve gelirin

güvenilir olarak ölçülebilmesinin mümkün olduğu zaman muhasebeleştirilir. Gelirin oluşması için

aşağıdaki kriterlerin yerine gelmesi gerekmektedir.

Yatırım amaçlı gayrimenkul kiralamalarından elde edilen kira gelirleri

Kiralanan gayrimenkullerden elde edilen kira gelirleri, tahakkuk esasına göre kaydedilmektedir.

Gelir, bu işlemle ilgili oluşan ekonomik faydaların Şirket’e girişi mümkün görünüyorsa ve bu gelirin

miktarı güvenilir bir şekilde ölçülebiliyorsa gerçekleşir. Mülkiyete ait risk ve kazanımların önemli bir

kısmının kiracıya ait olduğu kiralama işlemi, finansal kiralama olarak sınıflandırılmaktadır. Diğer

bütün kiralamalar faaliyet kiralaması olarak sınıflandırılmaktadır.

Arsa satışları

Projelendirilmemiş arsaların riskinin ve faydasının alıcıya transfer olduğu zaman ve gelir tutarının

güvenilir bir şekilde hesaplanabildiği durumlarda gelir oluşmuş sayılır.

Arsa Satışı Karşılığı Gelir Paylaşımı (ASKGP) yöntemi ile projelendirilen arsaların satışları

Şirket, ASKGP kapsamında projelendirdiği arsalarının satış gelirlerini, arsaların üzerindeki kullanım

hakkı anlamına gelen, tamamlanan bağımsız bölümleri satın alan alıcılara teslim edilmesi ile

kayıtlarına alır. Satışın henüz gerçekleşmediği durumlarda, Şirket kendi payına düşecek geliri

kazanılmamış gelirler olarak takip etmektedir. Projeler sonucunda oluşan Toplam Satış Geliri

(“TSG”) içindeki Şirket payı (arsa satış geliri), ilgili arsanın stoklar içerisindeki maliyeti de satılan

arsaların maliyeti olarak kapsamlı gelir tablosu ile ilişkilendirilir.

Hasılat

Hasılat, kiraya verilen yatırım amaçlı gayrimenkullerden elde edilen kira gelirlerinden ve dönem

içerisinde elden çıkarılan yatırım amaçlı gayrimenkul satış gelirlerinden ve sermaye piyasası

araçlarından elde edilen gelirlerden oluşmaktadır. Yatırım amaçlı gayrimenkullerden elde edilen kira

gelirleri, tahakkuk esasına göre, sermaye piyasası araçlarından elde edilen gelirler ise 2.4.8 nolu

dipnotta belirtilen muhasebe politikalarına göre kaydedilmektedir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

12

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4. Önemli muhasebe politikalarının özeti (devamı)

2.4.2 Gelir ve giderlerin muhasebeleştirilmesi (devamı)

Satış geliri, gayrimenkullerin sahipliğiyle ilgili önemli risk ve getirilerin alıcıya nakledilmiş olması,

işletmenin satılan gayrimenkullerin yönetimiyle sahipliğin gerektirdiği şekilde ilgili olmaması ve söz

konusu gayrimenkuller üzerinde etkin bir kontrolün bulunmaması, satış gelirinin miktarının güvenilir

bir şekilde ölçülebilmesi, işlemle ilgili ekonomik faydanın işletme tarafından elde edilebileceğinin

muhtemel olması ve işlemle ilgili olarak yüklenilen ve yüklenilecek olan maliyetlerin güvenli bir

şekilde ölçülebilmesi durumlarında (şartıyla) kayıtlara alınmaktadır.

Şirket’in satışını gerçekleştirdiği projelere ilişkin sözleşme şartları yukarıda açıklanan durumlara

uyduğunda satış geliri ve maliyet finansal tablolara yansıtılmaktadır.

Faiz gelirleri

Faiz gelirleri, gelir tablosunda tahakkuk esasına göre muhasebeleştirilmektedir.

Diğer gelirler ve giderler

Diğer gelir ve giderler, tahakkuk esasına göre muhasebeleştirilmektedir.

Borçlanma maliyeti

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar söz konusu

olduğunda, satın alınması, yapımı veya üretimi ile doğrudan ilişkilendirilen borçlanma maliyetleri,

ilgili varlık kullanıma veya satışa hazır hale getirilene kadar varlığın maliyetine dahil edilmektedir.

Yatırımla ilgili kredinin henüz harcanmamış kısmının geçici süre ile finansal yatırımlarda

değerlendirilmesiyle elde edilen finansal yatırım geliri aktifleştirmeye uygun borçlanma

maliyetlerinden mahsup edilmektedir. Diğer borçlanma maliyetleri faiz gideri olarak gelir tablosunda

tahakkuk esasına göre muhasebeleştirilmektedir.

2.4.3 Yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkuller, kira geliri, değer artış kazancı veya her ikisini birden elde etmek için

tutulan gayrimenkuller olup maliyet değerinden birikmiş amortisman ve varsa birikmiş değer

düşüklükleri düşüldükten sonraki tutarlar ile gösterilmektedir.

Yatırım amaçlı gayrimenkullerin amortismanında doğrusal amortisman yöntemi kullanılmıştır.

Arsalar hariç yatırım amaçlı gayrimenkullerin amortismana tabi faydalı ömürleri 50 yıldır.

Arsa ve araziler, faydalı ömürlerinin sınırsız kabul edilmesinden dolayı amortismana tabi

tutulmamaktadır.

Yatırım amaçlı gayrimenkullerin herhangi bir parçasını değiştirmekten dolayı oluşan giderler

aktifleştirilebilirler. Sonradan ortaya çıkan diğer masraflar söz konusu yatırım amaçlı gayrimenkulün

gelecekteki ekonomik faydasını arttırıcı nitelikte ise aktifleştirilebilirler. Tüm diğer giderler

oluştukça gelir tablosunda gider kalemleri içinde muhasebeleştirilmektedir.

Yatırım amaçlı bir gayrimenkul, gayrimenkulle ilgili gelecekteki ekonomik faydaların işletmeye

girişinin muhtemel olması ve yatırım amaçlı gayrimenkulün maliyetinin güvenilir bir şekilde

ölçülebilir olması durumunda bir varlık olarak muhasebeleştirilir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

13

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4. Önemli muhasebe politikalarının özeti (devamı)

2.4.4 Stoklar

Stoklar net gerçekleşebilir değeri ya da maliyet bedelinden düşük olanı ile değerlenir. 31 Mart 2016

tarihi itibarıyla stoklara dahil edilen maliyet unsurları, Şirket tarafından satış amaçlı konut inşa etmek

için elde tutulan arsa ve inşaat maliyetlerinden oluşmaktadır.

Şirket, arsa satışlarından geliri arttırmak amacıyla inşaat şirketleriyle ASKGP sözleşmeleri

yapmaktadır. Bu arsalar, inşaat şirketleri ile yapılan gelir paylaşımı sözleşmelerine konu olması

sebebiyle satış gerçekleşene kadar maliyet bedelleri üzerinden taşınmaktadır. Arsaların riskinin ve

faydasının alıcıya (inşaat şirketinin müşterilerine) transfer olduğu ve gelir tutarının güvenilir bir

şekilde hesaplanabildiği durumlarda gelir oluşmuş olup kayıtlara yansıtılmaktadır.

2.4.5 Maddi duran varlıklar

Maddi duran varlıklar, satın alım maliyet değerlerinden birikmiş amortisman ve kalıcı değer

kayıpları düşülerek ilişikteki finansal tablolara yansıtılmıştır.

Amortisman

Maddi duran varlıklara ilişkin amortismanlar, varlıkların faydalı ömürlerine göre aktife giriş esas

alınarak eşit tutarlı, doğrusal amortisman yöntemi kullanılarak ayrılmaktadır. Maddi duran varlıklar

içerisinde izlenen demirbaşların, tahmini faydalı ömürleri 5 yıldır. Maddi duran varlıklar içerisinde

izlenen özel maliyetlerin faydalı ömürleri, kira anlaşmalarının ömrü kadardır.

Sonraki maliyetler

Maddi duran varlıkların herhangi bir parçasını değiştirmekten dolayı oluşan giderler

aktifleştirilebilirler. Sonradan ortaya çıkan diğer masraflar, söz konusu maddi duran varlığın

gelecekteki ekonomik faydasını arttırıcı nitelikte ise aktifleştirilebilirler. Tüm diğer giderler

oluştukça gelir tablosunda gider kalemleri içinde muhasebeleştirilmektedir. Maddi duran varlıkların

elden çıkarılması sonucu oluşan kar veya zarar, satıştan elde edilen hasılat ile ilgili duran varlığın

defter değerinin karşılaştırılması sonucu belirlenir ve cari dönemde ilgili gelir veya gider hesaplarına

yansıtılmaktadır.

2.4.6 Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar, satın alım maliyet değerlerinden birikmiş itfa payları ve kalıcı değer

kayıpları düşülerek ilişikteki finansal tablolara yansıtılmıştır.

Tükenme payları

Maddi olmayan duran varlıklara ilişkin tükenme payları, ilgili varlıkların faydalı ömürlerine göre

doğrusal amortisman yöntemini kullanılarak ayrılmaktadır. Maddi olmayan duran varlıklar içerisinde

izlenen lisans haklarının, tahmini faydalı ömrü 4-10 yıldır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

14

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4. Önemli muhasebe politikalarının özeti (devamı)

2.4.7 Varlıklarda değer düşüklüğü

Şirket, her raporlama tarihinde varlıklarının defter değerine ilişkin değer kaybının olduğuna dair

herhangi bir gösterge olup olmadığını değerlendirmektedir. Eğer böyle bir gösterge mevcutsa, değer

düşüklüğü tutarını belirleyebilmek için o varlığın geri kazanılabilir tutarı tahmin edilmektedir.

Varlığın tek başına geri kazanılabilir tutarının hesaplanmasının mümkün olmadığı durumlarda, o

varlığın ait olduğu nakit üreten biriminin geri kazanılabilir tutarı hesaplanmaktadır.

Geri kazanılabilir tutar, satış maliyetleri düşüldükten sonra elde edilen gerçeğe uygun değer veya

kullanımdaki değerin büyük olanıdır. Kullanımdaki değer hesaplanırken, geleceğe ait tahmini nakit

akışları, paranın zaman değeri ve varlığa özgü riskleri yansıtan vergi öncesi bir iskonto oranı

kullanılarak bugünkü değerine indirilmektedir.

Varlığın (veya nakit üreten birimin) geri kazanılabilir tutarının defter değerinden daha az olması

durumunda varlığın (veya nakit üreten birimin) defter değeri, geri kazanılabilir tutarına

indirilmektedir. Bu durumda oluşan değer düşüklüğü kayıpları gelir tablosunda

muhasebeleştirilmektedir.

2.4.8 Finansal araçlar

Şirket’in finansal varlıkları, nakit ve nakit benzerlerinden, finansal yatırımlardan ve ticari

alacaklardan; finansal yükümlülükleri ise finansal borçlar ve ticari borçlardan oluşmaktadır.

i) Türev olmayan finansal varlıklar

Şirket, finansal varlıkları oluştukları tarihte kayıtlarına almaktadır.

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar hariç olmak üzere finansal

varlıklar, finansal durum tablosuna ilk olarak gerçeğe uygun değerlerine doğrudan ilişkilendirilebilir

işlem maliyetleri dahil edilerek yansıtılmaktadır. Finansal varlıklar kayda alınmalarını izleyen

dönemlerde aşağıda belirtildiği gibi değerlenmektedir. Şirket, finansal varlıklarla ilgili sözleşme

uyarınca meydana gelen nakit akışları ile ilgili hakları sona erdiğinde veya ilgili haklarını bu finansal

varlık ile ilgili bütün risk ve getirilerinin sahipliğini bir alım-satım işlemiyle devrettiğinde söz

konusu finansal varlığı kayıtlarından çıkarır. Şirket tarafından devredilen finansal varlıklardan

yaratılan veya elde tutulan her türlü hak, ayrı bir varlık veya yükümlülük olarak kaydedilir.

Nakit ve nakit benzerleri

Nakit ve nakit benzerleri kasa ve bankalar ile üç ay ve daha kısa vadeli, hemen nakde çevrilebilecek

olan ve önemli tutarda değer değişikliği riski taşımayan yüksek likiditeye sahip diğer kısa vadeli

yatırımları kapsamaktadır. Bu varlıkların defter değeri, gerçeğe uygun değerine yakındır.

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar devlet tahvilleri ve hisse

senetlerinden oluşmaktadır. Bu varlıklar gerçeğe uygun değerleri ile finansal tablolara

yansıtılmaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

15

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4. Önemli muhasebe politikalarının özeti (devamı)

2.4.8 Finansal araçlar (devamı)

i) Türev olmayan finansal varlıklar (devamı)

Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar, nakit ve nakit benzerleri, ticari ve diğer alacaklar ile vadeye kadar

elde tutulacak yatırımlar ve gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar dışında

kalan finansal varlıklardan oluşmaktadır.

Satılmaya hazır finansal varlıkların müteakip değerlemesi gerçeğe uygun değerleri üzerinden

yapılmaktadır. Ancak, gerçeğe uygun değerleri güvenilir bir şekilde tespit edilemiyorsa, gerçeğe

uygun değer fiyatlandırma modelleri veya iskonto edilmiş nakit akış teknikleri kullanılarak

değerlenmektedir. Satılmaya hazır finansal varlıkların gerçeğe uygun değerlerindeki değişikliklerden

kaynaklanan ve menkul kıymetlerin etkin faiz yöntemiyle hesaplanan itfa edilmiş maliyeti ile

gerçeğe uygun değeri arasındaki farkı ifade eden gerçekleşmemiş kar veya zararlar özkaynak

kalemleri içerisinde “Kar veya Zararda Yeniden Sınıflandırılacak Birikmiş Diğer Kapsamlı Gelirler”

hesabı altında gösterilmektedir. Satılmaya hazır finansal varlıklar, elden çıkarılmaları durumunda

gerçeğe uygun değer uygulaması sonucunda özkaynak hesaplarında oluşan değer, dönem

kar/zararına yansıtılmaktadır.

Vadeye kadar elde tutulacak finansal varlıklar

Vadeye kadar elde tutulacak finansal varlıklar, vadesine kadar saklama niyetiyle elde tutulan ve

fonlama kabiliyeti dahil olmak üzere vade sonuna kadar elde tutulabilmesi için gerekli koşulların

sağlanmış olduğu, sabit veya belirlenebilir ödemeleri ile sabit vadesi bulunan ve banka kaynaklı

krediler ile alacaklar dışında kalan finansal varlıklardan oluşmaktadır. Vadeye kadar elde tutulacak

menkul değerler, iç verim oranı yöntemi kullanılarak iskonto edilmiş maliyeti ile değerlemeye tabi

tutulmakta ve varsa değer azalışı için karşılık ayrılmaktadır.

Ticari ve diğer alacaklar

Ticari ve diğer alacaklar ilk olarak elde etme maliyeti üzerinden kayda alınmakta ve kayda alınmayı

müteakiben “etkin faiz (iç verim) oranı yöntemi” kullanılarak iskonto edilmiş bedellerinden kayıtlara

yansıtılmaktadır. Ticari alacağın tahsilatının mümkün olmadığı durumlarda, şüpheli ticari alacak

karşılığı için tahmin yapılır. Şüpheli alacaklar tespit edildiklerinde karşılık ayrılır.

ii) Türev olmayan finansal yükümlülükler

Finansal borçlar

Finansal borçlar, ilk kayıt tarihinde gerçeğe uygun değerleri ile muhasebeleştirilmektedir. Finansal

borçlar, işlem maliyetlerini de içeren elde etme maliyetleri ile kayıtlara alınmakta ve sonrasında

etkin faiz oranı yöntemine göre itfa edilmiş maliyet bedelleri üzerinden ölçülmektedir. Sözleşmeye

dayalı yükümlülüklerinin yerine getirildiği, iptal ya da feshedildiği durumlarda; Şirket, söz konusu

finansal yükümlülüğü kayıtlarından çıkarır.

Ticari ve diğer borçlar

Ticari ve diğer borçlar, ilk olarak elde etme maliyeti üzerinden kayda alınmakta ve kayda alınmayı

müteakiben “etkin faiz (iç verim) oranı yöntemi” kullanılarak iskonto edilmiş bedellerinden kayıtlara

yansıtılmaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

16

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4. Önemli muhasebe politikalarının özeti (devamı)

2.4.8 Finansal araçlar (devamı)

iii) Sermaye

Adi hisse senetleri

Adi hisse senetleri özkaynak olarak sınıflandırılır. Adi hisse ihraçları ile doğrudan ilişkili ek

maliyetler vergi etkisi düşüldükten sonra özkaynaklardan azalış olarak kayıtlara alınır.

2.4.9 Netleştirme

Finansal varlıklar ve yükümlülükler, yasal olarak netleştirme hakkının var olması, net olarak

ödenmesi veya tahsilinin mümkün olması veya varlığın elde edilmesi ile yükümlülüğün yerine

getirilmesinin eş zamanlı olarak gerçekleşebilmesi halinde, bilançoda net değerleri ile

gösterilebilmektedir.

2.4.10 Kur değişiminin etkileri

Şirket’in finansal tabloları faaliyette bulunduğu temel ekonomik çevrede geçerli olan para birimi ile

sunulmuştur. Şirket’in finansal durumu ve faaliyet sonuçları, Şirket’in geçerli para birimi olan ve

finansal tablolar için sunum birimi olan TL cinsinden ifade edilmiştir.

Şirket, yabancı para cinsinden yapılan işlemleri TL’ye çevirirken işlem tarihinde geçerli olan Merkez

Bankası döviz alış kurlarını esas almaktadır. Finansal durum tablosunda yer alan yabancı para birimi

bazındaki parasal varlıklar ve borçlar raporlama dönemi sonundaki döviz kurları kullanılarak TL’ye

çevrilmiştir. Yabancı para cinsinden olan işlemlerin TL’ye çevrilmesinden veya parasal kalemlerin

ifade edilmesinden doğan kur farkı gider veya gelirleri ilgili dönemde kar veya zarar tablosuna

yansıtılmaktadır.

2.4.11 Pay başına kazanç

Pay başına kazanç miktarı, Şirket paylarına atfedilen net dönem kazancı veya zararının, Şirket

hisselerinin dönem içindeki ağırlıklı ortalama pay adedine bölünmesiyle hesaplanır. Türkiye’de

şirketler, mevcut hissedarlarına birikmiş karlarından ve özkaynak hesaplarından, hisseleri oranında

hisse dağıtarak (“bedelsiz hisseler’’) sermayelerini arttırabilir. Pay başına kazanç hesaplanırken, bu

bedelsiz hisse ihracı, çıkarılmış hisseler olarak kabul edilir. Dolayısıyla, pay başına kazanç

hesaplamasında kullanılan ağırlıklı hisse adedi ortalaması, hisselerin bedelsiz olarak çıkarılmasını

geriye dönük olarak uygulamak suretiyle elde edilir.

