
FAALİYET
RAPORU

İŞ GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

İÇİNDEKİLER
1	 KISACA İş GYO

1	 VİZYON, MİSYON VE HEDEFLER

2	 Sermaye ve Ortaklık Yapısı

4	 İş Gayrimenkul Yatırım Ortaklığı A.Ş.

4	olağan genel kurul gündemi

5	 GENEL KURUL TOPLANTISI VE KATILIM

6	 BAŞLICA FİNANSAL GÖSTERGELER

8	 HİSSE SENEDİ PERFORMANSI

9	 İş GYO’NUN TARİHİNDEN SATIRBAŞLARI

10	 YÖNETİM KURULU BAŞKANI’NIN MESAJI

14	 GENEL MÜDÜR’ÜN MESAJI

17	 YÖNETİM KURULU VE DENETİM KURULU

21	Ü ST YÖNETİM

24	 BAĞIMSIZ YÖNETİM KURULU ÜYELERİNİN BEYANLARI

25	 DANIŞMANLIK, DENETİM, DERECELENDİRME VE DEĞERLEME HİZMETİ ALINAN FİRMALAR

26	 2012 YILI YÖNETİM KURULU FAALİYETLERİ

30	P AY SAHİPLERİ İLE İLİŞKİLER BİRİMİ FAALİYETLERİ

32	 İÇ DENETİM VE KONTROL

33	 RİSK YÖNETİMİ

34	 İNSAN KAYNAKLARI

36	 KURUMSAL SOSYAL SORUMLULUK

37	 SERMAYE PİYASASI DÜZENLEMELERİ KAPSAMINDA İLAVE AÇIKLAMALAR

38	 YIL İÇERİSİNDE MEYDANA GELEN MEVZUAT DEĞİŞİKLİKLERİ

41	P ORTFÖY BİLGİLERİ

76	 KÂR DAĞITIM POLİTİKASI	

77	 KÂR DAĞITIM TABLOSU	

78	 TÜRK TİCARET KANUNU’NUN HÜKÜMLERİ GEREĞİNCE HAZIRLANAN DENETÇİLER RAPORU	

79	 KURUMSAL YÖNETİM İLKELERİ’NE UYUM RAPORU	

91	 BAĞIMSIZ DENETİM RAPORU	

İş GYO doğru zaman, doğru lokasyon ve doğru fiyatlamayla birlikte fizibilite çalışmalarının
detaylı analizlere dayandırılması sonucunda her projesinin istikrarlı bir şekilde süreceğini
öngörmektedir. Faaliyet gösterdiği sektörün öncü kurumlarından biri olan İş GYO sektörü
ve Şirket’i ileriye taşıyacak, sürdürülebilir büyüme ivmesini kuvvetlendirecek atılımlarını
sürdürecektir.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 1

Kurulduğu günden bu yana sağlıklı bir büyüme süreci izleyen İş GYO,
üyesi olduğu İş Bankası Grubu’nun köklü kurumsal ilkeleri ve mali
gücüyle desteklediği piyasa itibarını, sektörel vizyonu ve seçkin
projeleriyle pekiştirmektedir.

Vizyon

Gerçekleştirdiği projelerin yanı sıra iş
yapış biçimi, kurumsal yapısı, değerleri
ve yönetim anlayışıyla küresel ölçekte
ve örnek bir şirket olmak; portföy
büyüklüğünü yıllar itibarıyla istikrarlı bir
şekilde artırmak ve büyümeyi sürdürmek.

Misyon

Çağdaş insana ve çağdaş kentlere yaraşır
mekanlar oluşturmak. Yatırımlarını
ve kaynaklarını etkin bir biçimde
değerlendirerek sürdürülebilir büyüme ve
yüksek kârlılık ilkesiyle hissedarları için
yarattığı değeri sürekli kılmak.

Hedefler

Hissedarlarına en yüksek getiriyi
kazandırmak için değer artıran fırsatları
yakından izlemek. Sektördeki öncü ve lider
konumunu koruyup güçlendirmek.

İş Gayrimenkul Yatırım Ortaklığı A.Ş.
(İş GYO), güçlü portföyü ve mali yapısıyla
sektörünün önde gelen şirketlerinden
biridir.

İş GYO, gayrimenkullere ve gayrimenkul
projelerine yatırım yapan ve Sermaye
Piyasası Kurulu’nun düzenlemelerine
uygun olarak faaliyetlerini sürdüren bir
portföy yönetim şirketidir.
İş GYO, İş Gayrimenkul Yatırım
ve Proje Değerlendirme A.Ş.’nin,

Merkez Gayrimenkul Yatırım ve Proje
Değerlendirme A.Ş.’yi 6 Ağustos 1999
tarihinde devralarak gayrimenkul yatırım
ortaklığına dönüşmesiyle kurulmuştur.

Kurulduğu günden bu yana sağlıklı
bir büyüme süreci izleyen İş GYO,
üyesi olduğu İş Bankası Grubu’nun
köklü kurumsal ilkeleri ve mali
gücüyle desteklediği piyasa itibarını,
sektörel vizyonu ve seçkin projeleriyle
pekiştirmektedir.

İş GYO, çeşitlendirilmiş ve dengeli
portföy yapısıyla yatırımcılarına en uygun
risk-getiri dengesini sağlamak hedefine
odaklıdır.

Nitelikli portföyünden sağladığı
sürdürülebilir kira gelirleri, güçlü
özkaynakları ve fonlama imkanlarıyla yeni
yatırımlarını kesintisiz hayata geçiren
İş GYO, büyüme ivmesini artırarak
sektördeki konumunu ileri taşımayı
hedeflemektedir.

KISACA İş GYO

VİZYON, MİSYON VE HEDEFLER

Kuruluş Tarihi 6 Ağustos 1999

Çıkarılmış Sermayesi 600.000.000 TL

Kayıtlı Sermaye Tavanı 2.000.000.000 TL

Halka Arz Tarihi ve Halka Arz Fiyatı 1-3 Aralık 1999/1,4 TL

Şirket Merkezi İstanbul

Ticaret Sicil No 402908

Ticaret Sicil Memurluğu İstanbul

İMKB İşlem Kodu ISGYO

İş Gayrimenkul Yatırım Ortaklığı A.Ş. - Şirket Künyesi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 20122

Sermaye Yapısı

Şirket’in 600.000.000 TL tutarındaki
çıkarılmış sermayesinin %42’si Türkiye İş
Bankası A.Ş.’ye aittir. Dolaylı ve karşılıklı
iştirak ilişkilerinden arındırıldıktan
sonra, Şirketimizin gerçek kişi pay sahibi
bulunmamaktadır.

Dönem içerisinde, bedelli veya bedelsiz
sermaye artırımı yapılmamış, Şirket’in
sermaye yapısında herhangi bir değişiklik
olmamıştır.

Yeni SPK düzenlemesi ve TTK kapsamında
Şirketler, payların geri alımı için
hazırladıkları ve kamuya açıkladıkları
geri alım programı kapsamında kendi
paylarını iktisap edebilmektedir. İş GYO,
2012 faaliyet yılı içerisinde kendi paylarını
iktisap etmeye ilişkin herhangi bir geri
alım programı açıklamamış ve geri alım
işlemi gerçekleştirmemiştir.

Şirket, SPK’nın Seri:IV No:38 sayılı Kayıtlı
Sermaye Sistemine İlişkin Esaslar Tebliği
gereğince; daha önce izin verilen kayıtlı
sermaye tavanı tutarının devamı için
SPK’ya başvuru yapmış ve kayıtlı sermaye
tavanının 2 milyar TL olarak, 2012-
2016 yılları arasında 5 yıl için geçerli
olacağına ilişkin gerekli yasal izin SPK’nın
20.03.2012 tarihli yazısı ile alınmıştır.
Söz konusu izin çerçevesinde, 28.03.2012
tarihinde gerçekleştirilen Olağan Genel
Kurul Toplantısında, Yönetim Kurulu’na
2016 yılına kadar sermaye artırım kararı
alabilme yetkisi verilmiştir. Ayrıca, kayıtlı
sermaye tutarının yeniden belirlenmesi
kapsamında, Şirket Esas Sözleşmesi’nin
ilgili maddesi tadil edilmiş ve söz konusu
tadil maddesi Genel Kurul’da kabul
edilmiştir.

Şirket sermayesi 600.000.000 adet
paydan oluşmakta olup, payların
857.142,85 TL’lik bölümü A Grubu,
599.142.857,15 TL’lik bölümü ise B
Grubudur. A Grubu payların, Yönetim
Kurulu Üyelerinin seçiminde aday
gösterme imtiyazları bulunmaktadır.

Yönetim Kurulu Üyelerinin bir tanesi B
Grubu, geri kalanın tamamı A Grubu pay
sahiplerinin gösterdiği adaylar arasından
seçilir.

Gayrimenkul yatırım ortaklıklarının,
yönetim kurulu üyelerinin seçiminde
aday gösterme imtiyazı tanıyan pay
ihraç edebilecekleri, Sermaye Piyasası
Kurulu’nun Seri:VI No:11 sayılı
Gayrimenkul Yatırım Ortaklıklarına
İlişkin Esaslar Tebliği’nin 16.maddesinde
düzenlenmiştir. GYO’ların, yönetim kurulu
üyelerinin seçiminde aday gösterme
imtiyazı tanıyan paylar dışında imtiyaz
veren herhangi bir menkul kıymet ihracına
izin verilmemektedir. Bu kapsamda, ana
hissedar tarafından önerilen Yönetim
Kurulu adayları, Genel Kurulda ortakların
bilgisine sunulmakta ve Genel Kurulda
alınan karar doğrultusunda göreve
getirilmektedir. Şirket esas sözleşmesinde,
oy kullanımına ilişkin imtiyaz
bulunmamaktadır.

Sermaye ve Ortaklık Yapısı

%42,23

%15,81

%41,96

T. İş Bankası

Diğer

Halka Açık

 TL %

T. İş Bankası A.Ş. 253.409.693 42,23

Anadolu Hayat Emeklilik A.Ş. 42.650.356 7,11

Anadolu Anonim Türk Sigorta A.Ş. 28.636.488 4,77

İş Net Elektronik Hizm. A.Ş. 7.953.899 1,33

Diğer 15.579.792 2,60

Halka Açık Kısım 251.769.772 41,96

Toplam 600.000.000 100,00

Sermaye ve Ortaklık Yapısı

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 3

Ortaklık Yapısı

Şirket’in 600.000.000 TL tutarındaki
çıkarılmış sermayesinin %42’si Türkiye
İş Bankası A.Ş.’ye ait olup, yıl içerisinde
ortaklık yapısında önemli bir değişiklik
olmamıştır. 31.12.2012 tarihli MKK
verilerine göre sermayenin %49’u fiili
dolaşımda bulunmaktadır.

MKK’nın 31.12.2012 tarihli raporuna göre,
Şirket’in fiili dolaşımda sayılan paylarının
nominal tutarı 294 milyon TL olup, söz
konusu payların Şirket sermayesine oranı
%49’dur. Aynı tarihli takas verilerine
göre, fiili dolaşımdaki payların, yaklaşık
%45’i yabancı yatırımcıların elinde
olup (31.12.2011; %35), bu oran Şirket
sermayesinin yaklaşık %22’sine karşılık
gelmektedir.

İştirakler

Şirketin “Kanyon Yönetim İşletim ve
Pazarlama” ve “Nest in Globe” olmak
üzere 2 tane iştiraki bulunmakta olup,
İş GYO her iki şirkette de sermayenin
%50’sine sahiptir.

Kanyon Yönetim İşletim ve Pazarlama; 6
Ekim 2004 tarihinde İş GYO ve Eczacıbaşı
Holding’in %50-%50 ortaklığıyla
kurulmuştur. Müşterek yönetime tabi
ortaklığın temel amaç ve faaliyet
konusu konut, çarşı ve ofis binalarından
meydana gelen Kanyon Kompleksi’nin
yöneticilik faaliyetlerini yerine getirmek;
temizlik, güvenlik, bakım onarım, çevre
düzenlemesi faaliyetlerinde bulunmak;
kompleksin tamamındaki gayrimenkullerin
tanıtımı ve pazarlanmasını gerçekleştirip
kiralanma ve satışlara aracılık etmektir.

Nest in Globe, 7 Temmuz 2011 tarihinde
İş GYO ve Kayı Holding’in %50-%50
ortaklığıyla kurulmuştur. Müşterek
yönetime tabi ortaklığın temel amaç
ve faaliyet konusu, Hollanda ve yurt
dışında ticari gayrimenkul ve otel
geliştirmek, inşa etmek, yönetmek ve
bu yapılardan istifade etmektir. Ayrıca,
belirtilen konularla ilgili ihalelere katılma
ve teklif verme, danışmanlık ve yönetim
hizmetinde bulunma şirketin faaliyet
konusu içindedir.

İş GYO’nun fiili dolaşımda sayılan paylarının Şirket sermayesine oranı
%49’dur. fiili dolaşımdaki payların, yaklaşık %45’i yabancı yatırımcıların
elinde olup, bu oran Şirket sermayesinin yaklaşık %22’sine karşılık
gelmektedir.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 20124

1. Açılış, Başkanlık Divanı’nın
oluşturulması,

2. Toplantı tutanaklarının imzalanması
için Divan’a yetki verilmesi,

3. 2012 yılı faaliyetleri hakkında Yönetim
Kurulu Faaliyet Raporu, Denetçiler Raporu
ve Bağımsız Denetçi Raporunun okunması
ve müzakeresi,

4. 2012 yılı bilânço ve kâr-zarar
hesaplarının okunması, görüşülmesi ve
onaylanması,

5. Yıl içerisinde Yönetim Kurulu
Üyeliklerine yapılan atamaların Genel
Kurul’un onayına sunulması,

6. Yıl içerinde revize edilen Şirket
Kâr Dağıtım Politikasının ortakların
onayına sunulması ve 2012 yılı faaliyet
kârının dağıtımıyla ilgili Yönetim
Kurulu önerisinin görüşülmesi ve karara
bağlanması,

7. Yönetim Kurulu Üyelerinin 2012 yılı
çalışmalarından dolayı ibra edilmesi,

8. Denetçilerin 2012 yılı çalışmalarından
dolayı ibra edilmesi,

9. Sermaye Piyasası Kurulu ile T.C.
Gümrük ve Ticaret Bakanlığından gerekli
izinlerin alınmış olması kaydıyla, Şirket
Ana Sözleşmesinin 3., 5., 6., 7., 8., 9., 10.,
11., 12., 13., 15., 16., 17., 18., 19., 20., 22.,
23., 24., 25., 26., 27., 29., 30., 31., 32., ve
34., maddelerinde yapılan değişikliklerin
ve 21., 28., 33., Geçici Madde 1, Geçici
Madde 2, Geçici Madde 3, Geçici Madde
4 ve Geçici Madde 5’in iptal edilmesi
hususunun görüşülmesi ve onaylanması,

10. Yönetim Kurulu Üyelerinin seçilmesi
ve görev sürelerinin tespiti,

11. Yönetim Kurulu Üyelerinin ücretlerinin
tespiti,

12. Bağımsız denetim firmasının seçilmesi,

13. Genel kurulun çalışma esas ve
usullerine ilişkin hazırlanan iç yönergenin
pay sahiplerinin onayına sunulması,

14. Yönetim Kurulu Üyelerine, Türk
Ticaret Kanunu’nun 395. ve 396.
maddelerinde yazılı muameleleri
yapabilmeleri için izin verilmesi,

15. 2012 yılı içinde yapılan bağışlar
hakkında ortaklara bilgi verilmesi ve 2013
yılında yapılacak bağışlara ilişkin sınırın
belirlenmesi,

16. Sermaye Piyasası Kurulu
düzenlemeleri gereğince, Şirketin 3.kişiler
lehine verdiği teminat, rehin, ve ipotekler
hakkında ortaklara bilgi verilmesi,

17. 2012 yılı içerisinde ilişkili taraflarla
yapılan işlemler hakkında bilgi verilmesi,

18. Seri:VI No:11 sayılı Tebliğ’in
41.maddesi uyarınca pay sahiplerine bilgi
verilmesi,

19. Dilek ve öneriler.

olağan genel kurul gündemi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 5

Genel Kurul Olağan ve Olağanüstü olarak
Türk Ticaret Kanunu ve sermaye piyasası
mevzuatı hükümleri uyarınca toplanır ve
karar alır. Olağan Genel Kurul, şirketin
hesap devresinin sonundan itibaren 3 ay
içinde ve Türk Ticaret Kanununun 409.
maddesi hükmüne göre hazırlanacak
gündemde belirlenen konuları görüşüp
karara bağlar. Olağanüstü Genel Kurul
Şirket işlerinin gerektirdiği hallerde veya
Türk Ticaret Kanunu’nun 410. ve takip
eden maddelerinde belirtilen nedenlerin
ortaya çıkması halinde toplanır ve gerekli
kararları alır.

Olağan Genel Kurula davet, Sermaye
Piyasası Kanunu’nun 29. Maddesinde
belirtilen esaslar çerçevesinde Yönetim
Kurulu tarafından yapılır. Genel kurul
toplantı ilanı, ortaklığın internet sitesi
ve Kamuyu Aydınlatma Platformu ile
Kurulca belirlenen diğer yerlerde, ilan ve
toplantı günleri hariç olmak üzere genel
kurul toplantı tarihinden asgari üç hafta
önceden yapılır.

Türk Ticaret Kanunu’nun 438.
maddesi saklı kalmak üzere gündemde
bulunmayan hususlar gündeme
alınamaz. Ancak, Sermaye Piyasası
Kurulunun görüşülmesini veya ortaklara
duyurulmasını istediği hususların,
gündeme bağlılık ilkesine uyulmaksızın,
genel kurul gündemine alınması
zorunludur.

Genel Kurul’un toplantı yeri şirket
merkezidir. Ancak gerekli hallerde
Yönetim Kurulu Genel Kurul’u Şirket
Merkezinin bulunduğu şehirdeki başka bir
adreste veya başka bir şehirde toplantıya
çağrılabilir.

Genel kurul toplantılarına, yönetim
kurulu tarafından MKK’dan sağlanan
pay sahipleri listesi dikkate alınarak
oluşturulan hazır bulunanlar listesinde
adı yer alan pay sahipleri katılabilir. Pay
sahipleri kendilerini genel kurullarda Türk
Ticaret Kanununun 427-431. madde
hükümlerine göre temsil ettirebilirler.
Sermaye Piyasası Kanunu’nun 30.
Maddesi hükmü saklıdır. Vekaletnamelerin
şeklini sermaye piyasası mevzuatına
uymak kaydıyla Yönetim Kurulu tayin ve
ilan eder. Türk Ticaret Kanunu’nun pay
sahibinin temsiline ilişkin 427 ila 432’nci
maddesi hükümleri uygulanır.

Genel kurul toplantılarına katılma hakkı
bulunan hak sahipleri bu toplantılara,
Türk Ticaret Kanununun 1527. maddesi
uyarınca elektronik ortamda, Merkezi
Kayıt Kuruluşu tarafından sağlanan
Elektronik Genel Kurul Sistemi (EGKS)
üzerinden de katılabilir. Yapılacak tüm
genel kurul toplantılarında Şirket esas
sözleşmesinin ilgili hükmü uyarınca,
kurulmuş olan sistem üzerinden hak
sahiplerinin ve temsilcilerinin, söz konusu
Yönetmelik hükümlerinde belirtilen
haklarını kullanabilmesi sağlanır.

Toplantı yerine girişte, gerçek kişi pay
sahipleri ile Kanunun 1527’nci maddesi
uyarınca kurulan elektronik genel kurul
sisteminden tayin edilen temsilcilerin
kimlik göstermeleri, gerçek kişi pay
sahiplerinin temsilcilerinin temsil belgeleri
ile birlikte kimliklerini göstermeleri, tüzel
kişi pay sahiplerinin temsilcilerinin de
yetki belgelerini ibraz etmeleri ve bu
suretle hazır bulunanlar listesinde kendileri
için gösterilmiş yerleri imzalamaları
şarttır.

Genel Kurulda oy kullanılması hususunda
Sermaye Piyasası Kurulu ve Türk Ticaret
Kanunu düzenlemelerine uyulur. Genel
kurula katılma ve oy kullanma hakkı, pay
sahibinin paylarını herhangi bir kuruluş
nezdinde depo etmesi şartına bağlanamaz.

Şirkette her 1 Kuruş itibari değer bir oy
hakkı verir ve genel kurul toplantılarında
pay sahipleri, Türk Ticaret Kanunun
434. maddesi uyarınca, sahip oldukları
paylarının toplam itibari değeriyle
orantılı olarak oy kullanırlar. Şirket ana
sözleşmesinde oy kullanımına ilişkin
imtiyaz bulunmamaktadır.

Toplantıda görüşülen konulara ilişkin
oylar, el kaldırmak suretiyle kullanılır. El
kaldırmayanlar “ret” oyu vermiş sayılır
ve bu oylar değerlendirmede ilgili kararın
aleyhinde verilmiş kabul edilir.

Kanunun 1527.nci maddesi uyarınca
genel kurula elektronik ortamda katılan
pay sahiplerinin veya temsilcilerinin oy
kullanmalarına ilişkin olarak anılan madde
ve alt düzenlemelerde belirlenmiş usul ve
esaslar uygulanır.

Genel Kurul toplantıları ve toplantılardaki
karar nisabı, Türk Ticaret Kanunu’nun 418.
ve 421. maddeleri ve Sermaye Piyasası
Kanunu’nun ilgili hükümlerine tabidir.

Genel Kurul ile ilgili tüm hususlar Sermaye
Piyasası Mevzuatına uygun olarak
düzenlenir.

GENEL KURUL TOPLANTISI VE KATILIM

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 20126

PORTFÖY

1.928
MİLYON TL

İş GYO’nun toplam portföy değeri 2012
yılında 2011 yılına oranla %10,8 artarak
1.928 milyon TL’ye ulaşmıştır.

2012 yılında sektördeki konumunu güçlendiren sonuçlar kaydeden
İş GYO’nun aktif büyüklüğü 1.391,9 milyon TL’ye, piyasa değeri
900 milyon TL’ye ve kira gelirleri 97,9 milyon TL’ye yükselmiştir.

BAŞLICA FİNANSAL GÖSTERGELER

Bilanço Kalemleri

milyon TL 31.12.2008 31.12.2009 31.12.2010 31.12.2011 31.12.2012

Dönen Varlıklar 119,4 145,3 90,2 134,6 240,0

Duran Varlıklar 848,2 866,4 1.006,0 1.026,5 1.151,9

Aktif Toplamı 967,6 1.011,7 1.096,2 1.161,0 1.391,9

Kısa Vadeli Yükümlülükler 17,4 14,8 21,6 16,6 107,2

Uzun Vadeli Yükümlülükler 36,4 45,3 84,6 109,9 214,8

Özkaynak 913,8 951,6 990,0 1.034,5 1.069,9

Net Dönem Kârı 53,1 60,3 60,9 67,0 65,4

Finansal Göstergeler

milyon TL 31.12.2008 31.12.2009 31.12.2010 31.12.2011 31.12.2012

Satış Gelirleri 80,9 88,9 95,5 123,5 131,9

Satışların Maliyeti 46,6 33,1 31,5 45,3 57,8

Brüt Kâr/Zarar 34,3 55,9 64,0 78,2 74,1

FVÖK (EBIT) 28,9 50,3 58,1 69,0 64,3

FVAÖK (EBITDA) 51,0 73,3 81,1 93,1 88,8

Brüt Kâr Marjı (%) 42 63 67 63 56

FVÖK Marjı (%) 36 57 61 56 49

FVAÖK Marjı (%) 63 82 85 75 67

Net Kâr Marjı (%) 66 68 64 54 50

Mali Yapı

milyon TL 31.12.2008 31.12.2009 31.12.2010 31.12.2011 31.12.2012

Yabancı Kaynaklar 53,8 60,1 106,2 126,5 322,1

Özkaynaklar 913,8 951,6 990,0 1.034,5 1.069,9

Finansal Borçlar 0 0 49,7 53,3 135,6

Özkaynak Oranı (%) 94 94 90 89 77

Toplam Borç/Özkaynaklar (%) 6 6 11 12 30

Finansal Kaldıraç Oranı (%) 6 6 10 11 23

Finansal Borçlar/Aktif Toplamı (%) 0 0 5 5 10

Finansal Borç/Özkaynaklar (%) 0 0 5 5 13

Net Kâr Marjı (%) 66 68 64 54 50

Gayrimenkul Portföyü
milyon TL

1.928

0 500 1.500 2.0001.000

2012

1.6292011

Toplam Portföy Değeri
milyon TL

0 500 1.500 2.5002.0001.000

2.0222012

1.7402011

0 1,5001,000500

Toplam Aktif Büyüklüğü
milyon TL

1.3922012

1.1612011

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 7

%21

%28

%5

%36%6

%4

Projeler

Alışveriş
Merkezi &
Hipermarket

Para ve Sermaye
Piyasası Araçları

Ofis
Otel

Arsa

Özet Değerlendirme

•	 Cari dönemde İş GYO’nun aktif toplamı
%20 artarak 1.391,9 milyon TL’ye
ulaşmıştır.

•	 Şirket’in cari oranı 2,2 düzeyinde olup,
kısa vadeli borçlarını ödeme konusunda
yeterli mali gücü göstermektedir.

•	 Yatırımların finansmanında her türlü
finansman olanakları araştırılmakta
ve borçlanmanın gerçekleştirileceği
dönemde en avantajlı görülen
borçlanma aracı ve yapısı tercih
edilmektedir.

•	 Şirket’in devam etmekte olan projeleri
nedeniyle alınan sipariş avansları,

toplam yabancı kaynakların yaklaşık
%41’ini oluşturmaktadır.

•	 Cari dönemde Şirket’in varlıklarının
%10’u finansal borçla finanse
edilmiş olup, ilave borçlanma ihtiyacı
bulunması halinde yabancı kaynakla
finansman sağlanmasının önünde
herhangi bir engel bulunmamaktadır.

%94

%6

Diğer

İş GYO

GYO sektörü

Aktif Toplamı

1.392
MİLYON TL

ÖZKAYNAKLAR

1.070
MİLYON TL

NET Kâr

65,4
MİLYON TL

Piyasa Değeri Dağılımı

 milyon TL % Payı

İş GYO 900 6

Diğer GYO'lar 14.869 94

Sektör Toplamı 15.769 100

Portföy gelişimi

milyon TL 31.12.2008 31.12.2009 31.12.2010 31.12.2011 31.12.2012

Gayrimenkul Portföyü 1.111 1.165 1.419 1.629 1.928

Toplam Portföy Değeri 1.213 1.296 1.504 1.740 2.022

Toplam Aktif Büyüklüğü 968 1.012 1.096 1.161 1.392

Portföy Dağılımı

% 31.12.2012

Alışveriş Merkezi & Hipermarket 28

Ofis 36

Otel 6

Arsa 4

Projeler 21

Para ve Sermaye Piyasası Araçları 5

Toplam 100

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 20128

HİSSE SENEDİ PERFORMANSI

 31.12.2008 31.12.2009 31.12.2010 31.12.2011 31.12.2012

Piyasa Değeri (milyon TL) 315 742,5 792 600 900

Piyasa Payı (%) 27 26 7 6 6

Borsa Kapanış Fiyatı (TL) * 0,45 1,12 1,23 0,96 1,50

Pay Başına Kâr (TL) 0,12 0,13 0,14 0,11 0,11

F/K Oranı 5,9 12,3 13,0 9,0 13,6

F/DD 0,34 0,78 0,80 0,58 0,84

*Kapanış fiyatı olarak düzeltilmiş fiyatlar kullanılmıştır.

31 Aralık 2012 tarihi itibarıyla Şirket,
900 milyon TL piyasa değeriyle
gayrimenkul yatırım ortaklıkları
sektörünün yaklaşık %6’sını temsil
etmektedir.

2012 yılında Türk Lirası bazında; İMKB 100
Endeksi %53 oranında, İMKB Gayrimenkul
Yatırım Ortaklıkları Endeksi %38 oranında
ve İş GYO hisse senedi %56 oranında
değer kazanmıştır. Söz konusu performans
ile Şirket hisse senedi yatırımcılarına
hem İMKB 100 Endeksi hem de GYO
Endeksi’nin üzerinde getiri sağlamıştır.

Kurumsal Ürünler Pazarında işlem gören
Şirket hisse senedinin 2012 yılı günlük
ortalama işlem hacmi 2,3 milyon TL olarak
gerçekleşmiştir.

ISGYO 2012 Yılı Günlük İşlem Hacmi ve Fiyat Gelişimi
 ISGYO İşlem Hacmi

İMKB 100, İMKB GYO Endeksi ve ISGYO
 İMKB 100 GYO Endeksi ISGYO

İMKB’nin aylık olarak açıkladığı “Yabancı banka, aracı kurum veya şahıs nam ve hesabına gerçekleştirilen işlemler” verisine göre;
yabancı yatırımcılar Şirket hisse senedine ilişkin olarak yıl içerisinde 68,9 milyon ABD doları tutarında alış, 53,9 milyon ABD doları
tutarında satış işlemi gerçekleştirmiş ve hisse senedinin net alış bakiyesi 15 milyon ABD doları olmuştur.

GYO sektörü yılı net alıcılı olarak sonlandırmıştır. GYO hisse senetlerinin net alış tutarı 273,4 milyon ABD doları olurken, ulusal
pazarda benzer bir seyir izlenmiş ve 9,8 milyar ABD doları net alış işlemi gerçekleşmiştir.

90.000

80.000

70.000

60.000

50.000

40.000

30.000

20.000

2,00

1,80

1,60

1,40

1,20

1,00

0,80

0,60

0,40

02
.01

.12

02
.01

.12

30
.01

.12

30
.01

.12

27
.02

.12

27
.02

.12

26
.03

.12

26
.03

.12

23
.04

.12

23
.04

.12

21
.05

.12

21
.05

.12

18
.06

.12

18
.06

.12

16
.07

.12

16
.07

.12

13
.08

.12

13
.08

.12

10
.09

.12

10
.09

.12

08
.10

.12

08
.10

.12

05
.11

.12

05
.11

.12

03
.12

.12

03
.12

.12

31
.12

.12

31
.12

.12

30.000

25.000

20.000

15.000

10.000

5.000

0

2,00

1,80

1,60

1,40

1,20

1,00

0,80

0,60

0,40

0,20

0

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 9

2012 yılında atılım niteliğindeki önemli projelerini hayata geçiren
İş GYO gayrimenkul sektörünün geleceğinde söz sahibi olacak lider
GYO’lardan biri olarak varlığını sürdürmektir.

İş GYO’NUN TARİHİNDEN SATIRBAŞLARI

1998
•	 Ankara İş Kulesi ve İstanbul İş Kuleleri

portföye dahil edildi.

1999
•	 1-3 Aralık 1999 tarihinde şirket halka

arz edildi.

2001
•	 Maslak Binası portföye dahil edildi.
•	 Antalya Seven Seas Oteli portföye dahil

edildi.
•	 Marmaris Mallmarine Alışveriş Merkezi

(Solaris Plaza) portföye dahil edildi.
•	 Tatilya Eğlence Merkezi ve çevresindeki

50.000 m²’lik proje arsası portföye
dahil edildi.

2004
•	 Ankara Ulus Banka Hizmet Binası

portföye dahil edildi.
•	 Ankara Kızılay Banka Hizmet Binası

portföye dahil edildi.
•	 Antalya Banka Hizmet Binası portföye

dahil edildi.
•	 AVM, ofis ve konuttan oluşan Kanyon

projesinin inşaatına başlandı.

2005
•	 İş GYO Euromoney tarafından

“Türkiye’nin En İyi Gayrimenkul
Geliştirme Şirketi Ödülü”ne layık
görüldü.