2.4.12 Raporlama tarihinden sonraki olaylar

Raporlama tarihi ile finansal tabloların yayımı için yetkilendirme tarihi arasında, işletme lehine veya

aleyhine ortaya çıkan olayları ifade etmektedir. Raporlama tarihinden sonraki olaylar ikiye

ayrılmaktadır:

- raporlama tarihi itibarıyla ilgili olayların var olduğuna ilişkin yeni deliller olması (raporlama

tarihinden sonra düzeltme gerektiren olaylar); ve

- ilgili olayların raporlama tarihinden sonra ortaya çıktığını gösteren deliller olması (raporlama

tarihinden sonra düzeltme gerektirmeyen olaylar).

Raporlama tarihi itibarıyla söz konusu olayların var olduğuna ilişkin yeni deliller olması veya ilgili

olayların raporlama tarihinden sonra ortaya çıkması durumunda ve bu olayların finansal tabloların

düzeltilmesini gerektirmesi durumunda, Şirket, finansal tablolarını yeni duruma uygun şekilde

düzeltmektedir. Söz konusu olaylar finansal tabloların düzeltilmesini gerektirmiyor ise, Şirket söz

konusu hususları ilgili dipnotlarında açıklamaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

17

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4. Önemli muhasebe politikalarının özeti (devamı)

2.4.13 Karşılıklar, şarta bağlı yükümlülükler ve şarta bağlı varlıklar

Herhangi bir karşılık tutarının finansal tablolara alınabilmesi için; Şirket’in geçmiş olaylardan

kaynaklanan mevcut bir hukuki veya zımni yükümlülüğün bulunması, bu yükümlülüğün yerine

getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmasının muhtemel olması ve söz

konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebiliyor olması gerekmektedir. Söz

konusu kriterler oluşmamışsa, Şirket söz konusu hususları ilgili dipnotlarda açıklamaktadır.

Ekonomik faydanın işletmeye gireceğinin muhtemel hale gelmesi halinde, şarta bağlı varlıkla ilgili

olarak finansal tablo dipnotlarında açıklama yapılır. Ekonomik faydanın işletmeye gireceğinin

kesinleşmesi durumundaysa, söz konusu varlık ve bununla ilgili gelir değişikliğinin olduğu tarihte

finansal tablolara alınır.

2.4.14 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 taraf olarak

tanımlanmaktadır. İlişkili taraflara aynı zamanda sermayedarlar ve Şirket yönetimi de dahildir.

İlişkili taraf işlemleri, kaynakların ve yükümlülüklerin ilişkili kuruluşlar arasında bedelli veya

bedelsiz olarak transfer edilmesini içermektedir.

2.4.15 Finansal bilgilerin bölümlere göre raporlanması

Şirket, sadece gayrimenkul yatırımı alanında ve Türkiye’de faaliyet gösterdiğinden faaliyet

bölümlerine göre raporlama yapılmamıştır.

2.4.16 Durdurulan faaliyetler

Bulunmamaktadır.

2.4.17 Devlet teşvik ve yardımları

Aşağıda 2.4.18’de açıklandığı gibi Şirket, gayrimenkul yatırım ortaklığı statüsünde bulunduğundan

kurumlar vergisinden istisna tutulmuştur.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

18

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4. Önemli muhasebe politikalarının özeti (devamı)

2.4.18 Vergilendirme

Kurumlar vergisi

5520 sayılı Kurumlar Vergisi Kanunu (“KVK”) madde 5/1(d) (4)’e göre, gayrimenkul yatırım

ortaklığından elde edilen kazançlar Kurumlar Vergisi’nden istisna tutulmuştur. Bu istisna ayrıca ara

dönem Geçici Vergi için de uygulanmaktadır.

KVK Madde 15/(3) gereği, gayrimenkul yatırım ortaklıklarının kazançları dağıtılsın veya

dağıtılmasın, kurum bünyesinde %15 oranında vergi kesintisine tabidir. KVK Madde 15/(4)

kapsamındaki yetki çerçevesinde, Bakanlar Kurulu, 15’inci maddede belirtilen vergi kesintisi

oranlarını, her bir ödeme ve gelir için ayrı ayrı sıfıra kadar indirmeye, kurumlar vergisi oranına kadar

yükseltmeye ve aynı sınırlar dahilinde üçüncü fıkrada belirtilen kazançlar için fon veya ortaklık

türlerine göre ya da portföylerindeki varlıkların nitelik ve dağılımına göre farklılaştırmaya yetkilidir.

Bu kapsamda vergi kesintisine tabi tutulan kazançlar, KVK Madde 15/(2) hükmü gereği ayrıca

temettü vergi kesintisine tabi değildir.

Yine KVK Geçici Madde (1)’de yapılan düzenlemeye göre, bu kanunla tanınan yetkiler çerçevesinde

Bakanlar Kurulu tarafından yeni kararlar alınıncaya kadar, 193 sayılı Gelir Vergisi Kanunu ile 5422

sayılı Kanun kapsamında vergi oranlarına ve diğer hususlara ilişkin olarak yayınlanan Bakanlar

Kurulu kararlarında yer alan düzenlemelerin, yeni KVK’da belirlenen yasal sınırları aşmamak üzere

geçerliliğini koruyacağı belirtilmiştir.

Yukarıda belirtilen ve KVK Madde 15/(3) gereğince %15 olarak belirtilen vergi kesinti oranları

hakkındaki 2009/14594 sayılı Bakanlar Kurulu Kararı 3 Şubat 2009 tarih ve 27130 sayılı Resmi

Gazete ile yayımlanarak %0 olarak belirlenmiş ve aynı tarihte yürürlüğe girmiştir. Bu nedenle,

Kurumlar Vergisi Kanunu’nun 5’inci maddesinin birinci fıkrasının (d) bendinin (4) numaralı alt

bendinde yazılı gayrimenkul yatırım ortaklıklarının kazançları dağıtılsın veya dağıtılmasın %0

oranında vergi kesintisine tabi tutulacaktır.

Ertelenmiş vergiler

Şirket’in kurum kazancı Kurumlar Vergisi Kanunu’nun 5’inci maddesi gereğince Kurumlar

Vergisi’nden istisna olduğundan ertelenmiş vergi hesaplanmamıştır.

2.4.19 Çalışanlara sağlanan faydalar / kıdem tazminatı karşılığı

Türk İş Kanunu’na göre, Şirket, emeklilik dolayısıyla veya istifa ve kanunda belirtilen davranışlar

dışındaki sebeplerle istihdamı sona eren çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür.

Kıdem tazminatı karşılığı, Şirket’in çalışanların emeklilikleri dolayısıyla oluşacak gelecekteki

muhtemel yükümlülüklerinin bugünkü değerini göstermektedir.

2.4.20 Nakit akış tablosu

Şirket, net varlıklarındaki değişimleri, finansal yapısını ve nakit akışlarının tutar ve zamanlamasını

değişen şartlara göre yönlendirme yeteneği hakkında finansal tablo kullanıcılarına bilgi vermek

üzere, diğer finansal tablolarının ayrılmaz bir parçası olarak, nakit akış tablolarını düzenlemektedir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

19

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5. Önemli muhasebe değerlendirme, tahmin ve varsayımları

Finansal tabloların TMS’ye uygun olarak hazırlanması, yönetimin, politikaların uygulanması ve

raporlanan varlık, yükümlülük, gelir ve gider tutarlarını etkileyen kararlar, tahminler ve varsayımlar

yapmasını gerektirmektedir. Gerçekleşen sonuçlar, bu tahminlerden farklılık gösterebilir.

Tahminler ve tahminlerin temelini teşkil eden varsayımlar sürekli olarak gözden geçirilmektedir.

Muhasebe tahminlerindeki güncellemeler, güncellemenin yapıldığı dönemde ve bu güncellemelerden

etkilenen müteakip dönemlerde kayıtlara alınır.

Finansal tablolarda kayıtlara alınan tutarlar üzerinde önemli etkisi olan tahminlere ilişkin bilgiler

aşağıda belirtilen dipnotlarda açıklanmıştır:

Not 10 Yatırım amaçlı gayrimenkuller

3. DİĞER İŞLETMELERDEKİ PAYLAR

Müşterek faaliyetler

Şirket’in müşterek faaliyetindeki sahip olduğu önemli paylar aşağıdaki gibidir:

Müşterek faaliyetlerdeki paylar 31 Mart 2016 31 Aralık 2015

Halk GYO-Vakıf GYO Adi Ortaklığı %50.0 %50.0

Halk GYO-Vakıf GYO Adi Ortaklığı

%50 pay ile %50 oy verme hakkına sahip olunan bir müşterek faaliyet olan Halk GYO-Vakıf GYO

Adi Ortaklığı, Türkiye’de kurulmuştur. Halk GYO-Vakıf GYO Adi Ortaklığı’nın finansal bilgileri

aşağıdaki tablolarda özetlenmiştir. Halk GYO-Vakıf GYO müşterek faaliyetinin sahiplik oranı

dikkate alınarak hesaplanan özet finansal bilgileri aşağıdaki gibidir:

31 Mart 2016 31 Aralık 2015

Duran varlıklar 41,142,995 20,707,816

Dönen varlıklar 73,056,025 72,250,814

Kısa vadeli yükümlülükler (982,284) (630,357)

Uzun vadeli yükümlülükler (85,225,635) (32,939,539)

Net varlıklar 27,991,101 59,388,734

1 Ocak –

31 Mart 2016

1 Ocak –

31 Aralık 2015

Gelirler -- --

Giderler (1,483,923) --

Net kar (1,483,923) --

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

20

4. İLİŞKİLİ TARAF AÇIKLAMALARI

4.1. İlişkili taraflardaki nakit ve nakit benzerleri, finansal yatırımlar

 31 Mart 2016 31 Aralık 2015

Bankalar – vadesiz mevduat

Halkbank 397,041 391,196

Bankalar – vadeli mevduat

Halkbank 64,110,598 15,243,274

Bankalar – Diğer hazır değerler

Halkbank 122,415 650,330

Halk Yatırım Menkul Değerler AŞ -- --

Banka bonosu – Finansal yatırımlar

Halkbank -- --

Toplam 64,630,054 16,284,800

İlişkili taraflardan ticari alacaklar -- 4,649,752

Halkbank -- 4,649,752

Peşin ödenmiş giderler 245,522 52,219

Halk Sigorta AŞ 245,522 46,875

Halk Hayat ve Emeklilik AŞ -- 5,344

Diğer dönen varlıklar 123 214,083

Halkbank 123 214,083

Yapılmakta olan yatırımlarda ve stoklarda

aktifleştirilen giderler 1,739 1,013,850
Halkbank 1,581 759,939

Halk Sigorta AŞ 158 253,911

Toplam 247,384 5,929,904

Finansal borçlanmalar

Halkbank –kısa vadeli 3,396,291 3,396,983

Halkbank –uzun vadeli 10,819,968 11,349,972

Toplam 14,216,259 14,746,955

İlişkili taraflara ticari borçlar

Halk Sigorta AŞ 128,667 50,907

Halkbank AŞ -- 265

Toplam 128,667 51,172

Kısa vadeli ertelenmiş gelirler

Halkbank -- --

Toplam -- --

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

21

4. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

4.2. İlişkili taraflardan gelir ve giderler

1 Ocak –

31 Mart 2016

1 Ocak –

31 Mart 2015

Hasılat - Kira gelirleri

Halkbank 9,737,723 6,890,254

Halk Hayat ve Emeklilik AŞ 22,855 60,926

Halk Sigorta AŞ 22,855 21,428

Halk Faktoring AŞ -- 21,428

Toplam 9,783,433 6,994,036

Hasılat - Faiz gelirleri

Halkbank finansal yatırım faiz gelirleri -- 393,686

Halkbank vadeli mevduat Faizi 849,093 160,371

Halk Yatırım Menkul Değerler AŞ -- --

Toplam 849,093 554,057

Finansman giderleri - Faiz giderleri

Halkbank (377,315) (408,620)

Toplam (377,315) (408,620)

Satışların maliyeti - Komisyon giderleri

Halk Yatırım Menkul Değerler AŞ -- (527)

Halk Portföy Yönetimi AŞ -- --

Toplam -- (527)

Satışların maliyeti - Diğer giderler

Halk Sigorta AŞ (90,066) (57,401)

Halkbank (277) (10,296)

Halk Hayat ve Emeklilik AŞ (1,924) (3,739)

T. Halk Bankası Spor Kulübü --

Toplam (92,267) (71,436)

31 Mart 2016 tarihinde sona eren ara hesap döneminde, ilişkili kuruluşlardan elde edilen kira ve faiz

gelirleri, hasılatın %55’ini oluşturmaktadır (31 Mart 2015: %47).

31 Mart 2016 ve 2015 tarihlerinde sona eren ara hesap dönemlerinde, faiz gelirleri vadeli

mevduatlardan elde edilen gelirden, faiz giderleri ise kredi faizlerinden oluşmaktadır.

31 Mart 2016 tarihinde sona eren ara hesap döneminde, Şirket’in üst düzey yöneticilere sağlamış

olduğu ücret ve benzeri faydaların toplamı 139,432 TL’dir (31 Mart 2015: 207,759 TL).

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

22

5. NAKİT VE NAKİT BENZERLERİ

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla, Şirket’in nakit ve nakit benzerleri aşağıdaki

gibidir:

 31 Mart 2016 31 Aralık 2015

Bankalar-Vadeli mevduat 64,243,280 15,245,167

Bankalar-Vadesiz mevduat 406,903 393,560

Ters repo -- --

Diğer hazır değerler
(*)

 227,327 797,731

Finansal durum tablosunda yer alan toplam

nakit ve nakde eşdeğer varlıklar 64,877,510 16,436,458

Nakit benzerleri üzerindeki faiz gelir reeskontları (447,630) (42,791)

Nakit akış tablosunda yer alan toplam nakit ve

nakde eşdeğer varlıklar 64,429,880 16,393,667
(*)

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla Şirket’in diğer hazır değerleri, Bakırköy

Projesi Eskişehir Projesi ve Bizimtepe Aydos Projesi’nden yapılan konut satışları dolayısıyla elde

ettiği kredi kartı alacaklarından oluşmaktadır.

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla, bankalardaki vadeli mevduat detayları aşağıdaki

gibidir:

31 Mart 2016 Tutar

Nominal faiz

oranı (%) Vade

Vadeli mevduat

TL 11,113,607 % 13.50 21 Nisan 2016

TL 11,056,803 % 13.50 28 Nisan 2016

TL 8,000,000 % 13.00 18 Mayıs 2016

TL 7,596,824 % 13.50 7 Nisan 2016

TL 7,577,459 % 13.50 14 Nisan 2016

TL 5,546,660 % 13.50 28 Nisan 2016

TL 5,542,602 % 13.50 5 Mayıs 2016

TL 5,513,675 % 13.00 12 Mayıs 2016

TL 605,542 % 9.00 1 Nisan 2016

TL 580,785 % 9.00 1 Nisan 2016

TL 462,354 % 9.00 1 Nisan 2016

TL 375,290 % 9.00 1 Nisan 2016

TL 132,682 % 9.30 1 Nisan 2016

TL 90,186 % 9.00 1 Nisan 2016

TL 48,811 % 9.00 1 Nisan 2016

Toplam 64,243,280

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

23

5. NAKİT VE NAKİT BENZERLERİ (devamı)

31 Aralık 2015 Tutar

Nominal faiz

oranı (%) Vade

Vadeli mevduat

TL 5,524,976 % 12.75 19 Ocak 2016

TL 3,013,623 % 12.75 19 Ocak 2016

TL 2,004,192 % 12.75 28 Ocak 2016

TL 1,992,336 % 8.00 4 Ocak 2016

TL 1,663,460 % 8.00 4 Ocak 2016

TL 735,712 % 8.00 4 Ocak 2016

TL 182,066 % 8.00 4 Ocak 2016

TL 121,872 % 9.00 4 Ocak 2016

TL 5,037 % 9.00 4 Ocak 2016

TL 1,893 % 9.00 4 Ocak 2016

Toplam 15,245,167

6. FİNANSAL YATIRIMLAR

31 Mart 2016 tarihi itibarıyla, Şirket’in finansal yatırımı bulunmamaktadır (31 Aralēk 2015:

Bulunmamaktadēr).

7. TİCARİ ALACAKLAR VE TİCARİ BORÇLAR

Ticari alacaklar

Şirket’in kısa vadeli ticari alacakları Referans Bakırköy Projesi, Eskişehir Panorama Plus Projesi ve

Bizimtepe Aydos Projesi kapsamında geliştirilen projelerden satılan ve kiralanan konutlar nedeniyle

oluşan sırasıyla 1,229,931 TL, 70 TL, 3,936,332 TL tutarlarındaki alacaklarından ve 51,666 TL

tutarındaki diğer ticari alacaklardan oluşmaktadır (31 Aralık 2015: Referans Bakırköy Projesi

1,297,847 TL, Eskişehir Panorama Plus Projesi 547,737 TL, Bizimtepe Aydos Projesi 3,558,719 TL,

Kocaeli Şekerpınar 4,649,752 TL ve diğer 22,443 TL).

Şirket’in uzun vadeli ticari alacakları, Referans Bakırköy ve Bizimtepe Aydos Projesi arsası üzerinde

geliştirilen projeden satılan konutlar nedeniyle oluşan sırasıyla 11,851,786 TL ve 23,576,269 TL

tutarındaki alacaklarından oluşmaktadır (31 Aralık 2015: Referans Bakırköy 15,394,330 TL ve

Bizimtepe Aydos Projesi 3,639,409 TL).