2006
•	 İstanbul Üsküdar arsası portföye dahil

edildi.
•	 Türkiye’nin ilk yarı açık alışveriş merkezi

olan Kanyon Alışveriş Merkezi açıldı.
•	 Kanyon projesi, mimarlığın Oscar’ı

olarak kabul edilen “Cityscape 2006
Architectural Review Mimarlık Ödülü”
nü kazanarak başarısını belgeledi.

2007
•	 Anahtar-teslim proje modeliyle Alman

Metro Grubu için geliştirilen Real
Hipermarket hizmete açıldı.

2008
•	 Sirkeci Banka Hizmet Binası portföye

dahil edildi.
•	 Güneşli Banka Operasyon Hizmet

Binası portföye dahil edildi.
•	 İstanbul-Kartal’da 77.327 m²’lik proje

arsası satın alındı.

2009
•	 İstanbul Esenyurt’ta bulunan taşınmaz

(eski Tatilya Eğlence Merkezi arsası)
üzerinde ECE Türkiye lehine bağımsız ve
sürekli nitelikte üst hakkı tesis edildi.

•	 İstanbul-Tuzla’da 53.200 m²’lik arazi
ile üzerinde bulunan taşınmaz, proje
geliştirmek amacıyla satın alındı.

 
2010
•	 Taksim-Beyoğlu’ndaki 8 katlı taşınmaz,

arsası üzerinde proje geliştirmek
amacıyla portföye dahil edildi.

•	 Lykia Lodge Kapadokya Otel portföye
dahil edildi.

•	 Club Magic Life Kemer Imperial Otel
portföye dahil edildi.

•	 Tuzla’da 42.114,39 m² yüzölçümlü ve
20.375,87 m² yüzölçümlü arsalar proje
geliştirmek amacıyla satın alındı.

2011
•	 Rusya yatırımlarına ilişkin Kayı Holding

A.Ş. ile “Hissedarlık Sözleşmesi”
imzalandı.

•	 Çınarlı Bahçe Tuzla konut projesinin ön
satışlarına ve inşaatına başlandı.

•	 Taksim Ofis Binası’nın inşaatına
başlandı.

2012
•	 Çınarlı Bahçe Tuzla konut projesinin

yılsonu itibarıyla yaklaşık %86’sının
satışı tamamlandı.

•	 Tuzla Teknoloji ve Operasyon Merkezi
projesinin ve Tuzla karma projenin yapı
ruhsatları alındı ve inşaat faaliyetleri
başladı.

•	 İstanbul Finans Merkezi’nde proje
geliştirmek amacıyla 9.590 m² arsa
satın alındı.

•	 Marmara Park Alışveriş Merkezi açıldı.
•	 Gayrimenkul projelerinin finansmanında

kullanılmak üzere QInvest Yatırım
Bankası’ndan 50 milyon ABD doları
tutarında finansman sağlandı.

•	 İzmir Ege Perla projesinin altyapı ve
üstyapı ruhsatlarının alınmasını takiben
inşaat faaliyetleri başladı.

•	 Ege Perla projesinin tanıtım (lansman)
toplantısının yapılmasını takiben satış
faaliyetleri başladı.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201210

2012 yılı ve devamında süregelen belirsizlikler küresel iktisadi faaliyet
üzerindeki aşağı yönlü risklerin devam etmesine neden olmaktadır.

YÖNETİM KURULU BAŞKANI’NIN MESAJI

Gelişmiş ekonomiler başta olmak üzere
küresel ekonomideki zayıf görünüm
temelde Euro Bölgesi’nde aşılamayan
kamu ve bankacılık sektörü kaynaklı
sorunlar ve yatırımcıların risk iştahındaki
azalmaya bağlı olarak devam etmiştir.
Yüksek oranda kamu borcuna sahip
olan bazı AB ülkelerinin borçlanma
maliyetlerini yükselten kriz bulaşıcılık
etkisiyle Yunanistan’ın ardından diğer
çevre ülkelerini de etkisi altına almıştır.
Alınan tüm tedbirlere ve çıkarılan
kurtarma paketlerine karşın Euro
Alanı’nın yılın üçüncü çeyreğinde yeniden
resesyona girmesi ve öncü göstergelerin
belirgin bir toparlanmaya işaret etmemesi
bölge ekonomisine dair endişeleri
artırmıştır.

2012 yılının sonuna gelindiğinde
global ekonominin halen sağlam bir
zemine oturmadığı görülmektedir.
Euro Bölgesi’nde birçok ülkenin yüksek
kamu borcunu çevirmekte ve ekonomik
büyümeyi yeniden sağlamakta zorlanması,
global piyasalarda sıklıkla dalgalanmalara
yol açmaktadır.

Önümüzdeki dönemde gelişmiş ülkelerde
politika yapıcıların almış oldukları
önlemlerle birlikte ekonomik aktivitede
sınırlı bir iyileşme öngörülmektedir. ABD
ekonomisini 2013 yılında etkilemesi
beklenen mali uçuruma karşı Senato
ile Temsilciler Meclisi’nde ilgili yasa
tasarısının kabul edilmiş olması, Euro
Bölgesi’nde son dönemde bankacılık

birliğine ilişkin bir yol haritasının
oluşturulması ve Avrupa İstikrar
Mekanizması’nın etkinlik kazanacağına
dair beklentiler bu öngörüleri
desteklemektedir.

Uluslararası Para Fonu (IMF), Ocak 2013
Dünya Ekonomik Görünüm Raporu
güncellemesinde küresel ekonomiye ilişkin
büyüme beklentilerini aşağı yönlü revize
etmiştir. Raporda, küresel ekonomide
aşağı yönlü risklerin devam ettiği, ancak
kriz çıkmaması ve finansal koşullardaki
toparlanmanın devamı halinde küresel
büyümenin öngörülenden daha iyi
olabileceği vurgulanmıştır.

IMF, Ekim 2012’de %3,6 olarak açıkladığı
2013 yılı küresel büyüme tahminini revize
ederek %3,5’e, 2014 yılı tahminini ise
%4,2’den %4,1’e düşürmüştür.

Türkiye 2012 yılında “yumuşak iniş”
hedefini başarıyla tamamlamıştır.

Türkiye ekonomisinde, politika yapıcıların
iç talebi kontrol amacıyla aldıkları
tedbirlerin gecikmeli etkileriyle, 2012
yılının ilk üç çeyreğinde iç ve dış talep
arasında dengelenme yaşanmış, tüketim
ve yatırım harcamaları zayıf bir görünüm
sergilemiştir. Büyüme kompozisyonu
net ihracat ağırlıklı gerçekleşirken, 2011
yılında %8,5 büyüyen milli gelir, 2012
yılının dokuz aylık döneminde %2,6 artış
göstermiştir.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 11

büyüme

%2,6
gsyih (2012-9 Ay)

Büyüme kompozisyonu net ihracat
ağırlıklı gerçekleşirken, 2011 yılında %8,5
büyüyen milli gelir, 2012 yılının dokuz
aylık döneminde %2,6 artış göstermiştir.

Geride bıraktığımız dönemde ülke
ekonomisi açısından kaydedilen en sağlıklı
gelişmelerden biri ihracat pazarlarında
sağlanan çeşitlenme olmuştur.
Ülkemizden AB ülkelerine gerçekleştirilen
ihracatın toplam ihracattaki payında
yaşanan gerileme, Yakın ve Orta Doğu
ülkelerine gerçekleştirilen ihracat ile telafi
edilmiştir. 2012 yılında ihracat hacminin
göreli yüksek seyrinde bu çeşitlenme ve
altın ihracatı önemli rol oynamıştır.

 Dış ticaret açığındaki daralmanın etkisiyle
12 aylık birikimli cari açık, 78,7 milyar
ABD doları ile tepe noktasına ulaştığı
Ekim 2011’deki düzeyinden gerileyerek,
2012 yılı sonunda 48,9 milyar ABD doları
seviyesinde gerçekleşmiştir. Bununla
birlikte, cari açığın büyük ölçüde kısa
vadeli sermaye akımları ile finanse
edilmesi ekonomideki kırılganlıkları
artıran bir faktör olmaya devam etmiştir.
2011 yılında %10 olarak gerçekleşen
cari işlemler açığının GSYH’ye oranının,
OVP’de 2012 yılı sonunda %7,3 civarında
gerçekleşeceği yönünde tahmine yer
verilmiş olmakla birlikte, yıl sonu cari
açık gerçekleşmesi milli gelir büyüklük
tahmini ile birlikte değerlendirildiğinde,
bu oranın %6-6,3 aralığında gerçekleştiği
düşünülmektedir.

Uluslararası kredi derecelendirme
kuruluşu Fitch, Kasım ayında Türkiye’nin
uzun vadeli kredi notunu BB+’dan
yatırım yapılabilir seviye olan BBB-’ye
yükseltirken, kredi notu görünümünü
“durağan” olarak açıklamıştır. Böylece,
18 yıl aradan sonra ilk defa bir kredi
derecelendirme kuruluşu Türkiye’nin
kredi notunu ‘yatırım yapılabilir’ seviyeye
yükseltmiştir.

2012 yılını %3’lük büyüme oranı ile
tamamlaması beklenen Türkiye ekonomisi
için OVP’de 2013’te %4, 2014 için ise
%5’lik öngörüler mevcuttur. IMF’nin
Türkiye ekonomisi için büyüme tahminleri
2013 yılı için %3,5, 2014 için ise %4’dür.

Küresel ekonomik koşulların önümüzdeki
yıl daha ılımlı olacağı varsayımı altında
bunun ülkemizdeki yansımasının da
olumlu olacağı düşünülmektedir. Kredi
notu yatırım yapılabilecek seviyeye
yükseltilen, önümüzdeki aylarda bir
başka kurum tarafından da kredi
notunun artırılması beklenen Türkiye,
yabancı yatırımcıların dikkatini bir
kez daha çekmeye adaydır. Dünya ve
özellikle Avrupa genelinde yaşanan
olumsuz konjonktür içinde cari açığını
azaltan, ihracat pazarlarını çeşitlendiren,
ekonomisindeki aşırı ısınmanın önüne
geçerek daha istikrarlı ve sürdürülebilir bir
ekonomik büyüme sürecine giren ülkemiz,
yatırım açısından giderek cazibesini
artırmaktadır.

GSYİH Büyümesi
%

0 2 6 1084

2,62012-9 ay

8,52011

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201212

Şirketimiz, yatırımcılar nezdinde sürekli pekiştirdiği güvenilirlik
kavramı çatısında yatırımcıyı koruma ve etik iş ilkeleri ile hizmet verme
konusundaki hassasiyetini artırarak, sürdürülebilir başarısının
temellerini sağlamlaştırmaktadır.

YÖNETİM KURULU BAŞKANI’NIN MESAJI

büyüme

%1
inşaat sektörü
(2012-9 Ay)

2011 yılının ilk dokuz ayında %12,8
seviyesinde büyüyen inşaat sektörü,
2012 yılının aynı döneminde, ekonomik
aktivitedeki yavaşlamanın etkisiyle
sadece %1 oranında bir büyüme
gerçekleştirmiştir.

İnşaat Sektörü Büyümesi
%

0 3 9 12 156

12012-9 ay

12,82011-9 ay

Global gayrimenkul piyasalarında
olumsuzluklar sürmektedir.

Konut sektörlerinde toparlanmanın
zayıf kaldığı gelişmiş ülkelerde, konut
finansman sistemindeki sıkıntılar
devam etmektedir. ABD’de inşaat
faaliyetlerinde toparlanma yaşanırken,
AB’de ise inşaat harcamaları yeniden
küçülmeye başlamıştır. Ticari gayrimenkul
değerlerinde sınırlı toparlanma yaşanan
gelişmiş ülkelerde, yatırımlarda ve
finansmanda ise durağanlığın bir süre
daha devam etmesi beklenmektedir.
İnşaat sektörlerinde ve gayrimenkul
piyasalarında ölçülü büyüme izlenen
gelişmekte olan ülkelerin gayrimenkul
varlık fiyatlarının seyri ise fiyat balonlarına
karşı kontrollü olarak devam etmektedir.

Sektörümüz de krizden payını
almaktadır.

2011 yılının ilk dokuz ayında %12,8
seviyesinde büyüyen inşaat sektörü,
2012 yılının aynı döneminde, ekonomik
aktivitedeki yavaşlamanın etkisiyle
sadece %1 oranında bir büyüme
gerçekleştirmiştir.

Konut sektörünün performansı yıl
genelinde zayıf kalmıştır. Yıl içinde
konutların KDV oranına ilişkin belirsizlik
ile tapu harçlarının artırılması sektörde
olumsuz etki yaratmıştır. Konut
kredilerindeki genişlemenin kontrolü
ve diğer sıkılaştırıcı önlemler ile birlikte
konut satışları zayıf gerçekleşmiştir.
Ancak, yılın sonuna doğru konut kredisi
faiz oranlarındaki düşüşün gayrimenkul
yatırımcısını tetikleyecek bir gelişme
olacağı gözlenmektedir.

Ekonomideki yavaşlama, ticari
gayrimenkul sektörü üzerinde de
sınırlayıcı etki yapmıştır. Alt pazarlar
itibariyle ofis ve otel pazarında canlılık
sürerken, AVM yatırımları yavaşlamıştır.
Yeni teşvik yasası ile birlikte organize
sanayi bölgelerinde, sanayi ve lojistik
alanlara ilgi ve talep artmaktadır.

İş GYO başarılı bir yılı geride
bırakmıştır.

İş GYO, 2012 yılında atılım niteliğindeki
önemli projelerini hayata geçirirken
sektördeki konumunu güçlendiren
sonuçlar kaydetmiş; aktif büyüklüğünü
1.391,9 milyon TL’ye, piyasa değerini
900 milyon TL’ye ve kira gelirlerini 97.9
milyon TL’ye yükseltmiştir.

İş GYO, deneyimi ve bilgi birikimi ile
demografik eğilimler ve hedef pazarlardaki
potansiyel müşteri profili konusunda güçlü
analizler yapabilmekte, bu sayede proje
geliştirme fırsatlarını değerlendirmede
önemli bir rekabet üstünlüğünü elinde
tutmaktadır.

Şirketimiz güçlü özsermayesi, uzun
vadeli ve düşük maliyetli kredi sağlama
imkânları ile yatırımları için gerekli fonları
sağlayacak kaynaklara da sahiptir.

Şirketimizin varlık yönetimi konusundaki
yaklaşımı portföyün dengeli ve risk
dağılımını gözeten yapılanmasını temel
almaktadır. Bu doğrultuda istikrarlı,
sürekli ve önemli tutardaki kira gelirleri
ile destekleyerek mali gücünü ve sektörel
konumunu da teyit etmektedir.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 13

PİYASA DEĞERİ

900
MİLYON TL

İş GYO’nun piyasa değeri 31 Aralık 2012
tarihi itibarıyla 900 milyon TL’ye ulaşırken
2011 yılına oranla %50 oranında bir artış
kaydetmiştir.

2013 yılında…

2013 yılında Türkiye ekonomisinde
kademeli olarak bir toparlanmanın
olacağı, ekonominin %4 oranında, inşaat
sektörünün ise % 5-6 aralığında büyüme
kaydedeceği öngörülmektedir.

Piyasamızda, sektörün 2013 yılında kayda
değer olumsuz etkilere maruz kalacağına
dair bir beklenti yoktur. Piyasada
yaşanan olası durgunluklar ve dönemsel
olumsuzluklar fizibilitesi detaylı analizlere
dayanan projeler için ancak geçici etkiler
yaratabilecektir.

Bu dönemde Şirketimiz ve sektörümüzün
büyüme ivmesini kuvvetlendirecek
dinamikleri ve yeni iş fırsatlarını
değerlendirmeyi sürdüreceğiz.

Sektör gelişimi açısından inandığımız
fikirleri çeşitli platformlarda dile getirmeyi
de kendimize görev addediyoruz. Bu
bağlamda iki hususu özellikle vurgulamak
isterim.

Birincisi, arz tarafında önemli mevzuat
düzenlemelerinin sektörün altyapısını
sağlamlaştıracak ve gelişim yönünü
belirleyecek en önemli yapı taşı olduğu
gerçeğidir. Diğeri ise, geleceğe dönük
algıların ve eylemlerin sürdürülebilirliğe
odaklı geliştirilmesi gerektiğidir. Bu
bağlamda enerji verimliliği öne çıkarken;
gündemde daha sık yer alacak olan
kentsel dönüşümün, gerçekleştirildiği
şehrin mimari dokusuyla birlikte bir bütün
olarak ve daha geniş bir perspektifle
ele alınmasının ayrı bir önem arz ettiği
kanaatindeyim.

İş GYO, ticari gayrimenkul ağırlıklı
oluşturduğu portföyünü karma ağırlıklı
geliştirmeyi hedeflediği yeni projeleriyle
zenginleştirmeye devam edecektir.

Şirketimiz, yatırımcılar nezdinde sürekli
pekiştirdiği güvenilirlik kavramı çatısında
yatırımcıyı koruma ve etik iş ilkeleri ile
hizmet verme konusundaki hassasiyetini
artırarak, sürdürülebilir başarısının
temellerini sağlamlaştırmaktadır.

Köklü ve güçlü İş Bankası Grubu’nun
bir üyesi olan İş GYO, büyüme yol
haritasında emin adımlarla ilerlemeye
devam etmektedir. Bu adımları birlikte
attığımız çalışanlarımız, iş ortaklarımız
ve hissedarlarımız başta olmak üzere
tüm paydaşlarımıza şahsım ve Yönetim
Kurulumuz adına teşekkürlerimi
iletiyorum.

Saygılarımla,

Aydın S. Önder
Yönetim Kurulu Başkanı 

Piyasa Değeri
milyon TL

0 200 600 800 1.000400

9002012

6002011

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201214

Türkiye ekonomisi diğer gelişmekte olan ülkelerden pozitif ayrışmayı
sürdürmüştür.

GENEL MÜDÜR’ÜN MESAJI

Değerli hissedarlarımız, çalışma
arkadaşlarımız ve iş ortaklarımız,

Türkiye ekonomisi, 2010 ve 2011
yıllarında kaydettiği yüksek büyüme
oranlarının ardından, 2012 yılında arzu
edilen yumuşak iniş sürecini başarıyla
gerçekleştirmiştir.

Global ekonomik gelişmelere paralel
Türkiye ekonomisinde uygulamaya alınan
ekonomiyi yavaşlatma politikalarının
etkileri 2012 yılının ilk yarısını takiben
hissedilmeye başlanmıştır. İç talep ve
yatırımlarda azalma gözlenmiş, bu
durum inşaat ve gayrimenkul sektörlerini
etkilemiştir.

Ülkemizde 2012 yılı için ekonomik
büyümenin %3 mertebesinde gerçekleştiği
tahmin edilmektedir. Diğer taraftan son
10 yılda ilk defa GSYH’nin altında bir
büyüme gösteren inşaat sektörünün ise
2012’yi %1-1,5 aralığında bir büyümeyle
tamamladığı düşünülmektedir. Aralık
2012 itibarıyla açıklanan inşaat sektörü
güven endeksi bir önceki yılın aynı ayına
göre 81,8’den 71,8’e gerilemiştir. Aynı
endeks üzerinden yapılan çalışmalarda,
inşaat sektöründeki faaliyetleri kısıtlayan
temel faktörlerin başında, talep yetersizliği
ve finansman sorunları gösterilmektedir.

Konut talebi ve satışları 2012 yılında
sınırlı kalmıştır.

Sektörün konut tarafına baktığımızda,
konut talebindeki zayıflamaya paralel
satışlarındaki artışın sınırlı kaldığını
görüyoruz. 2011 yılında 419 bin adet
olarak gerçekleşen konut satışları,
2012 yılı ilk dokuz ayında geçen yılın
aynı dönem verisinin %1,8 üzerinde
gerçekleşerek 305.670’e ulaşmıştır. Konut
satışlarında 2012 yılsonu beklentimiz ise
400 bin adettir.

2012 yılı ikinci yarısında gerilemeye
başlayan konut kredisi faiz oranlarının
yeniden 2010 yılındaki gibi %1’in altına
düştüğüne şahit olduk. Yılın sonunda
aylık ortalama faiz oranının %0,80’ler
seviyesine gerilediği görülmektedir. 2011
yılsonunda 74,6 milyar TL olan konut
kredileri toplam büyüklüğü 2012 yılı
sonunda %16’lık bir büyüme ile 86 milyar
TL’ye ulaşmıştır.

Başta konut sektörü olmak üzere ticari
gayrimenkul sektörü için de önemli bir
potansiyeli harekete geçiren mütekabiliyet
düzenlemesi beklendiği üzere piyasayı
canlandırıcı bir etki yaratmıştır. Konut
talebinde sınırlı artış beklentisinin
bulunduğu 2013 yılında, düşük faiz oranı
seviyesinin sürmesi ile kredi talebinde
öngörülen ölçülü artışın, mütekabiliyet
yasası uyarınca yabancılara konut satışı
ile destekleneceğini umuyoruz.

Önümüzdeki dönemlerde etkilerini daha
net hissedeceğimiz kentsel dönüşüm
projeleri de gayrimenkul sektöründe
üretime katkı sağlayan bir unsur
olmuştur. İlk aşamasında uygulamaya
ilişkin yaşanan problemler, konunun tüm
taraflarının menfaatleri eşit bir şekilde
göz önünde bulundurularak çözüme
ulaştırılmaya çalışılmıştır. Yalnızca bölge
bazlı değil kentlerin tamamını etkileyecek
bir değişimin söz konusu olduğu dönüşüm
projelerinin kentin yapısına ve burada
yaşayan insanların fiziksel, sosyal,
ekonomik geleceğine bağlı olarak kentin
geleneksel dokusuna etki edeceğinin
dikkate alınması gerekmektedir.

Bu projeler kentin kültürel ihtiyaçları,
problemleri, eksiklikleri ile kendine özgü
özellikleri doğrultusunda geliştirilmeli,
bu yönde doğru adımlar atılmalı ve farklı
perspektiflerden değerlendirilmelidir.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 15

Dünyada gerçekleştirilen başarılı
uygulamalardan ve deneyimlerden
yararlanılarak yasal düzenlemelerin
yapılması, bölgenin gereksinimlerine
cevap verebilecek modellerin ve
stratejilerin geliştirilmesi hedeflenmelidir.

2012 yılında daha önce başlamış olan
markalı konut projelerinde arzlar devam
etmiştir. Proje sayısı 2012’de artış
gösterse de geçmiş yılların performansına
göre adetsel azalış yaşanmıştır. Daha
önce başlayan projelerin tamamlanması
ile her vasıftaki konut arzının, 2013
yılında yavaşlayarak da olsa sürmesi
beklenmektedir.

2012 yılında mevcut konut fiyatları
ve kiralar, Türkiye genelinde enflasyon
üzerinde artarken yeni konut fiyat artışı
ise enflasyona paralel olarak sınırlı
kalmıştır. Konut fiyatlarının, 2013
yılında da 2012’de olduğu gibi alım için
uygun seviyelerde seyredeceği tahmin
edilmektedir.

1 Ocak 2013 yılından itibaren geçerli
olacak yeni KDV düzenlemeleriyle özellikle
büyük şehirlerde yapılan konutların arsa
bedeli dikkate alındığında, konutların
KDV oranlarının %8 veya %18 olarak
şekillenmesi beklenmektedir. Bu beklenti
stoktaki konutlar açısından olumlu
yansımalara neden olabilecekken, diğer
yandan 1 Ocak 2013 tarihinden sonra
ruhsat alan projelerin daha yüksek
fiyatlarla arz edileceği yönündeki
beklentiyi de artırmaktadır. Bu
beklenti, yeni konut projeleri açısından
talep yönlü bir olumsuzluk olarak
değerlendirilmektedir. Konut satışlarından,
alınan yapı ruhsatı sayısına kadar sektörel
tüm veriler üzerinde negatif etkisi olacağı
düşünülen düzenlemenin inşaat sektörü
ve buna bağlı olarak hareket eden birçok

alt sektörün ülke büyümesine katkısını da
azaltacağına inanıyoruz.

Ekonomik yavaşlamaya rağmen
2012’de yeni ofis kiralama talebi
devam etmiştir.

2012 yılında özellikle İstanbul’daki A
sınıfı ofislerde boşluk oranları gerilerken,
kiralarda durağanlaşma yaşanmıştır. Bu
gelişmede yabancı şirketlerin talebinde
hissedilir artış ve yeni gelişen ofis alt
bölgeleri belirleyici olmuştur. 2013 yılında
ekonomide beklenen kademeli toparlanma
ve Türkiye’nin kredi notu artışının yabancı
yatırımcılar üzerinde beklenen olumlu
etkisi ile kiralama talebi devam edecektir.

Merkezi İş Alanı (MİA) dışı bölgeler
ağırlıklı olmak üzere İstanbul’a 2012
yılında yaklaşık 380 bin m² yeni ofis alanı
ilave olmuştur. 2013 yılında devam eden
talebi karşılamak üzere yeni gelişme ve
dönüşüm alanlarında ofis yatırımları ve
yeni ofis arzlarının sürmesi ve karma
projeler içinde ofis alanlarının payının
artması beklenmektedir.

Perakende sektöründe yatırım yönlü
büyüme yavaşlarken, cirolarda hedefler
aşılmıştır.

2012’deki tüketim harcamalarındaki
gerilemeye bağlı olarak, dinamik yapısı ve
hızlı büyümesiyle dikkati çeken perakende
sektöründeki büyümenin de yavaşladığı
ve AVM kiralama talebinin zayıfladığı
görülmüştür. Yabancı perakendecilerin
Türkiye ilgisi ise AVM talebini artırmaya
devam etmektedir. Hane halkı gelir artışı
ve organize perakendenin genişleme
potansiyelinin de, orta vadede AVM
talebini canlı tuttuğu izlenmektedir.
Bunun yanı sıra 2012 yılı içerisinde %13
artış gösteren ciro rakamı, yılbaşında
hedeflenen 48 milyar TL’yi aşarak

50 milyar TL olarak gerçekleşmiştir.
Söz konusu veriler doğrultusunda 2012
yılında AVM ciro ve ziyaretçi rakamları
açısından olumlu gelişmelerin yaşandığı
söylenebilmektedir.

AVM yatırımlarında finansman olanakları
giderek zorlaşmaktadır. Buna karşın
devam eden yaklaşık 1,7 milyon m²
kiralanabilir alana sahip yatırım stoku ile
AVM yatırımları hem büyük şehirlerde
hem diğer şehirlerde sürmektedir. AVM
kiralanabilir alan büyüklüğü 2012 yılında
açılan 16 yeni AVM’deki 600 bin m²’lik
kiralanabilir alan ile birlikte yaklaşık
8,16 milyon m²’ye ulaşmıştır. 2012
sonunda Türkiye genelinde bin kişi başına
kiralanabilir alan ortalaması ise 108 m²
olmuştur. 2013 yılında ise 0,9 milyon m²
kiralanabilir alana sahip yeni arz olması
beklenmektedir.

GYO’lar ekonomik gelişimde önemli bir
denge unsurudur.

GYO’lar sermayenin tabana
yayılmasında, sektörün şeffaflaşmasında
ve profesyonelleşmesinde önemli
yapılanmalardır ve ekonominin
dengeleyici unsurlarındandır. 2012 yılında
2 yeni GYO halka açılmış ve İMKB’de
işlem gören GYO sayısı 25’e yükselmiştir.
GYO’ların toplam piyasa değeri 2012 yılı
sonunda 15,8 milyar TL olmuştur.

Sektörel gelişme adına daha çok ilerleme
kaydedilebilmesi için öncelikle şirketlerde
kurumsallaşmanın, şeffaflığın ve halka
açıklığın tam anlamıyla gerçekleşmesi
sağlanmalıdır. Ülkemizde birikimleri
değerlendirmede en çok tercih edilen
yatırım araçlarından birinin gayrimenkul
olması, bu konuda şirketlerin de azami
derecede hassasiyet göstermeleri gereğini
doğurmaktadır.

Konut Satışları
bin adet

0 100 300 500200

3062012-9 ay

4192011

Konut Kredileri
milyar TL

0 20 60 80 10040

862012

752011

400

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201216

GENEL MÜDÜR’ÜN MESAJI

Özellikle yaygın konut projelerinin
yöneldiği ve etki alanı oluşturduğu geniş
bir alıcı kitlesinin söz konusu olması, bu
segmentte proje gerçekleştiren firmaların
halka açık olarak faaliyet göstermesini
zorunlu kılmaktadır. Aynı şekilde, kişilerin
öncelikli ihtiyaçlarından biri olan barınma
ihtiyacını karşılamak amacıyla birikimlerini
aktardıkları bu firmaların denetime tabi
olmaları da bir o kadar zorunludur. Bu
açıdan bakıldığında GYO’lar, ortaklık
yapıları gereği hesap verebilir, güvenilir,
şeffaf, denetlenebilir olma özellikleri ve
kurumsallıklarıyla örnek şirket modelini
temsil etmektedir. GYO’ların halka açık
olmanın getirdiği güven ve değeri temin
etmelerinin tüketici tarafından tercih
edilme yönünde bir rekabet avantajı
sağlaması beklenmektedir.

Diğer yandan, hâlihazırda yatırım ve
yatırımcı çekebilen 35 ülkede yürürlükte
olan GYO mevzuatı uyarınca faaliyet
gösteren GYO’lar yabancı yatırımcılar için
de cazip yatırım araçlarındandır. Sektörün
gelişiminde bu olumlu itici gücü kullanma
açısından, kredi notu yatırım yapılabilecek
seviyeye yükseltilen Türkiye’nin de
gereken atılımı yaparak uluslararası
yatırımcıları çekebilmesini umuyoruz.

Hedefimiz ve umudumuz gayrimenkul
sektörünün mevzuat ve kurumsal
yapılanmasının daha da güçlenmesi,
piyasanın gelişim ivmesinin artmasıdır.

İş GYO, Türkiye’de dinamik, istikrarlı ve
profesyonel bir gayrimenkul piyasası
yaratılmasına katkıda bulunmak adına
üzerine düşen görevi yerine getirmeye her
zaman hazırdır.

İş GYO’da stratejimiz çeşitlendirilmiş
portföy yapımızı korumaktır.

2012 yılsonu itibarıyla İş GYO 900 milyon
TL’ye yükselen piyasa değeri ile sektörün
yaklaşık %6’sını temsil etmektedir.

İş GYO stratejilerini çeşitlendirilmiş
portföy yapısı üzerine kurgulamaktadır.
Portföyümüzde gayrimenkul sektörüne
dair birçok farklı fonksiyonu bir arada
bulunduruyoruz. Alışveriş merkezinden,
konuta, ofisten otele çeşitlendirilmiş
portföyümüz diğer gayrimenkul yatırım
ortaklıklarına göre bizi farklılaştıran
unsurlardan biridir.

Belirli bir sektör üzerine yoğunlaşmak
yerine gayrimenkulün hemen her alanında
faaliyet göstererek hem riski dağıtmakta
hem de şirket olarak sektördeki
etkinliğimizi artırmaktayız. İş GYO proje
geliştirmede tercihini, yaygın konut
projeleri yerine özellikle konut ve ticari
ünitelerin birlikteliğiyle şekillenen butik ve
karma projeler lehine kullanmaktadır.

Portföyümüzde bir “inci”: Ege Perla

2012 yılında öne çıkan yıldız projemiz
İzmir Konak’ta “Yeni Kent Merkezi”
bölgesinde hayata geçirilmekte olan Ege
Perla olmuştur.

Planlanan yatırım değeri yaklaşık
150 milyon ABD doları olan projemizin,
2015 Aralık ayında tamamlanması
hedeflenmektedir.

Aga Khan ödüllü dünyaca ünlü Mimar
Emre Arolat’ın imzasını taşıyan Ege
Perla projesi, tamamı körfez manzaralı
dairelerden, ferah çalışma ortamına sahip
ofislerden ve özgün, yarı açık mimarisiyle
seçkin mağazalara ev sahipliği yapacak
alışveriş merkezinden oluşan karma bir
projedir.