Ticari borçlar

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla, ticari borçların detayı aşağıdaki gibidir:

Kısa vadeli ticari borçlar

 31 Mart 2016 31 Aralık 2015

Diğer ticari borçlar 972,196 1,790,188

İlişkili taraflara ticari borçlar (Not 4) 128,667 51,172

Toplam 1,100,863 1,841,360

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

24

8. STOKLAR

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla, Şirket’in stokları aşağıdaki gibidir:

Arsa stokları

31 Aralık 2015

Maliyet değeri Giriş Çıkış

31 Mart 2016

Maliyet değeri

İstanbul Bakırköy Arsası - Referans

Bakırköy Konut Projesi
(1)

 10,061,154 -- (3,201,717) 6,859,437

Eskişehir- Odunpazarı Arsası –

Panaroma Plus Konut Projesi
(2)

 22,591,755 -- -- 22,591,755

Sancaktepe Konut Projesi
(3)

 65,311,991 2,694,040 -- 68,006,031

Toplam 97,964,900 2,694,040 (3,201,717) 97,457,223

(1)
 Şirket, Bakırköy arsa üzerinde proje geliştirmek üzere Arsa Satışı Karşılığı Gelir Paylaşımı

(ASKGP) ihalesi açmış ve ihale sonucuna göre bir firma ile 17 Şubat 2012 tarihinde sözleşme

imzalamıştır. Şirket, 24 Şubat 2014 tarihinde projenin üzerinde yer aldığı her iki parsel için tapu

kütüğünde kat irtifakı tesis etmiştir. 2016 yılında 11 adet bağımsız ünitenin kat irtifakı tapu

devri ile 2,098,536 TL tutarında konut satış geliri hasılatta ve 632,410 TL satışların maliyetinde,

konut satış gelirleri ve konut maliyeti olarak muhasebeleştirilmiştir (31 Aralık 2015: 120 adet

tapu devri, 35,835,980 TL konut satış geliri ve 10,692,648 TL satışların maliyeti).

Şirket ile yüklenici firma arasında “Arsa Satışı Karşılığı Gelir Paylaşımı Usulü” ile konut

kompleksi yapımı anlaşmasına istinaden 17 Şubat 2012 ve 1 Mart 2013 tarihinde 18,100,000 TL

ve 100,000 TL yüklenici firmadan avans alınmıştır. Şirket’in projelendirilmiş arsa maliyeti

31,765,625 TL’dir.

Şirket, 31 Mayıs 2012 tarihinde ilk yapı ruhsatı alınan ve inşasına devam edilen Referans

Bakırköy projesinde 256 adet olan toplam konut sayısı 254 adet ve 70 adet olan toplam ticari

ünite sayısı 73 adet olacak şekilde revizyona gidilmiş olup, revizyonlar çerçevesinde alınan

Tadilat Ruhsatı 19 Eylül 2013 tarihinde ilgili makamlarca onaylanmıştır. 31 Mart 2016 tarihi

itibarıyla 223 adet bağımsız bölümün tapu devir işlemleri tamamlanmıştır.

(2)
 Odunpazarı Arsa, Eskişehir İli, Odunpazarı İlçesi, Osmangazi Mahallesi, eski 1452 ada 89

parsel ve 90 ve 22 Mart 2013 tarihinde tapu siciline ve imar alanında yapılan değişiklik ile

yeniden belirlenen 110 parsel üzerinde kayıtlıdır. Şirket, 22 Mart 2013 tarihinde 9,811

metrekare yüzölçümündeki 110 parselin Eskişehir Odunpazarı Belediyesi’ne ait bölümünü

668,000 TL bedelle satın alarak önceki 13,073 metrekare yüzölçümündeki 89 parsel ve 90

parseli 110 numaralı parsel olarak tapu kaydını gerçekleştirmiştir. Yeni imar planına göre

gayrimenkulde tevdi yapılarak önceden 13,073 metrekare olan parsel 9,811 metrekare olarak

tapu kütüğüne kayıt edilmiştir. Arsanın niteliği tevdi işleminden önce bahçeli kargir fabrika iken

tevdi işleminin ardından arsa olarak değiştirilmiştir. 30 Aralık 2014 tarihinde 97 adet konut 5

adet de ticari ünitenin kat irtifakı tapuları çıkarılmıştır. 2016 yılında 7 adet bağımsız ünitenin kat

mülkiyeti tapu devri ile 3,116,000 TL tutarında konut satış geliri hasılatta ve 2,658,278 TL

satışların maliyetinde, konut satış gelirleri ve konut maliyeti olarak muhasebeleştirilmiştir (31

Aralık2015: 46 adet tapu devri, 19,593,827 TL tutarında konut satış geliri ve 16,237,690 TL

satışların maliyeti) konut satış gelirleri ve konut maliyeti olarak muhasebeleştirilmiştir. 2015 yılı

içerisinde proje kapsamında 2,288,616 TL tutarındaki D Blok ve B17 Blok yatırım amaçlı

gayrimenkullere alınmıştır.

 (3)
Halk GYO-Vakıf GYO Adi Ortaklığı tarafından üzerinde gayrimenkul projesi gerçekleştirilmek

üzere, 16 Ekim 2014 tarihinde İstanbul ili, Sancaktepe İlçesi, Samandıra Mahallesi’nde

110,000,000 TL’ye arsa alımı gerçekleşmiştir. 22 Ekim 2015 tarihinde yüklenici firma ile

sözleşme imzalanmıştır. 6 Kasım 2015 tarihinde yapı ruhsatı alınmıştır.

Arsa stoku üzerinde herhangi bir kısıtlama bulunmamaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

25

9. ERTELENMİŞ GELİRLER

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla, kısa ve uzun vadeli ertelenmiş gelirler detayı

aşağıdaki gibidir:

 31 Mart 2016 31 Aralık 2015

Ertelenmiş konut satış gelirleri
(1)

 39,064,590 44,070,843

Toplam kısa vadeli ertelenmiş gelirler 39,064,590 44,070,843

Ertelenmiş konut satış gelirleri
(2)

 85,225,635 30,813,515

Toplam uzun vadeli ertelenmiş gelirler 85,225,635 30,813,515

Toplam ertelenmiş gelirler 124,290,225 74,884,358

(1)
 Ertelenmiĸ konut satēĸ gelirleri, Bakērkºyôde bulunan arsa ¿zerinde ger­ekleĸtirilen ASKGP

projesindeki konutlardan yapēlan satēĸlar nedeniyle alēnan 35,652,020 TL tutardan, Eskiĸehir-

Odunpazarē Arsa ¿zerinde ger­ekleĸtirilen konut projesine iliĸkin yapēlan satēĸlar nedeniyle

alēnan 3,412,570 TL tutardan oluĸmaktadēr. ķirketôin ASKGP Sºzleĸme koĸullarēna gºre

yapēlan satēĸlardan elde edilen hasēlatēn %50.5ôlik payē ķirket tarafēndan tahsil edilmektedir. 31

Mart 2016 tarihi itibarēyla toplam 4,155,518 TL tutarēnda satēĸ ger­ekleĸtirilmiĸ ve fark tutarē

y¿kleniciye hakediĸi oranēnda ºdenmiĸtir. 254 adet konut ve 73 adet ticari ¿nite olmak ¿zere

toplam 327 adet baĵēmsēz bºl¿mden oluĸan projenin, 31 Mart 2016 tarihi itibarēyla; 286

baĵēmsēz bºl¿m¿n satēĸē ile 196.4 Milyon TLôlik satēĸ tutarēna (y¿kleniciden alēnan avans hari­)

ulaĸēlmēĸ, satēĸ tutarē toplam 154.9 Milyon TL olan 221 adet baĵēmsēz bºl¿m¿n tapu devir

iĸlemleri tamamlanmēĸtēr.

(2)
 Şirket’in uzun vadeli ertelenmiĸ gelirleri Sancaktepe Arsa ¿zerinde ger­ekleĸtirilen Bizimtepe

Aydos Projesi’ne iliĸkin yapēlan satēĸlar nedeniyle alēnan 85,225,635 TL tutardan oluĸmaktadēr.

10. YATIRIM AMAÇLI GAYRİMENKULLER

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla, yatırım amaçlı gayrimenkullerin detayı aşağıdaki

gibidir:

 31 Mart 2016 31 Aralık 2015

Binalar 482,479,838 483,406,659

Yapılmakta olan yatırım amaçlı gayrimenkuller 307,965,906 305,694,522

Toplam 790,445,744 789,101,181

Yatırım amaçlı gayrimenkuller üzerindeki sigorta tutarı 31 Mart 2016 tarihi itibarıyla 310,434,793

TL’dir (31 Aralık 2015: 310,434,793 TL).

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

26

10. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

31 Mart 2016 tarihi itibarıyla yatırım amaçlı gayrimenkullerin hareket tablosu aşağıdaki gibidir:

Yatırım amaçlı gayrimenkuller

31 Aralık

2015

Maliyet

değeri Giriş Transfer

31 Mart

2016

 Maliyet

değeri

31 Aralık

2015

Birikmiş

amortisman Giriş Transfer

31 Mart

2016

Birikmiş

amortisman

31 Mart

 2016

Kayıtlı

değer

İstanbul Karaköy Binası 23,500,000 -- -- 23,500,000 198,750 9,570 -- 208,320 23,291,680

İstanbul Salıpazarı Binası (a) 22,000,000 6,763 -- 22,006,763 357,489 17,212 -- 374,701 21,632,062

İzmir Konak Binası-1 13,400,000 -- -- 13,400,000 333,688 16,126 -- 349,814 13,050,186

Ankara Kızılay Binası 12,475,237 -- -- 12,475,237 165,620 7,974 -- 173,594 12,301,643

İstanbul Beyoğlu Binası 12,000,000 -- -- 12,000,000 68,964 3,321 -- 72,285 11,927,715

İstanbul Beşiktaş Binası 11,893,840 -- -- 11,893,840 91,067 4,385 -- 95,452 11,798,388
İstanbul Etiler Binası 11,000,000 -- -- 11,000,000 63,287 3,047 -- 66,334 10,933,666

İstanbul Şişli Binası 11,000,000 -- -- 11,000,000 197,772 9,522 -- 207,294 10,792,706

İzmir Konak Binası-2 10,290,000 -- -- 10,290,000 141,314 6,829 -- 148,143 10,141,857

Ankara Başkent Binası 9,541,729 -- -- 9,541,729 100,791 4,853 -- 105,644 9,436,085

İstanbul Bakırköy Binası 9,023,500 -- -- 9,023,500 96,706 4,656 -- 101,362 8,922,138

Bursa Binası 8,500,000 -- -- 8,500,000 115,204 5,545 -- 120,749 8,379,251

Ankara Bahçelievler Binası 1 6,681,356 -- -- 6,681,356 149,415 7,196 -- 156,611 6,524,745

Kocaeli Binası 6,519,193 -- -- 6,519,193 70,785 3,421 -- 74,206 6,444,987
İstanbul Fatih Binası 6,380,000 -- -- 6,380,000 120,132 5,784 -- 125,916 6,254,084

İstanbul Caddebostan Binası 6,300,000 -- -- 6,300,000 335,759 16,226 -- 351,985 5,948,015

Sakarya Adapazarı Binası 5,960,000 -- -- 5,960,000 75,947 3,657 -- 79,604 5,880,396

Ankara Bahçelievler Binası 2 5,684,746 -- -- 5,684,746 49,478 2,382 -- 51,860 5,632,886

İstanbul Ataköy Binası 5,061,500 -- -- 5,061,500 95,342 4,589 -- 99,931 4,961,569

İstanbul Nişantaşı Binası 5,000,000 -- -- 5,000,000 34,592 1,672 -- 36,264 4,963,736

Halkbank Finans Kule 126,548,795 -- -- 126,548,795 2,277,544 151,392 -- 2,428,936 124,119,859

Park Dedeman Levent Otel 91,186,481 -- -- 91,186,481 655,666 326,042 -- 981,708 90,204,773

Kocaeli Şekerpınar Bankacılık Merkezi 67,860,443 -- -- 67,860,443 880,907 308,317 -- 1,189,224 66,671,219
Eskişehir– Panaroma Plus Konut Projesi - D Blok 1,644,422 -- -- 1,644,422 10,361 7,089 -- 17,450 1,626,972

Eskişehir– Panaroma Plus Konut Projesi - B17 Blok 644,194 -- -- 644,194 2,197 2,777 -- 4,974 639,220

Binalar toplamı 490,095,436 6,763 -- 490,102,199 6,688,777 933,584 -- 7,622,361 482,479,838

İstanbul Finans Merkezi Projesi (b) 269,326,546 492,203 -- 269,818,749 -- -- -- -- 269,818,749

Kocaeli Şekerpınar Ofis Projesi (c) 36,367,976 1,779,181 -- 38,147,157 -- -- -- -- 38,147,157

Yapılmakta olan yatırım amaçlı gayrimenkuller toplamı 305,694,522 2,271,384 -- 307,965,906 -- -- -- -- 307,965,906

Toplam 795,789,958 2,278,147 -- 798,068,105 6,688,777 933,584 -- 7,622,361 790,445,744

(a) İstanbul Salıpazarı Bina’sı üzerinde yapılan Otel Projesi kapsamında oluşan 6,763 TL kamu harçları tutarında proje maliyetine eklenmiştir.

(b) İstanbul Finans Merkezi Projesi üzerinde 441,073 TL tutarında mimari ve mühendislik gideri, 4,902 TL tutarında proje yönetim giderleri ve 46,228 TL tutarında diğer çeşitli giderler projenin maliyetine eklenmiştir.

(c) Kocaeli Şekerpınar Oifs Projesi üzerinde 5,841 TL tutarında kamu harçları, 1,439,164 TL kaba inşaat giderleri ve 334,176 TL tutarında diğer giderler projenin maliyetine eklenmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

27

10. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

31 Aralēk 2015 tarihi itibarıyla yatırım amaçlı gayrimenkullerin hareket tablosu aşağıdaki gibidir:

Yatırım amaçlı gayrimenkuller

31 Aralık

2014

Maliyet

değeri Giriş Transfer

31 Aralık

2015

 Maliyet

değeri

31 Aralık

2014

Birikmiş

amortisman Giriş Transfer

31 Aralık

2015

Birikmiş

amortisman

31 Aralık

 2015

Kayıtlı

değer

İstanbul Karaköy Binası 23,500,000 -- -- 23,500,000 160,367 38,383 -- 198,750 23,301,250

İstanbul Salıpazarı Binası 22,000,000 -- -- 22,000,000 288,450 69,039 -- 357,489 21,642,511

İzmir Konak Binası-1 13,400,000 -- -- 13,400,000 269,006 64,682 -- 333,688 13,066,312

Ankara Kızılay Binası 12,475,237 -- -- 12,475,237 133,635 31,985 -- 165,620 12,309,617

İstanbul Beyoğlu Binası 12,000,000 -- -- 12,000,000 55,647 13,317 -- 68,964 11,931,036

İstanbul Beşiktaş Binası 11,893,840 -- -- 11,893,840 73,480 17,587 -- 91,067 11,802,773
İstanbul Etiler Binası 11,000,000 -- -- 11,000,000 51,065 12,222 -- 63,287 10,936,713

İstanbul Şişli Binası 11,000,000 -- -- 11,000,000 159,578 38,194 -- 197,772 10,802,228

İzmir Konak Binası-2 10,290,000 -- -- 10,290,000 113,922 27,392 -- 141,314 10,148,686

Ankara Başkent Binası 9,541,729 -- -- 9,541,729 81,326 19,465 -- 100,791 9,440,938

İstanbul Bakırköy Binası 9,023,500 -- -- 9,023,500 78,030 18,676 -- 96,706 8,926,794

Bursa Binası 8,500,000 -- -- 8,500,000 92,963 22,241 -- 115,204 8,384,796

Ankara Bahçelievler Binası 1 6,681,356 -- -- 6,681,356 120,553 28,862 -- 149,415 6,531,941

Kocaeli Binası 6,519,193 -- -- 6,519,193 57,064 13,721 -- 70,785 6,448,408
İstanbul Fatih Binası 6,380,000 -- -- 6,380,000 96,932 23,200 -- 120,132 6,259,868

İstanbul Caddebostan Binası 6,300,000 -- -- 6,300,000 270,675 65,084 -- 335,759 5,964,241

Sakarya Adapazarı Binası 5,960,000 -- -- 5,960,000 61,280 14,667 -- 75,947 5,884,053

Ankara Bahçelievler Binası 2 5,684,746 -- -- 5,684,746 39,923 9,555 -- 49,478 5,635,268

İstanbul Ataköy Binası 5,061,500 -- -- 5,061,500 76,937 18,405 -- 95,342 4,966,158

İstanbul Nişantaşı Binası 5,000,000 -- -- 5,000,000 27,887 6,705 -- 34,592 4,965,408

Halkbank Finans Kule 126,548,795 -- -- 126,548,795 1,670,311 607,233 -- 2,277,544 124,271,251

Park Dedeman Levent Otel -- -- 91,186,481 91,186,481 -- 655,666 -- 655,666 90,530,815

Şekerpınar Bankacılık Merkezi -- -- 67,860,443 67,860,443 -- 880,907 -- 880,907 66,979,536

Eskişehir– Panaroma Plus Konut Projesi - D Blok -- 1,644,422 -- 1,644,422 -- 10,361 -- 10,361 1,634,061

Eskişehir– Panaroma Plus Konut Projesi - B17 Blok -- 644,194 -- 644,194 -- 2,197 -- 2,197 641,997

Binalar toplamı 328,759,896 2,288,616 159,046,924 490,095,436 3,979,031 2,709,746 -- 6,688,777 483,406,659

Levent Otel Projesi (a) 63,656,372 27,530,109 (91,186,481) -- -- -- -- -- --
İstanbul Finans Merkezi Projesi (b) 261,705,522 7,621,024 -- 269,326,546 -- -- -- -- 269,326,546

Kocaeli Şekerpınar Ofis Projesi (c) 63,388,602 40,839,817 (67,860,443) 36,367,976 -- -- -- -- 36,367,976

Yapılmakta olan yatırım amaçlı gayrimenkuller toplamı 388,750,496 75,990,950 (159,046,924) 305,694,522 -- -- -- -- 305,694,522

Toplam 717,510,392 78,279,566 -- 795,789,958 3,979,031 2,709,746 -- 6,688,777 789,101,181

(a) Cari dönemde, İstanbul Levent Arsa’sı üzerinde yapılan Otel Projesi kapsamında oluşan 25,912,832 TL kaba inşaat giderleri, 631,812 TL proje yönetim giderleri, kamu harçları 885,195 TL ve 100,270 TL tutarında
diğer çeşitli giderler proje maliyetine eklenmiştir.

(b) Cari dönemde, İstanbul Finans Merkezi Projesi üzerinde 5,640,950 TL mimari ve mühendislik giderleri, 315,058 TL proje yönetim giderleri, 1,525,304 TL kamu harçları ve 139,712 TL tutarında diğer çeşitli giderler

projenin maliyetine eklenmiştir.