7 Kasım 2012’de satışa çıkan 46 ve 29
katlı iki kulenin yer alacağı proje, 111
konut ve 65 ev-ofisten oluşmaktadır.
Projede satışta olan dairelerin %42’si
yaklaşık 4 aylık bir süreçte müşterilerin
gösterdiği büyük ilgiyle kısa sürede
satılmıştır. Projemize yönelik yoğun ilgi ve
talep nedeniyle ilk etapta satışa açılmayan
B Kule’deki bir kısım ev-ofislerin satış
tarihi öne çekilerek 17 Aralık 2012’ye
alınmıştır.

İstanbul’un iki yakasında iki önemli
proje

Şirketimiz 2011 ve 2012 yıllarında
olumlu gelişmelere ve yeni projelere
imza atmıştır. Öncelikle İstanbul,
Taksim’de 2010 yılı içinde portföyümüze
dahil ettiğimiz 578,72 m²’lik arsa
üzerinde geliştirilen ”Ofis Lamartine”
projesi, yıl sonu itibarıyla büyük ölçüde
tamamlanmış olup, projenin 2013 yılı ilk
çeyreğinde bitirilmesi planlanmaktadır.

Proje kapsamında geliştirilecek A sınıfı
ofis binasının, merkezi lokasyonu ve
kendine özgü mimarisiyle bulunduğu
bölgenin sembol binalarından biri
olması hedeflenmektedir. Bölgedeki
ofis binalarının çoğunlukla eski
apartmanlardan dönüştürülerek
kullanılıyor olması, projenin sunacağı yeni
ve yüksek standartlara sahip ofis özelliğini
ön plana çıkarmaktadır.

Şirketimiz 2011 yılı sonunda temellerini
attığı 476 konuttan oluşan Çınarlı Bahçe
(Tuzla) konut projesinin satışlarının
yaklaşık %86’sı, kaba inşaatının
ise yaklaşık %94’ü tamamlanmış
bulunmaktadır. Aynı bölgedeki Tuzla
Teknoloji ve Operasyon Merkezi ile
tamamlayıcı bir unsur olarak yan parselde
geliştirilmekte olan alışveriş merkezi,
otel ve ofis bölümlerinden oluşan

İMKB’de işlem gören
GYO sayısı

0 5 15 20 2510

252012

232011

GYO’ların toplam piyasa değeri
milyar TL

0 5 15 2010

15,82012

11,72011

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 17

İş GYO, Türkiye’de dinamik, istikrarlı ve profesyonel bir gayrimenkul
piyasası yaratılmasına katkıda bulunmak adına üzerine düşen görevi
yerine getirmeye her zaman hazırdır.

karma projenin altyapı çalışmaları da
başlatılmıştır. Söz konusu üç projenin
toplam geliştirme maliyetinin yaklaşık
350 milyon ABD doları civarında olması
beklenmektedir. İş GYO olarak bölgede
gerçekleştireceğimiz üç proje ile Tuzla’ya
değer katacak kurumlardan biri olmayı
hedefliyoruz.

İş GYO planlarına uygun büyümesini
kararlılıkla ve paydaşları için değer
üreterek sürdürecektir.

2013 yılında, hali hazırda toplam yatırım
değeri 600 milyon ABD dolarını bulan ve
inşaatı devam etmekte olan projelerimize
ilave olarak yeni projelere de başlamayı
planlıyoruz.

2012 yılında başlayan Çınarlı Bahçe, Tuzla
Teknoloji Merkezi ve karma proje, İzmir
Ege Perla projelerimizin inşaat çalışmaları
planlandığı şekilde sürmektedir.

Son dönemin en önemli projelerinden biri
olarak lanse edilen İstanbul Finans Merkezi
(İFM)’nde yaklaşık 10 bin m² yüzölçümlü
taşınmaz üzerinde ofis ve ticari
ünitelerden oluşan bir proje geliştirmeyi
planlamaktayız.

Ayrıca 2013 yılı içinde Kartal’daki
arsamız üzerinde de yine karma bir proje
geliştirmeyi planlıyoruz.

Kartal İlçesi İstanbul genelinde yatırım
yapılabilecek, gelecek vadeden ilçeler
arasında gösterilmektedir. Anadolu
yakasında merkezî bir konumda ve birçok
ulaşım aksına yakındır. İlçe genelinde son
birkaç yıl içinde büyük konut projeleri
inşa edilmeye başlanmıştır. Yaklaşık
3,5 milyon m2’lik alanı kapsayan Kartal
Kentsel dönüşüm projesi, ilçedeki
beklentileri artırmış ve bu beklentiler arsa
fiyatlarına artış olarak yansımıştır. Diğer
yandan, ofis sektörü hesaplamalarına
dahil olacak 3 yeni bölgeden biri de Kartal
olarak gösterilmektedir. Özellikle son
dönemlerde bölgede artan ofis arzı da bu
beklentiyi büyük ölçüde doğrulamaktadır.

Bunun dışında, turizm sektöründeki
faaliyetlerimiz devam etmektedir.
Önümüzdeki dönemlerde portföyümüzde
mevcut olan otellerin satışı ya da yeni
otel alımı söz konusu olabilecektir.
Bu yöndeki stratejilerimizi kâr
realizasyonumuz doğrultusunda
gerçekleştirmeyi planlıyoruz.

İnancımız odur ki detaylı analizlere
dayandırılmış fizibiliteleriyle doğru zaman,
doğru lokasyon ve doğru fiyatlamayla
sunulan her bir projemiz istikrarlı ve
verimli bir biçimde olgunlaşıp hayata
geçecektir.

2013’ün İş GYO açısından verimli
geçeceğine inanıyoruz.

İş GYO’nun perspektifi, Türkiye’nin
değerli mülklerinden oluşan seçkin
portföyünü muhafaza etmek, yeni
projelerle büyümektir. Şirketin bu
doğrultudaki hedefi, kârlı ve güçlü
mali yapısı kadar kurumsallığı ve üyesi
olduğu İş Bankası Grubu’nun değerleriyle
desteklenmiş şirket kimliğiyle, ülkemizin
ve sektörümüzün geleceğinde söz sahibi
olacak lider GYO’lardan biri olarak
varlığını sürdürmektir.

Sektörümüzü ve Şirketimizi
ileriye taşıyacak kararlı ve özverili
çalışmalarımızı, tüm paydaşlarımıza
daha fazla değer yaratmak üzerine
kurguladığımız iş modelimiz
doğrultusunda yürüteceğiz.

Bizlere güvenen, bu yolda bizimle yürüyen,
emeğini esirgemeyen çalışanlarımıza ve
diğer tüm paydaşlarımıza teşekkürlerimi
ve en iyi dileklerimi sunarım.

Saygılarımla,

Turgay Tanes

Genel Müdür

Aydın Süha Önder
Yönetim Kurulu Başkanı

1962 yılında doğan Aydın Süha Önder,
1985 yılında ODTÜ İktisadi ve İdari Bilimler
Fakültesi, Siyaset Bilimi ve Kamu Yönetimi
Bölümü’nden mezun olmuştur. 1986 yılında
Türkiye İş Bankası Teftiş Kurulu Başkanlığında
göreve başlamıştır. Türkiye İş Bankası’nın
Galata Şubesi, Avcılar Şubesi ve Karaköy
Şubesinde yöneticilik görevlerinde bulunan
Sayın Önder, 2003 yılında Bankanın Kurumsal
Bankacılık Pazarlama Bölümü Müdürlüğüne,
2006 yılında Levent Şubesi Müdürlüğüne, 2007
yılında Gebze Kurumsal Şubesi Müdürlüğüne
atanmıştır. Nisan 2011’den itibaren Türkiye İş
Bankası Genel Müdür Yardımcısı olarak görev
yapmakta olan Sayın Önder, Şirketimizde 2011
yılından itibaren yönetim kurulu üyesi olarak
görev yapmaktadır.

M. Kemal Fettahoğlu
Yönetim Kurulu Üyesi

1967 yılında doğan Kemal Fettahoğlu, 1990
yılında ODTÜ Ekonomi Bölümü’nden mezun
olmuştur. 1990 yılında Türkiye İş Bankası
Stratejik Planlama Müdürlüğünde Uzman
Yardımcısı olarak işe başlayan Sayın Fettahoğlu
1997-1998 yıllarında Londra’da finans alanında
yüksek lisans yapmıştır. Sayın Fettahoğlu,
2000-2003 yılları arasında Petrol Ofisi’nde
Finansman Müdürlüğü ile Sermaye Piyasaları
ve Varlık Yönetimi Müdürlüğü görevlerinde
bulunmuştur. Bankanın İktisadi Araştırmalar,
Kurumsal Mimari ve Şube Ağı Geliştirme
Bölümlerinde Birim Müdürlüğü görevlerinde
de bulunan Sayın Fettahoğlu, 26 Ekim 2011
tarihinden bu yana Türkiye İş Bankası İnşaat
ve Gayrimenkul Yönetimi Bölüm Müdürü
olarak görev yapmakta olup, Şirketimizde
2012 yılından itibaren yönetim kurulu üyesi
olarak görev yapmaktadır. Sayın Fettahoğlu,
Şirketimiz dışında, İş-Koray’da yönetim kurulu
üyesi olarak görev yapmaktadır.

Kemal Şahin
Yönetim Kurulu Üyesi

ODTÜ İşletme Bölümü’nden mezun olduğu
1988 yılında Türkiye İş Bankası A.Ş. Teftiş
Kurulu’nda Müfettiş Yardımcısı olarak
göreve başlamıştır. Türkiye İş Bankası Teftiş
Kurulunda Müfettiş Yardımcısı ve Müfettiş
olarak toplam on yıllık görevinden sonra 1998
yılında, Bankanın İştirakler Bölümü’ne Müdür
Yardımcısı olarak atanmıştır. Halen Türkiye İş
Bankası İştirakler Bölümü’nde Yapı Geliştirme,
Sağlık ve Gıda Sektörü iştiraklerinden sorumlu
Birim Müdürü olarak görev yapmaktadır. Sayın
Şahin, sorumlu olduğu birim kapsamındaki
iştirak şirketlerinden İş-Koray, İşmer, Bayek,
Antgıda, Mipaş Mümessillik ve Erişim Müşteri
Hizmetleri A.Ş.’de yönetim kurulu üyesi olarak
görev yapmaktadır. Şirketimizde 2004 yılından
bu yana Yönetim Kurulu üyesi olan Sayın Şahin,
ayrıca Kurumsal Yönetim Komitesi ile Riskin
Erken Saptanması Komitesi üyesidir.

H. Cemal Karaoğlu
Bağımsız Yönetim Kurulu Üyesi

1965 yılında İzmir’de doğan H. Cemal
Karaoğlu, ODTÜ Mühendislik Fakültesi
İnşaat Bölümünden 1987 yılında mezun
olmuştur. Aynı bölümde 1991 yılında
yüksek lisansını tamamlamıştır. 1988 yılında
Imperial College’da araştırma programı ile
mesleki hayatına başlamış, 1989-1993 yılları
arasında Yüksel Proje Uluslararası A.Ş.’de
proje mühendisi olarak, 1993-2003 tarihleri
arasında Başarı Yatırımlar Sanayi ve Ticaret
A.Ş.’de, 2003-2008 yılları arasında ise Yüksel
Proje Uluslararası A.Ş.’de yönetim kurulu üyesi
olarak görev yapmıştır. Muhtelif uygulama
projelerinin hazırlanması, kontrollük hizmeti,
yatırım danışmanlığı vb. alanlarda mühendis
ve yönetici olarak görevini sürdürmüştür. 2008
yılından itibaren Yüksel Proje’de Yönetim
Kurulu Başkan Vekili olarak görevini sürdüren
Sayın Karaoğlu ayrıca Başarı Yatırımlar San.
ve Ticaret A.Ş.’de yönetim kurulu üyesi olarak
görev yapmaktadır. 2010 yılından itibaren
Şirketimizde yönetim kurulu üyesi olarak
görev yapmakta olan Sayın Karaoğlu, ayrıca
Denetimden Sorumlu Komite ve Riskin Erken
Saptanması Komitesine başkanlık yapmaktadır.

D. Sevdil Yıldırım
Bağımsız Yönetim Kurulu Üyesi

1988 Orta Doğu Teknik Üniversitesi İşletme
mezunu olan Sayın Yıldırım’ın, ODTÜ’den
Ekonomi Bölümü ve London Business
School’dan İşletme Bölümü master dereceleri
bulunmaktadır. Sayın Yıldırım, 1988-1999
yılları arasında Başbakanlık Sermaye Piyasası
Kurulu’nda (SPK), Araştırma ve Geliştirme,
Denetleme ve Gözetim dairelerinde görev
yapmıştır. 1999 yılının Mart ayında Yapı
Kredi Yatırım’a Uluslararası Sermaye
Piyasaları Bölümü’nü kurmak üzere katılan
Sayın Yıldırım, 2003 yılında Genel Müdür
Yardımcılığı’na terfi olmuştur. Sayın Yıldırım,
2006’da Genel Müdür Yardımcısı olarak Turkish
Yatırım A.Ş.’ye katılmış, 2007 yılında BGC
Partners’a Genel Müdür Yardımcısı olarak
geçmiş ve 2009 yılında Kurumsal Finansman
ve Sermaye Piyasaları Koordinatörlüğü’nü
kurmak üzere Yıldız Holding A.Ş.’ye katılmıştır.
Yıldız Holding’in halka açık kuruluşu Gözde
Girişim Sermayesi Yatırım Ortaklığı A.Ş.’nin
kuruluşunda görev alan Sayın Yıldırım, Şubat
2012’ya kadar aynı kurumda Genel Müdür
Yardımcılığı ve Yatırım Komitesi Üyeliği
görevlerini yürütmüştür. Ayrıca 2002-2012
yılları arasında DEİK’te farklı konseylerde
başkan yardımcısı olarak görev alan Sayın
Yıldırım halen TAV Havalimanları ve Denizli
Cam’da bağımsız yönetim kurulu üyesi
olarak görev yapmaktadır. Sayın Yıldırım
2012 yılından itibaren Şirketimizde yönetim
kurulu üyesi olarak görev yapmakta olup,
ayrıca Kurumsal Yönetim Komitesi Başkanı ve
Denetimden Sorumlu Komite üyesidir.

kira gelirleri

97,9
milyon tl

İş GYO’nun kira gelirleri 2012 yılında %7
oranında artış gösterek 97,9 milyon TL’ye
ulaşmıştır.

Kira Gelirleri
milyon TL

0 20 60 1008040

97,92012

91,42011

YÖNETİM KURULU VE DENETİM KURULU

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201218

Murat Doğan

Denetim Kurulu Üyesi

Şebnem Kurhan Ünlü

Denetim Kurulu Üyesi

H. Cemal Karaoğlu

Bağımsız Yönetim Kurulu Üyesi

Turgay Tanes

Genel Müdür

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 19

Erdal İnceler

Denetim Kurulu Üyesi

D. Sevdil Yıldırım

Bağımsız Yönetim Kurulu Üyesi

 M. Kemal Fettahoğlu

Yönetim Kurulu Üyesi

Kemal Şahin

Yönetim Kurulu Üyesi

Aydın Süha Önder

Yönetim Kurulu Başkanı

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201220

Yıl İçerisinde Meydana Gelen Yönetim
Yapısı Değişiklikleri

Yıl içerisinde, 6103 Sayılı “Türk Ticaret
Kanununun Yürürlüğü ve Uygulama
Şekli Hakkında Kanun”un 25. maddesi
uyarınca; Yönetim Kurulu Üyeliklerinden
istifa eden Sn. Aydın S. Önder, Sn. M.
Kemal Fettahoğlu ve Sn. Kemal Şahin,
yapılacak ilk Genel Kurul Toplantısında
Genel Kurul’un onayına sunulmak
üzere, TTK’nın 363. maddesi uyarınca
yönetim kurulu üyesi olarak tekrar
atanmıştır. Yönetim kurulu üyelerinin,
TTK’nın ilgili düzenlemesi kapsamında
yeniden atanması dışında, Yönetim
Kurulu bünyesinde yıl içerisinde başka bir
değişiklik olmamıştır.

Yönetim Kurulu Üyelerinin Yetki ve
Sorumlulukları

Yönetim Kurulu üyelerinin yetki ve
sorumlulukları Şirket Esas Sözleşmesi’nde
düzenlenmiştir. Şirket, Yönetim Kurulu
tarafından yönetilir ve dışarıya karşı
temsil olunur. Yönetim Kurulu, Türk
Ticaret Kanunu, Sermaye Piyasası
Kanunu ve ilgili sair mevzuata uyumlu
olarak Genel Kurul tarafından kendisine
verilen görevleri ifa eder. Yönetim
Kurulu, ikisi bağımsız toplam beş üyeden
oluşmaktadır.

Yönetim Kurulu Çalışma Esasları

Faaliyetlerini, kamuya açıklanan çalışma
esasları çerçevesinde yürütmekte
olan Yönetim Kurulu, Şirket işleri
açısından gerekli görülen zamanlarda
Yönetim Kurulu Başkanının veya başkan
vekilinin davetiyle toplanır. Şirket Esas
Sözleşmesi’nin 13. maddesi çerçevesinde,
yönetim kurulu üyelerinin de Yönetim
Kurulu’nu toplantıya çağırabilmesine
imkân tanınmıştır.

Yönetim Kurulu Toplantıları

Şirket içerisinde, Yönetim Kurulu
Sekretaryası oluşturulmuş olup, ilgili
birim yönetim kurulu toplantılarının
organize edilmesi, gerekli rapor ve
dokümantasyonun ve yönetim kurulu
kararlarının hazırlanması ve kayıt altına
alınması, üyeler arasında bilgi akışının ve
koordinasyonun sağlanması ve benzeri
konularda fiilen görev yapmaktadır.

Yönetim Kurulu toplantısının gündemi
Genel Müdür’ün önerisi ve Yönetim
Kurulu Başkanı’nın bilgisi dahilinde
belirlenmektedir.

Yönetim Kurulu, yıl içerisinde 12 defa
toplanmış ve 59 adet karar almıştır. Yıl
içerisinde yapılan toplantıların tamamı
Yönetim Kurulu üyelerinin %100
katılımıyla gerçekleştirilmiştir. Yönetim
kurulu kararlarının tamamı oybirliğiyle
alınmıştır. Toplantılarda alınan kararların
hiç birine muhalefet şerhi konulmamıştır.
Ayrıca, alınan kararlara kullanılan karşı oy
bulunmadığından, karar zaptına geçirilen
bir husus bulunmamaktadır.

Yönetim Kurulu üyelerine ağırlıklı oy
hakkı ve/veya olumsuz veto etme hakkı
tanınmamıştır.

Yönetim Kurulu Komiteleri

Sermaye Piyasası’nın Kurumsal
Yönetim İlkeleri ve Şirket’in Yönetim
Kurulu Çalışma Esasları çerçevesinde;
mevcut yönetim kurulu bünyesinde,
Kurumsal Yönetim Komitesi, Riskin Erken
Saptanması Komitesi ve Denetimden
Sorumlu Komite oluşturulmuştur. Söz
konusu komitelere bağımsız yönetim
kurulu üyeleri başkanlık etmekte olup,
Denetimden Sorumlu Komite üyelerinin
tamamı yasal düzenleme gereği bağımsız

üyelerden oluşmaktadır. Komitelerin
başkan ve üyelerine aşağıda yer
verilmiştir.

Kurumsal Yönetim Komitesi

Başkan

D. Sevdil Yıldırım, Bağımsız Üye

Üye

Kemal Şahin, Üye

Riskin Erken Saptanması Komitesi

Başkan

H. Cemal Karaoğlu, Bağımsız Üye

Üye

Kemal Şahin, Üye

Denetimden Sorumlu Komite

Başkan

H. Cemal Karaoğlu, Bağımsız Üye

Üye

D. Sevdil Yıldırım, Bağımsız Üye

Yönetim Kurulu 5 üyeden oluşmakta olup,
yönetim kurulunun mevcut üye sayısı
kapsamında, bir yönetim kurulu üyesi
birden çok komitede görev alabilmektedir.
Komite üyeleri seçilirken, kurumsal
yönetim ilkeleri çerçevesinde hareket
edilmektedir.

Yıl içerisinde, Sermaye Piyasası
Kurulu’nun Seri:IV No:56 sayılı Kurumsal
Yönetim İlkelerinin Belirlenmesine
ve Uygulanmasına İlişkin Tebliğ’i
gereğince; genel kurul toplantısını
müteakip, yönetim kurulu bünyesinde
görev dağılımları ve komite seçimleri
gerçekleştirilmiş, komitelerin mevcut
çalışma esasları gözden geçirilmiş ve
kamuya duyurulmuştur. Komiteler söz
konusu esaslar çerçevesinde faaliyet
göstermektedir.

Murat Doğan
Denetim Kurulu Üyesi

İstanbul Teknik Üniversitesi Endüstri
Mühendisliği bölümü mezunudur. 2000 yılında
Türkiye İş Bankası İştirakler Bölümü bünyesinde
göreve başlayan Doğan, Haziran 2009’dan
itibaren aynı bölümde Müdür Yardımcısı olarak
görev yapmaktadır.

Şebnem Kurhan Ünlü
Denetim Kurulu Üyesi

Marmara Üniversitesi İktisadi ve İdari Bilimler
Fakültesi İngilizce İşletme Bölümü’nden 1993
yılında mezun olmuştur. 1996 yılında Marmara
Üniversitesi Sosyal Bilimler Enstitüsü’nde
İngilizce İşletme-Finans üzerine lisansüstü
eğitimini tamamlamıştır. 1994 yılından
itibaren çalışmaya başladığı Türkiye İş Bankası
Hazine Bölümü’nde, 2004 yılında Müdür
Yardımcısı olmuştur. 2008 yılından itibaren
Hazine Bölümü Birim Müdürü olarak görevini
sürdürmektedir.

Erdal İnceler
Denetim Kurulu Üyesi

ODTÜ Ekonomi bölümü mezunudur. 1990
yılında Türkiye İş Bankası A.Ş. Eğitim
Müdürlüğü bünyesinde uzman yardımcısı
olarak göreve başlayan İnceler, Temmuz 1999
tarihinde Türkiye İş Bankası Eğitim Müdürlüğü
Müdür Yardımcısı, Mayıs 2005 tarihinde Eğitim
Müdürlüğü Grup Müdürlüğü görevlerinde
bulunmuştur. Halen Türkiye İş Bankası A.Ş.
İnsan Kaynakları Yönetimi Bölümü’nde Birim
Müdürü olarak görevini sürdürmektedir. İnceler,
Türkiye İş Bankası A.Ş. İştiraklerinde Denetim
Kurulu Üyeliği ve Yönetim Kurulu Üyeliği
görevlerinde bulunmuştur.

Turgay Tanes
Genel Müdür

1987 yılında Gazi Üniversitesi İktisadi ve İdari
Bilimler Fakültesi Kamu Yönetimi Bölümü’nden
mezun olmuştur. 1988’de Türkiye İş Bankası
A.Ş. Teftiş Kurulu Başkanlığı’nda Müfettiş
Yardımcısı olarak göreve başlamıştır. 1996’da
İştirakler Müdürlüğü’nde Müdür Yardımcısı,
1999-2004 tarihleri arasında aynı müdürlükte
Gayrimenkul ve Cam Sektörü Şirketlerinden
sorumlu Grup Müdürü olarak görev yapmıştır.
2004 yılından bu yana İş Gayrimenkul Yatırım
Ortaklığı A.Ş.’de Genel Müdür olarak görev
yapmakta olan Tanes ayrıca, Türkiye İş Bankası
A.Ş.’nin bir iştirakinde Yönetim Kurulu Başkanı
olarak görev yapmaktadır.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 21

ÜST YÖNETİM

Aday Gösterme Komitesi ile Ücret
Komitesi ayrıca oluşturulmamıştır. Söz
konusu komitelerin görevleri Kurumsal
Yönetim Komitesi tarafından yerine
getirilmektedir.

Kurumsal Yönetim Komitesi, Sermaye
Piyasası Kurulu’nun kurumsal yönetime
ilişkin düzenlemelerine uygun olarak,
Kurumsal Yönetim İlkelerinde yer
alan görev ve sorumluluklarını yerine
getirmek amacıyla kurulmuştur. Söz
konusu Komite, Şirket’in kurumsal
yönetim uygulamalarını düzenli olarak
gözden geçirmekte ve iyileştirmek üzere
çalışmalarda bulunmaktadır. Komite yıl
içerisinde, Şirket’in kurumsal yönetim
derecelendirmesine ilişkin sürecin
başlatılmasında ve derecelendirme
sürecinde aktif rol oynamıştır. Kurumsal
yönetimin yanı sıra yatırımcılarla ilişkiler
konusuna da önem veren Komite, Şirket’in
pay sahipleri ile ilişkiler faaliyetlerini ve
konuya ilişkin stratejilerini belli dönemler
itibarıyla gözden geçirmekte ve faaliyetler
hakkında Yönetim Kurulu’na düzenli
olarak bilgi verilmesini sağlamaktadır.
Komite, söz konusu görevlerinin yanı sıra,
diğer komiteler arasındaki koordinasyonun
sağlanması ve gerektiğinde çalışmalarına
destek verilmesi konularında da faaliyet
göstermektedir. Yönetim Kurulu
toplantılarının öncesinde, her ay asgari
bir kez toplanmayı ilke edinen Komite,
gerektiğinde daha sık bir periyotta da
toplantı yapabilmektedir.

Sermaye Piyasası Kurulu’nun Seri:IV
No:56 sayılı Kurumsal Yönetim İlkelerinin
Belirlenmesine ve Uygulanmasına İlişkin
Tebliğ’i gereğince, Şirket’te halihazırda
faaliyette olan Şirket Risk Komitesi’nin
adı “Riskin Erken Saptanması Komitesi”
olarak değiştirilmiştir. Bu değişiklikle
birlikte, Komite’nin çalışma esasları

da güncellenmiştir. Komite, Şirket
faaliyetleriyle bütünleşik risklerin
tanımlanması, ölçülmesi, raporlanması
ve risk yönetimine ilişkin strateji ve
politikaların belirlenmesi konusunda aktif
olarak çalışmaktadır. Komite, söz konusu
görevlerinin yanı sıra, 6102 sayılı Türk
Ticaret Kanunu’nun 378.maddesi uyarınca
risk yönetimi ve riskin erken teşhisi
konularında Yönetim Kurulu’na verilen
görev ve sorumluluklar çerçevesinde de
faaliyet göstermeye başlamıştır.

Denetimden Sorumlu Komite, çalışma
esaslarında yer alan görevlerine paralel
olarak yıl içerisinde sermaye piyasası
mevzuatında ve ilgili diğer düzenlemelerde
yer alan esaslara uygun olarak Şirket’in,
finansal bilgilerinin kamuya açıklanması,
bağımsız denetiminin gerçekleştirilmesi,
ortaklığın iç kontrol sisteminin etkin bir
şekilde işletilmesi ve bağımsız denetim
kuruluşunun her aşamadaki çalışmalarının
izlenmesi konularında aktif olarak
çalışmaktadır.

Yönetim Kurulu Üyelerinin Şirket
dışında aldığı görevler

Yönetim Kurulu üyelerinin Şirket dışında
başka görevler alması belli bir kurala
bağlanmamış olup, üyelerin bazıları Şirket
dışında başka şirketlerde de yönetim
kurulu üyesi olarak görev almaktadır.
Yönetim Kurulu üyelerinin Şirket dışında
yürüttükleri görevler ile Şirket’teki görev
süreleri ve görev dağılımlarına üyelerin
özgeçmişleri içerisinde yer verilmiştir.

Yönetim Kurulu üyelerinin Şirketin ana
faaliyeti alanında, Şirketin tüzel kişiliği ile
veya Şirketin sermaye piyasası araçları
üzerinde yaptığı işlemlere ilişkin açıklama
Yönetim Kurulu Üyeleri, Şirketin ana
faaliyeti alanında ve Şirketin tüzel kişiliği

ile herhangi bir ticari ve mali işlem
yapmamış, şirketle herhangi bir borç
ilişkisine girmemiş; Şirketin sermaye
piyasası araçları üzerinde herhangi bir
işlem gerçekleştirmemiştir.

Yönetim Kurulu Üyelerine Sağlanan
Mali Haklar

Kurumsal Yönetim İlkeleri gereğince,
Yönetim Kurulu üyelerinin ücretlendirme
esasları yazılı hale getirilmiş; Şirketin
Ücret Politikası Genel Kurul’un bilgisine
sunulmuş ve kamuya açıklanmıştır.

Yönetim Kurulu üyelerinin ücretleri,
Genel Kurul tarafından belirlenmektedir.
Yönetim Kuruluna sağlanan faydalar,
üçer aylık dönemler itibarıyla
açıklanan Finansal Raporlar ile kamuya
duyurulmaktadır. Yıl içerisinde, Yönetim
Kurulu üyelerine sağlanan mali haklar
toplamı brüt 278.567 bin TL’dir

Yönetim Kurulu üyelerine genel kurulda
kararlaştırılan ücret dışında, huzur
hakkı, prim, ikramiye gibi mali menfaat
sağlayacak haklar tanınmamıştır.
Bağımsız yönetim kurulu üyelerinin
ücretlendirilmesinde hisse senedi
opsiyonları veya şirketin performansına
dayalı ödeme planı uygulanmamaktadır.

Yıl içerisinde Şirket’in, Yönetim Kurulu
üyelerine borç verme, kredi kullandırma,
lehine kefalet verme vb. işlemleri
olmamıştır.

Turgay Tanes
Genel Müdür

1987 yılında Gazi Üniversitesi İktisadi ve İdari
Bilimler Fakültesi Kamu Yönetimi Bölümü’nden
mezun olmuştur. 1988’de Türkiye İş Bankası
A.Ş. Teftiş Kurulu Başkanlığı’nda Müfettiş
Yardımcısı olarak göreve başlamıştır. 1996’da
İştirakler Müdürlüğü’nde Müdür Yardımcısı,
1999-2004 tarihleri arasında aynı müdürlükte
Gayrimenkul ve Cam Sektörü Şirketlerinden
sorumlu Grup Müdürü olarak görev yapmıştır.
2004 yılından bu yana İş Gayrimenkul Yatırım
Ortaklığı A.Ş.’de Genel Müdür olarak görev
yapmakta olan Tanes ayrıca, Türkiye İş Bankası
A.Ş.’nin bir iştirakinde Yönetim Kurulu Başkanı
olarak görev yapmaktadır.

Hülya Demir
Proje ve İnşaat Yönetimi Koordinasyonu
Kıdemli Grup Başkanı

1982 yılında İstanbul Teknik Üniversitesi
Mimarlık Fakültesinden mezun olan Hülya
Demir, 1984 yılında İstanbul Teknik
Üniversitesi Mimarlık Fakültesinde yüksek
lisansını tamamlamıştır. Kariyer hayatına
1983 yılında EPA Mimarlık Ofisinde proje
mimarı olarak başlayan Demir, 1985-1994
yılları arasında Türkiye İş Bankası İnşaat ve
Emlak Müdürlüğünde Mimari proje tasarım
ve uygulama sorumlusu Mimar ve Baş Mimar
olarak görev almıştır. 1994-2001 yılları
arasında sırasıyla Müdür Yardımcısı ve Grup
Müdürü olarak İş Kuleleri proje ve inşaat
yönetimi ve koordinasyonu sorumluluğunu
almıştır. 2001 yılında İş Gayrimenkul Yatırım
Ortaklığı A.Ş.’de Genel Müdür Yardımcısı olarak
göreve başlayan Hülya Demir 2001-2006 yılları
arasında Kanyon proje ve inşaat yönetimini
yürütmüştür. Halen Proje ve İnşaat Yönetimi
Koordinasyonundan sorumlu Kıdemli Grup
Başkanı olarak görevine devam etmekte olup,
İngilizce bilmektedir.

T. Aydan Ormancı
Proje Geliştirme ve Portföy Yatırımları
Koordinasyonu Kıdemli Grup Başkanı

1990 yılında ODTÜ İnşaat Mühendisliği
Bölümü’nden mezun olan T. Aydan
Ormancı’nın, İstanbul Teknik Üniversitesi
Fen Bilimleri Enstitüsü’nden Master derecesi
bulunmaktadır. Ormancı kariyer hayatına
1991 yılında STFA Mühendislik A.Ş.’de Proje
Mühendisi olarak başlamıştır. 1993 yılında
3M İnşaat A.Ş.’ye geçmiş ve Teknik Büro
Müdür Yardımcılığı görevini üstlenmiştir.
1995 ile 2000 yılları arasında ise Gök İnşaat

A.Ş.’de Proje ve Satış Müdürlüklerinde Müdür
Yardımcılığı ve Müdürlük görevlerinde
bulunmuştur. 2000 yılında İş Gayrimenkul
Yatırım Ortaklığı A.Ş.’de Yatırım ve Proje
Geliştirme Müdürlüğü’nde Müdür Yardımcısı
olarak göreve başlayan Ormancı, 2001
yılında Müdür, 2007 yılında ise Genel Müdür
Yardımcısı olarak görevine devam etmiştir.
Sayın Ormancı halen Proje Geliştirme ve
Portföy Yatırımları Koordinasyonundan
sorumlu Kıdemli Grup Başkanı olarak görevine
devam etmekte olup İngilizce bilmektedir.

Tuğrul Gürdal
Mali ve İdari İşler Grup Başkanı
Muhasebe, Mali İşler, Bilgi Teknolojileri,
Doküman Yönetimi ve Operasyon, Destek
Hizmetleri

1975 yılında başladığı Maliye Bakanlığı
Muvazzaf Vergi İtiraz Komisyonluğu
Başkanlığındaki Raportörlük görevinden 1980
yılında ayrılan Tuğrul Gürdal, aynı yıl Türkiye İş
Bankası A.Ş. Menkul Kıymetler Müdürlüğünde
göreve başlamıştır. 1997 yılında operasyon
yöneticisi olarak İş Yatırım Ortaklığı A.Ş. görev
almış, 1999 yılından itibaren de görev aldığı İş
Gayrimenkul Yatırım Ortaklığı A.Ş.’de kuruluş
ve halka arz sürecinde bizzat çalışmıştır. 1999
yılından itibaren Mali ve İdari İşler Müdürü
unvanını alan Gürdal, halen Muhasebe, Mali
İşler, Bilgi Teknolojileri, Doküman Yönetimi
ve Operasyon, Destek Hizmetlerinden
sorumlu Grup Başkanı olarak görevine devam
etmektedir.

Av. Pınar Ersin Kollu LL.M.
Hukuk Müşavirliği & İnsan Kaynakları ve Eğitim
Grup Başkanı

1994 yılında İstanbul Üniversitesi Hukuk
Fakültesi’nden mezun olan Pınar Ersin
Kollu’nun, İstanbul Bilgi Üniversitesi’nden
Ekonomi Hukuku Yüksek Lisans derecesi
bulunmaktadır. Kollu, 1995 yılında Avukatlık
stajını tamamlayarak İstanbul Barosu’na
kayıt olmuştur. Kariyer hayatına 1996 yılında
BEDAŞ’da Avukat olarak başlamıştır. 2000
yılında İş Gayrimenkul Yatırım Ortaklığı
A.Ş.’de göreve başlayan Kollu, Şirketin
Hukuk Müşavirliği ile İnsan Kaynakları ve
Eğitim Müdürlüklerinin kuruluş sürecini
gerçekleştirmiştir. Noterlik Belgesi sahibi
Kollu’nun ayrıca İnsan Kaynakları Yöneticiliği
Sertifikası ve International Coaching Federation
Akreditasyonlu Adler Koçluk Sertifikası
bulunmakta olup; İngilizce bilmektedir. 2005
yılında Hukuk Müşaviri unvanını alan Kollu,
halen Hukuk Müşavirliği ile İnsan Kaynakları ve

Eğitim Müdürlüğü’nden sorumlu Grup Başkanı
olarak görevine devam etmektedir.

Ayşegül Şahin Kocameşe
Yatırımcılarla İlişkiler ve Kurumsal Uyum, Risk
Yönetimi ve İç Kontrol Grup Başkanı

1998 yılında ODTÜ Siyaset Bilimi ve
Kamu Yönetimi Bölümü’nden mezun olan
Ayşegül Şahin Kocameşe’nin, İstanbul
Teknik Üniversitesi’nden Executive MBA
derecesi bulunmaktadır. Sermaye Piyasası
Kurulu’nun SPF İleri Düzey Lisansı, Kredi
Derecelendirme Uzmanlığı Lisansı, Kurumsal
Yönetim Derecelendirme Uzmanlığı Lisansı
ile Gayrimenkul Değerleme Uzmanlığı
Lisansına sahip olan Kocameşe, İngilizce
bilmektedir. Kocameşe kariyer hayatına 1998
yılında Türkiye İş Bankası A.Ş.’de yatırım
uzmanı olarak başlamıştır. 1999 yılında İş
Gayrimenkul Yatırım Ortaklığı A.Ş.’de göreve
başlayan Kocameşe, Şirketin kuruluş ve
halka arz sürecinde bizzat çalışmıştır. 2005
yılında Risk Yönetimi ve Yatırımcılarla İlişkiler
Müdürlüğü’nün kurulması ile söz konusu
birimde yöneticilik görevini üstlenen Kocameşe,
halen Yatırımcılarla İlişkiler ve Kurumsal Uyum,
Risk Yönetimi ve İç Kontrolden sorumlu Grup
Başkanı olarak görevine devam etmektedir.

Gülfem Sena Tandoğan
Kurumsal İletişim, Satış, Kiralama ve Pazarlama
Grup Başkanı

2001 yılında Ankara Üniversitesi Siyasal Bilgiler
Fakültesi Çalışma Ekonomisi ve Endüstri
İlişkileri Bölümünden mezun olan Gülfem
Sena Tandoğan’ın, Boğaziçi Üniversitesi’nden
Executive MBA derecesi bulunmaktadır.
Tandoğan, kariyer hayatına 2001 yılında bir
ilaç firmasında ürün müdür yardımcısı olarak
başlamıştır. 2003 yılında İş Gayrimenkul
Yatırım Ortaklığı A.Ş.’de Pazarlama
Müdürlüğü’nde göreve başlayan Tandoğan,
2005-2007 yılları arasında Risk Yönetimi ve
Yatırımcılarla İlişkiler Müdürlüğü’nde uzman
olarak çalışmıştır. 2007 yılında Kurumsal
İletişim ve Pazarlama Müdürlüğü’nün
kurulmasında görev alan Tandoğan; halen
Kurumsal İletişim, Satış, Kiralama ve Pazarlama
Grup Başkanı olarak görevine devam etmekte
olup, İngilizce bilmektedir.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201222

 K. Sertaç Seviner

Denetim Grup Başkanı

Ömer Barlas Ülkü

Finansal Yönetim Grup Başkanı

Kaan Özsoy

Mimari Projeler Koordinatörü

 T. Aydan Ormancı

Proje Geliştirme ve Portföy
Yatırımları Koordinasyonu Kıdemli

Grup Başkanı

Tuğrul Gürdal

Mali ve İdari İşler Grup Başkanı

Gülfem Sena Tandoğan

Kurumsal İletişim, Satış, Kiralama
ve Pazarlama Grup Başkanı

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 23

Turgay Tanes

Genel Müdür

Bülent Otuz

Elektrik ve Mekanik Projeler
Koordinatörü

Hülya Demir

Proje ve İnşaat Yönetimi ve
Koordinasyonu Kıdemli Grup

Başkanı

Ayşegül Şahin Kocameşe

Yatırımcılarla İlişkiler ve Kurumsal
Uyum, Risk Yönetimi ve İç Kontrol

Grup Başkanı

Gökhan Temel

İnşaat Projeleri Koordinatörü

Av. Pınar Ersin Kollu, LL.M
Hukuk Müşavirliği & İnsan Kaynakları

ve Eğitim Grup Başkanı

Merter Gürgün

Proje Geliştirme ve Fizibiliteler
Koordinatörlüğü Müdürü

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201224

BAĞIMSIZ YÖNETİM KURULU ÜYELERİNİN BEYANLARI

Şirketinizin Genel Kurul Toplantısında Bağımsız Yönetim Kurulu Üyeliğine aday olmam nedeniyle,

•	 	Şirket, şirketin ilişkili taraflarından biri veya şirket sermayesinde doğrudan veya dolaylı olarak %5 veya daha fazla paya sahip
hissedarların yönetim veya sermaye bakımından ilişkili olduğu tüzel kişiler ile kendim, eşim ve üçüncü dereceye kadar kan ve sıhrî
hısımlarım arasında, son beş yıl içinde, doğrudan veya dolaylı istihdam, sermaye veya önemli nitelikte ticari ilişkinin kurulmamış
olduğunu,

•	 	Son beş yıl içerisinde, başta şirketin denetimini, derecelendirilmesini ve danışmanlığını yapan şirketler olmak üzere, yapılan
anlaşmalar çerçevesinde şirketin faaliyet ve organizasyonunun tamamını veya belli bir bölümünü yürüten şirketlerde çalışmamış ve
yönetim kurulu üyesi olarak görev almamış olduğumu,

•	 	Son beş yıl içerisinde, şirkete önemli ölçüde hizmet ve ürün sağlayan firmaların herhangi birisinde ortak, çalışan veya yönetim kurulu
üyesi olmadığımı,

•	 	Şirket sermayesinde sahip olduğum pay oranının %1’den fazla olmadığını ve bu payların imtiyazlı olmadığını,

•	 	Bağımsız yönetim kurulu üyesi olmam sebebiyle üstleneceğim görevleri gereği gibi yerine getirecek mesleki eğitim, bilgi ve tecrübeye
sahip olduğumu,

•	 	Yönetim Kuruluna aday gösterilme tarihi itibarıyla ve seçilmem durumunda görevim süresince, herhangi bir kamu kurum ve
kuruluşunda tam zamanlı çalışmadığımı ve çalışmayacağımı,

•	 	Gelir Vergisi Kanunu’na göre Türkiye’de yerleşik olduğumu,

•	 	Şirket faaliyetlerine olumlu katkılarda bulunabilecek, şirket ortakları arasındaki çıkar çatışmalarında tarafsızlığımı koruyabilecek,
menfaat sahiplerinin haklarını dikkate alarak özgürce karar verebilecek güçlü etik standartlara, mesleki itibara ve tecrübeye sahip
olduğumu,

•	 	Şirket faaliyetlerinin işleyişini takip edebilecek ve üstlendiğim görevlerin gereklerini tam olarak yerine getirebilecek ölçüde şirket
işlerine zaman ayırabileceğimi,

beyan ederim.

D. Sevdil Yıldırım H. Cemal Karaoğlu

 

Ömer Barlas Ülkü
Finansal Yönetim Grup Başkanı

1995 yılında ODTÜ İnşaat Mühendisliği
Bölümü’nden mezun olan Ö. Barlas Ülkü’nün
yine ODTÜ İktisadi ve İdari Bilimler Fakültesi
İşletme Bölümü’nden yüksek lisans (MBA)
derecesi bulunmaktadır. Ülkü kariyerine, 1995-
1997 yıllarında ODTÜ İnşaat Mühendisliği
Bölümü’nde aynı zamanda yüksek lisans
çalışmaları yaptığı İnşaat Mühendisliği
Bölümü’nde araştırma görevlisi olarak
başlamıştır. 2000-2008 yıllarında Türkiye
İş Bankası A.Ş. Teftiş Kurulu Başkanlığı’nda
Müfettiş olarak görev yapan B. Ülkü, 2008-
2012 yıllarında Şirketimizin İç Denetim ve
Kontrol Müdürlüğü görevini yürüterek ilgili
departmanın aynı zamanda kuruluşunu
gerçekleştirmiştir. Temmuz 2012 tarihinde
Finansal Yönetim Bölümü’nün kuruluşunda
görev alan Ülkü, görevine Finansal Yönetim
Grup Başkanı olarak devam etmekte olup
İngilizce bilmektedir.

K. Sertaç Seviner
Denetim Grup Başkanı

K. Sertaç Seviner 2000 yılında ODTÜ İktisadi
İdari Bilimler Fakültesi Ekonomi Bölümü’nden
mezun olmuştur. 2001 yılında Türkiye İş
Bankası A.Ş. Teftiş Kurulu Başkanlığı’nda Stajyer
Müfettiş Yardımcısı olarak göreve başlayan
Seviner 2010 yılı içerisinde Perakende Krediler
İzleme ve Takip Bölümü’nde Müdür Yardımcısı
olarak görevlendirilmiştir. 2012 yılı Aralık
ayında İş Gayrimenkul Yatırım Ortaklığı A.Ş.’ye
Denetim Grup Başkanı olarak atanan Seviner
İngilizce bilmektedir.

Bülent Otuz
Proje Uygulama Müdürlüğü Elektrik ve Mekanik
Projeler Koordinatörü

1983 yılında ODTÜ Elektrik, Elektronik
Mühendisliği bölümünden mezun oldu.1986
yılında ODTÜ Elektrik, Elektronik Mühendisliği
Yüksek Lisansını tamamlayan Bülent Otuz,

1984-1988 yılları arasında TEK Santrallar
Daire Başkanlığında Baş Mühendis olarak
çalıştı. 1988-2001 yılları arasında Türkiye
İş Bankası A.Ş. İnşaat Emlak Müdürlüğü’nde
çalıştı.1996-2001 yılları arasında İş Kulelerinin
proje ve uygulamasında elektrik işleri
sorumlusu olarak görev aldı. 2001 yılında İş
Gayrimenkul Yatırım Ortaklığı A.Ş.’de göreve
başlayan Otuz, 2001-2006 yılları arasında
Kanyon Karma projesinde Koordinatör
yardımcısı olarak çalıştı. Halen İş Gayrimenkul
Yatırım Ortaklığı A.Ş.’de Elektrik ve Mekanik
Proje Koordinatörü olarak görevine devam eden
Otuz ayrıca Gayrimenkul Değerleme Uzmanı
olup, İngilizce bilmektedir.

Gökhan Temel
İnşaat Projeleri Koordinatörü

1988 yılında İstanbul Teknik Üniversitesi İnşaat
Mühendisliği Bölümü’nden mezun olan Gökhan
Temel, iş hayatına, 1988 yılında ENET-ARUP-
DCI Ortak Girişimi Kınalı- Sakarya Otoyolu
inşaatında Kontrol Mühendisi olarak başladı.
1991-1993 tarihleri arasında Türkiye İş Bankası
İnşaat ve Emlak Grup Müdürlüğü’nde İnşaat
Mühendisi olarak görev yaptı. 1993- 2001
tarihleri arasında İş Bankası Genel Müdürlük
İnşaatında sırasıyla Kontrol Mühendisi ve
Baş Mühendis olarak çalıştı. İş Gayrimenkul
Yatırım Ortaklığı A.Ş. kadrosuna 2001 yılında
Baş Mühendis olarak katılan Gökhan Temel,
sırasıyla Proje Uygulama Müdür Yardımcılığı ve
Proje Uygulama Müdürlüğü görevlerini üstlendi.
Halen Şirketimizde İnşaat Proje Koordinatörü
olarak görevine devam eden Gökhan Temel,
ayrıca Gayrimenkul Değerleme Uzmanı olup,
İngilizce bilmektedir.

Kaan Özsoy
Mimari Projeler Koordinatörü

1992 yılında Yıldız Üniversitesi Mimarlık
Fakültesi, Mimarlık Bölümü’nden mezun olan
Kaan Özsoy, iş hayatına 1994 yılında Türkiye
İş Bankası A.Ş. Genel Müdürlük İnşaatında
Mimar olarak başladı. 1994-2001 tarihleri

arasında Türkiye İş Bankası Genel Müdürlük
İnşaatında Kontrol Mimarı olarak çalıştı. İş
Gayrimenkul Yatırım Ortaklığı A.Ş. kadrosuna
2001 yılında Mimar olarak katılan Kaan Özsoy,
sırasıyla Başmimarlık, Proje Uygulama Müdür
Yardımcılığı ve Proje Uygulama Müdürlüğü
görevlerini üstlendi. Halen Şirketimizde Mimari
Proje Koordinatörü olarak görevine devam eden
Kaan Özsoy, Gayrimenkul Değerleme Uzmanı
olup, İngilizce bilmektedir.

 
Merter Gürgün
Proje Geliştirme ve Portföy Yatırımları
Koordinasyonu, Proje Geliştirme ve Fizibilite
Koordinatörlüğü Müdürü

1994 yılında İstanbul Teknik Üniversitesi İnşaat
Mühendisliği Bölümü’nden mezun olan Merter
Gürgün’ün, Boğaziçi Üniversitesi, İşletme
Bölümü’nden İşletme Yüksek Lisansı derecesi ve
İstanbul Teknik Üniversitesi, İnşaat Mühendisliği
Bölümü’nden Yapı Boyutlandırma Mühendisliği
Yüksek Lisans derecesi bulunmaktadır. Halen,
Arazi Yönetimi ve Kullanımı programında
Doktora eğitimine devam eden Gürgün İngilizce
bilmektedir. Kariyer hayatına 1999 yılında İş
Gayrimenkul Yatırım ve Proje Değerlendirme
A.Ş.’de başlayan Gürgün, İş Gayrimenkul
Yatırım Ortaklığı A.Ş.’nin kuruluş süreci ile
Yatırım ve Proje Geliştirme Müdürlüğü’nün
kurulmasında bizzat görev almıştır. Mevcut
gayrimenkul portföyünün inşaat işlerinin
takibi ve yürütülmesi, gayrimenkul projelerinin
geliştirilmesi ve gayrimenkul portföyünün
yönetilmesi konularında görev yapmış
olan Gürgün, 2010 yılında Yatırım ve Proje
Geliştirme Müdür Yardımcısı olmuştur.
Sermaye Piyasası İleri Düzey Yatırım
Uzmanlığı Lisansı, Türev Araçlar Lisansı, Kredi
Derecelendirme Uzmanlığı Lisansı, Kurumsal
Yönetim Derecelendirme Uzmanlığı Lisansı ile
Gayrimenkul Değerleme Uzmanlığı Lisansına
sahip olan Gürgün, halen Proje Geliştirme ve
Portföy Yatırımları Koordinasyonu Grubu, Proje
Geliştirme ve Fizibilite Koordinatörlüğü’nde
Müdür olarak görevine devam etmektedir.

Şirket üst yönetiminin Şirketin ana faaliyeti
alanında, Şirketin tüzel kişiliği ile veya
Şirketin sermaye piyasası araçları üzerinde
yaptığı işlemlere ilişkin bilgi

Şirket üst yönetimi, Şirketin ana faaliyeti
alanında ve Şirketin tüzel kişiliği ile herhangi bir
ticari ve mali işlem yapmamış, şirketle herhangi
bir borç ilişkisine girmemiş; Şirketin sermaye
piyasası araçları üzerinde herhangi bir işlem
gerçekleştirmemiştir.

Şirket Üst Yönetimine Sağlanan Mali Haklar

Kurumsal Yönetim İlkeleri gereğince, Şirket
Yönetim Kurulu üyelerinin ve üst düzey
yöneticilerin ücretlendirme esasları yazılı
hale getirilmiş; Şirketin Ücret Politikası Genel
Kurul’un bilgisine sunulmuş ve kamuya
açıklanmıştır.

Üst yönetime tanınan mali menfaatler ücret
ve ikramiyeden oluşmaktadır. Yıl içerisinde
üst yönetime (genel müdür ve kıdemli grup
başkanları) sağlanan mali haklar toplamı brüt
1.333.586 TL’dir.

Yıl içerisinde Şirket’in, üst düzey yöneticilerine
borç verme, kredi kullandırma, lehine kefalet
verme vb. işlemleri olmamıştır.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 25

DANIŞMANLIK, DENETİM, DERECELENDİRME VE DEĞERLEME
HİZMETİ ALINAN FİRMALAR

Vergi Danışmanı

Başaran Nas Yeminli Mali Müşavirlik A.Ş.

Bağımsız Denetleme Kuruluşu

Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi’nden (KPMG International üyesi)

Kurumsal Yönetim İlkelerine Uyum Derecelendirmesi Hizmeti Alınan Derecelendirme Kuruluşu

JCR Avrasya Derecelendirme A.Ş.

2012 yılında Hizmet Alınan Gayrimenkul Değerleme Şirketleri

Harmoni Gayrimenkul Değerleme ve Danışmanlık A.Ş.
Ekol Gayrimenkul Değerleme ve Danışmanlık A.Ş.

Hizmet Alınan Kurumlar ile Şirket Arasında Çıkan Çıkar Çatışmalarına İlişkin Açıklama

Şirket, hizmet aldığı kurumları seçerken, ilgili sermaye piyasası düzenlemesine riayet etmekte ve olası çıkar çatışmalarını önlemek için
gereken özeni göstermektedir.

Şirket ve Şirketin hizmet aldığı yukarıda ismi geçen firmalar arasında, hizmet alma süreci boyunca veya sonrasında ortaya çıkan
herhangi bir çıkar çatışması bulunmamaktadır.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201226

Orta vadede mevcut portföy büyüklüğü açısından önemli bir gelişme
katetmeyi ve hâlihazırda toplam yatırım değeri 600 milyon ABD dolarını
aşan ve inşaatı devam etmekte olan projelerimize ilaveten 2013 yılında
yeni projelerimizi de hayata geçirmeyi planlıyoruz.

2012 YILI YÖNETİM KURULU FAALİYETLERİ

Hedeflediği kira gelirine ve portföy
büyüklüğüne ulaşan Şirketimiz, başarılı bir
yılı geride bırakmıştır. Ülkemizde halka
açık olarak faaliyet gösteren gayrimenkul
yatırım ortaklıkları arasında piyasa değeri
açışından en yüksek ilk beş firma arasında
yer almaktadır. Orta vadede mevcut
projelerimizin de tamamlanmasıyla
birlikte portföy büyüklüğü açısından
da önemli bir gelişme katetmeyi ve
hâlihazırda toplam yatırım değeri
600 milyon ABD dolarını aşan ve inşaatı
devam etmekte olan projelerimize
ilaveten 2013 yılında yeni projelerimizi
de hayata geçirmeyi planlıyoruz. Bu
kapsamda, 2013 yılının İş GYO açısından
verimli geçeceğine inanıyoruz.

İş GYO, fırsatların varlığına inandığı,
potansiyel barındıran tüm bölgelerdeki
yatırımları takip etmekte, hazır bir
gayrimenkul alımı ya da yeni bir
projenin geliştiriciliğini yüklenme gibi
girişimlerde bulunmaktadır. Uygun getirili,
yatırımcımız açısından avantajlı olacak
her fırsatı değerlendirme konusundaki
çalışmalarımız aktif olarak her dönem
devam etmektedir. Dolayısıyla İş GYO
değer kazanacak bölgelerin sahip olduğu
bu gücü yatırımcılarına aktarmak
misyonuyla hareket etmekte ve
yatırımlarına yön vermektedir.

Tuzla Projeleri

Tarihi ve kültürel özellikleriyle Tuzla,
İstanbul için önemli bir değer olmasının
yanı sıra son dönemlerdeki yatırımlarla
da hızla gelişen bir bölge konumundadır.
İstanbul’daki yerleşim alanlarının doğuda
bu bölgeye doğru genişlemesi ve bu
sebeple bölgedeki gerek konut gerekse
ticari yatırımların artması, Tuzla’ya
olan ilgiyi günden güne artırmıştır. Son
dönemlerde birçok firmanın merkezini ve
operasyon bölümlerini Tuzla ve çevresine
taşımaya başlamış olması da bölgenin
gelişiminde önemli rol oynamış ve bölgeyi
bir cazibe merkezine dönüştürmüştür.
Gerek özel sektör gerekse yerel yönetimin
bölge üzerindeki yatırımları son yıllarda
hız kazanmıştır. Özellikle ana ulaşım hattı
konumundaki E-5 karayolu üzerindeki
alanlar değeri artan bir hat oluşturmuştur.
Bunun yanı sıra 2012 yılı içinde yerel
yönetim tarafından mevcut metro ağının
Tuzla’ya kadar uzatılacağı bilgisinin
paylaşılması da bölgeyi ulaşım açısından
daha avantajlı bir konuma taşımıştır.

Bölgenin gelişen önemini yerinde bir
öngörü ile tespit eden İş GYO; İstanbul
İli, Tuzla İlçesinde bulunan birbirine bitişik
konumdaki iki arsa üzerinde “Teknoloji
ve Operasyon Merkezi” ve “Karma Proje”
geliştirme konusunda çalışmalarına
devam etmiş, yıl içerisinde iki projenin de
inşaat izinlerini almış ve inşaat sürecine
başlamıştır. Her iki projenin inşaat işlerini
açılan ihale sonucunda Koray İnşaat
üstlenmiştir. Toplamda 261.988 m² inşaat
alanını kapsayan projelerin 2015 yılı
içinde tamamlanması planlanmaktadır.
Söz konusu iki projenin toplam geliştirme
bedelinin yaklaşık 285 milyon ABD Doları
olması beklenmektedir.

Teknoloji ve Operasyon Merkezi Projesi,
bilgi teknolojileri ve veri merkezi, eğitim
tesisleri ve stajyerler için konaklama
alanlarını barındıracak şekilde, anahtar
teslim model ile T. İş Bankası A.Ş. için
geliştirilmekte olup, 25 yıllığına Banka’ya
kiralanmış bulunmaktadır. Kira geliri nihai
geliştirme maliyeti üzerinden belirlenecek
olan projeden, mevcut projeksiyonlar
çerçevesinde yaklaşık 20 milyon
ABD Doları kira geliri elde edilmesi
öngörülmektedir. Projenin mimari
tasarımı ve master planı için dünyaca ünlü
SOM firması ile, tamamlayıcı tasarımlar
için ise Dizayn Grup ile çalışılmaktadır.

Tuzla Projeleri

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 27

Teknoloji ve Operasyon Merkezi’ne bitişik
parselde bulunan 21.305,29 m² yüz
ölçümlü arsa üzerinde ise karma proje
geliştirilmektedir. Proje kapsamında,
ofis, otel ve ağırlıklı olarak teknoloji ve
operasyon merkezinde çalışanların temel
ihtiyaçlarını karşılamaya yönelik ticari
alanlara yer verilmesi düşünülmektedir.
Geliştirilmekte olan karma proje ile
ilgili yapı ruhsatı alınmış olup, kazı iksa
çalışmalarına başlanmıştır.

Bunların yanı sıra İstanbul, Tuzla İlçesi,
1329 no.lu parselde kayıtlı arsa üzerinde
“İstanbul’da Yeni Hayat” konseptiyle
“Çınarlı Bahçe Tuzla” isimli konut projesi
geliştirilmedir. E–5 Karayoluna ve yeni
planlanan Tuzla Marina Projesi’ne yaklaşık
3 km. mesafede bulunan Çınarlı Bahçe
Tuzla Konut Projesi, Tuzla’nın sayfiye
özelliğine yakışır bir şekilde az katlı
evlerden oluşturulmuştur. Projeye ilişkin
yasal izinler 2011 yılı içerisinde alınmış
olup, konutların talep toplama ve ön satış
faaliyetlerine Ekim 2012’de başlanmıştır.
Toplam satılabilir alanı yaklaşık 58.000
m² olan ve 476 adet konuttan oluşan

projenin, arsa dâhil toplam geliştirme
maliyetinin yaklaşık 66 milyon ABD Doları
olması beklenmektedir. Proje inşaatına
2011 yılının Aralık ayında başlanmış ve
2012 yılı sonu itibarıyla projede yer alan
konutların adet bazında yaklaşık %86’lık
kısmının satışı gerçekleştirilmiştir. Ayrıca
Çınarlı Bahçe Tuzla konut projesindeki
30 adet dairenin gelecekteki değer
artışlarından faydalanmak üzere yatırım
amaçlı olarak portföyde tutulması
kararlaştırılmıştır. Bu doğrultuda projenin
yaklaşık %8’lik kısmının hâlihazırda
satışı devam etmektedir. Bunun yanı
sıra proje bünyesinde yer alan ve mimari
planda anaokulu olarak belirlenen 235
m²’lik alana sahip taşınmaz, Feyziye
Mektepleri Vakfı’na anaokulu olarak
kullanılmak üzere satılmıştır. Taşınmazın
toplam satış bedeli anaokulu iç ve dış
mekân ince işlerinin tamamlanması için
ayrıca tahsil edilecek tutar ile birlikte
1.083.005 TL’ye ulaşmaktadır. Projede
kaba inşaatı bitmiş olan blokların ince,
mekanik, elektrik ve dış mekân işleri
sürdürülmektedir. Yükleniciliğini Mesa
Mesken Sanayii A.Ş.’in üstlendiği Çınarlı

Bahçe projesindeki dairelerin teslim
tarihinin ise Ağustos 2013 olacağı
öngörülmektedir. Kısa sürede elde edilen
yüksek satış oranı, Şirkete ve üyesi
olduğu İş Grubu’na olan güvenin ve proje
ortaklarının doğru seçilmiş olduğunun
bir göstergesi olmuştur. Küresel ölçekte
yaşanan ekonomik sıkıntıların ülke
ekonomisi ve gayrimenkul sektörünü
etkilemeye başladığı bir dönemde, proje
satışlarında yakalanan bu başarıda birlikte
çalışılan proje ortaklarının doğru seçilmiş
olmasının da payı bulunmaktadır.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201228

İş GYO olarak doğru zaman, doğru lokasyon ve doğru fiyatlamayla
birlikte fizibilite çalışmalarının detaylı analizlere dayandırılması
sonucunda her projemizin istikrarlı bir şekilde süreceğini
öngörüyoruz.

2012 YILI YÖNETİM KURULU FAALİYETLERİ

Taksim Ofis Lamartine Projesi

İstanbul’daki ofis sektörünün gelişimi
de Şirketimiz tarafından yakından takip
edilmekte ve bu doğrultuda potansiyel
yatırımlar değerlendirilmektedir. Kentteki
ofis yerleşimi çoğunlukla “merkezi iş
alanı” olarak belirlenen hat üzerinde
konumlanmaktadır. Bununla birlikte
Taksim gibi merkezi lokasyonlar her
dönem yüksek talep görmektedir.
Bölgedeki bu talebe karşın modern ve
yüksek standartlardaki ofis arzının düşük
olması, bu yönde bir açık yaratmaktadır.
Özellikle bu standartları bütün ofislerinde
arayan yabancı kökenli firmaların Taksim
ve çevresinde A sınıfı ofis niteliklerini
taşıyan bir yer bulmaları neredeyse
mümkün olamamaktadır.

Bu doğrultuda İş GYO; İstanbul İli,
Beyoğlu İlçesinde, bulunduğu bölge
itibarıyla oldukça merkezi konumdaki
arsası üzerinde, yerli ve yabancı firmalara
kiralanmak üzere Taksim ve civarında
yüksek standartlara sahip A sınıfı ofis
talebini karşılamaya yönelik olarak bir
proje geliştirmiştir. Ofis Lamartine adlı
ofis binasının bölgede simgesel bir yapı
niteliğinde olması hedeflenmektedir.

Toplam geliştirme maliyetinin arsa dâhil
13,5 milyon ABD Doları olması beklenen
proje inşaatının %95’lik kısmı yıl sonu
itibarıyla tamamlanmıştır. Kiralama
çalışmalarına başlanan projenin, %100
doluluk oranı ile faaliyete geçmesi
beklenmektedir.