(c) Cari dönemde, Kocaeli Şekerpınar Ofis Projesi üzerinde 1,536,352 TL mimari ve mühendislik giderleri, 37,757 TL tutarında kamu harçları, 39,189,063 TL tutarında kaba inşaat giderleri ve 76,645 TL tutarında diğer

giderler projenin maliyetine eklenmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

28

10. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla yatırım amaçlı gayrimenkullerin net kayıtlı değer ve gerçeğe uygun değerleri aşağıdaki gibidir:

 31 Mart 2016 31 Aralık 2015

Yatırım amaçlı gayrimenkuller Net kayıtlı değeri Gerçeğe uygun değeri Net kayıtlı değeri Gerçeğe uygun değeri

İstanbul Karaköy Binası 23,291,680 30,000,000 23,301,250 30,000,000

İstanbul Salıpazarı Binası 21,632,062 46,680,000 21,642,511 46,680,000
İzmir Konak Binası 1 13,050,186 21,382,200 13,066,312 21,382,200

Ankara Kızılay Binası 12,301,643 16,200,000 12,309,617 16,200,000

İstanbul Beyoğlu Binası 11,927,715 22,000,000 11,931,036 22,000,000
İstanbul Beşiktaş Binası 11,798,388 16,030,000 11,802,773 16,030,000

İstanbul Etiler Binası 10,933,666 16,200,000 10,936,713 16,200,000

İstanbul Şişli Binası 10,792,706 14,325,000 10,802,228 14,325,000
İzmir Konak Binası 2 10,141,857 13,470,000 10,148,686 13,470,000

Ankara Başkent Binası 9,436,085 11,000,000 9,440,938 11,000,000

İstanbul Bakırköy Binası 8,922,138 20,865,000 8,926,794 20,865,000
Bursa Binası 8,379,251 11,860,000 8,384,796 11,860,000

Ankara Bahçelievler Binası 1 6,524,745 9,000,000 6,531,941 9,000,000

Kocaeli Binası 6,444,987 10,544,000 6,448,408 10,544,000
İstanbul Fatih Binası 6,254,084 10,000,000 6,259,868 10,000,000

İstanbul Caddebostan Binası 5,948,015 18,690,000 5,964,241 18,690,000

Sakarya Adapazarı Binası 5,880,396 9,032,500 5,884,053 9,032,500
Ankara Bahçelievler Binası 2 5,632,886 7,650,000 5,635,268 7,650,000

İstanbul Ataköy Binası 4,961,569 10,975,000 4,966,158 10,975,000

İstanbul Nişantaşı Binası 4,963,736 8,200,000 4,965,408 8,200,000
Halkbank Finans Kule 124,119,859 204,739,880 124,271,251 204,739,880

Park Dedeman Levent Otel 90,204,773 145,107,568 90,530,815 145,107,568

Kocaeli Şekerpınar Bankacılık Merkezi 66,671,219 82,521,600 66,979,536 82,521,600
Eskişehir– Panaroma Plus Konut Projesi - D Blok 1,626,972 4,177,025 1,634,061 4,177,025

Eskişehir– Panaroma Plus Konut Projesi - B17 Blok 639,220 649,863 641,997 649,863

Binalar toplamı 482,479,838 761,299,636 483,406,659 761,299,636

İstanbul Finans Merkezi Projesi 269,818,749 632,096,740 269,326,546 632,096,740

Kocaeli Şekerpınar Ofis Projesi (a) 38,147,157 67,592,931 36,367,976 67,592,931

Yapılmakta olan yatırım amaçlı gayrimenkuller

toplamı 307,965,906 699,689,671 305,694,522 699,689,671

Toplam 790,445,744 1,460,989,307 789,101,181 1,460,989,307

(a) Kocaeli Şekerpınar Ofis Projesi’nin gerçeğe uygun değeri 7 Aralık 2015 tarihinde inşaat seviyesine göre hesaplanmıştır. Projenin tamamlanması durumunda tahmini değeri 75,103,257 TL olup

bu sebepten dolayı değer düşüklüğü karşılığı söz konusu değildir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

29

10. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar

i. İstanbul Karaköy Binası

İstanbul Karaköy Binası, İstanbul İli, Beyoğlu İlçesi, Müeyyetzade Mahallesi, 102 ada 3 parselde

kayıtlıdır. Yüzölçümü 583 metrekare olan kargir işhanıdır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere

yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin düzenlediği 13 Kasım 2009 tarihli rapora

göre 23,500,000 TL olarak belirlenmiş ve Halkbank tarafından ayni sermaye olarak Şirket’e 28 Ekim

2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti vermek üzere yetkilendirilmiş olan

bir gayrimenkul değerleme şirketinin, 16 Kasım 2015 tarihli raporuna göre İstanbul Karaköy

Binası’nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 30,000,000 TL’dir.

Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket bu taşınmazını

Halkbank ve Halk Faktoring AŞ’ye kiraya vermiştir. Şirket söz konusu yatırım amaçlı

gayrimenkulden, 1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap

döneminde 346,500 TL kira geliri elde etmiştir. Şirket’in Halk Faktoring AŞ ile kira sözleşmesi 31

Ocak 2015 tarihinde sona ermiştir.

ii. İstanbul Salıpazarı Binası

İstanbul Salıpazarı Binası, İstanbul İli, Beyoğlu İlçesi, Kılıçali Mahallesi, 57 ada 14 parselde

kayıtlıdır. Yüzölçümü 1,196 metrekare olan binadır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere

yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin düzenlediği 13 Kasım 2009 tarihli rapora

göre 22,000,000 TL olarak belirlenmiş ve Halkbank tarafından ayni sermaye olarak Şirket’e 28 Ekim

2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti vermek üzere yetkilendirilmiş olan

bir gayrimenkul değerleme şirketinin, 30 Kasım 2015 tarihli raporuna göre İstanbul Salıpazarı

Binası’nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 46,680,000 TL’dir.

Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket bu taşınmazını

Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2016 tarihinde

başlayıp 31 Mart 2016 tarihinde sona eren ara hesap döneminde 96,435 TL kira geliri elde etmiştir.

Şirket’ in Halkbank ile sözleşmesi 14 Aralık 2015 tarihinde sona ermiştir. Şirket, Salıpazarı Binası’

nın otel olarak kullanılması için Beril Otelcilik Turizm ve Tic. Ltd. Şti. ile sözleşme imzalamıştır.

Binanın niteliğinin otele dönüştürülmesi sürecinde 12 aylık tadilat dönemi süresince aylık 10,000 Euro

+ KDV kira tahsilatı yapılmıştır.

iii. İzmir Konak Binası-1

İzmir Konak Binası, İzmir İli, Konak İlçesi, Akdeniz Mahallesi, 971 ada 17 parselde kayıtlıdır.

Yüzölçümü 739 metrekare olan banka binasıdır. Gayrimenkulün bağımsız bölümleri için kat irtifakı

kurulmamıştır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere

yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin düzenlediği 9 Aralık 2009 tarihli rapora

göre 13,400,000 TL olarak belirlenmiş ve Halkbank tarafından ayni sermaye olarak Şirket’e 2 Kasım

2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti vermek üzere yetkilendirilmiş olan

bir gayrimenkul değerleme şirketinin, 20 Kasım 2015 tarihli raporuna göre İzmir Konak Bina’nın

emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 21,382,200 TL’dir. Yatırım

amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket bu taşınmazını

Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2016 tarihinde

başlayıp 31 Mart 2016 tarihinde sona eren ara hesap döneminde 315,000 TL kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

30

10 YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

iv. Ankara Kızılay Binası

Ankara Kızılay Binası Ankara İli, Çankaya İlçesi, Cumhuriyet Mahallesi, 1064 ada 14 parselde

kayıtlıdır. Yüzölçümü 272 metrekare olan kargir apartmandır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

11 Şubat 2010 tarihli rapora göre 12,475,237 TL olarak belirlenmiş ve Halkbank tarafından ayni

sermaye olarak Şirket’e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 18 Aralık 2015 tarihli

raporuna göre Ankara Kızılay Binası’nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe

uygun değeri 16,200,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

bulunmamaktadır. Şirket bu taşınmazını Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım

amaçlı gayrimenkulden, 1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap

döneminde 318,000 TL tutarında kira geliri elde etmiştir.

v. İstanbul Beyoğlu Binası

İstanbul Beyoğlu Binası, İstanbul İli, Beyoğlu İlçesi, Hüseyinağa Mahallesi, 338 ada 8 parselde

kayıtlıdır. Yüzölçümü 195 metrekare ve beş metre derinlik ve beş buçuk metre irtifada İstanbul

Belediyesi lehine umumun geçmesine mahsus irtifak hakkı olan kargir işhanıdır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere

yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin düzenlediği 9 Aralık 2009 tarihli rapora

göre 12,000,000 TL olarak belirlenmiş ve Halkbank tarafından ayni sermaye olarak Şirket’e 28 Ekim

2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti vermek üzere yetkilendirilmiş olan

bir gayrimenkul değerleme şirketinin, 26 Kasım 2015 tarihli raporuna göre İstanbul Beyoğlu

Binası’nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 22,000,000 TL’dir.

Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket bu taşınmazının

ikinci, üçüncü, dördüncü, beşinci ve altıncı katlarını Türkiye Cumhuriyeti Başbakanlık Hazine

Müsteşarlığı (“Hazine Müsteşarlığı”)’na diğer bölümlerini de Halkbank’a kiraya vermiştir. Şirket söz

konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona

eren ara hesap döneminde 344,105 TL kira geliri elde etmiştir.

vi. İstanbul Beşiktaş Binası

İstanbul Beşiktaş Binası, İstanbul ili, Beşiktaş ilçesi, Sinanpaşa Mahallesi, 291 ada 93 parselde

kayıtlıdır. Yüzölçümü 267 metrekare olan kargir işhanıdır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

12 Ocak 2010 tarihli rapora göre 11,893,840 TL olarak belirlenmiş ve Halkbank tarafından ayni

sermaye olarak Şirket’e 27 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 25 Kasım 2015 tarihli

raporuna göre İstanbul Beşiktaş Binası’nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe

uygun değeri 16,030,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

bulunmamaktadır. Şirket bu taşınmazının ikinci ve üçüncü katını Emekli Sandığı Vakfı (“Emekli

Sandığı”)’na, diğer kısımlarını ise Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım amaçlı

gayrimenkulden, 1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap

döneminde 300,000 TL kira geliri elde etmiştir. Şirket’in Emekli Sandığı Vakfı ile olan kira

sözleşmesi 20 Şubat 2015 tarihinde sona ermiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

31

10. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

vii. İstanbul Etiler Binası

İstanbul Etiler Binası, İstanbul İli, Beşiktaş İlçesi, 1. Bölgede, 578 ada 3 parselde kayıtlıdır.

Yüzölçümü 617 metrekare olan kargir evdir.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere

yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin düzenlediği 13 Kasım 2009 tarihli rapora

göre 11,000,000 TL olarak belirlenmiş ve Halkbank tarafından ayni sermaye olarak Şirket’e 27 Ekim

2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti vermek üzere yetkilendirilmiş olan

bir gayrimenkul değerleme şirketinin, 25 Kasım 2015 tarihli raporuna göre İstanbul Etiler Binası’nın

emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 16,200,000 TL’dir. Yatırım

amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket bu taşınmazını

Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2016 tarihinde

başlayıp 31 Mart 2016 tarihinde sona eren ara hesap döneminde 234,000 TL kira geliri elde etmiştir.

viii. İstanbul Şişli Binası

İstanbul Şişli Binası, İstanbul İli, Şişli İlçesi, Meşrutiyet Mahallesi, 129 pafta, 954 ada 62 parselde

kayıtlıdır. Yüzölçümü 200 metrekare olan kargir apartmandır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere

yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin düzenlediği 9 Aralık 2009 tarihli rapora

göre 11,000,000 TL olarak belirlenmiş ve Halkbank tarafından ayni sermaye olarak Şirket’e 2 Kasım

2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti vermek üzere yetkilendirilmiş olan

bir gayrimenkul değerleme şirketinin, 25 Kasım 2015 tarihli raporuna göre İstanbul Şişli Binası’nın

emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 14,325,000 TL’dir. Yatırım

amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket bu taşınmazını

Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2016 tarihinde

başlayıp 31 Mart 2016 tarihinde sona eren ara hesap döneminde 231,000 TL kira geliri elde etmiştir.

ix. İzmir Konak Binası-2

İzmir Konak Binası, İzmir İli, Konak İlçesi, Akdeniz Mahallesi, 2802 ada 15 parselde kayıtlıdır.

Yüzölçümü 616 metrekare olan kargir binadır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere

yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin düzenlediği 9 Aralık 2009 tarihli rapora

göre 10,290,000 TL olarak belirlenmiş ve Halkbank tarafından ayni sermaye olarak Şirket’e 2 Kasım

2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti vermek üzere yetkilendirilmiş olan

bir gayrimenkul değerleme şirketinin, 20 Kasım 2015 tarihli raporuna göre İzmir Konak Binası’nın

emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 13,470,000 TL’dir. Yatırım

amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket bu taşınmazının zemin

katta 180 metrekare, birinci katta 400 metrekare’lik bölümünü Halk Sigorta AŞ’ye (“Halk Sigorta”),

birinci kattaki 171 metrekare’lik bölümü Halk Hayat ve Emeklilik AŞ’ye ve diğer kısımlarını ise

Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2016 tarihinde

başlayıp 31 Mart 2016 tarihinde sona eren ara hesap döneminde 220,461 TL kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

32

10. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

x. Ankara Başkent Binası

Ankara Başkent Binası, Ankara ili, Çankaya ilçesi, Cumhuriyet Mahallesi, 1046 ada 27 parselde

kayıtlıdır. Yüzölçümü 205 metrekare olan apartmandır. Yatırım amaçlı gayrimenkulün değeri Ticaret

Mahkemesi tarafından atanan bilirkişilerin düzenlediği 11 Şubat 2010 tarihli rapora göre 9,541,729 TL

olarak belirlenmiş ve Halkbank tarafından ayni sermaye olarak Şirket’e 28 Ekim 2010 tarihinde

devrolmuştur. SPK tarafından değerleme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul

değerleme şirketinin, 18 Aralık 2015 tarihli raporuna göre Ankara Başkent Binası’nın emsal

karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 11,000,000 TL’dir. Yatırım amaçlı

gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket, bu taşınmazın bir bölümünü

Halkbank’a ve diğer bölümünü ise Ceda Akaryakıt’a kiraya vermiştir. Şirket, söz konusu yatırım

amaçlı gayrimenkulden, 1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap

döneminde 251,418 TL kira geliri elde etmiştir.

xi. İstanbul Bakırköy Binası

İstanbul Bakırköy Binası, İstanbul ili, Bakırköy ilçesi, Zeytinlik Mahallesi, 101 ada 29 parselde

kayıtlıdır. Yüzölçümü 213 metrekare olan sekiz katlı kargir binadır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği 5

Şubat 2010 tarihli rapora göre 9,023,500 TL olarak belirlenmiş ve Halkbank tarafından ayni sermaye

olarak Şirket’e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti vermek üzere

yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 10 Aralık 2015 tarihli raporuna göre

İstanbul Bakırköy Binası’nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri

20,865,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır.

Şirket bu taşınmazını Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden,

1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap döneminde 330,000 TL

kira geliri elde etmiştir.

xii. Bursa Binası

Bursa Binası, Bursa İli, Osmangazi İlçesi, Kayhan Mahallesi, 4306 ada 1 parselde kayıtlıdır.

Yüzölçümü 306 metrekare olan yedi katlı betonarme binadır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

11 Ocak 2010 tarihli rapora göre 8,500,000 TL olarak belirlenmiş ve Halkbank tarafından ayni

sermaye olarak Şirket’e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 3 Aralık 2015 tarihli

raporuna göre Bursa Binası’nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri

11,860,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır.

Şirket bu taşınmazını Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden,

1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap döneminde 221,400 TL

kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

33

10. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

xiii. Ankara Bahçelievler Binası-1

Ankara Bahçelievler Binası- 1, Ankara İli, Çankaya İlçesi, Yukarı Bahçelievler Mahallesi, 2758 ada

29 parselde kayıtlıdır. Yüzölçümü 612 metrekare olan beş katlı kargir apartmandır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

11 Şubat 2010 tarihli rapora göre 6,681,356 TL olarak belirlenmiş ve Halkbank tarafından ayni

sermaye olarak Şirket’e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 18 Aralık 2015 tarihli

raporuna göre Ankara Bahçelievler Binası-1’in emsal karşılaştırma yöntemine göre belirlediği gerçeğe

uygun değeri 9,000,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

bulunmamaktadır. Şirket bu taşınmazını Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım

amaçlı gayrimenkulden, 1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap

döneminde 167,100 TL kira geliri elde etmiştir.

xiv. Kocaeli Binası

Kocaeli Binası, Kocaeli İli, İzmit İlçesi, Ömerağa Mahallesi, 870 ada 48 parselde kayıtlıdır.

Yüzölçümü 284 metrekare olan binadır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

12 Ocak 2010 tarihli rapora göre 6,519,193 TL olarak belirlenmiş ve Halkbank tarafından ayni

sermaye olarak Şirket’e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 26 Ekim 2015 tarihli

raporuna göre Kocaeli Binası’nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri

10,544,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır.

Şirket bu taşınmazını Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden,

1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap döneminde 210,000 TL

kira geliri elde etmiştir.

xv. İstanbul Fatih Binası

İstanbul Fatih Binası, İstanbul İli, Fatih İlçesi, Hobyar Mahallesi, 418 ada 2 parselde kayıtlıdır.