Ege Perla Projesi

İzmir’in Konak İlçesi’nin “Yeni Kent
Merkezi” olarak adlandırılan bölgesinde
hayata geçirilecek Ege Perla projesi
konut, ev-ofis ve alışveriş merkezinden
oluşan karma bir yapıya sahiptir.
Arsa dahil toplam geliştirme maliyeti
yaklaşık 150 milyon ABD doları olan
projenin, 2015 Aralık’ta tamamlanması
hedeflenmektedir. Aga Khan ödüllü
dünyaca ünlü Mimar Emre Arolat’ın
imzasını taşıyan Ege Perla projesi,
tamamı körfez manzaralı dairelerden,
ferah çalışma ortamına sahip ofislerden
ve özgün, yarı açık mimarisiyle seçkin
mağazalara ev sahipliği yapacak alışveriş
merkezinden oluşmaktadır. İzmir’in
geleneksel yaşam tarzını ve modern
mimariyi birleştirerek özgün bir konsept
ortaya koyacak olan projenin, şehrin iki
önemli merkezi konumundaki Karşıyaka
ve Konak arasında kurulan bir köprü

niteliğinde olması beklenmektedir. Ayrıca
kentle bütünleşen mimarisiyle İzmir
için önemli bir simge niteliğinde olması
hedeflenmektedir.

Proje bünyesinde; yaklaşık 25.000 m²
kiralanabilir alanı olan alışveriş merkezi
ile 45 (konut kulesi) ve 29 (ev-ofis kulesi)
kattan oluşan ve toplamda yaklaşık
30.000 m² satılabilir alanı olan iki kulede,
büyüklükleri 83 - 425 m² arasında değişen
18 farklı tipte, toplam 176 adet ev-ofis ve
konut yer almaktadır. Eylül 2012’de inşaat
ruhsatı alınan projede hafriyat, zemin iksa
ve temel inşaat işleri devam etmektedir.

Yeni Kent Merkezi bölgesinin hızla
gelişmekte olan bir bölge olduğu göz
önünde bulundurulduğunda projedeki
alışveriş merkezinin, geliştirilecek farklı
konsept ve tema ile rakiplerinden
ayrışması sağlanacaktır. Konsept
geliştirme ve kiracı karması oluşturulması
çalışmaları yıl boyunca devam etmiştir.
Aktif kiralama çalışmalarına ise uzun
yıllardır sektörde başarılı projelere imza
atmış CEFIC firması ile birlikte 2013 yılı
içinde başlanması öngörülmektedir.

7 Kasım 2012 tarihinde satışa çıkan
projede satışta olan dairelerin %42’si dört

Ege Perla ProjesiTaksim Ofis Lamartine Projesi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 29

aylık bir süreçte hedef kitlenin gösterdiği
büyük ilgiyle satılmıştır. Projeye yönelik
yoğun ilgi ve talep nedeniyle ilk etapta
satışa açılmayan B Kule’deki bir kısım
ev-ofislerin satış tarihi ise öne çekilerek
17 Aralık 2012’ye alınmıştır.

Marmara Park AVM

Şirketimizin doğrudan geliştirmeyip
proje arsalarının üst hakkını devrettiği
ve doğrudan yatırımın Alman ECE’nin
Türkiye iştiraki ECE Türkiye ve Deutsche
Bank’ın yatırım şirketi DWS ortaklığında
yapıldığı Marmara Park AVM Projesi ise
2012 yılında tamamlanarak Ekim ayı
içerisinde açılmıştır. %100 doluluk oranı
ile faaliyet gösteren AVM bünyesinde
ayrıca bir hipermarket bulunmayıp,
bölgesel AVM niteliğindeki Marmara
Park, aynı bölgedeki Real Hipermarket
yatırımımızı da kapsamaktadır.

İstanbul Finans Merkezi Projesi

Son dönemlerin en önemli projelerinden
biri olarak lanse edilen İstanbul Finans
Merkezi’nde (İFM) yaklaşık 9.590 m²
yüzölçümlü arsa proje geliştirilmek
amacıyla Şirketimiz tarafından 93 milyon
TL bedel karşılığı satın alınmıştır.
800 bin m² üzerine kurulacak ve 3,5

yılda 4,5 milyar TL’lik bir yatırımla
tamamlanacak olan İFM’nin 50 bin kişiye
istihdam sağlaması öngörülmektedir.
Ayrıca projenin ülkemizin uluslararası
piyasada konumunu değiştirmekle
kalmayıp, bölgedeki yaşam standartlarını
da değiştirmesi beklenmekte ve İFM’nin
dünyanın en büyük 5 finans merkezinden
biri olması hedeflenmektedir.

Şirketimiz arsa üzerinde ofis ve ticari
ünitelerden oluşan bir proje geliştirmeyi
planlamaktadır. Bölgedeki planların 2013
yılı içinde gerçekleşecek ihale süreçlerinin
tamamlanması ile netleşmesi ve
yapılaşmanın eş zamanlı olarak başlaması
beklenmektedir. Yaklaşık 27.000 m²
kiralanabilir/satılabilir alana sahip olması
planlanan projenin yatırım bedelinin
ise 110 milyon ABD Doları civarında
gerçekleşmesi öngörülmektedir.

Finansman sağlama çalışmaları

Şirketimiz geçtiğimiz yıllarda başlamış
olduğu projeler ile yıl boyunca
gerçekleştirdiği ve gelecek dönemlerde
de gerçekleştirmeyi planladığı faaliyetlere
finansman sağlanması konusunda
da piyasadaki tüm eğilimleri yakında
takip etmektedir. Bu doğrultuda 2012
yılı içerisinde, murabaha yöntemiyle

QInvest Yatırım Bankası finansal
yapılandırma danışmanlığında 50 milyon
ABD doları tutarında murabaha işlemi
gerçekleştirilmiştir. Bu sendikasyon,
İş GYO nezdinde Türkiye ekonomisine
ve bankacılık sektörüne duyulan güvenin
göstergesidir. Bu borçlanmalar GYO
iş modeline uygun maliyet ve vade
sağlamaktadır.

2013 yılı stratejimiz

Şirketimiz, bahsi geçen yatırımların yanı
sıra, portföy getirisini ve kira gelirlerini
artıracak yatırım olanaklarını ve
sektörleri araştırmaya devam etmekte,
bu kapsamda; istikrarlı kira geliri yaratan
gerek yurt içi gerekse yurt dışı ticari
gayrimenkul yatırımları veya yüksek
getirili buy&lease back modelindeki
yatırım fırsatlarını yakından takip
etmektedir.

Tüm bu gelişmeler ışığında 2013 yılı
da İş GYO açısından verimli geçeceğine
inandığımız bir sene olarak önümüzde
durmaktadır. İş GYO olarak doğru zaman,
doğru lokasyon ve doğru fiyatlamayla
birlikte fizibilite çalışmalarının detaylı
analizlere dayandırılması sonucunda her
projemizin istikrarlı bir şekilde süreceğini
öngörüyoruz.

Marmara Park AVM İstanbul Finans Merkezi Projesi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201230

Kurumsal Yönetim İlkelerinin önemine inanan ve kurumsal yönetim
uygulamaları konusunda önemli bir yol kat eden iş gyo’nun SPK
Kurumsal Yönetim İlkelerine Uyum Notu 8.53, görünümü ise pozitif
olarak belirleNmiştir.

PAY SAHİPLERİ İLE İLİŞKİLER BİRİMİ FAALİYETLERİ

Şirket’in “Pay Sahipleri ile İlişkiler Birimi”,
Sermaye Piyasası Kurulu’nun Seri: IV,
No:41 sayılı “Sermaye Piyasası Kanunu’na
Tabi Olan Anonim Ortaklıkların Uyacakları
Esaslar Hakkında Tebliği” çerçevesinde,
28 Ocak 2005 tarihinden itibaren
faaliyet göstermektedir. Birimin bağlı
olduğu üst düzey yönetici aynı zamanda
Şirket’in sermaye piyasası mevzuatından
kaynaklanan yükümlülüklerinin yerine
getirilmesinde ve kurumsal yönetim
uygulamalarında koordinasyonun
sağlanması konusunda görev yapmaktadır.

Pay Sahipleri ile İlişkiler Birimi, pay
sahipliği haklarının kullanımı, kamuyu
aydınlatma ve bilgi verme faaliyetleri
başta olmak üzere genel kurul ve sermaye
artırımı işlemlerini düzenli ve etkin bir
biçimde yönetmektedir.

Kamuyu Aydınlatma ve Bilgi Verme

Nitelikli gayrimenkul portföyünden elde
ettiği kira gelirinin yanı sıra, geliştirmekte
olduğu projeler ile önemli büyüme
potansiyeli barındıran Şirket’e, 2012
yılı içerisinde de gerek yerli gerekse
yabancı yatırımcıların ilgileri artarak
devam etmiştir. Yıl içerisinde yerli-
yabancı yatırım şirketleri ile Şirket
merkezinde birebir toplantılar yapılmış
ve bu kapsamda 100’ü aşkın kişi ile
görüşülmüştür. Şirket merkezinde yapılan
birebir toplantıların yanı sıra, gerek
yurt içi gerekse yurt dışında düzenlenen
yatırımcı konferansları ile road-show
toplantılara katılım gösterilmiştir. Şirket
merkezinde ve yurt dışında yapılan
yatırımcı toplantılarına ek olarak; gelen
talepler doğrultusunda telekonferans

görüşmeler yapılmış ve portföydeki
gayrimenkulleri tanıtmak üzere geziler
düzenlenmiştir. Dönem içerisinde
görüşülen şirketler ağırlıklı olarak yabancı
aracı kurumlar ve portföy yönetim
şirketlerinin analist ve fon yöneticilerinden
oluşurken, yerli yatırımcı tarafında ise
genelde analist ve fon yöneticileri ile
görüşülmüştür.

Yıl içerisinde, büyük bölümü e-posta
olmak üzere Pay Sahipleri ile İlişkiler
Birimi’ne ulaşan, yaklaşık 200 adet bilgi
talebi karşılanmıştır. Yerli, yabancı,
bireysel, kurumsal birçok yatırımcıdan
gelen kapsamlı bilgi talepleri; mevzuat
ve Şirket’in Bilgilendirme Politikası başta
olmak üzere, kamuyu aydınlatma ile ilgili
her türlü husus gözetilerek çok yönlü ve
detaylı olarak cevaplandırılmıştır. Toplam
bilgi taleplerinin yaklaşık %80’i kurumsal
yatırımcılardan gelirken, geriye kalan %20
’lik bölüm ise bireysel bazda gelen bilgi
taleplerinden oluşmuştur.

Pay sahipleri, doğrudan Pay Sahipleri
ile İlişkiler Birimi çalışanlarıyla iletişime
geçerek ya da gerek Birim’in e-posta
adresi gerekse internet sitesinde yer alan
iletişim formu vasıtasıyla bilgi talebinde
bulunabilmektedir.

Yatırımcıların yanı sıra, üniversiteler
ve çeşitli kamu kuruluşlarınca yapılan
araştırmalar kapsamında gelen bilgi
talepleri ve anket çalışmaları ile aracı
kurumlardan şirket değerleme raporu
hazırlama dönemlerinde gelen detaylı
bilgi talepleri cevaplandırılmakta ve söz
konusu kurumların çalışmalarına destek
verilmektedir.

Gerek yatırımcı toplantılarında sorulan
sorular gerekse Pay Sahipleri ile
İlişkiler Birimi’ne gelen bilgi talepleri;
gayrimenkul projelerinin takvimi ve
yaratacakları katma değer başta olmak
üzere, Şirket’in gelecek dönemlere ilişkin
yatırım stratejileri, finansman politikaları
ile gelir-gider projeksiyonları, finansal
tablolar, kira gelirleri ve kâr dağıtım
politikası üzerinde yoğunlaşmaktadır.
Yazılı ve sözlü olarak gelen bilgi talepleri
ve verilen cevaplara ilişkin gerekli kayıtlar,
Pay Sahipleri ile İlişkiler Birimi tarafından
düzenli olarak tutulmaktadır. Şirket’e
ulaşan bilgi taleplerinin yanı sıra, aracı
kurumlar tarafından Şirket hakkında
hazırlanan raporlar ve yayımlanan
bilgilendirme notları da düzenli olarak
takip edilmektedir.

Bunun yanı sıra, pay sahipleri ve
Şirket arasındaki iletişimin sağlanması
konusunda etkin olarak görev yapan Pay
Sahipleri ile İlişkiler Birimi, Kurumsal
Yönetim Komitesi’nin toplantılarına
istişari olarak katılmakta, faaliyetleri
hakkında Komite’ye bilgi vermekte ve
kurumsal yönetim uygulamalarının
iyileştirilmesi ve derecelendirme sürecinde
de aktif olarak görev almaktadır.

Yatırım camiası ve Yönetim Kurulu
arasında azami iletişimin sağlanmasını
hedefleyen Birim, faaliyetlerini Yönetim
Kurulu’na periyodik olarak raporlamakta
ve söz konusu raporlamalarda,
yatırımcıların önemli sayılabilecek
görüş ve önerileri ile aracı kurumların
Şirket hakkında yaptığı yorum ve
değerlendirmelere detaylı olarak yer
verilmektedir.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 31

Kamuyu aydınlatma ve pay sahipliği
haklarının kullanımını kolaylaştırmak
amacıyla Şirket internet sitesi etkin
olarak kullanılmaktadır. Çeyrekler bazında
Türkçe ve İngilizce olarak hazırlanan
yatırımcı sunumları ile finansal raporlar
kapsamında hazırlanan bilanço ve gelir
tablosu ve Kamuyu Aydınlatma Platformu
(KAP) aracılığıyla yapılan özel durum
açıklamaları Türkçe ve İngilizce olarak
hazırlanarak aynı gün içerisinde internet
sitesinde yer almaktadır. Ayrıca, Şirket
internet sitesinde güncellemeye açık olan
bölümler, mevcut gelişmeler çerçevesinde
düzenli olarak güncellenmektedir. Böylece,
yatırımcılar ve analistler başta olmak
üzere Şirket ve faaliyetleri hakkında
bilgiye ihtiyaç duyan farklı türde kişi ya
da kuruluşların, doğru ve güncel bilgi
edinmeleri sağlanmaktadır.

Kurumsal Yönetim

Sermaye Piyasası Kurulu, yıl içerisinde,
Seri:IV No:56 sayılı “Kurumsal
Yönetim İlkelerinin Belirlenmesine
ve Uygulanmasına İlişkin Tebliğ”inde
değişiklik yapılmasına ilişkin Seri:IV No:57,
Seri:IV No:60 ve Seri:IV No:61 sayılı
Tebliğleri yayımlamıştır. Şirket hali hazırda
Kurumsal Yönetim İlkelerini benimsemiş
olup, ilkelere ilişkin düzenlemeleri
yakından takip etmekte ve ilkelere uyum
konusunda gerekli özeni göstermektedir.

Dönem içerisinde, “Kurumsal
Yönetim İlkelerinin Belirlenmesine
ve Uygulanmasına İlişkin Tebliğ” ile
uygulanması zorunlu hale getirilen
Kurumsal Yönetim İlkeleri kapsamında;
Şirket Ana Sözleşmesinin bazı

maddelerinde değişiklik yapılması ihtiyacı
gündeme gelmiştir. Ana sözleşme tadiline
ilişkin gerekli izinler, Sermaye Piyasası
Kurulu’nun 20.03.2012 tarih ve 3300
sayılı yazısı ve T.C. Gümrük ve Ticaret
Bakanlığı, İç Ticaret Genel Müdürlüğü’nün
21.03.2012 tarih ve 2095 sayılı yazısı ile
alınmıştır. Onaylanan Ana Sözleşme tadil
metni, Kamuyu Aydınlatma Platformu’nda
ve Şirket internet sitesinde ortakların
bilgi ve incelemelerine sunulmuştur.
Tadil metni Genel Kurul öncesinde ayrıca
İngilizce olarak hazırlanıp Şirket internet
sitesine konularak, yabancı yatırımcıların
da konuya ilişkin bilgi sahibi olması
sağlanmıştır. 28.03.2012 tarihinde
gerçekleştirilen Genel Kurul Toplantısı’nda
ortaklara tadil gerekçelerine ilişkin detaylı
bilgi verilmiş ve kabul edilen tadil metni,
5 Nisan 2012 tarihinde tescil edilerek
11.04.2012 tarihinde Türkiye Ticaret Sicili
Gazetesi’nde ilan edilmiştir.

Kurumsal Yönetim İlkelerinin önemine
inanan ve kurumsal yönetim uygulamaları
konusunda önemli bir yol kat ettiğini
düşünen ve bu alandaki uygulamalarını
gözden geçirmek ve iyileştirmek isteyen
Şirket, dönem içerisinde, JCR Avrasya
Derecelendirme A.Ş.’den kurumsal
yönetim derecelendirmesi hizmeti
almıştır. JCR Avrasya, Şirket’in SPK
Kurumsal Yönetim İlkelerine Uyum
Notunu 8.53, görünümünü ise pozitif
olarak belirlemiştir. Şirket’in, 4 ana
bölümden aldığı notlar: Pay Sahipleri 8.66,
Kamuyu Aydınlatma ve Şeffaflık 8.89,
Menfaat Sahipleri 7.91, Yönetim Kurulu
8.26 şeklindedir.

Söz konusu derecelendirme notu, rating
kuruluşunun notasyon gösteriminde
AAA’ya (Liyakat üstü) karşılık gelmekte
olup, Şirket’in kurumsal yönetim ilkelerine
yüksek seviyede uyum sağladığını
göstermektedir. Diğer yandan, JCR
tarafından verilen rating notunun
uluslararası geçerliliği de bulunmaktadır.

Şirket, aldığı not ile 28.12.2012 tarihinden
itibaren İMKB’nin “Kurumsal Yönetim
Endeksi”ne dahil edilmiştir.

Şirket’in Kurumsal Yönetim İlkeleri
kapsamındaki uygulamalarına raporun
“Kurumsal Yönetim İlkeleri Uyum Raporu”
adlı bölümünde detaylı olarak yer
verilmiştir.

Kurumsal
Yönetim

8,53
görünüm: pozitif
Kurumsal Yönetim
İlkelerine Uyum Notu

0 2 6 1084

8,66Pay Sahipleri

8,89Kamuyu Aydınlatma ve Şeffaflık

7,91Menfaat Sahipleri

8,26Yönetim Kurulu

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201232

İÇ DENETİM VE KONTROL

İç Denetim ve Kontrol Müdürlüğü,
Şirket’in her departmanının iş süreçleri ve
faaliyetleri hakkında izleme ve inceleme
çalışmalarını yürütmekte; bu incelemelere
bağlı olarak değerlendirme yapmakta ve
gerekli gördüğünde öneri sunmaktadır.
Bağımsız ve tarafsız şekilde yürütülen
ilgili izleme ve inceleme faaliyetleri
gerçekleştirilirken şirkette iç denetim
ve kontrol kültürünün oluşturulması,
iç kontrol, risk yönetimi ve kurumsal
yönetişim sistemlerinin etkinliğinin
ve verimliliğinin değerlendirilmesi de
hedeflenmektedir.

Kasım 2008’de kurulan İç Denetim
ve Kontrol Müdürlüğü, Şirket’in diğer
birimlerinden bağımsız ve ayrı bir
birim olarak yapılandırılmış ve Haziran
2012’den itibaren Yönetim Kurulu’na
bağlı olarak çalışmaya başlamıştır. Aralık
2012’de ise şirketin genelinde yapılan
organizasyon yapısı değişikliği ile İç
Denetim ve İç Kontrol yapıları ayrılmış
ve İç Kontrol bölümünün, Yatırımcılarla

İlişkiler ve Kurumsal Uyum, Risk Yönetimi
ve İç Kontrol Grup Başkanlığı bünyesine
katılarak faaliyetlerini Genel Müdürlüğe
bağlı olarak sürdürmesine karar verilmiştir.
İç Denetim faaliyetlerinin ise Denetim
Grup Başkanlığı adı altında Yönetim
Kurulu’na bağlı olarak devam etmesi
kararlaştırılmıştır.

İç Denetim ve Kontrol Müdürlüğü,
2012 yılında öncelikle Şirket’in tüm
faaliyetlerinin tabi olduğu yasal
mevzuata uyumunun denetimi ve bu
bağlamda mevzuat takip denetimi, yine
aynı şekilde yapılan tüm işlemlerin
Yönetim Kurulu tarafından alınan
kararlara, dahili düzenlemelere ve
yönetmeliklere uygunluğunun kontrolünü
gerçekleştirmiştir. Bunun dışında,
yüklenici firmalara ve Şirket’in hizmet
sağlayıcılarına yapılan ödemelerin
ve giderlerin kontrolü ile tüm
gayrimenkullerin kiracılarından tahsil
edilen gelirlerin kontrolü yapılarak, gelir-
gider denetimi yürütülmüştür. Şirket’in

2012 yılında yoğunlaştığı en önemli
projeler olan Çınarlı Bahçe Tuzla konut
ve Ege Perla/İzmir karma projelerinin
satış ve tahsilatlarının takibi ile her
müşteriye ait konut satış sözleşmelerinin
ve ödeme planlarının kontrolü Müdürlük
tarafında yürütülen bir diğer önemli
faaliyettir. 2012 yılı içerisinde de Şirket’in
taraf olduğu sözleşmelerin; geçerlilik,
teminatların mutabakatı ve sözleşme
sürecinin denetimine ilişkin faaliyetler
yürütülmüştür. Bunların haricinde
portföyde bulunan gayrimenkullere
ilişkin vergilerin ve diğer yasal
yükümlülüklerin denetimi, Taksim, Tuzla
ve İzmir arsalarında yer alan projelerin
inşaat uygulama süreçlerinin ve bu
aşamalarda yapılan maliyetlerin kontrolü,
sözleşmelere uyumu ile üst yönetime
ve ana ortağa yapılan raporlamaların
değerlendirilip denetlenmesi de yine
2012 yılında yürütülen diğer denetim
faaliyetleri arasındadır.

İç Denetim ve Kontrol Müdürlüğü, Şirket’in her departmanının iş
süreçleri ve faaliyetleri hakkında izleme ve inceleme çalışmalarını
yürütmekte; bu incelemelere bağlı olarak değerlendirme yapmakta ve
gerekli gördüğünde öneri sunmaktadır.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 33

RİSK YÖNETİMİ

Şirket’in risk yönetimi faaliyetleri, 2005
yılından itibaren Risk Yönetimi Birimi
tarafından yürütülmektedir. Söz konusu
Birim, Şirket faaliyetleriyle bütünleşik
risklerin; Şirket Risk Politikası ve buna
bağlı şirket içi düzenlemeler çerçevesinde
yönetilmesi konusunda Şirket üst
yönetimine raporlama yapmaktadır.

Üçer aylık periyotlarda kapsamlı “Şirket
Risk Raporu” hazırlanmakta ve Yönetim
Kurulu üyelerinin bilgisine sunulmaktadır.
Söz konusu raporda, Şirket’in faaliyet
gösterdiği sektör içindeki konumu
ve temel finansal göstergeleri, Şirket
faaliyetleriyle bütünleşik temel riskler
bazında ölçüm ve değerlendirme sonuçları
ile temel operasyonel risk türlerinden
faaliyet ortamı riski hakkında detaylı bilgi
verilmekte, böylece Yönetim Kurulu’nun
Şirket’in faaliyetleriyle bütünleşik
riskleri hakkında bilgi sahibi olması
sağlanmaktadır.

Ayrıca, dönem içerisinde, yürürlüğe giren
6102 sayılı Türk Ticaret Kanunu’nun
378.maddesi uyarınca risk yönetimi ve
riskin erken teşhisi konularında Riskin
Erken Saptanması Komitesi ile Yönetim
Kurulu’na verilen görev ve sorumluluklar
değerlendirilmiş ve riskin erken teşhisi
konusundaki raporlama hazırlıklarına
başlanmıştır.

Değişen ve gelişen piyasa koşulları ve
Şirket faaliyetleri paralelinde Şirket
faaliyetleriyle bütünleşik risklerin

yer aldığı “Şirket Risk Kataloğu”
güncellenmekte, yeni risk türleri
tanımlanmakta, potansiyel riskler
belirlenmekte ve riskleri önleyici tedbirler
konusunda çalışmalar yapılmaktadır.
Böylece söz konusu risklerin yönetilmesine
ilişkin olarak Şirket üst yönetimi
tarafından gerekli tedbirlerin alınması
ve kontrol sistemlerinin geliştirilmesi
amaçlanmaktadır.

Şirket, portföy yönetimi faaliyeti
kapsamında, gerek gayrimenkullere
gerekse para ve sermaye piyasası
araçlarına yatırım yapmaktadır.
Gayrimenkul sektöründeki yatırımlar
yıl sonu itibarıyla, toplam portföy
yatırımlarının yaklaşık %95’ini
oluşturmaktadır. Belirtilen faaliyetlerle
bütünleşik başlıca risk faaliyet ortamı
riskidir. Bu kapsamda riskler, imar
mevzuatı başta olmak üzere Şirket
faaliyetlerini ilgilendiren mevzuat ve imar
uygulamalarındaki olası değişiklikler,
gayrimenkul sektöründeki daralmaya
bağlı olarak yeni yatırım olanaklarının
azalması, gayrimenkullere olan talebin
azalması ve fiyatların düşmesi ve yerel
ve/veya merkezi yönetimin şirket
faaliyetlerini etkileyecek şekilde politika
ve uygulamalarını değiştirmesi gibi dışsal
faktörler olarak sayılabilir. Şirket, faaliyet
ortamından kaynaklanabilecek riskleri
en aza indirmek üzere gerekli tedbirleri
almakta, kontrol sistemlerini kullanmakta
ve söz konusu kontrol sistemlerinin
etkinliğini izlemektedir.

31.12.2012 tarihi itibarıyla, para ve
sermaye piyasası yatırımları toplam
portföy değerinin %5’ini oluşturmaktadır.
Bu yatırımlarla bütünleşik risk piyasa riski
olup; faiz, kur, hisse senedi fiyatlarında
meydana gelebilecek değişimler sonucu
oluşan zarar ihtimalini ifade etmektedir.
Para ve sermaye piyasası araçlarına
ilişkin piyasa riski, düzenli olarak
ölçülmekte, yönetimin belirlediği limitler
dahilinde izlenmekte ve üst yönetime
raporlanmaktadır.

Kredi riski, genel olarak Şirket’in taraf
olduğu mal ve hizmet satımı veya mal
ve hizmet alımına ilişkin sözleşmelerde;
sözleşmenin karşı tarafının, sözleşme
gereklerine uymayarak, yükümlülüğünü
kısmen veya tamamen zamanında
yerine getirememesinden dolayı Şirket’in
karşılaştığı durumu ifade etmektedir.
Nitelikli gayrimenkul portföyü ve buna
bağlı nitelikli kiracı ve konut alıcıları
sayesinde kredi riski en aza indirilmektedir.

Likidite riski, Şirket’in nakit akışındaki
dengesizlik neticesinde, nakit çıkışlarını
tam ve zamanında karşılayacak düzeyde
ve nitelikte nakit mevcuduna veya
nakit girişine sahip olmaması nedeniyle
maruz kalabileceği zarar ihtimalidir.
Şirket, projelere yönlendirmediği nakit
kaynaklarını, nakit çıkışlarını tam
ve zamanında karşılayacak şekilde
para ve sermaye piyasası araçlarında
değerlendirmekte, miktar ve vade
uyumunu gözetmektedir.

Risk Yönetimi Birimi, Şirket faaliyetleriyle bütünleşik risklerin; Şirket
Risk Politikası ve buna bağlı şirket içi düzenlemeler çerçevesinde
yönetilmesi konusunda Şirket üst yönetimine raporlama yapmaktadır.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201234

İNSAN KAYNAKLARI

İş GYO, ortak değerlere sahip olduğu insan
kaynağının Şirket’e katılımını ve rekabet
avantajı yaratmaya yönelik gerekli eğitim,
gelişim ve yetiştirme faaliyetlerinin
gerçekleştirilmesini, kurum kültürü olarak
benimsemiştir.

Bu amaçla Eylül 2011 yılında kurulan
İnsan Kaynakları ve Eğitim Müdürlüğü,
proaktif ve yenilikçi bir bakış açısıyla ve
Şirket’in stratejik kararlarında etkin olma
bilinciyle diğer gruplarla ile işbirliği içinde,
iletişime açık bir çalışma sistematiği
oluşturmuştur.

Şirket bünyesinde; seçme ve yerleştirme,
performans yönetimi, kariyer planlama,
ücret ve yan haklar yönetimi, eğitim,
geliştirme ve çalışanlar ile iletişim
gibi insan kaynakları uygulamalarını
yürütülmektedir. Verimliliği artırmak
ve iş yaşamının niteliğini yükseltmek
amaçları doğrultusunda çalışmalarına
yön veren İş GYO; nitelikli, kurum
kültürü ve değerleriyle uyumlu, alanında
uzman, gelişime açık, potansiyeli yüksek
adaylar arasından “doğru kişinin doğru
işe yerleştirilmesi” prensibi çerçevesinde
seçme ve yerleştirme faaliyetlerini
sürdürmektedir.

Kendi işine değer katmayı hedefleyen
çalışanlar İnsan Kaynakları ve Eğitim
Müdürlüğü’nün desteğini yanlarına
alarak, yöneticileri ile birlikte kendilerini
konumlandırır, geliştirir ve kariyer
hedeflerini yönetirler. Bu kapsamda Şirket
için “Her Çalışan Geleceğin Lideri”dir.

Doğru kişinin doğru işe
yerleştirilmesi	

Her çalışanını geleceğin lideri olarak
gören İş GYO’da, işe alım faaliyetleri
İnsan Kaynakları ve Eğitim Müdürlüğü
tarafından yürütülmektedir. Yöneticiler
çalışan ihtiyacını belirlemeleri ile başlayan
süreç “Talep Formu” aracılığıyla İnsan
Kaynakları ve Eğitim Müdürlüğü’ne
(İK) iletilir. Formda belirtilen bilgiler
doğrultusunda, İnsan Kaynakları Başvuru
Formu aracılığıyla alınan başvurular ve
benzeri kaynaklardan ulaşılan adaylar
değerlendirilerek, ilk görüşmeye davet
edilir. Adaylarla gerçekleştirilen yetkinlik
bazlı ilk görüşme İK yetkilileri tarafından
yapılır. İlk değerlendirmenin olumlu
olması halinde aday ikinci görüşmeye
davet edilir. İkinci görüşme İK yetkilisi
ve ilgili yönetici tarafından birlikte
gerçekleştirilir. Adayın ilgili pozisyon
için aranan davranışsal yetkinlikleri
haiz olup olmadığı İK tarafından, teknik
yetkinlikleri ise ilgili yönetici tarafından
değerlendirilir. Pozisyonun niteliğine
göre aksi belirtilmediği sürece işe alım
kararı Genel Müdür’le yapılacak üçüncü
görüşme neticesinde verilir. Görüşme
sonrası uygun bulunan adaylara “İş Teklif
Formu” sunulur.

İş GYO’da performans yönetimi

İş GYO’da performans yönetimi, Şirket
hedeflerine giden yolun vazgeçilmez
unsurlarından biri olarak görülmektedir.
Bu kapsamda, çalışanlar ve yöneticiler
bir araya gelerek, çalışanların güçlü
oldukları yönleri ve kendilerini
geliştirmeleri gereken yönleri gözden
geçirmekte ve bireysel performansları
değerlendirmektedir. Performans
değerlendirmesi sonuçları eğitim ve
gelişim, yetenek yönetimi, ücret yönetimi
ve ödüllendirme, kariyer yönetimi gibi
diğer insan kaynakları süreçlerine zemin
oluşturmaktadır.

İş GYO’da eğitim ve gelişim

Eğitim ve gelişim sürecinde amaç bütün
Şirket çalışanlarının günün koşullarına
uygun olarak yetiştirilmelerini sağlamak,
görevinin gerektirdiği bilgi, beceri ve
davranışı kazanmalarını, verimliliklerini
artırmaya yönelik eğitim programlarını
(mesleki, kişisel gelişim ve motivasyon
eğitimleri) planlamak ve uygulamamaktır.
Bu kapsamda öncelik eğitimin sürekli
olması ve bütün çalışanların fırsat eşitliği
sağlanarak eğitimlerden faydalanmalarıdır.
2012 yılı içerisinde 30 çalışan 36 farklı
mesleki eğitime katılmış, Mayıs 2012’de
ise tüm çalışanların katılımıyla yıllık
motivasyon eğitimi gerçekleştirilmiştir.