Yüzölçümü 208 metrekare olan kargir banka hizmet binasıdır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere

yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin düzenlediği 9 Aralık 2009 tarihli rapora

göre 6,380,000 TL olarak belirlenmiş ve Halkbank tarafından ayni sermaye olarak Şirket’e 28 Ekim

2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti vermek üzere yetkilendirilmiş olan

bir gayrimenkul değerleme şirketinin, 26 Kasım 2015 tarihli raporuna göre İstanbul Fatih Binası’nın

emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 10,000,000 TL’dir. Yatırım

amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket bu taşınmazını

Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2016 tarihinde

başlayıp 31 Mart 2016 tarihinde sona eren ara hesap döneminde 150,000 TL kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

34

10. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

xvi. İstanbul Caddebostan Binası

İstanbul Caddebostan Binası, İstanbul İli, Kadıköy İlçesi, Erenköy Mahallesi, 368 ada 25 parselde

kayıtlıdır. Yüzölçümü 902 metrekare olan bahçeli kargir apartmandır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

11 Ocak 2010 tarihli rapora göre 6,300,000 TL olarak belirlenmiş ve Halkbank tarafından ayni

sermaye olarak Şirket’e 3 Kasım 2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 2 Kasım 2015 tarihli

raporuna göre İstanbul Caddebostan Binası’nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe

uygun değeri 18,690,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

bulunmamaktadır. Şirket bu taşınmazını Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım

amaçlı gayrimenkulden, 1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap

döneminde 57,558 TL kira geliri elde etmiştir.

xvii. Sakarya Adapazarı Binası

Sakarya Adapazarı Binası, Sakarya İli, Adapazarı İlçesi, Cumhuriyet Mahallesi, 130 ada 167 parselde

kayıtlıdır. Yüzölçümü 3000 metrekare olan binadır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

11 Ocak 2010 tarihli rapora göre 5,960,000 TL olarak belirlenmiş ve Halkbank tarafından ayni

sermaye olarak Şirket’e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 9 Ekim 2015 tarihli raporuna

göre Sakarya Adapazarı Binası’nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun

değeri 9,032,500 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

bulunmamaktadır. Şirket bu taşınmazını Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım

amaçlı gayrimenkulden, 1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap

döneminde 191,790 TL kira geliri elde etmiştir.

xviii. Ankara Bahçelievler Binası-2

Ankara Bahçelievler Binası-2, Ankara İli, Çankaya İlçesi, Yukarı Bahçelievler Mahallesi, 2763 ada 10

parselde kayıtlıdır. Yüzölçümü 610 metrekare olan kargir apartmandır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

11 Şubat 2010 tarihli rapora göre 5,684,746 TL olarak belirlenmiş ve Halkbank tarafından ayni

sermaye olarak Şirket’e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 18 Aralık 2015 tarihli

raporuna göre Ankara Bahçelievler Binası-2’nin emsal karşılaştırma yöntemine göre belirlediği

gerçeğe uygun değeri 7,650,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

bulunmamaktadır. Şirket bu taşınmazını Koton Mağazacılık Tekstil Sanayi ve Ticaret AŞ

(“Koton”)’ye kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2016

tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap döneminde 165,022 TL kira geliri elde

etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

35

10. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

xix. İstanbul Ataköy Binası

İstanbul Ataköy Binası, İstanbul İli, Bakırköy İlçesi, Kartaltepe Mahallesi, 115 ada 174 parselde

kayıtlıdır. Yüzölçümü 515 metrekare olan kargir banka binasıdır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği 5

Şubat 2010 tarihli rapora göre 5,061,500 TL olarak belirlenmiş ve Halkbank tarafından ayni sermaye

olarak Şirket’e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti vermek üzere

yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 26 Kasım 2015 tarihli raporuna göre

İstanbul Ataköy Binası’nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri

10,975,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır.

Şirket bu taşınmazını Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden,

1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap döneminde 185,250 TL

kira geliri elde etmiştir.

xx. İstanbul Nişantaşı Binası

İstanbul Nişantaşı Binası, İstanbul İli, Şişli İlçesi, Halaskargazi Mahallesi, 680 ada 14 parselde

kayıtlıdır. Yüzölçümü 221.50 metrekare olan sekiz kat bir lokanta tedi meskenli kargir apartmandır.

Söz konusu gayrimenkul korunması gerekli taşınmaz kültür varlığı niteliğindedir.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

12 Ocak 2010 tarihli rapora göre 5,000,000 TL olarak belirlenmiş ve Halkbank tarafından ayni

sermaye olarak Şirket’e 2 Kasım 2010 tarihinde devrolmuştur. SPK tarafından değerleme hizmeti

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 24 Kasım 2015 tarihli

raporuna göre İstanbul Nişantaşı Binası’nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe

uygun değeri 8,200,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

bulunmamaktadır. Şirket bu taşınmazını Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım

amaçlı gayrimenkulden, 1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap

döneminde 126,000 TL kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

36

10. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

xxi. Halkbank Finans Kule

Halkbank Finans Kule, İstanbul İli, Ataşehir İlçesi, Küçükbakkalköy Mahallesi, 3332 ada 24 parsel

üzerinde kayıtlıdır. Arsa 7,995 metrekare yüzölçümüne sahiptir. Yatırım amaçlı gayrimenkul K Yapı

Gayrimenkul Geliştirme İnş. San. ve Dış Tic. AŞ’den alınmıştır. İlgili sözleşmeye göre KDV dahil

satış bedelinin %50’si olan 72,275,000 TL kat irtifaklı 103 adet tapunun devrinde ödenmiştir. Satış

bedelinin %25’i olan 36,137,500 TL 13 Haziran 2012 tarihinde ve bedelin %25’i olan son ödemenin

33,237,500 TL’si 30 Temmuz 2012 tarihinde ödenmiştir. Şirket’in alımından ötürü kalan 2,900,000

TL tutarındaki yapılacak ödeme K Yapı Gayrimenkul Geliştirme İnş. San. ve Dış Tic. AŞ ile yapılan

diğer işlemler ile mahsuplaşmıştır. Yapılan ödemeler ile birlikte 2,070,600 TL tapu harç bedeli,

509,253 TL iskan tutarları ve bu Plaza’ya istinaden alınan kredinin 1,466,224 TL’lik faiz gideri arsa

ile bina bedeline ilave edilmiştir. Halkbank Finans Kule finansmanı için Halkbankası’ndan kullanılan

kredi karşılığında 150,000,000 TL ipotek genel kredi sözleşmesi kapsamında teminat olarak

verilmiştir (Not 13).

SPK tarafından değerleme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme

şirketinin, 16 Kasım 2015 tarihli raporuna göre Halkbank Finans Kule için emsal karşılaştırma

yöntemine göre belirlediği gerçeğe uygun değeri 204,739,880 TL’dir. Şirket, söz konusu yatırım

amaçlı gayrimenkulden 1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap

döneminde 4,420,100 TL kira geliri elde etmiştir.

xxii. Park Dedeman Levent Otel

Levent Arsa İstanbul İli, Şişli İlçesi, Mecidiyeköy Mahallesi, 303 pafta 1957 ada 6 parselde kayıtlıdır.

Arsa 2,791 metrekare yüzölçümüne sahiptir. Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi

tarafından atanan bilirkişilerin düzenlediği 22 Şubat 2010 tarihli rapora göre 25,799,000 TL olarak

belirlenmiş ve Halkbank tarafından ayni sermaye olarak Şirket’e 3 Kasım 2010 tarihinde

devrolmuştur. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Arsa

üzerinde Dedeman Turizm Yönetimi AŞ ile yapılan antlaşma ile otel projesi başlatılmıştır. SPK

tarafından değerleme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme

şirketinin, 7 Aralık 2015 tarihli raporuna göre Park Dedeman Levent Otel’in emsal karşılaştırma

yöntemine göre belirlediği gerçeğe uygun değeri 145,107,568 TL’dir.

Şirket, söz konusu yatırım amaçlı gayrimenkulden 1 Ocak 2016 tarihinde başlayıp 31 Mart 2016

tarihinde sona eren ara hesap döneminde elde edilen kira geliri 2,387,850 TL’dir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

37

10. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

xxiii. Kocaeli Şekerpınar Bankacılık Merkezi

ķekerpēnar Bankacēlēk Merkezi, Kocaeli Ķli, ¢ayērova Ķl­esi, ķekerpēnar Mahallesi, 420 ada 26 parsel

¿zerinde kayētlēdēr. Yatērēm ama­lē gayrimenkul ¿zerinde herhangi bir kēsētlama bulunmamaktadēr.

14.10.2015 tarihinde ķekerpēnar Bankacēlēk Merkeziônin yapē kullanēm izin belgesi alēnmēĸtēr. T¿rkiye

Halk Bankasē A.ķ. ile 21 Mayēs 2014 tarihinde imzalanmēĸ olan iyi niyet sºzleĸmesi ­er­evesinde,

aylēk 442,625 TL+KDV bedel ile 15 Nisan 2015 tarihinden itibaren ge­erli olacak ĸekilde 10 yēl s¿reli

kira sºzleĸmesi imzalanmēĸtēr. Yatērēm ama­lē gayrimenkul¿n deĵeri SPK tarafēndan deĵerleme

hizmeti vermek ¿zere yetkilendirilmiĸ olan bir gayrimenkul deĵerleme ĸirketinin d¿zenlediĵi 7 Aralēk

2015 tarihli rapora gºre ķekerpēnar Bankacēlēk Merkeziônin emsal karĸēlaĸtērma yºntemine gºre

ger­eĵe uygun deĵeri 82,521,600 TL olarak belirlenmiĸtir.

Şirket, söz konusu yatırım amaçlı gayrimenkulden 1 Ocak 2016 tarihinde başlayıp 31 Mart 2016

tarihinde sona eren ara hesap döneminde elde edilen kira geliri 1,327,875 TL’dir.

xxiv. Eskişehir– Panaroma Plus Konut Projesi - D Blok

Eskişehir D Blok, Eskişehir İli, Odunpazarı İlçesi, Osmangazi Mahallesi, 13.124 ada 1 parsel üzerinde

kayıtlıdır. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. 28 Ağustos

2015 tarihinde Eskişehir D Bloğun yapı kullanım izin belgesi alınmıştır. Şirket Migros Ticaret A.Ş.'ye

10 yıl süre ile kiralanması hususunda 20 Ağustos 2015 tarihinde sözleşme imzalanmıştır. İlgili kira

sözleşmesi çerçevesinde kira başlangıç tarihi mağaza açılış tarihi olarak belirlenmiştir. Yatırım amaçlı

gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere yetkilendirilmiş olan bir

gayrimenkul değerleme şirketinin düzenlediği 2 Ekim 2015 tarihli rapora göre emsal karşılaştırma

yöntemine göre gerçeğe uygun değeri 4,177,025 TL olarak belirlenmiştir. Şirket, söz konusu yatırım

amaçlı gayrimenkulden 1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap

döneminde elde edilen kira geliri 31,382 TL’dir.

xxv. Eskişehir– Panaroma Plus Konut Projesi - B17 Blok

Eskişehir B Blok, Eskişehir İli, Odunpazarı İlçesi, Osmangazi Mahallesi, 13.124 ada 1 parsel üzerinde

kayıtlıdır. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. 02 Kasım

2015 tarihinde Eskişehir B Bloğun yapı kullanım izin belgesi alınmıştır. Şirket gerçek kişi ile 6,000.-

TL+KDV bedel üzerinden kiralanması hususunda sözleşme imzalanmış olup, kira süreci 01 Kasım

2015 tarihi itibariyle başlamıştır. Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme

hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin düzenlediği 02 Ekim

2015 tarihli rapora göre emsal karşılaştırma yöntemine göre gerçeğe uygun değeri 649,863 TL olarak

belirlenmiştir. Şirket, söz konusu yatırım amaçlı gayrimenkulden 1 Ocak 2016 tarihinde başlayıp 31

Mart 2016 tarihinde sona eren ara hesap döneminde elde edilen kira geliri 18,000 TL’dir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

38

10. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Yapılmakta olan yatırımlar

İstanbul Finans Merkezi Projesi

Ataşehir Arsa İstanbul İli, Ümraniye İlçesi, Küçükbakkalköy Mahallesi, 3328 ada 3 parselde

kayıtlıdır. Arsa 28,732 metrekare alana sahiptir. Yatırım amaçlı gayrimenkulün değeri Ticaret

Mahkemesi tarafından atanan bilirkişilerin düzenlediği 18 Ocak 2014 tarihli rapora göre 229,846,920

TL olarak belirlenmiş ve Halkbank tarafından ayni sermaye olarak Şirket’e 28 Ekim 2010 tarihinde

devrolmuştur. SPK tarafından değerleme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul

değerleme şirketinin,19 Kasım 2015 tarihli raporuna göre Ataşehir Arsa’nın emsal karşılaştırma

yöntemine göre belirlediği gerçeğe uygun değeri 632,096,740 TL’dir. Arsa için 31 Aralık 2014

tarihinde inşaat ruhsat başvurusunda bulunulmuştur.

Arsa’nın üzerinde bulunduğu bölgede Çevre ve Şehircilik Bakanlığı’nın koordinasyonunda İstanbul

Finans Merkezi (İFM) projesi geliştirilmektedir. Çevre ve Şehircilik Bakanlığı ile Şirket arasında İFM

projesinin uygulama aşamasına ilişkin hususları içeren “Mutabakat ve Protokol Metni” imzalanmıştır.

25 Aralık 2012 tarihinde eski 3323 ada 3 parsel 34454 yevmiye numarası ile ifrazen taksim işleminden

3328 ada 4 ve 3328 ada 11 parsel olarak tescil edilmiştir. Parseller sırasıyla 16,337 metrekare ve

12.395 metrekare alana, 135.835 metrekare ve 102.953 metrekare podyum üstü inşaat alanına sahiptir.

3328 ada 4 ve 11 numaralı parseller, eski 3323 ada 3 parselin ifrazından meydana gelmiş olup, 3328

ada 4 ve 11 parseller için imar planındaki inşaat alanı hakkı; eski 3323 ada 3 parselin yüzölçümü esas

alınarak belirlenmiştir. 10 Haziran 2015 tarihinde İFM projesi dahilindeki arsa üzerinde geliştirilecek

“ofis+ticari” karma projesine ilişkin inşaat yapı ruhsatları alınmıştır.

Kocaeli Şekerpınar Ofis Projesi

Şekerpınar Arsa, Kocaeli İli, Çayırova İlçesi, Şekerpınar Mahallesi, 420 ada 26 parsel üzerinde

kayıtlıdır. Arsa 15,652 metrekare yüzölçümüne sahiptir. Yatırım amaçlı gayrimenkul üzerinde

herhangi bir kısıtlama bulunmamaktadır. Arsa üzerinde Bankacılık operasyon merkezi inşa etmek

üzere mimarlık şirketi ile anlaşma imzalanmış ve 1. kısım için 28 Ağustos 2013 tarihinde 2. Kısım için

28 Mart 2014 tarihinde ruhsat alınmıştır. Projenin 1. kısmı olan A Blok tamamlanmış bina olarak

sınıflandırılmıştır. Projenin 2. kısmı olan B Blok için yatırım amaçlı gayrimenkulün değeri SPK

tarafından değerleme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin

düzenlediği 7 Aralık 2015 tarihli rapora göre Şekerpınar Ofis Projesi’nin mevcut inşaat seviyesine

göre göre gerçeğe uygun değeri 67,592,931 TL olarak belirlenmiştir. Projenin tamamlanması ile

gerçeğe uygun değeri 75,103,527 TL olacaktır.

Faaliyet kiralamaları

Faaliyet kiralaması işlemlerinde kiralayan durumunda Şirket

Şirket, kiralayan sıfatıyla Halkbank, Koton, Halk Sigorta, Hazine Müsteşarlığı, Migros, Ceda

Akaryakıt Turizm ve Sapaz Otelcilik Turizm ile faaliyet kiralama anlaşmaları imzalamıştır. 31 Mart

2016 ve 31 Aralık 2015 tarihleri itibarıyla kalan kira sürelerine göre yıllık asgari kira tutarları

aşağıdaki gibidir:

 31 Mart 2016 31 Aralık 2015

1 yıldan kısa kira alacak anlaşmaları 49,954,239 31,442,378

1 ile 5 yıl arası kira alacak anlaşmaları 119,874,222 107,116,477

5 yıldan uzun kira alacak anlaşmaları 62,707,398 46,780,737

Toplam 232,535,859 185,339,592

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

39

11. MADDİ DURAN VARLIKLAR

1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap dönemine ait maddi duran

varlıkların hareket tablosu aşağıdaki gibidir:

 1 Ocak 2016 Girişler Çıkışlar 31 Mart 2016

Maliyet

Demirbaşlar 1,133,691 5,623 -- 1,139,314

Özel maliyetler 661,327 -- -- 661,327

 1,795,018 5,623 -- 1,800,641

Birikmiş amortisman

Demirbaşlar (545,968) (52,986) -- (598,954)

Özel maliyetler (661,327) -- -- (661,327)

 (1,207,295) (52,986) -- (1,260,281)

 587,723 (47,363) -- 540,360

Şirket 31 Mart 2016 tarihinde sona eren ara hesap döneminde 5,623 TL’lik maddi duran varlık alımı

gerçekleştirmiştir.

31 Mart 2016 tarihi itibarıyla, maddi duran varlıklar üzerinde bulunan toplam sigorta tutarı 1,190,000

TL’dir (31 Aralık 2015: 1,400,000 TL).

1 Ocak 2015 tarihinde başlayıp 31 Mart 2015 tarihinde sona eren ara hesap dönemine ait maddi duran

varlıkların hareket tablosu aşağıdaki gibidir:

 1 Ocak 2015 Girişler Çıkışlar 31 Mart 2015

Maliyet

Demirbaşlar 1,119,413 -- -- 1,119,413

Özel maliyetler 661,327 -- -- 661,327

 1,780,740 -- -- 1,780,740

Birikmiş amortisman

Demirbaşlar (385,003) (6,359) -- (391,362)

Özel maliyetler (480,342) (67,031) -- (547,373)

 (865,345) (73,390) -- (938,735)

 915,395 (73,390) -- 842,005

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

40

12. MADDİ OLMAYAN DURAN VARLIKLAR

1 Ocak 2016 tarihinde başlayıp 31 Mart 2016 tarihinde sona eren ara hesap dönemine ait maddi

olmayan duran varlıkların hareket tablosu aşağıdaki gibidir:

 1 Ocak 2016 Girişler Çıkışlar 31 Mart 2016

Maliyet

Diğer maddi olmayan duran

varlıklar 755,396 -- -- 755,396

 755,396 -- -- 755,396

Tükenme payları

Diğer maddi olmayan duran

varlıklar (225,154) (53,198) -- (278,352)

 (225,154) (53,198) -- (278,352)

 530,242 (53,198) -- 477,044

Şirket 31 Mart 2016 tarihinde sona eren ara hesap döneminde maddi olmayan duran varlık alımı

gerçekleştirmemiştir.

31 Mart 2016 tarihi itibarıyla, maddi olmayan duran varlıklar üzerinde sigorta bulunmamaktadır (31

Aralık 2015: Bulunmamaktadır).