İş GYO, ortak değerlere sahip olduğu insan kaynağının Şirket’e
katılımını ve rekabet avantajı yaratmaya yönelik gerekli eğitim, gelişim
ve yetiştirme faaliyetlerinin gerçekleştirilmesini, kurum kültürü
olarak benimsemiştir.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 35

İK sistemi geliştirme projesi

2012 yılı içerisinde öncelikle mevcut İK
sistemi altyapısının analizi yapılmış olup,
Şirket stratejileri doğrultusunda mevcut
insan gücünün etkin değerlendirilmesi,
geliştirilmesi ve yönetilmesi; büyüyen iş
hacmi çerçevesinde doğacak insan gücü
ihtiyacının temini ve sürekliliği hedeflerini
gerçekleştirmek üzere İK sisteminin
geliştirilmesine karar verilmiştir. İK sistemi
geliştirme projesi kapsamında aşağıda
belirtilen adımlarla temel İK fonksiyonları
yapılandırılmıştır:

•	 Mevcut Durum Değerlendirmesi
•	 	Pozisyon Değerlendirme ve

Kademelendirme
•	 	Baz Ücret Sistemi Tasarımı
•	 	Performans Yönetim Siteminin Yeniden

Tasarımı

Tüm bu çalışmalar sonucunda Şirket’in
organizasyonel yapısı incelenmiş; birden
fazla fonksiyonun müdürlükler bünyesinde
bulunduğu görülmüştür. Mevzuat ve işte
uzmanlaşmanın gereği olarak mevcut
müdürlüklerin Yönetim Kurulu kararı ile
Grup Başkanlıkları ve Koordinatörlükler
olarak revize edilmesine karar verilmiştir.
Grup Başkanlıkları bünyesinde Şirket
faaliyetlerinin uzmanlaşması amacı
ile gerekli birimler yapılandırılmıştır.

Yeni organizasyon yapısı bünyesinde
yer alacak olan Grup Başkanlıkları ve
Koordinatörlükler aşağıda belirtilmiştir:

•	 	Proje ve İnşaat Yönetimi Koordinasyonu
Grup Başkanlığı

•	 	Proje Geliştirme & Fizibiliteler ve
Gayrimenkul Yatırımları Koordinasyonu
Grup Başkanlığı

•	 	Mali ve İdari İşler Grup Başkanlığı
•	 	Hukuk Müşavirliği & İnsan Kaynakları

ve Eğitim Grup Başkanlığı
•	 	Yatırımcılarla İlişkiler ve Kurumsal

Uyum & Risk Yönetimi ve İç Kontrol
Grup Başkanlığı

•	 	Finansal Yönetim Grup Başkanlığı
•	 	Kurumsal İletişim, Satış, Kiralama ve

Pazarlama Grup Başkanlığı
•	 	Denetim Grup Başkanlığı
•	 	Elektrik ve Mekanik Projeleri

Koordinatörlüğü
•	 	İnşaat Projeleri Koordinatörlüğü
•	 	Mimari Projeler Koordinatörlüğü
•	 	Proje Geliştirme ve Fizibiliteler

Koordinatörlüğü
•	 	Gayrimenkul Yatırımları

Koordinatörlüğü

Çalışanların Şirket içerisinde tecrübe
ortalaması 6 yıldır. Yönetici ihtiyacı
kurum içinden karşılanmaktadır. 2012
yılında 13 çalışan terfi ettirilmiştir.

2013’e dair…

İş GYO 2013 yılında yapısıyla uyumlu
kurumsal kapasiteyi ve insan kaynaklarını
etkin kullanmayı amaçlayan şeffaf ve
ölçülebilir, evrensel etik değerlerden
ödün vermeyen yönetim anlayışını
sürdürecektir. Şirket, başarısının ardındaki
göstergelerin doğru okunması adına
önemli unsurlardan olan Performans
Yönetim Sistemi üzerinde çalışmalarını
devam ettirecek olup, çalışan aidiyet
ve memnuniyetini artırmak üzerine
çalışmalar yapılması öngörülmektedir.
Şirket hedeflerine hizmet edecek
faaliyetler kapsamında tüm çalışanların
bilinç ve farkındalığını sağlamak
adına 2013 yılı içerisinde eğitim ve
sürekli gelişim çalışmalarına yoğunluk
verilecektir.

29 25

25-30 Yaş
11 Kişi

≥ 50 Yaş
5 Kişi

30-40 Yaş
24 Kişi

40-50 Yaş
14 Kişi

Erkek Kadın

Personel Sayısı Yaşa Göre Dağılım Eğitim Durumuna Göre Dağılım

21
Yüksek Lisans

24
Üniversite

3
MYO

6
Lise

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201236

KURUMSAL SOSYAL SORUMLULUK

İş GYO, ana hedeflerinden biri olan
hissedarlarına yüksek getiri kazandırma
yolunda ilerlerken kurumsal sosyal
sorumluluk anlayışı çerçevesinde
toplumsal hayata ve çevreye katkıda
bulunmak üzere de çeşitli faaliyetler
gerçekleştirmektedir.

Bu doğrultuda yürütülen sektörel
çalışmaların yanı sıra birçok sanat ve spor
etkinliğine de destek olunmaktadır. Gerek
genç neslin sektörel deneyim edinmesi
gerekse sosyal açıdan zenginleşmesine
yönelik olarak gerçekleştirilen faaliyetler,
temelinde insanı barındıran şirket
misyonumuz ile de örtüşmektedir.

Çağdaş insan ve kentlere yakışan
mekânlar oluşturma misyonunun yanı
sıra her alanda sürdürülebilir gelişmenin
önemli olduğu inancını taşıyan İş GYO
2012 yılında da; sektörel gelişime,
toplumsal dayanışmaya, sanata ve spora
destek vermeyi sürdürmüştür.

İş GYO, Türkiye Futbol Federasyonu
Kadınlar 1. Ligi’nde yarışan ve Türkiye
Şampiyonası’nda yer almayı başaran
Konak Belediyesi Bayan Futbol Takımı’na
sponsor olmuştur. Sporun kadın-erkek,
genç-yaşlı ayrımı yapılmaksızın toplumun
tüm kesimlerinde yaygınlaşmasında
katılımcı bir rol almak amacıyla takımın
2011-2012 ve 2012-2013 sezonları
boyunca sponsorluğu üstlenilmiştir.

İş GYO, her yıl farklı bir bölgede yapılan
ve bu sene İzmir’in ev sahipliği yaptığı
Rotary Institute 2012 organizasyonunda
16-17 Kasım tarihleri arasında platin
sponsor olarak yer almıştır. Türkiye’nin
yanı sıra Kuzey Afrika, Balkanlar, Kafkasya
ve Orta Doğu’daki ülkelerden gelen
Rotaryenlerin katılımı ile gerçekleştirilen
etkinlik hem ülkemiz hem de İzmir’in
tanıtımı açısından son derece önemli ve
etkili olmuştur.

İş GYO bunların yanı sıra portföyünde
bulunan alışveriş merkezlerinde kamu
yararına faaliyet gösteren derneklere
ve vakıflara ücretsiz olarak stand açma,
tanıtım yapma olanağı sunmakta ve bu
konuda gerekli olan her türlü işbirliğini
yapmaktadır.

Şirket; eğitim, sağlık, kültür, hukuk, sanat,
bilimsel araştırma, çevre koruma, spor
gibi sosyal sorumluluk kapsamına giren
konularla ilgili projelere karşılıksız destek
olmaktadır. Yaklaşımlarını, değerlerini
ve politikasını istikrarlı bir biçimde
kurumsal sosyal sorumluluk çerçevesinde
şekillendirecek olan Şirket bu yöndeki
çalışmalarına ve desteklerine önümüzdeki
dönemlerde de devam edecektir.

İş GYO, tüm faaliyetlerinde yasalara
ve çevresel değerlere uyumlu, sosyal
sorumluluk konusunda özenli hareket
etmektedir. 2012 yılında çevreye verilen
zararlardan dolayı Şirket aleyhine açılan
dava bulunmamaktadır.

Bağış Politikası

Şirket, sosyal sorumluluk kapsamında
ve Sermaye Piyasası Kurulu tarafından
belirlenen usul ve esaslar dahilinde
bağışta bulunabilmektedir. Şirket 2012 yılı
içerisinde bağışta bulunmamıştır. Şirketin
kamuya açıklanmış bağış politikası
aşağıda sunulmuştur..

Şirket, sosyal sorumluluk kapsamında
ve Sermaye Piyasası Kurulu tarafından
belirlenen usul ve esaslar dahilinde bağışta
bulunabilir.

Şirketin sosyal sorumluluğunu yerine
getirme konusundaki hassasiyetinin
kamuoyundaki algılanmasına olumlu
yönde katkı sağlanması amacıyla; maddi
ya da gayri maddi yarar sağlaması şartı
aranmaksızın;

Eğitim, sağlık, kültür, hukuk, sanat,
bilimsel araştırma, çevreyi koruma, spor
ve benzeri sosyal konularıyla ilgili olarak
veya Ülkede veya ülke dışında meydana
gelen doğal afetlerle ilgili olarak bağış
yapılabilir.

Çağdaş insan ve kentlere yakışan mekânlar oluşturma misyonunun
yanı sıra her alanda sürdürülebilir gelişmenin önemli olduğu
inancını taşıyan İş GYO 2012 yılında da; sektörel gelişime, toplumsal
dayanışmaya, sanata ve spora destek vermeyi sürdürmüştür.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 37

SERMAYE PİYASASI DÜZENLEMELERİ KAPSAMINDA İLAVE
AÇIKLAMALAR

İlişkili Taraf İşlemlerine İlişkin Açıklama

Şirketimizin ana ortağı T. İş Bankası A.Ş.
ve grup şirketleri ile diğer ilişkili taraflarla
yapmış olduğu işlemler ticari faaliyetleri
kapsamında yürütülen olağan işlemler
olup, taraf olduğumuz işlemler ağırlıklı
olarak;

•	 	Kiralama faaliyetlerimiz ve bu
kapsamda oluşan gelir, gider ve alacak
hesaplamaları,

•	 	Ticari faaliyetlerin sürdürülmesi
kapsamında kredi kullanılması, ipotek
ve teminat işlemleri,

•	 	Sigorta ve işletmecilik faaliyetleri
kapsamında alınan hizmetler ile
bankacılık hizmetleri,

•	 	Diğer mal ve hizmet alımları şeklindedir.

Şirketimizin faaliyet konusu içerisinde
önemli ölçüde yer alan kiralama
faaliyetlerimiz kapsamında ilişkili
tarafalardan 2012 yılı içerisinde elde
edilen kira gelirimiz 42.823.990 TL’dir.
31 Aralık 2012 tarihli raporlama dönemi
sonu itibarıyla Türkiye İş Bankası A.Ş.’de
yer alan hesaplarımızda 85.164.616
TL tutarında nakit ve nakit benzeri
bulunmaktadır. Şirketimiz, raporlama
dönemi sonu itibarıyla T. İş Bankası
A.Ş.’den 336.009 TL ve 54.000.000
ABD Doları tutarında teminat mektubu
almıştır. Ayrıca Şirketimizin bazı
taşınmazlarına T. İş Bankası A.Ş. lehine
161.500.000 ABD Doları bedelle 1.
dereceden ipotek tesis ettirmiştir. Dönem
sonu itibarıyla hesaplarımızda, Türkiye
İş Bankası A.Ş.’den kullanmış olduğumuz
kredi nedeniyle 46.123.305 TL tutarında
finansal borcumuz bulunmaktadır.

Bu kapsamda Şirketimizin 2012 yılı
içerisinde, ilişkili tarafları ile yapmış
olduğu işlemler hakkında daha detaylı
açıklamalara faaliyet raporumuzun
içeriğinde de bulunan finansal tablolara
ilişkin 26 nolu “İlişkili Taraf Açıklamaları”
başlıklı dipnotta da yer verilmiştir.

1 Temmuz 2012 tarihinde yürürlüğe giren
6102 sayılı Türk Ticaret Kanunu’nun 199.
Maddesi kapsamında hazırlanan Bağlı
Şirket Raporu’nun sonuç bölümünde;

“ Şirketimizin, ana ortağımız T. İş Bankası
A.Ş. ve grup şirketleri arasında 2012 yılı
içerisinde yapılan tüm işlemler olağan
ticari faaliyetlerimizin gerektirdiği
işlemler olup, emsallerine uygun olarak
gerçekleştirilmiştir. Bu kapsamda bahse
konu işlemlerin yapıldığı anda her bir
işlemin yapılmasına uygun bir karşı edim
sağlanmıştır. Bu nedenle Şirketi zarara
uğratabilecek alınan veya alınmasından
kaçınılan bir önlem bulunmadığı sonucuna
ulaşılmıştır” denilmektedir.

Yıl içerisinde Şirket aleyhine açılan
davalara ilişkin açıklama

Yıl içerisinde Şirket aleyhine açılmış ve
şirketin mali durumunu ve faaliyetlerini
etkileyebilecek nitelikte herhangi bir dava
bulunmamaktadır.

Şirket ve yönetim organı üyeleri
hakkında uygulanan idari veya adli
yaptırımlara ilişkin açıklama

Yıl içerisinde, Şirket ve yönetim organı
üyeleri hakkında herhangi bir idari yahut
adli yaptırımın uygulanması söz konusu
olmamıştır.

Şirketler Topluluğu ile Gerçekleştirilen
Hukuki İşlemlere İlişkin Açıklama:

İş Gayrimenkul Yatırım Ortaklığı A.Ş.,
Türkiye İş Bankası şirketler topluluğuna
bağlı bir şirkettir. Her iki şirket de halka
açık ve borsada işlem gören şirketler
olduğundan denetime tabidir. Türkiye İş
Bankası A.Ş. hem Bankacılık Düzenleme
ve Denetleme Kurumu tarafından hem
de Sermaye Piyasası Kurulu tarafından
denetlenmektedir. İş GYO da, aynı şekilde
Sermaye Piyasası Kurulu tarafından
denetime tabidir. Dolayısıyla her iki
şirketin aksiyonları ve faaliyetleri hukuka
uygundur. Halihazırda kanunlar hakim
şirketin veya ona bağlı şirketin yararına
karar alınmasına engel olmaktadır. Bu
sebeple başka bir önlem alma ihtiyacı
doğmamıştır. Ayrıca, önlem alma ihtiyacı
duyulmadığından şirket herhangi bir
zarara da uğramamıştır.

İmtiyazlı bir şekilde Şirket bilgilerine
erişme imkanı olan kişilerin
gerçekleştirdiği işlemlere ilişkin
açıklama

Yönetim hakimiyetini elinde bulunduran
pay sahiplerinin, yönetim kurulu
üyelerinin, üst düzey yöneticilerin ve
bunların eş ve ikinci dereceye kadar kan
ve sıhrî yakınları dışında imtiyazlı bir
şekilde şirket bilgilerine ulaşma imkânı
olan kişiler, kendileri adına şirketin faaliyet
konusu kapsamında herhangi bir işlem
yapmamıştır.  

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201238

YIL İÇERİSİNDE MEYDANA GELEN MEVZUAT DEĞİŞİKLİKLERİ

Gayrimenkul Yatırım Ortaklıklarına
İlişkin Esaslar Tebliği’nde Dönem İçinde
Yapılan Değişiklikler

Sermaye Piyasası Kurulu, yıl içerisinde,
Gayrimenkul Yatırım Ortaklıklarına İlişkin
Esaslar Tebliği’nde değişiklik yapılmasına
dair Seri:VI No:32 ve Seri:VI No:33 sayılı
Tebliğleri yayımlamıştır.

Seri:VI No:32 sayılı “Gayrimenkul Yatırım
Ortaklıklarına İlişkin Esaslar Tebliğinde
Değişiklik Yapılmasına Dair Tebliğ”,
31.01.2012 tarihinde Resmi Gazete
yayımlanarak yürürlüğe girmiştir.

Söz konusu Tebliğ değişikliği ile, Kurumsal
Yönetim İlkeleri’nde yaşanan güncel
gelişmelere uyum sağlanabilmesi ve
GYO’ların portföylerinin geliştirilebilmesi
ve alternatif imkanların araştırılmasına
yönelik hizmetleri ilişkili taraflarından
alabilmesi, gelişen piyasa ortamında
ortaya çıkan ihtiyaçlarının karşılanabilmesi
ve lider sermayedar ile imtiyazlı paylara
ilişkin uygulamadaki tereddütlerin
giderilebilmesi amaçlanmıştır.

Yapılan temel değişiklikler aşağıda
sunulmuştur.

•	 	GYO Tebliği’nde mevcut bağımsız üye
bulundurma zorunluluğu ve bağımsız
üyelerde aranan şartlar Kurumsal
Yönetim İlkeleri ile uyumlu hale
getirilmiştir.

•	 	Bilgi ve deneyim olarak gayrimenkul
üzerine uzmanlaşmış şirket
topluluklarının, sahip oldukları know-
how ve tecrübelerini grup içerisinde
kullanabilmelerini teminen, GYO’ların
ilişkili taraflardan danışmanlık hizmeti
alabilecekleri düzenlenmiştir.

•	 	Ortaklıklarda, imtiyazlı payların mevcut
olmaması halinde, lider sermayedarın
ortaklıktaki hakim ortak konumunu
asgari halka açıklık oranını temsil
eden payların halka arz suretiyle
satış süresinin bitimini takip eden iki
yıl boyunca koruması zorunluluğu
getirilmiştir.

•	 	Ortaklıklar tarafından katılım bankaları
nezdinde katılma hesabı açılabilmesi
imkanı sağlanmıştır.

•	 	Ortaklıkların kira gelirlerine dayalı
varlık teminatlı menkul kıymet ihracı
mümkün kılınmıştır.

Seri:VI No:33 sayılı “Gayrimenkul Yatırım
Ortaklıklarına İlişkin Esaslar Tebliğinde
Değişiklik Yapılmasına Dair Tebliğ” ise
12.05.2012 tarihinde Resmi Gazete
yayımlanarak yürürlüğe girmiştir.

Söz konusu Tebliğ değişikliği ile
gayrimenkul yatırım ortaklıklarının
portföylerine alınacak üst haklarının
ayrı bir sayfaya ortaklık lehine daimi ve
müstakil bir hak olarak kaydolunması
şartı kaldırılmıştır. Böylece, tapuya
tescil edilmek ve devrinde kısıtlama
olmamak kaydıyla 30 yıldan kısa süreli
üst haklarının da GYO’ların portföyüne
alınabilmesine olanak sağlanmış ve
GYO’ların yatırım yapabilecekleri alanlar
genişletilmiştir.

Gayrimenkul yatırım ortaklıklarına ilişkin
esaslar Tebliği”ne (Seri:VI, No:11) 	
www.spk.gov.tr adresinden erişilebilir. 

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 39

Kurumsal Yönetim İlkelerinin
Belirlenmesine ve Uygulanmasına
İlişkin Tebliğ’de Yapılan Değişiklikler

Sermaye Piyasası Kurulu, yıl içerisinde,
Seri:IV No:56 sayılı “Kurumsal
Yönetim İlkelerinin Belirlenmesine ve
Uygulanmasına İlişkin Tebliğ”de değişiklik
yapılmasına ilişkin Seri:IV No:57, Seri:IV
No:60 ve Seri:IV No:61 sayılı Tebliğleri
yayımlamıştır. Yapılan değişiklik ve yeni
düzenlemeler ile;

•	 	Kurumsal Yönetim İlkelerinin
Belirlenmesine ve Uygulanmasına İlişkin
Tebliğ kapsamında uygulamada ortaya
çıkabilecek sorun ve tereddütlerin
giderilmesini teminen bazı değişiklikler
yapılmıştır.

•	 	Bağımsız yönetim kurulu üyelerinde
aranan bazı şartlar hafifletilmiş, bazı
şartlar ise daha açık hale getirilmiştir.

•	 	SPK’ya, kurumsal yönetim ilkelerine
aykırı hareket edilmesi ticaret
mahkemesine başvurma hakkı
verilmiştir.

6362 No’lu Sermaye Piyasası Kanunu

Yıl sonunda yürürlüğe giren Yeni Sermaye
Piyasası Kanunu ile temel olarak AB
müktesebatına uyum amaçlanmıştır.
Kurumsal yönetim ilkelerinin uygulama
alanları, imtiyazlı paylar, şirketlerin kendi
paylarını satın alabilmesi, halka arz
süreçleri ve sorumluluklar, yeni sermaye
piyasası kurumları, SPK tarafından
uygulanabilecek tedbir ve cezaların
kapsamı gibi birçok konuda düzenlemeler
yapılmıştır.

KDV ile ilgili Yasal Düzenleme

Yılsonu itibarıyla yapılan düzenleme ile
büyükşehirlerde net alanı 150 m²’ye kadar
olan konut teslimlerindeki %1 olan KDV
oranı değiştirilmiştir. Yeni düzenleme
ile inşaat ruhsatı 31.12.2012 tarihinden
sonra alınan projelerde KDV oranının
belirlenmesinde arsa birim m² vergi değeri
dikkate alınacaktır.

Konut teslimlerinde uygulanan KDV
oranına ilişkin düzenleme, inşaat ruhsatı
01.01.2013 tarihinden sonra alınan
projeleri kapsamakta olduğundan, Şirket’in
mevcut konut projeleri söz konusu
düzenleme kapsamına girmemektedir.

6102 sayılı Türk Ticaret Kanunu

Yıl içerisinde 6102 sayılı Türk Ticaret
Kanunu yürürlüğe girmiştir. Yeni TTK
ile birlikte, halka açık ortaklıklar için
düzenlenmiş olan kayıtlı sermaye
sistemi, birikimli oy sistemi, bağımsız
denetim gibi hususların kapsamına
halka kapalı ortaklıklar da dahil edilmiş,
kapalı ortaklıkların adeta halka açık
ortaklıklar gibi muhasebe standartlarına
ve denetime tabi tutulması gündeme
gelmiştir. Bunların yanı sıra daha önce
kurumsal yönetim ilkelerinde düzenlenen
bazı hususlara da yeni TTK’da da yer
verilmiştir.

Yeni TTK ile getirilen yeniliklerden biri
de, genel kurul toplantılarının elektronik
ortamda yapılmasının zorunlu hale
getirilmesidir. Yeni düzenlemeye göre
2012 faaliyet yılına ilişkin olarak yapılacak
genel kurul toplantılarının elektronik
ortamda toplanması gerekmektedir.
Gümrük ve Ticaret Bakanlığı da dönem
içerisinde gerek elektronik genel kurul
konusunda gerekse yıllık faaliyet
raporunun asgari içeriğinin belirlenmesi
hakkında çeşitli yönetmelik ve tebliğler
yayımlamıştır.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201240

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 41

PORTFÖY BİLGİLERİ

Ticari gayrimenkul portföyü ile alanında haklı bir yer edinmiş olan İş GYO’nun en önemli gelir kaynağı portföyünden elde
ettiği kiralardır.

Şirket, ticari gayrimenkul portföyü ile müşterilerine geniş bir yelpaze dahilinde zengin seçenekler sunmaktadır.

Ticari gayrimenkul portföyünün
•	 	%38’i ofis,
•	 	%7’si otel,
•	 	%30’u alışveriş merkezi ve hipermarket,
•	 	%21’i projeler,
•	 	%4’ü arsadan
oluşmaktadır.

Kira geliri elde edilen gayrimenkuller

•	 İstanbul İş Kuleleri Kompleksi (Kule 2 - Kule 3 - Kule Çarşı)
•	 	Ankara İş Kulesi
•	 	İstanbul Maslak Ofis Binası
•	 	Ankara Ulus Banka Hizmet Binası
•	 	Ankara Kızılay Banka Hizmet Binası
•	 	Antalya Banka Hizmet Binası
•	 	İstanbul Sirkeci Banka Hizmet Binası
•	 	İstanbul Güneşli Operasyon Hizmet Binası
•	 	İstanbul Kanyon Alışveriş Merkezi
•	 	Marmaris Mallmarine Alışveriş Merkezi
•	 	İstanbul Marmara Park AVM
•	 	İstanbul Real Hipermarket Binası
•	 	Antalya Seven Seas Oteli
•	 	Nevşehir Lykia Lodge Kapadokya Otel
•	 	Antalya Club Magic Life Kemer Imperial Otel

Devam Eden Projeler

•	 	İstanbul Tuzla Teknoloji ve Operasyon Merkezi Projesi
•	 	İstanbul Tuzla Karma Proje
•	 	İstanbul Tuzla Çınarlı Bahçe Konut Projesi
•	 	İzmir Ege Perla Projesi
•	 	İstanbul Taksim Ofis Lamartine Projesi

Planlanan Projeler

•	 	İstanbul Finans Merkezi Projesi

Arsalar

•	 	İstanbul Üsküdar Proje Arsası (32.081 m²)
•	 	İstanbul Kartal Proje Arsası (77.327 m²)
•	 	İstanbul 4. Levent’te İş Kuleleri önündeki arsa (7.613 m²),
•	 	İstanbul Esenyurt-102 ve 103 no’lu parseller (747,3 m²) 

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201242

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 43

İstanbul’un simgelerinden biri haline gelen İş Kuleleri, güçlü alt yapısı,
teknolojik donanımı, seçkin mimari anlayışı ile farklılaşmaktadır. İş
kuleleri, geleceğin beklentileri dikkate alınarak, çevre dostu bina
anlayışı ile geliştirilmiştir.

İstanbul İş Kuleleri Kompleksi

İstanbul, Arsa-1

İstanbul’un merkez akslarından, Mecidiyeköy- Maslak hattının tam ortasında yer alan İş Kuleleri iki ofis kulesi şeklinde inşa edilmiştir.
Her bir kule 27’si kiralanabilen 34 kattan oluşmaktadır. Kompleks 48 adet bağımsız bölümün yer aldığı Kule Çarşı Alışveriş Merkezi’ni
de içinde barındırmaktadır.

İstanbul’un simgelerinden biri haline gelen İş Kuleleri, güçlü alt yapısı, teknolojik donanımı, seçkin mimari anlayışı ile farklılaşmaktadır.
İş kuleleri, geleceğin beklentileri dikkate alınarak, çevre dostu bina anlayışı ile geliştirilmiştir.

İş Kuleleri, İstanbul’un her noktasından ulaşıma imkân sunan son derece avantajlı bir konumda yer almaktadır. Prestij unsuru olan
kompleks, finansal açıdan güçlü, yerli ve yabancı lider firmalar tarafından tercih edilmektedir. İş Kuleleri’nde yer alan bağımsız bölümler
ortalama beş yıl süreyle kiraya verilmiştir.

İş GYO portföyünde yer alan kompleks; Kule 2, Kule 3 ve Kule Çarşı’nın yanı sıra 52 katlı Türkiye İş Bankası Genel Müdürlük Binası ile İş
Sanat Kültür Merkezi’nin 800 kişi kapasiteli oditoryumunu, sanat galerisini ve 479 araç kapasiteli otoparkı da içermektedir.

4. Levent’te İş Kuleleri’nin hemen önünde yer alan arsa İş GYO’nun portföyünde yer almaktadır.

Brüt Alan

Alan

Kira Gelirinin Toplam
Kira Gelirlerine Oranı

80.124 m2

7.613 m2

%35,7

Ekspertiz Değeri
(TL)

Ekspertiz Değeri
(TL)

Kiracı Sayısı

495.000.000

1.090.000

71 adet

Portföye Giriş Tarihi

Portföye Giriş Tarihi

Doluluk Oranı

1999

1999

%100

Lokasyon

İstanbul İli, Beşiktaş İlçesi, 4. Levent Semti

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201244

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 45

Ankara, Kavaklıdere’de konumlanmış bulunan ve yapıldığı dönemde
ülkemizin en yüksek binası olan Ankara İş Kuleleri, fonksiyonel
kullanım alanları ile estetik mimariyi başarıyla içselleştirmiş, özgün ve
prestijli bir yapı olarak inşa edilmiştir.

Ankara İş Kulesi

Ülkemiz mimarisinde modern yapılara geçişin kilometre taşlarından olan ve Ankara’nın
sembollerinden biri olarak kabul edilen Ankara İş Kuleleri, 3 blok ve toplam 29 kattan
oluşan ofis binasından oluşmuştur.

Ankara, Kavaklıdere’de konumlanmış bulunan ve yapıldığı dönemde ülkemizin en yüksek
binası olan Ankara İş Kuleleri, fonksiyonel kullanım alanları ile estetik mimariyi başarıyla
içselleştirmiş, özgün ve prestijli bir yapı olarak inşa edilmiştir.

Ankara İş Kuleleri, 1975-1999 yılları arasında Türkiye İş Bankası Genel Müdürlük Binası
olarak hizmet sunmuştur. Halen BDDK ve Türkiye İş Bankası Ankara İş Kuleleri’nin
kiracılarıdır.

Brüt Alan

2012 Kira Geliri
(TL)

Kiracı Sayısı

26.488 m2

7.863.390

2

Ekspertiz Değeri
(TL)

Doluluk Oranı

98.000.000

%100

Portföye Giriş Tarihi

Kira Gelirinin Toplam
Kira Gelirlerine Oranı

1999

%8,0

Lokasyon

Ankara İli, Çankaya İlçesi, Kavaklıdere Semti

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201246

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 47

Maslak Binası, gerek konumu gerekse fonksiyonel mimarisi ile
şirketlerin tercih ettiği mekanlardan birisi konumundadır.

İstanbul Maslak Ofis Binası

İstanbul’un önemli ticaret merkezlerinden biri olan Maslak’ta yer alan 12 katlı
Maslak Binası, gerek konumu gerekse fonksiyonel mimarisi ile şirketlerin tercih ettiği
mekanlardan birisi konumundadır.

Maslak binasının kiracıları arasında OMV Petrol Ofisi A.Ş.ve Türkiye İş Bankası yer
almaktadır.

Brüt Alan

2012 Kira Geliri
(TL)

Kiracı Sayısı

12.904 m2

3.682.308

2

Ekspertiz Değeri
(TL)

Doluluk Oranı

52.000.000

%100

Portföye Giriş Tarihi

Kira Gelirinin Toplam
Kira Gelirlerine Oranı

2001

%3,8

Lokasyon

İstanbul İli, Şişli İlçesi, Ayazağa Mahallesi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201248

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 49

Ankara Ulus Banka Hizmet Binası, Mimarisi ve tarihi dokusuyla
Ankara’nın simge yapılarından biri olarak kabul edilmektedir.

Ankara Ulus Banka Hizmet Binası

1924 yılında inşa edilmiş olan ve Türkiye İş Bankası’nın 2’inci Genel Müdürlüğü olarak
hizmet sunmuş olan Ulus Binası, Ankara’nın en değerli ve ticari hareketliliği son derece
yüksek olan Ulus’ta yer almaktadır.

Mimarisi ve tarihi dokusuyla Ankara’nın simge yapılarından biri olarak kabul edilen
ve Türk mimari tarihine geçmiş bulunan bina 15 yıl süre ile Türkiye İş Bankası A.Ş.’ye
kiralanmıştır.

Brüt Alan

2012 Kira Geliri
(TL)

Kiracı Sayısı

6.194 m2

3.272.363

1

Ekspertiz Değeri
(TL)

Doluluk Oranı

24.900.000

%100

Portföye Giriş Tarihi

Kira Gelirinin Toplam
Kira Gelirlerine Oranı

2004

%3,3

Lokasyon

Ankara İli, Altındağ İlçesi, Ulus Semti

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201250

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 51

Ankara Kızılay Banka Hizmet Binası Ankara’nın ticari merkezi Kızılay’da
yer almaktadır.

Ankara Kızılay Banka Hizmet Binası

Ankara’nın ticari merkezi Kızılay’da yer alan bina 15 yıl süre ile Türkiye İş Bankası A.Ş.
tarafından kiralanmıştır.