1 Ocak 2015 tarihinde başlayıp 31 Mart 2015 tarihinde sona eren ara hesap dönemine ait maddi

olmayan duran varlıkların hareket tablosu aşağıdaki gibidir:

 1 Ocak 2015 Girişler Çıkışlar 31 Mart 2015

Maliyet

Diğer maddi olmayan duran

varlıklar 716,678 37,408 -- 754,086

 716,678 37,408 -- 754,086

Tükenme payları

Diğer maddi olmayan duran

varlıklar (12,745) (2,851) -- (15,596)

 (12,745) (2,851) -- (15,596)

 703,933 34,557 -- 738,490

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

41

13. FİNANSAL BORÇLANMALAR

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla, finansal borçlanmaların detayı aşağıdaki gibidir:

31 Mart 2016 31 Aralık 2015

 Kısa vadeli finansal borçlanmalar:

 Uzun vadeli borçlanmaların kısa vadeli kısımları 3,396,291 3,396,983

 Toplam kısa vadeli finansal borçlar 3,396,291 3,396,983

 Uzun vadeli finansal borçlar:

 Uzun vadeli banka kredileri 10,819,968 11,349,972

Toplam uzun vadeli finansal borçlar 10,819,968 11,349,972

Toplam finansal borçlar 14,216,259 14,746,955

Finansal borçların geri ödeme planı aşağıdaki gibidir:

31 Mart 2016 31 Aralık 2015

1 yıldan kısa 3,396,291 3,396,983

1–2 yıl arası 3,072,454 3,072,510

2–3 yıl arası 2,779,690 2,779,748

3–4 yıl arası 2,514,423 2,514,760

4–5 yıl arası 2,273,993 2,274,149

5 yıl ve 5 yıldan uzun 179,408 708,805

Toplam 14,216,259 14,746,955

31 Mart 2016:

Para birimi

Nominal faiz

oranı (%) Vade Kısa vadeli Uzun vadeli

 TL
(*)

 8 2021 3,396,291 10,819,968

Toplam 3,396,291 10,819,968

31 Aralık 2015:

Para birimi

Nominal faiz

oranı (%) Vade Kısa vadeli Uzun vadeli

 TL
(*)

 8 2021 3,396,983 11,349,972

Toplam

 3,396,983 11,349,972

(*)
 İstanbul Beyoğlu Asmalımescit’de bulunan gayrimenkul, 25 Nisan 2011 tarihinde Halkbank’tan

kullanılan bu kredi ile satın alınmıştır (Bu gayrimenkul, 8 Eylül 2011 tarihinde satılmıştır).

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

42

14. KARŞILIKLAR, ŞARTA BAĞLI VARLIK VE YÜKÜMLÜLÜKLER

31 Mart 2016 tarihi itibarıyla, Şirket aleyhine açılmış ve halen devam etmekte olan 3 tane iş davası, 3

tane tüketici davası ve bir idari dava bulunmaktadır. Davaların Şirket aleyhine 56,880 TL yükümlülük

oluşturması öngörülmektedir.

SPK’nın 9 Eylül 2009 tarihinde, Payları Borsa’da işlem gören şirketlerin 3. şahısların borcunu temin

amacıyla vermiş oldukları Teminat, Rehin ve İpoteklerin (“TRİ”) değerlendirildiği ve 28/780 sayılı

toplantısında almış olduğu karara göre;

Payları Borsa’da işlem gören yatırım ortaklıkları ve finansal kuruluşlar dışında kalan şirketlerin;

i) Kendi tüzel kişilikleri adına,

ii) Mali tablolarının hazırlanması sırasında tam konsolidasyon kapsamına dahil ettikleri ortaklıklar

lehine,

iii) Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişiler lehine vermiş oldukları TRİ’lerde

herhangi bir sınırlamaya gidilmemesine,

Kurul kararının Kamuyu Aydınlatma Platformu’nda (“KAP”) yayımlandığı ilk günden itibaren Borsa

şirketlerince, yukarıdaki (i) ve (ii) bentlerinde yer alan kategorilerden herhangi birisine girmeyen

gerçek ve tüzel kişiler ile (iii) bendinde ifade edilen olağan ticari faaliyetlerin yürütülmesi amacı

dışında 3. kişiler lehine TRİ verilmemesine ve mevcut durum itibarıyla söz konusu kişiler lehine

verilmiş olan TRİ’lerin 31 Aralık 2014 tarihi itibarıyla sıfır düzeyine indirilmesine karar verilmiştir.

Şirket’in 31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla vermiş olduğu TRİ’ler aşağıdaki gibidir:

 31 Mart 2016 31 Aralık 2015

 Orijinal tutar Defter değeri Orijinal tutar Defter değeri

A. Kendi tüzel kişiliği adına vermiş olduğu TRİ’ler

(a) 262,184,873 262,184,873 249,807,018 249,807,018

B. Tam konsolidasyon kapsamına dahil edilen

ortaklıklar lehine vermiş olduğu TRİ’ler -- -- -- --

C. Olağan ticari faaliyetlerinin yürütülmesi amacıyla

diğer 3. kişilerin borcunu temin amacıyla vermiş

olduğu TRİ’ler (b) 31,809,733 31,809,733 -- --

D. Diğer verilen TRİ’ler -- -- -- --

- Ana ortak lehine vermiş olduğu TRİ’ler -- -- -- --

- B ve C maddeleri kapsamına girmeyen diğer grup

şirketleri lehine vermiş olduğu TRİ’ler -- -- -- --

- C maddesi kapsamına girmeyen 3. kişiler lehine

vermiş olduğu TRİ’ler -- -- -- --

Toplam 293,994,606 293,994,606 249,807,018 249,807,018

(a) Halkbank Finans Kulenin finansmanı için Halkbankası’ndan kullanılan krediye istinaden Halkbankası’na verilen 150,000,000 TL (31
Aralık 2015: 150,000,000 TL) ipotek tutarı (ilgili kredi kapanmış olmasına rağmen, ipotek genel kredi sözleşmesi kapsamında geri

alınmamıştır), İstanbul Finans Merkezi projesi ortak altyapısının yapımı kapsamında taahhüt olarak verilen 97,504,542 TL (31 Aralık

2015: 97,504,542 TL) tutarında teminat mektubundan, Eskişehir projesi elektrik ve doğalgaz tedariki kapsamında taahhüt olarak
verilen teminat mektubu yoktur (31 Aralık 2015:149,255 TL ve 6,750 TL). Eskişehir projesi ve Referans Bakırköy projesi kapsamında

müşterilerin kullanmış olduğu kredilere ilişkin garantörlük kapsamında 10,911,250 TL, Eskişehir projesi ve Referans Bakırköy

projesine kapsamında doğan KDV iadesine ilişkin 2,154,084 TL, Dedeman Otel Projesi yol katılım taahhüt bedeli olarak verilen
296,999 TL (31 Aralık 2015: 325,523 TL) tutarındaki teminat mektubundan ve Kocaeli projesi kapsamında verilen 35,498 TL (31

Aralık 2015: 538,448 TL) tutarındaki teminat mektubundan oluşmaktadır. Bizimtepe Aydos Projesi için yol katılım bedeli olarak
1,282,500 TL (31 Aralık 2015: 1,282,500 TL) tutarında teminat mektubu verilmiştir.

(b) Şirket müşterek yönetime tabi olduğu Halk Gyo-Vakıf Gyo Adi ortaklığı’nın gerçekleştirdiği Bizimtepe Aydos projesine ilişkin ön

satışlara başlamış olduğu konut alıcılarının, ilgili projeler kapsamında Şirket’in anlaşmalı olduğu bankalardan konut kredisi kullanarak
satın alınması halinde; söz konusu bankalara kredi tutarı karşılığında verilen garantörlük bedelini ifade etmektedir. Halk Gyo-Vakıf

Gyo Adi ortaklığı, 31 Mart 2016 tarihi itibari ile anlaşmalı olduğu bankalar ile 850,565,000 TL tutarında kredi kullandırımına ilişkin

genel garantörlük sözleşmesi imzalamış olup, Şirket sorumlu olduğu garantörlük sözleşmesi bedeli 425,282,500 TL’dir. 31 Mart 2016
tarihi itibari ile yapılan ön satışların 63,619,466 TL tutarındaki kısmı Halk Gyo-Vakıf Gyo Adi Oratklığı garantörlüğü kapsamında

gerçekleştirilmiştir. 31 Mart 2016 tarihi itibari ile, Garantörlük sözleşmesi kapsamında gerçekleştirilmiştir. 31 Mart 2016 tarihi itibari

ile, Garantörlük sözleşmesi kapsamında gerçekleşen işlemlerden Şirket’in payına düşen risk tutarı 31,809,733 TL’dir. 31 Mart 2016
tarihi itibari ile Şirket’in bu kapsamda vermiş olduğu diğer TRİ’lerin Şirket özkaynaklarına oranı % 3.58 dir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

43

14. KARŞILIKLAR, ŞARTA BAĞLI VARLIK VE YÜKÜMLÜLÜKLER (devamı)

Şirket’in 31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla almış olduğu teminat mektuplarının detayı

aşağıdaki gibidir:

31 Mart 2016 31 Aralık 2015

Haldız İnşaat Otomotiv ve Tic Ltd.Şti

(7)
 20,050,000 19,560,000

Dedeman Turizm Yönetimi AŞ
(2)

 12,832,400 12,710,400

Sapaz Otelcilik Turizm İnşaat Sanayi ve Ticaret AŞ
 (8)

4,766,400 --

4,812,150 4766400

K Yapı Gayrimenkul Geliştirme İnş. San. ve Dış Tic. AŞ
(1)

 4,437,612 4,950,296

Ericsson Telekomünikasyon AŞ
(1)

 3,065,580 3,145,824

Entegre Proje Yönetim Dan. Müh.Tic. AŞ
(4)

 760,000 884,000

Koton Mağazacılık Teskstil San ve Tic AŞ
(5)

 440,060 412,503

YPU Yapi Proje Uygulama Ltd. Şti.
(7)

 368,100 368,100

Borusan Makine ve Güç Sistemleri San.ve Tic. AŞ
(1)

 306,053 303,143

Biskon Yapı AŞ
(3)

 300,000 4,480,200

Megapol Mühendislik Tic. AŞ
(1)

 198,000 198,000

Mutlu Çilingiroğlu Mimarlik İnş. San. ve Tic. Ltd. Şti.
(7)

 160,500 160,500

Ilgazlar İnşaat Tic. ve San. AŞ
(6)

 -- 2,751,981

Proplan Proje Yönetim AŞ
(6)

 -- 73,800

Diğer 721,609 626,119

Toplam 48,452,064 55,391,266

(1)
Kocaeli Şekerpınar Arsa üzerinde yapılmakta olan bankacılık operasyon merkezi projesi

kapsamında mimari ve inşaat faaliyetlerine ilişkin olarak tedarikçi firmadan teminat mektubu

alınmıştır.
(2)

Dedeman Otel Projesi kapsamında proje, mimari ve inşaat faaliyetlerine ilişkin olarak tedarikçi

firmalardan teminat mektubu alınmıştır.
(3)

Şirket “Arsa Satışı Karşılığı Gelir Paylaşımı İşi” yapmakta olduğu yüklenici firma Biskon Yapı

AŞ’den teminat mektubu almıştır.
(4)

İstanbul Finans Merkezi (İFM) projesi kapsamında mimari ve inşaat faaliyetlerine ilişkin olarak

tedarikçi firmalardan teminat mektubu alınmıştır.
(5)

Koton Mağazacılık Tekstil San. ve Tic. AŞ Şirket’in kiracısıdır.
(6)

Eskişehir Panaroma projesinin yüklenici firmasıdır.
(7)

Bizimtepe Aydos Projesi’nin mimari ve inşaat faaliyetlerine ilişkin olarak tedarikçi firmalardan

teminat mektubu alınmıştır.
(8)

Sapaz Otelcilik Turizm İnşaat Sanayi ve Ticaret AŞ Şirket’in kiracısıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

44

15. ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR

Şirket’in 31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla çalışanlara sağlanan faydalara ilişkin

detay aşağıdaki gibidir;

Kısa vadeli yükümlülükler 31 Mart 2016 31 Aralık 2015

Çalışan prim karşılığı 633,437 500,019

İzin karşılığı 276,689 219,205

Toplam 910,126 719,224

Uzun vadeli yükümlülükler 31 Mart 2016 31 Aralık 2015

Kıdem tazminatları karşılığı 179,853 151,665

Toplam 179,853 151,665

Kıdem tazminatı karşılığı, Şirket çalışanlarının emeklilikleri dolayısıyla oluşacak ve Türk İş

Kanunu’na göre hesaplanmış gelecekteki muhtemel yükümlülüklerin bugünkü değerini

göstermektedir.

TMS 19 – Çalışanlara Sağlanan Faydalar standardı, işletmenin kıdem tazminatı karşılığı

yükümlülüğünün tespit edilmesinde aktüeryal değerleme metotlarının geliştirilmesini

gerektirmektedir.

İlişikteki finansal tablolardaki kıdem tazminatı yükümlülüğünün hesaplanmasında, 31 Mart 2016 ve

31 Aralık 2015 tarihleri itibarıyla kullanılan başlıca aktüeryal tahminler aşağıdaki gibidir:

 31 Mart 2016 31 Aralık 2015

İskonto oranı %4.72 %4.72

Beklenen maaş / limit artış oranı %6.00 %6.00

Tahmin edilen kıdem tazminatına hak kazanma

oranı %96 %96

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

45

16. PEŞİN ÖDENMİŞ GİDERLER, DİĞER DÖNEN / DURAN VARLIKLAR

Peşin ödenmiş giderler

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla, peşin ödenmiş giderlerin detayı aşağıdaki gibidir:

 31 Mart 2016 31 Aralık 2015

Peşin ödenmiş sigorta gideri 239,936 52,219

Peşin ödenmiş reklam ve ilan gideri -- 30,260

Diğer 59,273 63,773

Toplam kısa vadeli peşin ödenmiş giderler 299,209 146,252

Verilen yatırım avansları
(*)

 6,890,803 7,542,325

Diğer 10,878 5,244

Toplam uzun vadeli peşin ödenmiş giderler 6,901,681 7,547,569

Toplam peşin ödenmiş giderler 7,200,890 7,693,821

(*)
 31 Mart 2016 tarihi itibarıyla verilen avanslar, Kocaeli Şekerpınar Arsa üzerinde yapılmakta olan

bankacılık operasyon merkezi projesi kapsamında gerçekleşen mimari ve mühendislik yüklenici

firmasına verilen 325,725 TL tutarındaki avanstan, İFM projesi kapsamında mimari ve proje

yönetim yüklenici firmalarına verilen 366,906 TL tutarındaki avanstan ve Sancaktepe’deki konut

projesi kapsamında verilen 6,198,172 TL tutarındaki avanstan oluşmaktadır.

31 Aralık 2015 tarihi itibarıyla verilen avanslar, Kocaeli Şekerpınar Arsa üzerinde yapılmakta

olan bankacılık operasyon merkezi projesi kapsamında gerçekleşen mimari ve mühendislik

yüklenici firmasına verilen 680,927 TL tutarındaki avanstan, İFM projesi kapsamında mimari ve

proje yönetim yüklenici firmalarına verilen 411,496 TL tutarındaki avanstan ve Sancaktepe’deki

konut projesi kapsamında verilen 6,449,902 TL tutarındaki avanstan oluşmaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

46

16. PEŞİN ÖDENMİŞ GİDERLER, DİĞER DÖNEN / DURAN VARLIKLAR (devamı)

Diğer dönen varlıklar

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla, diğer dönen varlıkların detayı aşağıdaki gibidir:

 31 Mart 2016 31 Aralık 2015

Devreden Katma Değer Vergisi (“KDV”) 19,429,303 18,855,145

İlişkili taraflardan diğer dönen varlıklar (Not 4) 123 214,083

Verilen depozito ve teminatlar 66,707 126,014

Verilen iş avansları 22,164 3,088

Diğer 591,035 594,355

Toplam 20,109,332 19,792,685

Diğer duran varlıklar

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla, diğer duran varlıkların detayı aşağıdaki gibidir:

 31 Mart 2016 31 Aralık 2015

Devreden Katma Değer Vergisi (“KDV”) 11,368,553 13,419,454

Toplam 11,368,553 13,419,454

31 Mart 2016 tarihi itibarıyla, Vakıf GYO-Halk GYO Adi Ortaklığı’nın Sancaktepe’deki arsa alımı ile

oluşan 11,368,553 KDV alacağı, arsa üzerine inşa edilecek projenin uzun vadeli olması sebebiyle için

diğer duran varlıklarda takip edilmektedir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

47

17. ÖZKAYNAKLAR

17.1. Ödenmiş sermaye

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla, Şirket’in ortaklık yapısı aşağıdaki gibidir:

 31 Mart 2016 31 Aralık 2015

 Grubu

Pay

oranı %

Pay

tutarı

Pay

oranı %

Pay

tutarı

Halkbank A 1.58 11,739,936 1.58 11,739,936

Halkbank B 70.38 522,939,741 70.38 522,939,741

Halk Yatırım Menkul Değerler AŞ A 0.04 280,377 0.04 280,377

Halk Finansal Kiralama AŞ A <0.01 1 <0.01 1

Halka açık
(*)

 B 28.00 208,039,945 28.00 208,039,945

Ödenmiş sermaye 100.00 743,000,000 100.00 743,000,000

(*)
 Halkbank’ın halka açık kısımda 7.11 pay oranında 52,836,274 B grubu payı bulunmaktadır (31

Aralık 2015: 52,492,058 adet).

Şirket’in hisse senetleri, nama yazılı olan A ve B grubu olarak iki türdedir. A grubu payların Yönetim

Kurulu üyelerinin seçiminde aday gösterme imtiyazı bulunmaktadır. Yönetim Kurulu’nun yarıdan bir

fazlasını oluşturacak sayıdaki üyeler A grubu pay sahiplerinin aday gösterdikleri arasından, kalanlar

ise A ve B grubu pay sahiplerinin aday gösterdikleri arasından Genel Kurul tarafından seçilir. Sermaye

artırımlarında; A Grubu paylar karşılığında A Grubu, B Grubu paylar karşılığında B Grubu yeni pay

çıkarılır.

Ancak, Yönetim Kurulu pay sahiplerinin yeni pay alma hakkını kısıtladığı takdirde çıkarılacak yeni

payların tümü B Grubu ve hamiline yazılı olarak çıkarılır.

Şirket 1,500,000,000 TL kayıtlı sermaye tavanı ile kurulmuş olup her biri 1 TL itibari değerde

1,500,000,000 adet paya bölünmüştür. Şirketin sermayesi 743,000,000 TL itibari değerde 743,000,000

adet paya ayrılmış ve tamamı kurucular tarafından taahhüt edilip 196,217,979 TL’si nakden

466,282,021 TL’si ayni (gayrimenkul) olarak ve 80,500,000 TL’si yedeklerden sermaye artışı şeklinde

olmak üzere ödenmiştir. Sermayenin 466,282,021 TL’lik kısmı ayni sermaye olarak lider sermayedar

konumundaki Halkbank tarafından ayni olarak ödenmiştir.

15 Ağustos 2012 tarihli ve 49/110 numaralı Yönetim Kurulu Kararına istinaden Şirket sermayesini

662,500,000 TL’ye artırmıştır. Artırılan 185,500,000 TL’ye tekabül eden 185,500,000 adet hisse 13-

15 Şubat 2013’de halka arz edilmiştir. Şirket, 20 Haziran 2013 tarihi itibarıyla geçmiş yıllar karından

11,138,704 TL yedeklerden sermaye artırımı gerçekleştirmiştir.

Şirket, 5 Haziran 2014 tarihi itibarıyla, 2013 yılı karından 24,261,296 TL yedeklerden sermaye artırımı

gerçekleştirmiştir.

Şirket, 11 Haziran 2015 tarihinde geçmiş yıllar karından 45,100,000 TL bedelsiz sermaye artırımı

gerçekleştirerek sermayesini 743,000,000 TL’ye çıkarmıştır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

48

17. ÖZKAYNAKLAR (devamı)

17.2. Geri alınmış paylar

Şirket’in geri alınmış payları, Şirket’in halka açık paylarından geri alınmış payların maliyetinden

oluşmaktadır. Şirket, 31 Mart 2016 tarihi itibarıyla, 20,946,784 adet hisseyi elinde tutmaktadır (31

Aralık 2015: 20,946,784 adet). Şirket’in 31 Mart 2016 tarihinde sonra eren ara hesap döneminde

gerçekleştirdiği pay geri alımlarının detayı aşağıdaki gibidir:

İşlem İşlem tarihi

Nominal

değer

Ağırlıklı

ortalama pay

fiyatı İşlem tutarı

Geri pay alımı 26 Şubat 2013 933,649 1.34 1,251,090

Geri pay alımı 27 Şubat 2013 736,571 1.34 987,004

Geri pay alımı 28 Şubat 2013 1,000,000 1.34 1,340,000

Geri pay alımı 1 Mart 2013 2,297,269 1.32 3,021,922

Geri pay alımı 5 Mart 2013 3,455,130 1.33 4,608,678

Geri pay alımı 11 Mart 2013 457,867 1.32 604,384

Geri pay alımı 12 Mart 2013 586,245 1.32 773,843

Geri pay alımı 15 Mart 2013 2,000,000 1.32 2,640,000

Geri pay alımı 21 Mart 2013 7,210,586 1.33 9,582,612

Yedeklerden sermaye arttırımı 20 Haziran 2013 314,024 0.00 --

Yedeklerden sermaye arttırımı 5 Haziran 2014 683,977 0.00 --

Yedeklerden sermaye arttırımı 11 Haziran 2015 1,271,466 0.00 --

Toplam geri alınmış paylar

20,946,784 1.18 24,809,533

17.3. Pay ihraç primleri/iskontolar

Yeni çıkarılan ve 13-15 Şubat 2013’de halka arz edilen hisselerin nominal bedelinden daha yüksek bir

fiyat üzerinden satılması nedeniyle oluşan 64,925,000 TL’lik fark, hisse senedi ihraç primleri olarak

muhasebeleştirilmiştir. Yeni hisse çıkarımı ve bunların halka arzı nedeniyle katlanılan 8,847,688 TL

tutarındaki komisyon ve hukuki danışmanlık giderleri, ilgili düzenlemeler uyarınca, hisse senedi ihraç

primlerinden düşülerek gösterilmiştir. Ayrıca 6,132,216 TL tutarındaki geri alınan kendi hisselerinin

nominal değeri ile geri alım maliyeti arasındaki fark hisse senedi ihraç primlerinden düşülmüştür.

17.4. Kardan ayrılmış kısıtlanmış yedekler

Türk Ticaret Kanunu’na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye

ayrılır. Türk Ticaret Kanunu’na göre birinci tertip yasal yedekler, şirketin ödenmiş sermayesinin

%20’sine ulaşıncaya kadar, kanuni net karın %5’i olarak ayrılır. İkinci tertip yasal yedekler ise

ödenmiş sermayenin %5’ini aşan dağıtılan karın %10’udur. Türk Ticaret Kanunu’na göre, yasal

yedekler ödenmiş sermayenin %50’sini geçmediği sürece sadece zararları netleştirmek için

kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir.

Türk Ticaret Kanunu’na göre, Şirket, iktisap ettiği kendi payları için iktisap değerlerini karşılayan

tutarda yedek akçe ayırır. Bu yedek akçeler, anılan paylar devredildikleri veya yok edildikleri takdirde

iktisap değerlerini karşılayan tutarda çözülebilirler.

31 Mart 2016 tarihi itibarıyla, Şirket’in kardan ayrılan kısıtlanmış yedekleri yasal yedeklerden

oluşmaktadır ve 32,833,600 TL tutarındadır (31 Aralık 2015: 32,833,600 TL).

17.5. Temettü

31 Mart 2016 tarihi itibarıyla temettü dağıtımı bulunmamaktadır. 2015 yılı içerisinde 11 Haziran 2015

tarihinde 5,792,040 TL temettü dağıtılmıştır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

49

18. HASILAT VE SATIŞLARIN MALİYETİ

31 Mart 2016 ve 2015 tarihlerinde sona eren ara hesap dönemlerine ait hasılat detayı aşağıdaki gibidir:

1 Ocak –

31 Mart 2016

1 Ocak –

31 Mart 2015

Konut satış gelirleri 5,214,536 7,672,844

Kira gelirleri 12,647,847 7,337,370

Toplam gayrimenkul gelirleri 17,862,383 15,010,214

Gerçeğe uygun değer farkı kar zarara

yansıtılan menkul kıymetlerden elde edilen

gelirler -- 855,471

Mevduat faiz gelirleri 1,409,750 160,371

Satılmaya hazır finansal varlık faiz gelirleri -- --

Vadeye kadar elde tutulacak finansal varlık

faiz gelirleri -- --

Diğer gelirler 1,756 --

Toplam borçlanma araçları gelirleri 1,411,506 1,015,842

Toplam hasılat 19,273,889 16,026,056

31 Mart 2016 ve 2015 tarihlerinde sona eren ara hesap dönemlerine ait satışların maliyeti aşağıdaki

gibidir:

1 Ocak –

31 Mart 2016

1 Ocak –

31 Mart 2015

Konut satış maliyeti 3,290,688 2,017,124

Amortisman giderleri 933,584 286,181

Emlak vergisi giderleri 13,512 --

Diğer 123,151 72,468

Toplam gayrimenkul gelirleri maliyeti 4,360,935 2,375,773

Gerçeğe uygun değer farkı kar zarara yansıtılan

menkul kıymetlerden oluşan zararlar -- 461,785

Komisyon ve işlem ücreti giderleri -- 10,830

Toplam borçlanma araçları maliyeti -- 472,615

Toplam satışların maliyeti 4,360,935 2,848,388

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

50

19. GENEL YÖNETİM GİDERLERİ

31 Mart 2016 ve 2015 tarihlerinde sona eren ara hesap dönemlerine ait genel yönetim giderleri

aşağıdaki gibidir:

1 Ocak –

31 Mart 2016

1 Ocak –

31 Mart 2015

Personel giderleri 1,447,322 1,458,530

Seyahat ve araç giderleri 127,656 89,852

Kira giderleri 117,712 110,439

Amortisman giderleri 106,184 76,241

Vergi, resim ve harç giderleri 104,254 154,301

Dışarıdan sağlanan faydalar 99,068 139,964

Danışmanlık giderleri 91,284 76,137

Reklam ilan giderleri 88,345 80,653

Kırtasiye ve bilgi işlem giderleri 39,515 27,320

Bakım ve onarım giderleri 7,230 17,342

Diğer giderler 12,595 13,958

Toplam 2,241,165 2,244,737

Personel giderleri

1 Ocak –

31 Mart 2016

1 Ocak –

31 Mart 2015

Maaşlar ve ücretler 1,002,909 1,086,689

SGK işveren payı 168,528 147,346

Huzur hakkı ücretleri 67,307 51,192

Diğer 208,578 173,303

Toplam 1,447,322 1,458,530

20. PAZARLAMA SATIŞ DAĞITIM GİDERLERİ

31 Mart 2016 ve 2015 tarihlerinde sona eren ara hesap dönemlerine ait pazarlama satış dağıtım

giderleri aşağıdaki gibidir:

1 Ocak –

31 Mart 2016

1 Ocak –

31 Mart 2015

Komisyon giderleri
(*)

 1,267,808 --

Vergi, resim ve harç giderleri 213 --

Diğer giderler 301,539 --

Toplam 1,569,560 --
(*)

İlgili tutar Bizimtepe Aydos Projesi kapsamında ödenen satış komisyonlarından oluşmaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

51

21. ESAS FAALİYETLERDEN DİĞER GELİRLER / (GİDERLER)

31 Mart 2016 ve 2015 tarihlerinde sona eren ara hesap dönemlerine ait esas faaliyetlerden diğer

gelirler ve diğer giderler detayı aşağıdaki gibidir:

1 Ocak –

31 Mart 2016

1 Ocak –

31 Mart 2015

Esas faaliyetlerden diğer gelirler

Kur farkı geliri 16,689 324,109

Esas faaliyetlerden diğer giderler

Kur farkı gideri (39,866) (378,064)

22. FİNANSMAN GİDERLERİ

31 Mart 2016 ve 2015 tarihlerinde sona eren ara hesap dönemlerine ait finansman giderleri aşağıdaki

gibidir:

Finansman giderleri

1 Ocak –

31 Mart 2016

1 Ocak –

31 Mart 2015

Faiz giderleri 377,315 408,620

Toplam 377,315 408,620

23. GELİR VERGİLERİ

5520 sayılı KVK’nın 5’inci maddesinin (1) / d-4 bendine göre Gayrimenkul Yatırım Ortaklıkları

kurumlar vergisinden istisnadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

52

24. PAY BAŞINA KAZANÇ

Pay başına kazanç tutarı, net dönem karının, Şirket hisselerinin cari dönem içindeki ağırlıklı ortalama

pay adedine bölünmesiyle hesaplanır. Şirket’in sulandırılmış hissesi bulunmamaktadır.

1 Ocak –

31 Mart 2016

1 Ocak –

31 Mart 2015

Net dönem karı 10,701,737 10,470,356

Ağırlıklı ortalama hisse adedi 743,000,000 697,900,000

Pay başına kazanç (TL) 0.01440 0.01500

25. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Bu not, aşağıda belirtilen her bir risk için Şirket’in maruz kaldığı riskler, Şirket’in bu risklerini

yönetmek ve ölçmek için belirlediği politikaları hakkında bilgi vermektedir. Şirket finansal araçların

kullanımından kaynaklanan aşağıdaki risklere maruz kalmaktadır:

¶ kredi riski,

¶ likidite riski,

¶ piyasa riski.

25.1. Kredi riski

Kredi riski, karşı tarafın üzerinde mutabık kalınan sözleşme şartlarına uygun olarak yükümlülüklerini

kısmen ya da tamamen yerine getirememe olasılığı olarak tanımlanır. Bu risk, kredi değerlendirmeleri

ve tek bir karşı taraftan toplam riskin sınırlandırılması ile kontrol edilir.

Şirket yatırım amaçlı gayrimenkuller portföyünün büyük kısmını, ana hissedarına, grup şirketlerine ve

kamu kuruluşlarına kiraya vermiştir. Bunun dışındaki kiracılardan teminat mektubu alarak kredi

riskini sınırlandırmaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

53

25. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

25.1. Kredi riski (devamı)

31 Mart 2016 tarihi itibarıyla, Şirket’in kredi riskine maruz kredi niteliğindeki varlıkları aşağıdaki tablodaki gibidir:

 Alacaklar

 Ticari alacaklar Diğer alacaklar

 31 Mart 2016

İlişkili

taraf

Diğer

 taraf

İlişkili

taraf

Diğer

taraf

Bankalardaki

mevduat

Finansal

yatırımlar Diğer Toplam

Raporlama tarihi itibarıyla maruz kalınan azami kredi

riski (A+B+C+D) -- 40,646,054 -- -- 64,877,510 -- -- 105,523,564

A) Vadesi geçmemiş ya da değer düşüklüğüne uğramamış

finansal varlıkların net defter değeri -- 40,646,054 -- -- 64,877,510 -- -- 105,523,564

B) Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi

geçmiş veya değer düşüklüğüne uğramış sayılacak finansal

varlıkların defter değeri -- -- -- -- -- -- -- --

C) Vadesi geçmiş ancak değer düşüklüğüne uğramamış

varlıkların net defter değeri -- -- -- -- -- -- -- --

 - Teminat, vs ile güvence altına alınmış kısmı -- -- -- -- -- -- -- --

 D) Değer düşüklüğüne uğrayan varlıkların net defter değerleri -- -- -- -- -- -- -- --

 - Vadesi geçmiş (brüt defter değeri) -- -- -- -- -- -- -- --

 - Değer düşüklüğü (-) -- -- -- -- -- -- -- --

 - Net değerin teminat, vs ile güvence altına alınmış kısmı

 E) Bilanço dışı kredi riski içeren unsurlar

31 Mart 2016 tarihi itibarıyla, Şirket’in vadesi geçmiş ancak değer düşüklüğüne uğramamış herhangi bir varlığı bulunmamaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

54

25. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

25.1. Kredi riski (devamı)

 Alacaklar

 Ticari alacaklar Diğer alacaklar

 31 Aralık 2015

İlişkili

taraf

Diğer

taraf

İlişkili

taraf

Diğer

taraf

Bankalardaki

mevduat

Finansal

yatırımlar Diğer Toplam

Raporlama tarihi itibarıyla maruz kalınan azami kredi riski

(A+B+C+D) 4,649,752 24,460,485 -- -- 16,436,458 -- -- 45,546,695

A) Vadesi geçmemiş ya da değer düşüklüğüne uğramamış

finansal varlıkların net defter değeri 4,649,752 24,460,485 -- -- 16,436,458 -- -- 45,546,695

B) Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi

geçmiş veya değer düşüklüğüne uğramış sayılacak finansal

varlıkların defter değeri -- -- -- -- -- -- -- --

C) Vadesi geçmiş ancak değer düşüklüğüne uğramamış

varlıkların net defter değeri -- -- -- -- -- -- -- --

 - Teminat, vs ile güvence altına alınmış kısmı -- -- -- -- -- -- -- --

 D) Değer düşüklüğüne uğrayan varlıkların net defter değerleri -- -- -- -- -- -- -- --

 - Vadesi geçmiş (brüt defter değeri) -- -- -- -- -- -- -- --

 - Değer düşüklüğü (-) -- -- -- -- -- -- -- --

 - Net değerin teminat, vs ile güvence altına alınmış kısmı -- -- -- -- -- -- -- --

 E) Bilanço dışı kredi riski içeren unsurlar -- -- -- -- -- -- -- --

31 Aralık 2015 tarihi itibarıyla, Şirket’in vadesi geçmiş ancak değer düşüklüğüne uğramamış herhangi bir varlığı bulunmamaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

55

25. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

25.2. Likidite riski

Likidite riski, Şirket’in finansal borçlarından kaynaklanan yükümlülüklerini yerine getirmekte

güçlük yaşaması riskidir.

Aşağıdaki tabloda belirtilen tutarlar raporlama tarihi itibarıyla sözleşmeye bağlı iskonto edilmemiş

nakit çıkışlarını göstermektedir.

Sözleşme uyarınca vadeler

31 Mart 2016

Defter

değeri

Sözleşme

uyarınca

nakit

çıkışlar

toplamı

3 aydan

 kısa

3-12 ay

arası

1-5 yıl

 arası

5 yıldan

 uzun

Türev olmayan finansal yükümlülükler

Finansal borçlar 14,216,259 18,198,544 895,010 2,685,031 14,320,167 298,336

Ticari borçlar 1,100,863 1,100,863 1,100,863 -- -- --

Toplam 15,317,122 19,299,407 1,995,873 2,685,031 14,320,167 298,336

Sözleşme uyarınca vadeler

31 Aralık 2015

Defter

değeri

Sözleşme

uyarınca

nakit

çıkışlar

toplamı

3 aydan

 kısa

3-12 ay

arası

1-5 yıl

 arası

5 yıldan

 uzun

Türev olmayan finansal yükümlülükler

Finansal borçlar 14,746,955 19,093,554 895,010 2,685,031 14,320,167 1,193,346

Ticari borçlar 1,841,360 1,841,360 1,841,360 -- -- --

Toplam 16,588,315 20,934,914 2,736,370 2,685,031 14,320,167 1,193,346

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

56

25. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

25.3. Piyasa riski

Piyasa riski, faiz oranı, hisse senedi fiyatları, döviz kurları ve kredi genişlikleri gibi piyasa

fiyatlarında olabilecek değişikliklerin Şirket’in gelirini veya elinde bulundurduğu finansal araçların

değerini etkileme riskidir.

Şirket’in toptan risk yönetim programı, finansal piyasaların öngörülemezliğine odaklanmakta olup,

Şirket’in finansal performansı üzerindeki potansiyel olumsuz etkilerin en aza indirgenmesini

amaçlamıştır.

Kur riski

Şirket, yabancı para cinsinden varlıklarını TL’ye çevirirken işlem tarihindeki kur ile raporlama

tarihindeki kur oranlarındaki değişiklikler nedeniyle kur riskine maruz kalmaktadır. Şirket, Bakırköy

arsası üzerinde gerçekleştirdiği konut kompleksindeki bağımsız ünitelerin yabancı müşterilere olan

satışından ağırlıklı olarak ABD Doları bazında senetler almaktadır.