Brüt Alan

2012 Kira Geliri
(TL)

Kiracı Sayısı

5.175 m2

2.755.729

1

Ekspertiz Değeri
(TL)

Doluluk Oranı

21.750.000

%100

Portföye Giriş Tarihi

Kira Gelirinin Toplam
Kira Gelirlerine Oranı

2004

%2,8

Lokasyon

Ankara İli, Çankaya İlçesi, Kızılay Semti

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201252

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 53

Antalya’nın ticari merkezinde yer alan Banka Hizmet Binası, ulaşım ağı
açısından avantajlı konumu ile dikkat çekmektedir.

Antalya Banka Hizmet Binası

Antalya’nın ticari merkezinde yer alan Banka Hizmet Binası, ulaşım ağı açısından
avantajlı konumu ile dikkat çekmektedir. Ticari değeri ve çağdaş mimari özellikleriyle
tercih edilen yapı 15 yıl süre ile Türkiye İş Bankası A.Ş.’ye kiralanmıştır.

Brüt Alan

2012 Kira Geliri
(TL)

Kiracı Sayısı

3.353 m2

1.378.381

1

Ekspertiz Değeri
(TL)

Doluluk Oranı

13.650.000

%100

Portföye Giriş Tarihi

Kira Gelirinin Toplam
Kira Gelirlerine Oranı

2004

%1,4

Lokasyon

Antalya İli, Merkez İlçesi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201254

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 55

İstanbul’un tarihi dokusunu yaşatan Sirkeci’de bulunan Banka Hizmet
Binası her dönem ticari değerini koruyan bir binadır.

İstanbul Sirkeci Banka Hizmet Binası

İstanbul’un tarihi dokusunu yaşatan Sirkeci’de 4.170 m²’lik alana inşa edilen 6 katlı
Banka Hizmet Binası her dönem ticari değerini koruyan bir binadır. Bina Türkiye İş
Bankası tarafından 15 yıl süre ile kiralanmıştır.

Kiralanabilir Alan

2012 Kira Geliri
(TL)

Kiracı Sayısı

4.170 m2

2.681.962

1

Ekspertiz Değeri
(TL)

Doluluk Oranı

30.000.000

%100

Portföye Giriş Tarihi

Kira Gelirinin Toplam
Kira Gelirlerine Oranı

2008

%2,7

Lokasyon

İstanbul İli, Fatih İlçesi, Sirkeci Semti

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201256

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 57

İstanbul Güneşli Operasyon Hizmet Binası İstanbul Atatürk
Havalimanı’na 6 km uzaklıktadır.

İstanbul Güneşli Operasyon Hizmet Binası

İstanbul Atatürk Havalimanı’na 6 km uzaklıkta, ticaret merkezi Güneşli’de konumlanan
5 katlı bina 20.805 m²’lik bir alanda yer almaktadır. Türkiye İş Bankası tarafından 15 yıl
süre ile kiralanan bina Operasyon Hizmet Binası olarak hizmet vermektedir.

Kiralanabilir Alan

2012 Kira Geliri
(TL)

Kiracı Sayısı

20.805 m2

4.603.013

1

Ekspertiz Değeri
(TL)

Doluluk Oranı

41.000.000

%100

Portföye Giriş Tarihi

Kira Gelirinin Toplam
Kira Gelirlerine Oranı

2008

%4,7

Lokasyon

İstanbul İli, Küçükçekmece İlçesi, Halkalı Semti

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201258

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 59

Bir İş Gayrimenkul Yatırım ve Eczacıbaşı Topluluğu ortak projesi olan
Kanyon, Türkiye ve Avrupa’nın en prestijli karma projelerinden biri
olarak kabul edilmektedir.

İstanbul Kanyon Alışveriş Merkezi

Bir İş Gayrimenkul Yatırım ve Eczacıbaşı Topluluğu ortak projesi olan Kanyon, Türkiye
ve Avrupa’nın en prestijli karma projelerinden biri olarak kabul edilmektedir. Ev, ofis ve
alışveriş-eğlence merkezlerinden oluşan kompleks İstanbul, Levent’te yer almaktadır.

Kanyon AVM, 38.940 m² alan üzerine kurulu dört katta, 130 mağaza, bir gurme market,
9 sinema salonu, restoranlar, kafeler, barlar, bir spor ve sağlık merkezi ile açık-kapalı
yüzme havuzu barındırmaktadır. Alışveriş merkezi özelliklerini başka boyuta taşıyan
açık hava konseptiyle dünya çapında öncü niteliği taşıyan Kanyon, tüketicilere özgür ve
keyifli bir alışveriş deneyimi sunmaktadır.

Kanyon AVM, suyu, yeşili ve doğal malzemeyi sanatsal bir perspektifte buluşturan
insan doğasına uyumlu mimarisi ile olduğu kadar, deprem güvenliği açısından ulusal ve
uluslararası deprem yönetmeliklerinin üzerindeki standartları ile de öne çıkmaktadır.

Çevre yollarda yapılacak çalışmalarla Kanyon’a ulaşımı kolaylaştırmak, Kanyon genelinde
müşteri konforunu ve memnuniyetini artırmak, kiralanabilir alan kullanımlarında
verimliliği yükseltmek ve marka karmasını güçlendirmek hedefleri doğrultusunda
2011 yılı ortalarında başlanılan V2.O projesinin 2013 yılı ilk yarısında tamamlanması
planlanmaktadır.

Net Alan

2012 Kira Geliri
(KDV Hariç) (TL)

38.940 m2

21.246.473

Ekspertiz Değeri
(TL)

346.000.000

Açılış Tarihi

2006

Lokasyon

İstanbul İli, Şişli İlçesi, Levent Semti

* Alışveriş merkezinde İş GYO’nun hak sahibi olduğu alan 19.470 m²
olup ekspertiz değeri ve kira gelirleri bahsi geçen metrekare üzerinden
hesaplanmaktadır.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201260

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 61

Mallmarine, ülkemizin en önemli tatil beldelerinden Marmaris’in ilk
çağdaş alışveriş merkezidir.

Muğla Marmaris Mallmarine Alışveriş Merkezi

Mallmarine, yerli ve yabancı turistlerin uğrak noktası ve ülkemizin en önemli tatil
beldelerinden Marmaris’in ilk çağdaş alışveriş merkezidir. AVM’nin kiracı profili bölgenin
özellik, talep ve ihtiyaçlarına göre yapılandırılmıştır.

Net Alan

2012 Kira Geliri
(KDV Hariç) (TL)

3.172 m2

482.794

Ekspertiz Değeri
(TL)

10.500.000

Portföye Giriş Tarihi

2001

Lokasyon

Muğla İli, Marmaris İlçesi, Kemeraltı Mahallesi

Kira Gelirinin Toplam
Kira Gelirlerine Oranı

%0,5

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201262

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 63

Marmara Park AVM Avrupa’nın en büyük AVM’lerinden biridir.
Ülkemizde ilk defa galaksi temasının uygulandığı merkez, bu özelliğiyle
rakiplerinden farklılaşmaktadır.

İstanbul Marmara Park AVM

İstanbul Esenyurt 110 no’lu parselde kayıtlı taşınmazın üst hakkı, ECE / GGP
Gayrimenkul İnşaat ve Geliştirme A.Ş.’ye devredilmiştir. Arsa üzerinde adı geçen ortaklık
tarafından “bölgesel alışveriş merkezi” projesi geliştirilmiştir. Üst hak devrine ilişkin
yapılan anlaşma kapsamında yıllık 4,6 milyon ABD doları mertebesinde “üst hakkı kira
geliri” tahakkuku yapılmaktadır.

İnşa edilen Marmara Park AVM Avrupa’nın en büyük AVM’lerinden biridir. Ülkemizde ilk
defa galaksi temasının uygulandığı merkez, bu özelliğiyle rakiplerinden farklılaşmaktadır.

AVM’de yaklaşık 100.000 m² brüt kiralanabilir alan ve ortalama 4.000 araç kapasiteli
otopark yer almaktadır. AVM, dünya markalarını tüketiciyle buluşturmakta 250’den fazla
mağaza, dev bir hipermarket, bir yapı marketi, büyük bir elektronik mağazası, sinema ve
eğlence parkı gibi üniteleri bünyesinde barındırmaktadır. Kapılarını Ekim 2012’de açan
AVM’nin bulunduğu bölge itibarıyla müşteri kitlesinin geniş olması beklenmektedir.

Brüt Alan

62.343,69 m2

2012 Üst Hakkı Geliri
(KDV Hariç)

8.967.505

Ekspertiz Değeri
(TL)

92.000.000

Lokasyon

Esenyurt

*	ECE Türkiye’de bulunan söz konusu üst hakkı, Ocak 2011 tarihinde ECE
Türkiye ve DWS ortaklığı ile kurulan Marmara Park Gayrimenkul İnşaat ve
Geliştirme A.Ş.’ye devredilmiştir.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201264

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 65

İş GYO tarafından geliştirilen mimari proje ile tüketicilere 15 Ağustos
2007’de hizmet sunmaya başlayan Hipermarket müşterilerine rahat ve
konforlu alışveriş olanağı sunmaktadır.

İstanbul Real Hipermarket Binası

İstanbul’un son dönemde hızla gelişen bölgelerinden olan Esenyurt’ta yer alan Real
Hipermarket binasının işletim hakkı Real Hipermarketler Zinciri A.Ş.’ye aittir.

Metro Grup’un perakende sektöründe faaliyet gösteren şirketi Real Hipermarket’in
Türkiye’deki yatırımcısı SB Warenhaus Holding Gmbh’dir.

İş GYO tarafından geliştirilen mimari proje ile tüketicilere 15 Ağustos 2007’de hizmet
sunmaya başlamıştır. Hipermarket 6 metre genişliğindeki koridorları ve 8 metrelik tavan
yüksekliği ile müşterilerine rahat ve konforlu alışveriş olanağı sunmaktadır.

Lokasyon

İstanbul İli, Esenyurt İlçesi, Yakuplu Mahallesi

Proje alanı

Ekspertiz Değeri
(TL)

109 parsel

79.000.000

Açılış Tarihi

Kira Gelirinin Toplam
Kira Gelirlerine Oranı

2007

%4,6

Kapalı alan

2012 Kira Geliri
(TL)

53.479 m2

4.547.648

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201266

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 67

Club MagIc LIfe Kemer ImperIal Otel konforlu odaları, zengin
bar, restoran seçenekleri ve farklı aktivite imkanlarıyla yüksek
standartlarda, kaliteli konaklama hizmeti sunmaktadır.

Antalya Club MagIc LIfe Kemer ImperIal Otel

Türkiye’nin dünya çapında tanınan turizm merkezi Antalya, Kemer’de yer alan Club
Magic Life Kemer Imperial Otel, geniş kumsal ile çam ormanları arasında, olağanüstü
güzellikte manzaraya sahip bir noktada konumlanmıştır. Deniz ve su sporları
meraklılarının her türlü beklentisini karşılayan Otel, konforlu odaları, zengin bar, restoran
seçenekleri ve farklı aktivite imkanlarıyla hem yerli hem de yabancı ziyaretçilerine
yüksek standartlarda, kaliteli konaklama hizmeti sunmaktadır.

Mavinin eşsiz tonlarını buluşturan manzarası ve seçkin konfor anlayışıyla konuklarını
ağırlayan Club Magic Life Kemer Imperial Otel,

•	 	576 yatak kapasitesi ve 168 oda,
•	 	40 suit,
•	 	6 apart villa
•	 	24 bungalov

ile hizmet sunmaktadır. Otel, ilk yıl için KDV hariç 1.750.000 Euro kira bedelinden
başlayarak 10 yıl süreyle TUI bünyesinde bulunan Magic Life Der Club International
Turizm Hizmetleri A.Ş.’ye kiralanmıştır.

Lokasyon

Kemer, Antalya

Kapalı Alan

2012 Kira Geliri
(KDV Hariç) (TL)

17.822 m2

4.027.494

Ekspertiz Değeri
(TL)

43.815.000

Portföye Giriş Tarihi

Kira Gelirinin Toplam
Kira Gelirlerine Oranı

2010

%4,1

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201268

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 69

Seven Seas Otel, doğanın tüm güzelliklerini sunan Titreyen Gölün
hemen yanında yer almakta olup YÜKSEK GELİR grubundan turistlerin
Türkiye’de tercih ettiği turizm noktalarının başında bulunmaktadır.

Antalya Seven Seas Oteli

Akdeniz’in turizm başkenti Antalya’nın Manavgat ilçesinde Sorgun Köyü Titreyen Göl
Mevkiinde denize sıfır konumda inşa edilmiş olan 5 yıldızlı Seven Seas Otel 366 oda ve
861 yatak kapasitesi ile hizmet sunmaktadır.

Akdeniz havzasının ve Türkiye’nin en çok turist çeken noktalarından biri olan Antalya
tarihi mekanları, doğal güzellikleri ve denizi ile yılın dört mevsimi yerli ve yabancı
turistlere ev sahipliği yapmaktadır.

Avrupa’nın önde gelen tur operatörlerinden Magic Life tarafından işletilmekte olan
Otel, doğanın tüm güzelliklerini sunan Titreyen Gölün hemen yanında yer almakta olup
yüksek gelir grubundan turistlerin Türkiye’de tercih ettiği turizm noktalarının başında
bulunmaktadır.

Lokasyon

Antalya İli, Manavgat İlçesi, Sorgun Köyü, Titreyen
Göl Mevkii

Kapalı Alan

2012 Kira Geliri
(KDV Hariç) (TL)

52.699 m2

4.832.993

Ekspertiz Değeri
(TL)

68.500.000

Portföye Giriş Tarihi

Kira Gelirinin Toplam
Kira Gelirlerine Oranı

2001

%4,9

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201270

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 71

Bölgenin coğrafi yapısını yansıtan mimarisiyle öne çıkan LykIa Lodge
Kapadokya Oteli yörenin eşsiz ve büyüleyici atmosferini, konforla
bütünleştirmiştir.

Nevşehir LykIa Lodge Kapadokya Otel

Nevşehir’in tarihi geçmişine ayna tutan mimarisi ile Lykia Lodge Kapadokya Otel
konuklarına tarihi bir mekanda eşsiz bir deneyim sunmaktadır. Otel dört yıldızlı olup 146
oda ve 291 yatak kapasitesi ile konuklarına hizmet vermektedir. Lykia Lodge Kapadokya
Otel, işletmesini üstlenen Silkar Turizm’e 12 yıllığına kiralanmıştır.

Uluslararası turizmin cazibe noktalarından olan Kapadokya’da bulunan ve bölgenin
coğrafi yapısını yansıtan mimarisiyle öne çıkan Lykia Lodge Kapadokya Oteli yörenin
eşsiz ve büyüleyici atmosferini, konforla bütünleştirmiştir.

Açık ve kapalı iki restoranında Kapadokya’nın yöresel lezzetlerini sunan Lykia Lodge,
bölgeye özel aktivitelerin yanı sıra ziyaretçilerine basketbol, voleybol, kuvars kumlu
kortta tenis, mini futbol, bilardo ve masa tenisi gibi spor olanakları; yüzme havuzları
ve meyve bahçesi ile sayısız keyif seçeneği sunmaktadır. 2011 yılı içinde otel odaları
ile genel alanlarda yenileme çalışmaları ve odaların yeni konsepte uygun olarak tefrişi
yapılmıştır.

Lokasyon

Uçhisar, Nevşehir

Kapalı Alan

2012 Kira Geliri
(KDV Hariç) (TL)

28.827 m2

1.554.705

Ekspertiz Değeri
(TL)

18.750.000

Portföye Giriş Tarihi

Kira Gelirinin Toplam
Kira Gelirlerine Oranı

2010

%1,6

*	Yukarıda belirtilen ekspertiz değeri 2 no.lu parselde kayıtlı 28.827 m² yüz
ölçümlü arsa ve üzerinde yer alan dört yıldızlı Lykia Lodge Kapadokya Otel
ile aynı lokasyonda 3 no.lu parselde kayıtlı 11.409 m² yüz ölçümlü arsa
vasfındaki taşınmaz üzerinden hesaplanmıştır.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201272

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 73

Devam Eden Projeler - Planlanan projeler

Türkiye İş Bankası Teknoloji ve Operasyon Merkezi Projesi

Tuzla Karma Proje

Tüm fonksiyonel disiplinlerin
verimliliğinden yararlanan 21. yüzyıla
özgü bir kampüs yaratma hedefiyle yola
çıkan proje aynı zamanda kurumsal dünya
ile dış çevre arasında güçlü bir bağ ve
iletişim kurmayı da amaçlamıştır.

Geliştirilecek proje İstanbul’un doğu
sınırı olan Tuzla ilçesinde 44.395 m² alan
üzerinde yer almaktadır.

Son dönemlerde birçok firmanın
merkez ve/veya operasyon bölümlerini

Tuzla ve çevresine taşımaya başlamış
olması bölgenin gelişiminde önemli
rol oynamakta ve bölgeyi bir cazibe
merkezine dönüştürmektedir.

Projenin sahip olduğu başarılı, modern
ve verimli yapı donanımları ile
Tuzla’nın gelişimine öncülük edeceği
düşünülmektedir.

Türkiye İş Bankası Operasyon Merkezi,
bilgi teknolojileri ve veri merkezi, eğitim
tesisleri ve stajyerler için konaklama

alanlarını barındıracaktır. Proje anahtar
teslim model ile Türkiye İş Bankası için
geliştirilmekte olup 25 yıllığına Banka’ya
kiralanmıştır.

Yaklaşık 184.500 m² kiralanabilir alana
sahip olacak projeden yıllık yaklaşık
20 milyon ABD doları kira geliri
beklenmektedir.

İstanbul’un gelişen iş ve ticaret bölgesi
Tuzla’da 21.305 m²’lik alana sahip,
İş Bankası Teknoloji ve Operasyon
Merkezi’ne bitişik parselde alışveriş
merkezi, ofis ve şehir otelinin yer alacağı
karma proje geliştirilmektedir.

İki parsel arasındaki faaliyetlerin süreklilik
oluşturması amacıyla çalışanlar ve
ziyaretçiler için buluşma alanı niteliğinde
tek bir merkezi plaza alanı oluşturulması
planlanmaktadır.

Tasarım ve mimarisi dünyaca ünlü
SOM (Skidmore Owings Merill LLP) ve
Design Grup tarafından yapılan projenin
2015 yılı 3.çeyreğinde tamamlanması
öngörülmektedir.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201274

Devam Eden Projeler - Planlanan projeler

Çınarlı Bahçe Tuzla

Taksim Ofis Lamartine Projesi

İstanbul’un değerlenen ilçesi Tuzla’da
41.000 m² alan üzerinde inşaatına
başlanan Çınarlı Bahçe konut projesi 476
üniteden oluşmaktadır.

Proje, bölgede yapılandırılacak olan
İş Bankası Teknoloji ve Operasyon
Merkezi’nde çalışacak banka
mensuplarının yanı sıra, işyerleri Tuzla
ve çevresinde bulunan kişilerin konut
gereksinimlerinin karşılanmasını da
amaçlamaktadır.

Tüm detayları özenle planlanan ve
modern bir mimari anlayışın ürünü olan
Çınarlı Bahçe, sakinlerine “İstanbul’da
Yeni Hayat”ın tüm güzelliklerini bir arada
sunacaktır.

Az katlı bloklardan oluşan proje yeşil
alanları suyla buluşturan zengin peyzaj
tasarımı ve koruma altına alınan koru
alanı ile sakinlerine nefes alabilecekleri bir
ortam sağlayacaktır.

Yükleniciliğini Mesa Mesken Sanayii
A.Ş.’nin üstlendiği proje kapsamındaki
satışlar 2011 yılı Ekim ayı sonunda
başlamıştır. Çınarlı Bahçe projesindeki
dairelerin 2013 yılı Ağustos ayında teslim
edilmesi hedeflenmektedir.

İstanbul’un yüksek potansiyel barındıran
bölgesi Taksim’de, Cumhuriyet Caddesi ile
Lamartine Caddesi’nin kesişim noktasında
yer alan 578,72 m²’lik arsa üzerinde
geliştirilmekte olan ofis projesi, bölgedeki
modern ve yüksek standartlı ofis
ihtiyacının cevaplamayı hedeflemektedir.

Ortalama 3.856 m² kiralanabilir alana
sahip ofislerden yıllık olarak yaklaşık
1,3 milyon ABD doları kira geliri elde
edilmesi öngörülmektedir.

Projenin, merkezi lokasyonu ve kendine
özgü mimarisiyle bulunduğu bölgenin
sembol binalarından biri olacaktır.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 75

Ege Perla İzmir

İzmir, Konak’ta şehrin “Yeni Kent Merkezi”
olarak anılan bölgede,18.392 m² arsa
üzerinde geliştirilmekte olan Ege Perla
yaklaşık 150 milyon ABD doları tutarında
yatırım bedeline sahiptir ve bölgenin ilk
karma projesidir.

Dünyaca ünlü mimar Emre Arolat
tarafından kentle bütünleşen mimari
anlayışa ve geleneksel yaşam tarzına
uygun şekilde tasarlanmış olan Ege
Perla’da

•	 	yaklaşık 25.000 m² kiralanabilir alana
sahip alışveriş merkezi

•	 	30.000 m²’ye yakın satılabilir alana
sahip, tamamı körfez manzaralı 111
konut ve 65 ev-ofisten oluşan 46 ve 29
katlı iki kule yer almaktadır.

1+1’den 5+1 executive’e kadar farklı
büyüklükte ve tipte konut ve ev-ofisin
bulunduğu projede satışlara 7 Kasım
2012 tarihinde başlanmış olup, ünitelerin

ortalama metrekare satış fiyatı 3.000 ABD
doları seviyesindedir.

Yapı ruhsatı 2012 yılı Mayıs ayında
alınan ve kazı-iksa çalışmaları devam
eden Ege Perla’nın 2015 sonu itibarıyla
tamamlanması hedeflenmiştir.

Planlanan projeler

İstanbul Finans Merkezi Projesi

İstanbul Finans Merkezi projesinin
kalbinde yer alan, şehrin ana alterlerine
yakınlığı ile ulaşım açısından son derece
avantaj bir konum sunan 9.590 m²
yüzölçümlü arsa proje geliştirmek üzere

yaklaşık KDV hariç 93,2 mn TL ‘ye satın
alınmıştır.

İş GYO arsa üzerinde ofis ve ticari
alanlardan oluşan karma kullanımlı proje

geliştirmeyi planlamaktadır. Yaklaşık
27.000 m² kiralanabilir/satılabilir alana
sahip olacak projenin yatırım bedelinin
110 milyon ABD doları civarında
gerçekleşmesi öngörülmektedir.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201276

Yönetim Kurulunun kâr dağıtım teklifi, Genel Kurul’da görüşülür ve kârın dağıtılıp dağıtılmayacağı, ne şekilde ve ne zaman dağıtılacağı
Genel Kurul Toplantısında karara bağlanır.

Şirket Ana Sözleşmesinde, dağıtılabilir kârdan Sermaye Piyasası Kurulu’nca saptanan oran ve miktarda birinci temettü dağıtılması
esasına yer verilmiştir.

Yönetim Kurulu, Genel Kurul’un onayına sunacağı kâr dağıtım tekliflerinde,

•	 Pay sahiplerimizin beklentileri ile Şirket’in büyüme gereği arasındaki hassas dengenin bozulmamasını,

•	 Şirketin kârlılık durumunu

dikkate almak suretiyle dağıtılabilir kârın en az %30’unun bedelsiz hisse senedi şeklinde veya nakit olarak dağıtılmasının Genel Kurul’a
teklif edilmesi esasına dayalı bir kâr dağıtım politikası benimsemiştir.

Kâr dağıtımında imtiyaz bulunmamakta olup, kâr dağıtımı işlemleri mevzuatta belirtilen yasal süreler içerisinde gerçekleştirilir.

Yönetim Kurulunun, genel kurula kârın dağıtılmamasını teklif etmesi halinde, bunun nedenleri ile dağıtılmayan kârın kullanım şekline
ilişkin bilgi genel kurul toplantısında pay sahiplerine sunulur, faaliyet raporunda yer alır ve kamuya açıklanır.

KÂR DAĞITIM POLİTİKASI

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 77

Şirketimizin, Sermaye Piyasası Kurulunun Seri: XI No: 29 sayılı “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliğ”ine
uygun olarak hazırlanan 31 Aralık 2012 tarihli mali tablolarında net dönem kârı 65.408.398-TL; Vergi Usul Kanununa göre tutulan
yasal kayıtlarda ise 63.827.702,51 TL‘dir.

Yönetim Kurulu tarafından, Sermaye Piyasası Kurulu mevzuatı, Şirket Kâr Dağıtım Politikası ve Ana Sözleşmenin “Kârın Dağıtılması
ve İhtiyat Akçesi” başlıklı 30.maddesine uygun olarak hazırlanan kâr dağıtımı önerisinde, safi kârın 30.000.000-TL tutarında nakit,
30.000.000.-TL tutarında bedelsiz olarak dağıtılması hususu Genel Kurul onayına sunulmaktadır.

İŞ GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş. 2012 Yılı Kâr Dağıtım Tablosu (TL)
1. Ödenmiş/Çıkarılmış Sermaye 600.000.000
2. Toplam Yasal Yedek Akçe (Yasal Kayıtlara Göre) 21.316.613,38

Esas sözleşme uyarınca kâr dağıtımında imtiyaz var ise söz konusu imtiyaza ilişkin bilgi:
Kâr dağıtım imtiyazı
bulunmamaktadır.

 SPK’ya Göre Yasal Kayıtlara Göre
3. Dönem Kârı 65.522.966,00 63.827.702,51
4. Ödenecek Vergiler (-) 114.568,00 0,00
5. Net Dönem Kârı (=) 65.408.398,00 63.827.702,51
6. Geçmiş Yıllar Zararları (-) 0,00 0,00
7. Birinci Tertip Yasal Yedek (-) 3.191.385,13 3.191.385,13
8. NET DAĞITILABİLİR DÖNEM KÂRI (=) 62.217.012,87 60.636.317,38
9. Yıl İçinde Yapılan Bağışlar (+) 0,00
10. Birinci temettüün hesaplanacağı bağışlar eklenmiş net dağıtılabilir dönem kârı 62.217.012,87
11 Ortaklara Birinci Temettüü 60.000.000,00

- Nakit 30.000.000,00
- Bedelsiz 30.000.000,00
- Toplam 60.000.000,00

12. İmtiyazlı Hisse Senedi Sahiplerine Dağıtılan Temettü 0,00
13. Yönetim kurulu üyelerine, çalışanlara vb.’e temettü 0,00
14. İntifa Senedi Sahiplerine Dağıtılan Temettü 0,00
15. Ortaklara İkinci Temettü 0,00
16. İkinci Tertip Yasal Yedek Akçe 0,00
17. Statü Yedekleri 0,00
18. Özel Yedekler 0,00
19. OLAĞANÜSTÜ YEDEK 2.217.012,87 636.317,38
20 Dağıtılması Öngörülen Diğer Kaynaklar 0,00 0,00

- Geçmiş Yıl Kârı
- Olağanüstü Yedekler
- Kanun ve Esas Sözleşme Uyarınca Dağıtılabilir Diğer Yedekler

DAĞITILAN KÂR PAYI ORANI HAKKINDA BİLGİ
PAY BAŞINA TEMETTÜ BİLGİLERİ

GRUBU TOPLAM TEMETTÜ TUTARI

(TL)
1 TL NOMİNAL DEĞERLİ HİSSEYE İSABET EDEN TEMETTÜ

TUTARI (TL) ORAN (%)
BRÜT A 85,714,29 0,10000 10,00

B 59.914.285,72 0,10000 10,00
TOPLAM 60.000.000,00

NET A 85.714,29 0,10000 10,00
B 59.914.285,72 0,10000 10,00
TOPLAM 60.000.000,00

DAĞITILAN KÂR PAYININ BAĞIŞLAR EKLENMİŞ NET DAĞITILABİLİR DÖNEM KÂRINA ORANI
ORTAKLARA DAĞITILAN KÂR PAYI TUTARI (TL) ORTAKLARA DAĞITILAN KÂR PAYININ BAĞIŞLAR EKLENMİŞ NET DAĞITILABİLİR DÖNEM

KÂRINA ORANI (%)
60.000.000 96,44

KÂR DAĞITIM TABLOSU

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201278

Ortaklığın Unvanı İş Gayrimenkul Yatırım Ortaklığı A.Ş.
Merkezi İş Kuleleri Kule 2 Kat 9 Levent İstanbul
Kayıtlı Sermaye 2.000.000.000.-TL
Ödenmiş Sermaye 600.000.000.-TL
Faaliyet Konusu Şirket, gayrimenkullere ve gayrimenkule dayalı sermaye piyasası araçları ile gayrimenkul

projelerine yatırım yapmak üzere kurulmuştur

Denetçilerin Adı Soyadı ve Görev Süreleri, ortak veya Şirket personeli olup, olmadıkları:

•• Erdal İnceler

•• Murat Doğan

•• Şebnem Kurhan Ünlü

Denetçiler olağan genel kurul tarihine kadar 1 yıl süre için seçilmişlerdir. Şirket ortağı veya personeli değildirler.

Katılınan Yönetim Kurulu ve yapılan Denetleme Kurulu Toplantıları: 12 (Oniki)

Ortaklık hesapları, defter ve belgeleri üzerinde yapılan incelemenin kapsamı, hangi tarihlerde inceleme yapıldığı ve varılan sonuç:

Yasal defterler ve belgeler üzerinde Haziran ve Aralık aylarında yapılan denetimler sonucunda kayıtlar ile uygunluğu görülmüştür.

Türk Ticaret Kanunu’nun 353. maddesi 1. fıkrasının 3 numaralı bendi gereğince ortaklık veznesinde yapılan sayımların sayısı ve
sonuçları:

2012 yılı içerisinde 2 kez yasaya uygun olarak vezne sayımı yapılmış olup; kaydi ve fiili kasa mevcudu eşit olarak tespit edilmiştir.

Türk Ticaret Kanunu’nun 353. maddesi 1. fıkrasının 4 numaralı bendi gereğince yapılan inceleme tarihleri ve sonuçları:

Kurulumuz her ay yapılan incelemeler sonucunda; her nev’i kıymetli evrakın mevcut olup olmadığını tahkik etmiş ve kayıtlarına
uygunluğunu tespit etmiştir.

İntikal eden şikayet ve yolsuzluklar ve bunlar hakkında yapılan işlemler:

Herhangi bir şikayet veya yolsuzluk intikal etmemiştir.

İş Gayrimenkul Yatırım Ortaklığı A.Ş.’nin 01.01.2012 - 31.12.2012 dönemi hesap ve işlemlerini; Türk Ticaret Kanunu, Ortaklığın Esas
Sözleşmesi ve diğer mevzuat ile genel kabul görmüş muhasebe ilke ve standartlarına göre incelemiş bulunmaktayız.

Görüşümüze göre, içeriğini benimsediğimiz ekli 31.12.2012 tarihi itibarıyla düzenlenmiş bilanço, ortaklığın anılan tarihteki mali
durumunu; 01.01.2012-31.12.2012 dönemine ait gelir tablosu, anılan döneme ait faaliyet sonuçlarını gerçeğe uygun ve doğru olarak
yansıtmakta; karın dağıtımı önerisi yasalara ve ortaklık esas sözleşmesine uygun bulunmaktadır.

Bilânçonun ve gelir tablosunun onaylanmasını ve Yönetim Kurulu’nun aklanmasını oylarınıza arz ederiz.