31 Mart 2016 ve 31 Aralık 2015 tarihi itibarıyla yabancı para varlıklarının ve yükümlülüklerinin

profili aşağıdaki tablodaki gibidir;

31 Mart 2016

(TL tutarı)

31 Aralık 2015

(TL tutarı)

Toplam yabancı para aktifler 869,470 889,359

Toplam yabancı para pasifler (893) (916)

Net pozisyon 868,577 888,443

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

57

25. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

25.3. Piyasa riski (devamı)

Kur riski (devamı)

 31 Mart 2016 31 Aralık 2015

TL karşılığı

(Fonksiyonel

para birimi)

ABD

Doları Avro GBP

TL karşılığı

(Fonksiyonel

para birimi)

ABD

Doları Avro GBP

1. Ticari alacaklar 866,663 305,874 -- -- 889,359 305,874 -- --

2a. Parasal finansal varlıklar 2,807 -- 875 -- -- -- -- --
2b. Parasal olmayan finansal varlıklar -- -- -- -- -- -- -- --

3. Diğer -- -- -- -- -- -- -- --

4. DÖNEN VARLIKLAR 869,470 305,874 875 -- 889,359 305,874 -- --

5. Ticari alacaklar -- -- -- -- -- -- -- --

6a. Parasal finansal varlıklar -- -- -- -- -- -- -- --

6b. Parasal olmayan finansal varlıklar -- -- -- -- -- -- -- --
7. Diğer -- -- -- -- -- -- -- --

8. DURAN VARLIKLAR -- -- -- -- -- -- -- --

9. TOPLAM VARLIKLAR 869,470 305,874 875 -- 889,359 305,874 -- --

10. Ticari borçlar -- -- -- -- -- -- -- --

11. Finansal yükümlülükler -- -- -- -- -- -- -- --
12a. Parasal olan diğer yükümlülükler -- -- -- -- -- -- -- --

12b. Parasal olmayan diğer yükümlülükler 893 315 -- -- 916 315 -- --

13. KISA VADELİ YÜKÜMLÜLÜKLER 893 315 -- -- 916 315 -- --

14. Ticari borçlar -- -- -- -- -- -- -- --
15. Finansal yükümlülükler -- -- -- -- -- -- -- --

16a. Parasal olan diğer yükümlülükler -- -- -- -- -- -- -- --

16b. Parasal olmayan diğer yükümlülükler -- -- -- -- -- -- -- --

17. UZUN VADELİ YÜKÜMLÜLÜKLER -- -- -- -- -- -- -- --

18. TOPLAM YÜKÜMLÜLÜKLER 893 315 -- -- 916 315 -- --

19. Bilanço dışı türev araçların net varlık /

Yükümlülük pozisyonu (19a-19b) -- -- -- -- -- -- -- --

19.a Aktif karakterli bilanço dışı döviz
cinsinden

Türev ürünlerin tutarı -- -- -- -- -- -- -- --

19b. Pasif karakterli bilanço dışı döviz
cinsinden

Türev ürünlerin tutarı -- -- -- -- -- -- -- --

20. Net yabancı para varlık yükümlülük

pozisyonu 868,577 305,559 875 -- 888,443 305,559 -- --

21. Parasal kalemler net yabancı para

varlık / yükümlülük pozisyonu

(1+2a+5+6a-10-11-12a-14-15-16a) 869,470 305,874 875 -- 888,443 305,559 -- --

22. Döviz hedge’i için kullanılan finansal

araçların

Toplam gerçeğe uygun değeri -- -- -- -- -- -- -- --
23. Döviz varlıkların hedge edilen kısmının

tutarı -- -- -- -- -- -- -- --

24. Döviz yükümlülüklerin hedge edilen
kısmının tutarı -- -- -- -- -- -- -- --

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

58

25. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

25.3. Piyasa riski (devamı)

Kur riski (devamı)

Döviz kuru duyarlılık analizi tablosu

31 Mart 2016 Kar/(Zarar) Özkaynaklar

Yabancı

paranın

değer

kazanması

Yabancı

paranın

değer

kaybetmesi

Yabancı

paranın

değer

kazanması

Yabancı

paranın

değer

kaybetmesi

ABD Doları’nın TL karşısında %10 değişmesi

halinde;

1-ABD Doları net varlık/(yükümlülük) 86,666 (86,666) 86,666 (86,666)

2-ABD Doları riskinden korunan kısım (-) -- -- -- --

3-ABD Doları net etki (1+ 2) 86,666 (86,666) 86,666 (86,666)

Avro'nun TL karşısında %10 değişmesi halinde;

4-Avro net varlık/(yükümlülük) 281 (281) 281 (281)

5-Avro riskinden korunan kısım (-) -- -- -- --

6-Avro net etki (4+ 5) 281 (281) 281 (281)

GBP’nin TL karşısında %10 değişmesi halinde;

7-GBP net varlık/(yükümlülük) -- -- -- --

8-GBP riskinden korunan kısım (-) -- -- -- --

9-GBP Doları net etki (7+ 8) -- -- -- --

Toplam (3+6+9) 86,947 (86,947) 86,947 (86,947)

31 Mart 2015 Kar/(Zarar) Özkaynaklar

Yabancı

paranın

değer

kazanması

Yabancı

paranın

değer

kaybetmesi

Yabancı

paranın

değer

kazanması

Yabancı

paranın

değer

kaybetmesi

ABD Doları’nın TL karşısında %10 değişmesi halinde;
1-ABD Doları net varlık/(yükümlülük) 26,543 (26,543) 26,543 (26,543)

2-ABD Doları riskinden korunan kısım (-) -- -- -- --

3-ABD Doları net etki (1+ 2) 26,543 (26,543) 26,543 (26,543)

Avro'nun TL karşısında %10 değişmesi halinde;

4-Avro net varlık/(yükümlülük) (737) 737 (737) 737

5-Avro riskinden korunan kısım (-) -- -- -- --

6-Avro net etki (4+ 5) (737) 737 (737) 737

GBP’nin TL karşısında %10 değişmesi halinde;

7-GBP net varlık/(yükümlülük) 100 (100) 100 (100)

8-GBP riskinden korunan kısım (-) -- -- -- --

9-GBP Doları net etki (7+ 8) 100 (100) 100 (100)

Toplam (3+6+9) 25,906 (25,906) 25,906 (25,906)

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

59

25. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

25.3. Piyasa riski (devamı)

Faiz oranı riski

Şirket faiz oranlarındaki değişikliklerin faize duyarlı varlık ve yükümlülüklerine olan etkisinden

dolayı faiz oranı riskine maruz kalmaktadır.

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla, Şirket’in faiz bileşenine sahip finansal kalemleri

aşağıda gösterilmiştir:

 31 Mart 2016 31 Aralık 2015

Sabit faizli finansal araçlar

Finansal varlıklar 64,243,280 15,245,167

Vadeli mevduat 64,243,280 15,245,167

Finansal yükümlülükler

Finansal borç 14,216,259 14,746,955

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla, finansal araçlara uygulanan ağırlıklı ortalama

faiz oranları aşağıdaki gibidir:

 31 Mart 2016 31 Aralık 2015

Finansal araçlar

Vadeli mevduat – TL %13.23 %11.29

Diğer finansal varlıklar-TL -- --

Finansal borç – TL %8.00 %8.00

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

60

25. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

25.4. Sermaye yönetimi

Şirket, sermayesini etkin portföy yönetimiyle yatırım riskini en düşük seviyeye indirerek yönetmeye

çalışmaktadır. Şirketin amacı; gelir elde eden bir işletme olarak faaliyetlerini devam ettirmek, pay

sahiplerinin faydasını gözetmek, aynı zamanda sermaye maliyetini gözeterek ve optimum net

yükümlülük / özkaynak oranını devam ettirerek verimli sermaye yapısının sürekliliğini sağlamaktır.

26. FİNANSAL ARAÇLAR

Gerçeğe uygun değer, bir varlığın cari bir işlemde istekli taraflar arasında alım satımına konu olan

fiyatını ifade eder.

Şirket’in finansal varlık ve yükümlülüklerinin gerçeğe uygun değerlerinin belirlenmesi hem

muhasebe politikası hem de dipnot sunumları açısından gereklidir.

Gerçeğe uygun değerlerin hem değerlendirilmesi hem de dipnot sunum amaçlı belirlenmesi

aşağıdaki yöntemlerle yapılmaktadır. Gerçeğe uygun değerlerin belirlenmesinde kullanılan

varsayımlar ilgili varlık veya yükümlülükler ilgili dipnotlarda gerektiğinde sunulur.

Aşağıdaki metotlar ve varsayımlar gerçeğe uygun değeri belirlemenin mümkün olduğu durumlarda

her bir finansal aracın gerçeğe uygun değerini tahmin etmekte kullanılmıştır.

Finansal varlıklar

Finansal yatırımlar, ilgili varlığın piyasada oluşan fiyatlarıyla değerlenip finansal tablolara

yansıtılmıştır. Nakit ve nakit benzerlerinin kayıtlı değerlerinin kısa vadeli olmaları nedeniyle gerçeğe

uygun değerlerine yakın olduğu varsayılmıştır.

Ticari alacaklar

31 Mart 2016 tarihi itibarıyla, uzun vadeli ticari alacakların gerçeğe uygun değeri, Şirket’in

raporlama tarihi itibarıyla temerrüt oranları kullanılarak hesaplanmıştır. Kısa vadeli ticari alacakların

kayıtlı değerlerinin kısa vadeli olmaları nedeniyle gerçeğe uygun değerlerine yakın olduğu

varsayılmıştır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

61

26. FİNANSAL ARAÇLAR (devamı)

Finansal yükümlülükler

Finansal borçlar

31 Mart 2016 ve 31 Aralık 2015 tarihleri itibarıyla, finansal borçların gerçeğe uygun değeri,

Şirket’in raporlama tarihi itibarıyla cari borçlanma oranları kullanılarak hesaplanmıştır.

Ticari borçlar ve diğer borçlar

Kısa vadeli ticari borçların ve diğer parasal yükümlülüklerin kısa vadeli olmaları nedeniyle kayıtlı

değerlerinin gerçeğe uygun değerine yakın olduğu varsayılmaktadır.

Finansal araçların gerçeğe uygun değeri

Aşağıdaki tabloda detaylandırılanlar haricinde, Şirket yöneticileri, finansal varlıkların ve finansal

yükümlülüklerin kayıtlı değerlerinin gerçeğe uygun değerine yakın olduğunu düşünmektedir.

Aşağıdaki tabloda, finansal tablolarda gerçeğe uygun değerleriyle taşınan finansal araçlar haricindeki

finansal araçların kayıtlı değeri ve gerçeğe uygun değerlerinin karşılaştırılması yer almaktadır.

 31 Mart 2016 31 Aralık 2015

 Not

Kayıtlı

değeri

Gerçeğe

uygun değeri

Kayıtlı

değeri

Gerçeğe

uygun değeri

Finansal varlıklar

Ticari alacaklar 7 40,646,054 40,627,480 29,110,237 28,929,857

Finansal yükümlülükler

Alınan krediler 13 14,216,259 14,144,542 14,746,955 14,669,334

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

“TFRS 7 – Finansal Araçlar: Açıklama” standardı finansal tablolarda gerçeğe uygun değerleri

üzerinden ölçülerek gösterilen finansal araçların gerçeğe uygun değerlerinin belirlenmesinde

kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılarak gösterilmesini

gerektirmektedir. Bu sınıflandırma esas olarak söz konusu verilerin gözlemlenebilir nitelikte olup

olmamasına dayanmaktadır. Gözlemlenebilir nitelikteki veriler, bağımsız kaynaklardan edinilen

piyasa verilerinin kullanılması; gözlemlenebilir nitelikte olmayan veriler ise Şirket’in piyasa tahmin

ve varsayımlarının kullanılması anlamına gelmektedir. Bu şekilde bir ayırım, genel olarak aşağıdaki

sınıflamaları ortaya çıkarmaktadır.

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

2’nci Sıra: 1 inci sırada yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından

doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir

nitelikteki veriler;

3’üncü Sıra: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan

veriler (gözlemlenebilir nitelikte olmayan veriler).

Sınıflandırma, kullanılabilir olması durumunda gözlemlenebilir nitelikteki piyasa verilerinin

kullanılmasını gerektirmektedir.

Finansallarda gerçeğe uygun değerden gösterilen varlık ve yükümlülük bulunmamaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

62

27. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

6 Nisan 2016 tarihinde gerçekleştirilen 2015 yılı Olağan Genel Kurul Toplantısı’nda kanuni yedek

akçe ayrıldıktan sonra kalan kardan, 5,423,900 TL tutarında nakit, 47,000,000 TL tutarında bedelsiz

hisse senedi olmak üzere temettü dağıtılmasına karar verilmiştir.

1 Nisan 2016 tarihli 165 nolu Yönetim Kurulu Kararı ile Erzurum ili Yakutiye ilçesinde yer alan ve

Er Konut İnş. Taah. İnş. Malz. Nak. ve Mad. Tic. ve San. A.Ş.’nin maliki bulunduğu, tümünün

ekspertiz değeri 35,000,000 -TL + KDV olan arsanın %50’lik kısmı, Er Konut İnş. Taah. İnş. Malz.

Nak. ve Mad. Tic. ve San. A.Ş.’den satın alınarak portföye dahil edilmiştir.

Aynı tarih ve sayılı karar ile % 50'lik kısmı 17,500,000 -TL + KDV bedel olan arsa üzerinde ortak

konut projesi geliştirmek üzere, Er Konut İnşaat ile % 50 - % 50 ortak paylı Halk GYO - ER

KONUT Adi Ortaklığı kurulmuştur.

31 Mart 2016 tarihli değerleme raporunda arsanın değeri 35,000,000 -TL+KDV olarak takdir

edilmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

63

EK I PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ

Burada yer alan bilgiler, SPK’nın “Sermaye Piyasası’nda Finansal Raporlama Tebliği” uyarınca

finansal tablolardan türetilmiş özet bilgiler niteliğindedir ve SPK’nın 28660 sayılı Resmi Gazete’de

yayımlanan III-48.1 “Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar Tebliği” nin portföy

sınırlamalarına uyumunun kontrolüne ilişkin hükümleri çerçevesinde hazırlanmıştır. Ayrıca, 2

numaralı notta belirtildiği üzere Şirket’in finansal tabloları Şirket’in bağlı ortaklığı veya ortak

girişimi olmadığından burada yer verilen bilgiler Şirket’in konsolide olmayan verileridir.

31 Mart 2016 tarihi itibarıyla, Şirket, SPK’nın 28660 sayılı Resmi Gazete’de yayımlanan III-48.1

“Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar Tebliği” nin 24. Maddesinin “a, b, c, ç ve d”

bentleri ile 22. ve 38. maddelerinde belirtilen sınırlamalara uymuştur ve bu sınırlamalara ilişkin

oranlar aşağıda gösterilmiştir (31 Aralık 2015: Uyumsuzluk yoktur):

 Finansal tablo ana hesap

kalemleri İlgili düzenleme 31 Mart 2016 (TL) 31 Aralık 2015 (TL)

 A Para ve sermaye piyasası araçları Seri: III-48.1 sayılı Tebliğ, Md.24/(b) 64,877,510 16,436,458

B Gayrimenkuller, gayrimenkule

dayalı projeler, gayrimenkule

dayalı haklar Seri: III-48.1 sayılı Tebliğ, Md.24/(a) 887,902,967 887,066,081

C İştirakler Seri: III-48.1 sayılı Tebliğ, Md.24/(b) -- --

 İlişkili taraflardan alacaklar (ticari

olmayan) Seri: III-48.1 sayılı Tebliğ, Md.23/(f) -- --

 Diğer varlıklar

80,571,833 71,213,238

D Toplam varlıklar (Aktif toplamı) Seri: III-48.1 sayılı Tebliğ, Md.3/(k) 1,033,352,310 974,715,777

E Finansal borçlar Seri: III-48.1 sayılı Tebliğ, Md.31 14,216,259 14,746,955

F Diğer finansal yükümlülükler Seri: III-48.1 sayılı Tebliğ, Md.31 -- --

G Finansal kiralama borçları Seri: III-48.1 sayılı Tebliğ, Md.31 -- --

H İlişkili taraflara borçlar (ticari

olmayan) Seri: III-48.1 sayılı Tebliğ, Md.23/(f) -- --

İ Özkaynaklar Seri: III-48.1 sayılı Tebliğ, Md.31 890,150,603 879,448,866

 Diğer kaynaklar

128,985,448 80,519,956

D Toplam kaynaklar Seri: III-48.1 sayılı Tebliğ, Md.3/(k) 1,033,352,310 974,715,777

 Diğer finansal bilgiler İlgili düzenleme 31 Mart 2016 (TL) 31 Aralık 2015 (TL)

A1 Para ve sermaye piyasası araçlarının

3 yıllık gayrimenkul ödemeleri

için tutulan kısmı Seri: III-48.1 sayılı Tebliğ, Md.24/(b) -- --

A2 Vadeli/Vadesiz TL/Döviz Seri: III-48.1 sayılı Tebliğ, Md.24/(b) 64,650,183 15,638,727

A3 Yabancı sermaye piyasası araçları Seri: III-48.1 sayılı Tebliğ, Md.24/(d) -- --

B1 Yabancı gayrimenkuller,

gayrimenkule dayalı projeler,

gayrimenkule dayalı haklar Seri: III-48.1 sayılı Tebliğ, Md.24/(d) -- --

B2 Atıl tutulan arsa/araziler Seri: III-48.1 sayılı Tebliğ, Md.24/(c) -- --

C1 Yabancı iştirakler Seri: III-48.1 sayılı Tebliğ,Md.24/(d) -- --

C2 İşletmeci şirkete iştirak Seri: III-48.1 sayılı Tebliğ, Md.28 -- --

J Gayrinakdi krediler Seri: III-48.1 sayılı Tebliğ, Md.31 99,991,123 99,807,018

K Üzerinde proje geliştirilecek

mülkiyeti ortaklığa ait olmayan

ipotekli arsaların ipotek bedelleri Seri: III-48.1 sayılı Tebliğ, Md.22/(e) -- --

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

31 MART 2016 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

64

EK I PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ (devamı)

 Portföy sınırlamaları İlgili düzenleme Hesaplama

Asgari/Azami

Oran

31 Mart 2016

(TL)

31 Aralık 2015

(TL)

1 Üzerinde proje geliştirilecek mülkiyeti ortaklığa ait olmayan ipotekli arsaların ipotek
bedelleri Seri: III-48.1 sayılı Tebliğ, Md.22/(e) K/D Azami %10 -- --

2

Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı Haklar

Seri: III-48.1 sayılı Tebliğ,

Md.24/(a),(b) (B+A1)/D Asgari %51 %85.92 %91.01

3 Para ve Sermaye Piyasası Araçları ile İştirakler Seri: III-48.1 sayılı Tebliğ, Md.24/(b) (A+C-A1)/D Azami %49 %6.28 %1.69

4 Yabancı Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı Haklar,
İştirakler, Sermaye Piyasası Araçları Seri: III-48.1 sayılı Tebliğ, Md.24/(d) (A3+B1+C1)/D Azami %49 -- --

5 Atıl Tutulan Arsa/Araziler Seri: III-48.1 sayılı Tebliğ, Md.24/(c) B2/D Azami %20 -- --

6 İşletmeci Şirkete İştirak Seri: III-48.1 sayılı Tebliğ, Md.28 C2/D Azami %10 -- --

7 Borçlanma Sınırı Seri: III-48.1 sayılı Tebliğ, Md.31 (E+F+G+H+J)/İ Azami %500 %12.83 %13.03

8 Vadeli/Vadesiz TL/Döviz Seri: III-48.1 sayılı Tebliğ, Md.24/(b) (A2-A1)/D Azami %10 %6.26 %1.60