DENETÇİLER

	 Erdal İnceler	 Murat Doğan	 Şebnem Kurhan Ünlü

TÜRK TİCARET KANUNU’NUN HÜKÜMLERİ GEREĞİNCE
HAZIRLANAN DENETÇİLER RAPORU

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 79

1. Kurumsal Yönetim İlkelerine Uyum Beyanı

Kurumsal Yönetim İlkelerinin dört ana unsuru olan Eşitlik, Şeffaflık, Hesap Verilebilirlik ve Sorumluluk kavramlarını benimseyen
Şirketimiz, söz konusu ilkelere uyumu gözeterek faaliyetlerini sürdürmektedir. Şirketimiz, Kurumsal Yönetim kavramının gerek dünyada
gerekse ülkemizde göstermiş olduğu gelişimi yakından takip etmekte ve başarılı iş uygulamalarının devam ettirilmesi ve yatırımcılara
uzun dönemli katma değer sağlanması için, bu ilkelerle uyumlu olmanın gerekliliğine inanmaktadır.

Şirketimiz, uygulanması zorunlu tutulan Kurumsal Yönetim İlkelerinin tamamını uygulamakta, uygulanması zorunlu tutulmayan
ilkelerin uygulanması için ise azami özeni göstermektedir. Kurumsal yönetim ilkelerinden Şirketimiz açısından uygulanması zorunlu
olmayanlara, izleyen bölümlerde ilgili konu başlıklarının altında yer verilmiştir. Yıl içerisinde, zorunlu olmayan ilkelerin uygulanmaması
sebebiyle ortaya çıkan herhangi bir çıkar çatışması bulunmamaktadır.

Kurumsal Yönetim İlkelerine uyum konusunda gereken hassasiyeti gösteren Şirketimizde Kurumsal Yönetim Komitesi, 2007 yılında
kurulmuş olup, komitenin başlıca görevi kurumsal yönetim ilkelerine uyumu izlemek, bu konuda iyileştirme çalışmalarında bulunmak
ve yönetim kuruluna öneriler sunmaktır. Komite, Sermaye Piyasası mevzuatı başta olmak üzere diğer ilgili mevzuatları takip etmekte
ve şirketin kurumsal yönetim uygulamalarını düzenli olarak gözden geçirmekte, iyileştirmeye açık alanların tespitini sürekli olarak
yapmakta ve yürürlüğe konan yeni uygulamalar ile Şirket kurumsal yönetim sistemini sürekli olarak iyileştirmektedir.

Dönem içerisinde, “Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ” ile uygulanması zorunlu hale getirilen
Kurumsal Yönetim İlkeleri kapsamında; Şirket Ana Sözleşmesinin bazı maddelerinde değişiklik yapılması ihtiyacı gündeme gelmiştir.
Ana sözleşme tadiline ilişkin gerekli izinler, Sermaye Piyasası Kurulu’nun 20.03.2012 tarih ve 3300 sayılı yazısı ve T.C. Gümrük ve
Ticaret Bakanlığı, İç Ticaret Genel Müdürlüğü’nün 21.03.2012 tarih ve 2095 sayılı yazısı ile alınmıştır. Onaylanan Ana Sözleşme tadil
metni, Kamuyu Aydınlatma Platformu’nda ve Şirket internet sitesinde ortakların bilgi ve incelemelerine sunulmuştur. Tadil metni ayrıca
İngilizce olarak hazırlanıp Şirket internet sitesine konularak, yabancı yatırımcıların da konuya ilişkin bilgi sahibi olması sağlanmıştır.
28.03.2012 tarihinde gerçekleştirilen Genel Kurul Toplantısı’nda ortaklara tadil gerekçelerine ilişkin detaylı bilgi verilmiş ve kabul edilen
tadil metni, 5 Nisan 2012 tarihinde tescil edilerek 11.04.2012 tarihinde Türkiye Ticaret Sicili Gazetesi’nde ilan edilmiştir.

Kurumsal yönetim uygulamalarında önemli bir seviyeye geldiğine inanan ve bu olguyu, pay sahipleri başta olmak üzere tüm menfaat
sahipleri ile paylaşmak isteyen Şirketimiz, 2012 yılı içerisinde Şirket’in kurumsal yönetim ilkelerine uyumunun derecelendirilmesi
amacıyla JCR Avrasya Derecelendirme A.Ş.’den kurumsal yönetim derecelendirmesi hizmeti almaya karar vermiştir. Yapılan
derecelendirme sürecinin ardından, JCR Avrasya, Şirketimizin SPK Kurumsal Yönetim İlkelerine Uyum Notunu 8,53, görünümünü ise
pozitif olarak belirlemiştir. Şirketimizin, 4 ana bölümden aldığı notlar şu şekilde: Pay Sahipleri 8,66, Kamuyu Aydınlatma ve Şeffaflık
8,89, Menfaat Sahipleri 7,91, Yönetim Kurulu 8,26 şeklindedir.

Uluslararası geçerliliği bulunan derecelendirme notu, rating kuruluşunun notasyon gösteriminde AAA’ya (Liyakat üstü) karşılık gelmekte
olup, Şirketimizin kurumsal yönetim ilkelerine yüksek seviyede uyum sağladığını göstermektedir. Diğer yandan Şirketimiz, aldığı
not ile 28.12.2012 tarihinden itibaren İMKB’nin “Kurumsal Yönetim Endeksi”ne dahil edilmiştir. JCR Avrasya tarafından hazırlanan
derecelendirme raporu Şirket internet sitesinde, “Yatırımcı Köşesi” bölümünde, “Kurumsal Yönetim” başlığı altında yer almaktadır.

Şirketimizin Kurumsal Yönetim İlkeleri Uyum raporu ise Şirket internet sitesinde, “Yatırımcı Köşesi” bölümünde, “Kurumsal Yönetim”
başlığı altında da yer almaktadır.

BÖLÜM I - PAY SAHİPLERİ

2. Pay Sahipleri ile İlişkiler Birimi

Şirket’in “Pay Sahipleri ile İlişkiler Birimi”, Sermaye Piyasası Kurulu’nun Seri: IV, No:41 sayılı “Sermaye Piyasası Kanunu’na Tabi Olan
Anonim Ortaklıkların Uyacakları Esaslar Hakkında Tebliği” çerçevesinde, 28 Ocak 2005 tarihinden itibaren faaliyet göstermektedir.
Birimin bağlı olduğu üst düzey yönetici, aynı zamanda Şirket’in sermaye piyasası mevzuatından kaynaklanan yükümlülüklerinin yerine
getirilmesinde ve kurumsal yönetim uygulamalarında koordinasyonun sağlanması konusunda görev yapmaktadır.

Kurumsal Yönetim İlkeleri’ne Uyum Raporu

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201280

Şirket’in Pay Sahipleri ile İlişkiler Birimi, Şirket içinde “Yatırımcılarla İlişkiler ve Kurumsal Uyum” adı altında “Yatırımcılarla İlişkiler
ve Kurumsal Uyum, Risk Yönetimi ve İç Kontrol Grubu”na bağlı olarak faaliyet göstermektedir. Birimin iletişim bilgileri aşağıda
sunulmuştur.

Yetkili Kişi Telefon Numarası E-Posta Adresi
Ayşegül Şahin Kocameşe
Grup Başkanı

0212-325 23 50
Dahili:204

aysegul.sahin@isgyo.com.tr

Mine Kurt Yıldırım
Yönetmen

0212-325 23 50
Dahili:209

mine.kurt@isgyo.com.tr

Begüm Olgaç
Uzman Yardımcısı

0212-325 23 50
Dahili:271

begum.olgac@isgyo.com.tr

Pay Sahipleri ile İlişkiler Birimi, pay sahipliği haklarının kullanımı, kamuyu aydınlatma ve bilgi verme faaliyetleri başta olmak üzere
genel kurul ve sermaye artırımı işlemlerini düzenli ve etkin bir biçimde yönetmektedir.

2012 yılı içerisinde, gerek yerli gerekse yabancı yatırımcıların Şirket’e olan ilgileri artarak devam etmiştir. Yıl içerisinde yerli-yabancı
yatırım şirketleri ile Şirket merkezinde birebir toplantılar yapılmış ve bu kapsamda 100’ü aşkın kişi ile görüşülmüştür. Şirket merkezinde
yapılan birebir toplantıların yanı sıra, gerek yurt içi gerekse yurt dışında düzenlenen yatırımcı konferansları ile road-show toplantılara
katılım gösterilmiştir. Şirket merkezinde ve yurt dışında yapılan yatırımcı toplantılarına ek olarak; gelen talepler doğrultusunda
telekonferans görüşmeler yapılmış ve portföydeki gayrimenkulleri tanıtmak üzere geziler düzenlenmiştir. Dönem içerisinde görüşülen
şirketler ağırlıklı olarak yabancı aracı kurum ve portföy yönetim şirketlerinin analist ve fon yöneticilerinden oluşurken, yerli yatırımcı
tarafında ise genelde analist ve fon yöneticileri ile görüşülmüştür.

Yıl içerisinde, büyük bölümü e-posta olmak üzere Pay Sahipleri ile İlişkiler Birimine ulaşan, yaklaşık 200 adet bilgi talebi karşılanmıştır.
Toplam bilgi taleplerinin yaklaşık %80’i kurumsal yatırımcılardan gelirken, geriye kalan %20’lik bölüm ise bireysel bazda gelen
bilgi taleplerinden oluşmuştur. Gerek yatırımcı toplantılarında sorulan sorular gerekse Pay Sahipleri ile İlişkiler Birimine gelen bilgi
talepleri; gayrimenkul projelerinin takvimi ve yaratacakları katma değer başta olmak üzere, Şirket’in gelecek dönemlere ilişkin yatırım
stratejileri, finansman politikaları ile Şirket’in gelir-gider projeksiyonları, finansal tabloları, kira gelirleri ve kâr dağıtım politikası üzerinde
yoğunlaşmaktadır.

Yatırımcıların yanı sıra, üniversiteler ve çeşitli kamu kuruluşlarınca yapılan araştırmalar kapsamında gelen bilgi talepleri ve anket
çalışmaları ile aracı kurumlardan şirket değerleme raporu hazırlama dönemlerinde gelen detaylı bilgi talepleri de cevaplandırılmakta ve
söz konusu kurumların çalışmalarına destek verilmektedir.

Bunun yanı sıra, pay sahipleri ve Şirket arasındaki iletişimin sağlanması konusunda etkin olarak görev yapan Pay Sahipleri ile İlişkiler
Birimi, Kurumsal Yönetim Komitesi’nin toplantılarına istişari olarak katılmakta, faaliyetleri hakkında Komiteye bilgi vermekte ve
kurumsal yönetim uygulamalarının iyileştirilmesi ve derecelendirme sürecinde de aktif olarak görev almaktadır.

Yatırım camiası ve Yönetim Kurulu arasında azami iletişimin sağlanmasını hedefleyen Birim, faaliyetlerini Yönetim Kurulu’na periyodik
olarak raporlamakta ve söz konusu raporlamalarda, yatırımcıların önemli sayılabilecek görüş ve önerileri ile aracı kurumların Şirket
hakkında yaptığı yorum ve değerlendirmelere detaylı olarak yer verilmektedir.

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

İş GYO Bilgilendirme Politikası, şeffaflık ve eşitliğe dayalı olup, kamuyu aydınlatma ile ilgili her türlü işlemde 2003 yılından beri
yürürlükte olan İş GYO Etik Kuralları’na bağlı kalınmakta ve hisse değerine bakılmaksızın her pay sahibine eşit muamele edilmektedir.

Pay sahipleri, doğrudan Pay Sahipleri ile İlişkiler Birimi çalışanlarıyla iletişime geçerek ya da gerek Birimin e-posta adresi gerekse
internet sitesinde yer alan iletişim formu vasıtasıyla bilgi talebinde bulunabilmektedir.

Dönem içerisinde; yerli, yabancı, bireysel, kurumsal birçok yatırımcıdan gelen kapsamlı bilgi talepleri ve sorular; mevzuat ve Şirket’in
Bilgilendirme Politikası başta olmak üzere, kamuyu aydınlatma ile ilgili her türlü husus gözetilerek çok yönlü ve detaylı olarak

Kurumsal Yönetim İlkeleri’ne Uyum Raporu

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 81

cevaplandırılmıştır. Yazılı ve sözlü olarak gelen bilgi talepleri ve verilen cevaplara ilişkin gerekli kayıtlar, Pay Sahipleri ile İlişkiler Birimi
tarafından düzenli olarak tutulmaktadır. Şirket’e ulaşan bilgi taleplerinin yanı sıra, aracı kurumlar tarafından Şirket hakkında hazırlanan
raporlar ve yayımlanan bilgilendirme notları da düzenli olarak takip edilmektedir.

Kamuyu aydınlatma ve pay sahipliği haklarının kullanımını kolaylaştırmak amacıyla Şirket internet sitesi etkin olarak kullanılmaktadır.
Çeyrekler bazında Türkçe ve İngilizce olarak hazırlanan yatırımcı sunumları ile finansal raporlar kapsamında hazırlanan bilanço ve gelir
tablosu ve Kamuyu Aydınlatma Platformu (KAP) aracılığıyla yapılan özel durum açıklamaları Türkçe ve İngilizce olarak hazırlanarak aynı
gün içerisinde internet sitesine konulmaktadır. Ayrıca, Şirket internet sitesinde güncellemeye açık olan bölümler, mevcut gelişmeler
çerçevesinde düzenli olarak güncellenmektedir. Böylece, yatırımcılar ve analistler başta olmak üzere, Şirket ve faaliyetleri hakkında
bilgiye ihtiyaç duyan farklı türde kişi ya da kuruluşların, doğru ve güncel bilgi edinmeleri sağlanmaktadır.

Bunun yanı sıra, Foreks Bilgi İletişim A.Ş. ile yapılan hizmet sözleşmesi çerçevesinde, internet sitesinde ana sayfadan verilen linkle,
yatırımcıların gerek hisse senedi performansına gerekse yapılan özel durum açıklamalarına kolaylıkla ulaşmaları sağlanmaktadır.

Şirket faaliyetlerine ilişkin basında yer alacak ilanların tirajı yüksek gazetelerin ulusal baskısında yayımlanmasına özen gösterilmektedir.
Ayrıca, olağan ve olağanüstü genel kurul toplantılarına ilişkin haber ve belgeler Şirket internet sitesinde de yayımlanmaktadır.

Esas sözleşmede özel denetçi atanması talebi bireysel bir hak olarak düzenlenmemiştir. Diğer yandan, dönem içerisinde Şirket’e özel
denetçi tayin edilmesine ilişkin herhangi bir talep ulaşmamıştır.

4. Genel Kurul Bilgileri

28 Mart 2012 tarihinde yapılan 2011 yılı Şirket Olağan Genel Kurul toplantısı, %55,62’si asaleten, %5,73’ü vekâleten olmak üzere
%61,35 oranında katılımla gerçekleştirilmiştir. Toplantıya pay sahiplerinin dışında, Yönetim Kurulu ve Denetim Kurulu üyelerinin
tamamı, Şirket’in mali tabloları ve denetimde bulunulan dönem hakkında bilgi vermek üzere bağımsız denetim firması yetkilileri ve
Şirket çalışanları katılım göstermiştir. Şirket esas sözleşmesinde, medyanın genel kurul toplantısına katılımına ilişkin herhangi bir
engelleyici düzenleme bulunmamakla birlikte, yapılan genel kurul toplantısına medya katılım göstermemiştir.

Genel kurul süreci, Kurumsal Yönetim İlkeleri ve TTK hükümleri çerçevesinde yürütülmüş; toplantıya ilişkin davetler, gündemler
ve vekâletname örnekleri ulusal iki gazetede yayımlanmış ve internet sitesine konuya ilişkin bilgi konulmuştur. Bunların yanı sıra;
gerek yerli gerekse yabancı yatırımcıların genel kurulda görüşülecek konularla ilgili önceden bilgi sahibi olabilmesi için “Genel Kurul
Bilgilendirme Dokümanı” Türkçe ve İngilizce olarak hazırlanmış ve vekaletname örneği, gündem ve Yönetim Kurulu’nun kâr dağıtım
önerisi davet metni ile birlikte Şirket internet sitesine konulmuştur. 2011 yılı Faaliyet Raporu, toplantı tarihinden 21 gün önce Şirket
merkezinde ve internet sitesinde yatırımcıların incelemesine sunulmuştur.

Gündem hazırlanırken, pay sahiplerinin şirketin Pay Sahipleri ile İlişkiler Birimi’ne yazılı olarak iletmiş oldukları ve gündemde yer
almasını istedikleri konuların Yönetim Kurulu tarafından dikkate alınmasına özen gösterilmekte olup, 2011 yılı Olağan Genel Kurul
Toplantısına ilişkin gündemin hazırlandığı dönemde, Şirket’e söz konusu hususta herhangi bir talep iletilmemiştir.

Bunların yanı sıra, Kurumsal Yönetim İlkeleri gereğince, Şirket, kesinleşen bağımsız üye aday listesini özel durum açıklaması ile kamuya
duyurmuş ve üye adayların özgeçmişlerine “Bilgilendirme Dokümanı”nın içerisinde yer vererek, pay sahiplerinin yönetim kurulu üye
adayları hakkında önceden bilgi sahibi olmasına olanak sağlamıştır.

Pay sahiplerinin Genel Kurul toplantısına katılımını kolaylaştırmak adına, toplantının pay sahiplerinin çoğunlukta bulunduğu yerde
yapılmasına ve toplantıya katılım hakkının Gümrük ve Ticaret Bakanlığı’nın ilgili düzenlemeleri kapsamında kullanılması hususunda
gerekli özen gösterilmiştir.

Toplantı başlamadan önce, Kurumsal Yönetim İlkeleri uyarınca, genel kurul toplantısında kullanılabilecek toplam oy adedi, sahip
oldukları imtiyazlar ile oy kullanma prosedürü hakkında ortaklara bilgi sunulmuştur.

Toplantının her aşamasında pay sahiplerine, kürsüde konuşma hakkı dahil, soru sorma ve öneride bulunma imkanı tanınmakta ve tüm
sorulara cevap verilmekte, önerileri dikkate alınmaktadır. Dönem içinde yapılan olağan genel kurul toplantısında, toplantıya katılan

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201282

pay sahiplerinden soru ve öneri gelmediğinden toplantı tutanağında bu hususa yer verilmemiştir. Diğer yandan, genel kurul toplantısı
öncesinde ve sonrasında, pay sahiplerinin Şirket ile ilgili yazılı ve sözlü her türlü bilgi talebi Şirket’in Bilgilendirme Politikası çerçevesinde
yanıtlanmıştır.

Genel Kurul toplantısı sonrası, toplantı tutanağı ve hazirun cetveli Şirket internet sitesinin “Yatırımcı Köşesi” bölümünde yer alan
“Genel Kurul” başlığı altına konularak pay sahiplerinin bilgisine sunulmuş ve talep eden yatırımcılara ayrıca gönderilmiştir.

Şirket’in yapacağı bağışlara ilişkin esas ve usulleri belirleyen Şirket Bağış Yönetmeliği Aralık 2006’da oluşturulmuş ve 2007 yılında
yapılan Genel Kurul Toplantısında ortaklarımızın bilgisine sunulmuştur. Şirket, Kurumsal Yönetim İlkelerinin söz konusu ilkesine uyumu
sağlamak amacıyla, hali hazırda uygulamada olan Bağış Yönetmeliğine paralel olarak Şirket Bağış Politikasını oluşturmuş, politikayı
Genel Kurul’un onayına sunmuş ve 2011 yılında yapılan bağışlar hakkında ortaklara bilgi vermiştir.

Şirket, 2012 yılı içerisinde bağış yapmamıştır. Söz konusu husus, 1.3.11 numaralı kurumsal yönetim ilkesi ve SPK’nın Seri:IV, No:27
sayılı Tebliğinin 7.maddesi uyarınca, Genel Kurul’un bilgisine sunulmaktadır.

Yeni Türk Ticaret Kanunu ile birlikte genel kurul toplantılarının elektronik ortamda yapılması zorunlu hale gelmiştir. Dönem içerisinde,
Gümrük ve Ticaret Bakanlığı da söz konusu hususa ilişkin Tebliğ ve Yönetmelikler yayımlamıştır. Pay Sahipleri ile İlişkiler Birimi, 2012
faaliyet yılına ilişkin genel kurul toplantısının elektronik ortamda gerçekleştirilebilmesi için ilgili mevzuat ve düzenlemeleri titizlikle
takip etmekte ve elektronik genel kurul toplantısına ilişkin hazırlıklarına devam etmektedir.

Genel Kurul, dönem içerisinde olağanüstü olarak toplanmamıştır.

5. Oy Hakları ve Azınlık Hakları

Şirket sermayesi 600.000.000 adet paydan oluşmakta olup, payların 857.142,85 TL’lik bölümü A Grubu, 599.142.857,15 TL’lik bölümü
ise B Grubudur. A Grubu payların, Yönetim Kurulu Üyelerinin seçiminde aday gösterme imtiyazları bulunmaktadır. Yönetim Kurulu
Üyelerinin bir tanesi B Grubu, geri kalanın tamamı A Grubu pay sahiplerinin gösterdiği adaylar arasından seçilmektedir. Bu kapsamda,
ana hissedar tarafından önerilen Yönetim Kurulu adayları, Genel Kurulda ortakların bilgisine sunulmakta ve Genel Kurulda alınan karar
doğrultusunda göreve getirilmektedir.

Gayrimenkul yatırım ortaklıklarının, yönetim kurulu üyelerinin seçiminde aday gösterme imtiyazı tanıyan pay ihraç edebilecekleri,
Sermaye Piyasası Kurulu’nun Seri:VI No:11 sayılı Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar Tebliği’nin 16.maddesinde
düzenlenmiştir. GYO’ların, yönetim kurulu üyelerinin seçiminde aday gösterme imtiyazı tanıyan paylar dışında imtiyaz veren
herhangi bir menkul kıymet ihracına izin verilmemektedir. Bu kapsamda, Şirket esas sözleşmesinde, oy kullanımına ilişkin imtiyaz
bulunmamaktadır.

Azlık hakları, yönetimde temsil edilmemekte olup, Şirket esas sözleşmesinde azlık haklarına ilişkin düzenleme bulunmamaktadır.

6. Kâr Dağıtım Politikası ve Kâr Dağıtım Zamanı

Yıl içerisinde, kurumsal yönetim ilkeleri çerçevesinde; Şirket’in kâr dağıtım politikasına, politikanın ana unsurlarını ve özünü
değiştirmeyecek şekilde yeni hüküm eklenmiş olup, Genel Kurul toplantısında söz konusu değişiklik ve gerekçesi hakkında ortaklara bilgi
sunulacaktır.

Şirket’in güncel Kâr Dağıtım Politikası aşağıda sunulmuştur.

Yönetim Kurulunun kâr dağıtım teklifi, Genel Kurul’da görüşülür ve kârın dağıtılıp dağıtılmayacağı, ne şekilde ve ne zaman dağıtılacağı
Genel Kurul Toplantısında karara bağlanır.

Şirket Ana Sözleşmesinde, dağıtılabilir kârdan Sermaye Piyasası Kurulu’nca saptanan oran ve miktarda birinci temettü dağıtılması
esasına yer verilmiştir.

Kurumsal Yönetim İlkeleri’ne Uyum Raporu

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 83

Yönetim Kurulu, Genel Kurul’un onayına sunacağı kâr dağıtım tekliflerinde,

•• Pay sahiplerimizin beklentileri ile Şirket’in büyüme gereği arasındaki hassas dengenin bozulmamasını,

•• Şirket’in kârlılık durumunu

dikkate almak suretiyle dağıtılabilir kârın en az %30’unun bedelsiz hisse senedi şeklinde veya nakit olarak dağıtılmasının Genel Kurul’a
teklif edilmesi esasına dayalı bir kâr dağıtım politikası benimsemiştir.

Kâr dağıtımında imtiyaz bulunmamakta olup, kâr dağıtımı işlemleri mevzuatta belirtilen yasal süreler içerisinde gerçekleştirilir.

Yönetim Kurulunun, genel kurula kârın dağıtılmamasını teklif etmesi halinde, bunun nedenleri ile dağıtılmayan kârın kullanım şekline
ilişkin bilgi genel kurul toplantısında pay sahiplerine sunulur, faaliyet raporunda yer alır ve kamuya açıklanır.

Şirket’in güncel Kâr Dağıtım Politikası’na faaliyet raporunda ve Şirket internet sitesinin “Yatırımcı Köşesi” bölümünde yer alan
“Kurumsal Yönetim” başlığı altında, “Politikalar” içerisinde yer verilmektedir.

2011 yılı hesap dönemine ait Olağan Genel Kurul toplantısında, ortaklara 1 TL nominal tutarlı beher hisseye (brüt=net) 0,05 TL (%5)
kâr payı düşecek şekilde 30.000.000 TL tutarında nakit temettü dağıtılmasına karar verilmiştir. Kâr dağıtım işlemlerine 29 Mart 2012
tarihinde başlanmış ve işlemler 2 Nisan 2012 tarihi itibarıyla tamamlanmıştır.

7. Payların Devri

Şirket esas sözleşmesinde pay devrini kısıtlayan herhangi bir hüküm bulunmamaktadır.

BÖLÜM II - KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Şirket Bilgilendirme Politikası

Şirket Bilgilendirme Politikası, ilk kez 2005 yılında SPK’nın Seri:VI, No:11 sayılı Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar
Tebliği’nin 43.maddesi (ğ) bendi uyarınca oluşturulmuştur. Söz konusu politika, SPK’nın Seri:VIII, No:54 sayılı Tebliği ile bu Tebliğ
çerçevesinde hazırlanan “Özel Durum Açıklamalarına İlişkin Rehber” dikkate alınarak 2009 yılında revize edilmiştir. Söz konusu Politika
değişikliği ve revize edilen Politika özel durum açıklamasıyla kamuya duyurulmuş ve 2009 yılına ilişkin toplanan Genel Kurul’un
bilgisine sunulmuştur. Şirket’in Bilgilendirme Politikasına, Şirket internet sitesinin “Yatırımcı Köşesi” bölümünde yer alan “Kurumsal
Yönetim” başlığı altında, “Politikalar” içerisinde yer verilmektedir.

Şirket Bilgilendirme Politikası, şeffaflık ve eşitliğe dayalı olup, kamuyu aydınlatma ile ilgili her türlü işlemde 2003 yılından beri
yürürlükte olan İş GYO Etik Kuralları’na bağlı kalır. Politika ile, Sermaye Piyasası Kurulu’nun yayımlamış olduğu Kurumsal Yönetim
İlkeleri, Sermaye Piyasası Mevzuatı ve ilgili diğer düzenlemelerle azami olarak uyumlu hareket etmek suretiyle kamunun zamanında,
tam, doğru ve etkin bir şekilde bilgilendirilmesi amaçlanmaktadır.

Şirket Bilgilendirme Politikası, Yönetim Kurulu tarafından oluşturulmuş olup; politikanın izlenmesi, gözetilmesi ve geliştirilmesi Yönetim
Kurulu’nun yetki ve sorumluluğundadır.

Şirket’e gelen bilgi taleplerinin karşılanmasında ve kamuyu aydınlatma kapsamındaki tüm faaliyetlerde Şirket Bilgilendirme
Politikasında yer alan esaslara göre hareket edilmektedir. Geleceğe yönelik bilgiler kamuya açıklanırken, varsayımlar ve
varsayımların dayandığın verilerin de kamuyla paylaşılması; geleceğe yönelik bilgilerde yer alan varsayımların gerçekleşmemesi veya
gerçekleşmeyeceğinin anlaşılması durumunda ise güncel bilgilerin kamuyla paylaşılması esas alınır.

Yıl içerisinde yapılan özel durum açıklamaları, açıklamadan yararlanacak kişi ve kuruluşların karar vermelerine yardımcı olacak şekilde;
zamanında, doğru, eksiksiz, anlaşılabilir, yorumlanabilir ve düşük maliyetle kolay erişilebilir biçimde “Kamuyu Aydınlatma Platformu”
üzerinden kamuya duyurulmuş ve aynı gün içerisinde Şirket internet sitesine Türkçe ve İngilizce olarak yerleştirilmiştir. Sermaye
Piyasası Kurulu’nun Seri:VIII No:54 sayılı “Özel Durumların Kamuya Açıklanmasına İlişkin Esaslar Tebliği”nin 22/4. maddesi gereği
ve Yönetim Kurulunun kararı doğrultusunda; Şirket’i temsil ve ilzama yetkili olarak imza sirkülerinde tespit edilen kişiler, özel durum
açıklaması yapmaktan sorumlu kişiler olarak belirlenmiştir.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201284

Diğer yandan, Merkezi Kayıt Kuruluşu’nun “e-Yönet: Kurumsal Yönetim ve Yatırımcı İlişkileri Portalı” da pay sahiplerinin etkin ve doğru
bilgilendirilmesi için kullanılmaktadır.

9. Şirket İnternet Sitesi ve İçeriği

Şirket’in kendine ait internet sitesi bulunmakta ve erişimi www.isgyo.com.tr adresinden sağlanmaktadır. İnternet sitesinde Kurumsal
Yönetim İlkelerinde belirtilen hususlara yer verilmektedir. İnternet sitesi, yabancı yatırımcıların da yararlanabilmesi için ayrıca İngilizce
olarak da hazırlanmıştır. Hem Türkçe hem de İngilizce internet siteleri yatırımcıların daha iyi bilgilendirilmesi amacıyla sürekli olarak
güncellenmektedir.

Ayrıca, Foreks Bilgi İletişim A.Ş.’den alınan hizmet çerçevesinde, internet sitesinde ana sayfadan verilen linkle, yatırımcıların gerek hisse
senedi performansına gerekse yapılan özel durum açıklamalarına kolaylıkla ulaşmaları sağlanmaktadır.

10. Faaliyet Raporu

Şirket’in faaliyet raporu, Kurumsal Yönetim İlkeleri başta olmak üzere, diğer Sermaye Piyasası düzenlemeleri ve Gümrük ve Ticaret
Bakanlığı’nın ilgili Yönetmeliği çerçevesinde, kamuoyunun Şirket’in faaliyetleri hakkında tam ve doğru bilgiye ulaşmasını sağlayacak
kapsamda hazırlanmaktadır.

BÖLÜM III-MENFAAT SAHİPLERİ

11. Menfaat Sahiplerinin Bilgilendirilmesi

Şirket çalışanları ve diğer menfaat sahipleriyle açık ve dürüst iletişim kanalları kurulmuş olup, tüm menfaat sahiplerinin kendilerini
ilgilendiren hususlarda bilgi edinmelerine önem verilmektedir.

Şirket, işlem ve faaliyetlerinde menfaat sahiplerinin mevzuat ve karşılıklı sözleşmelerle düzenlenen haklarını koruma altına almak için
gerekli özeni gösterir. Bununla birlikte ayrıca, bütün menfaat sahiplerinin hakları, Yönetim Kurulunca yayımlanmış olan Etik Kurallar
çerçevesinde gözetilmektedir.

Ayrıca Şirket her zaman Etik Kurallar’ını benimseyen ortaklarla işbirliği geliştirmeye önem vermektedir. Müşteriler ile profesyonelce
kurulan ilişkilerde dürüst ve eşit davranılmakta, sözleşmelerin güvenilirliği ön planda tutulmakta ve taahhütler zamanında yerine
getirilmektedir. Tedarikçilerle kurulan ilişkilerin uzun dönemli güvene dayalı olmasına önem verilmektedir.

Şirket çalışanlarına, Etik Kurallarına uyum konusunda uygulanabilecek yaptırımlara, Şirket içi düzenlemelerde yer verilmiştir. Şirket
çalışanları, mevzuata aykırı ve etik açıdan uygun olmayan işlemleri Denetim Birimine iletebilmektedir. Diğer menfaat sahiplerinin
benzer işlemleri Denetim Birimine iletebilmesi için geliştirilmiş özel bir mekanizma bulunmamaktadır.

12. Menfaat Sahiplerinin Yönetime Katılımı

Şirket çalışanlarının yönetime katılmaları konusunda her türlü iletişim kanalını açık tutmak ve oluşabilecek bütün engelleri ortadan
kaldırmak esastır. Diğer menfaat sahiplerinin doğrudan yönetime katılımı konusunda şekle bağlanmış bir model oluşturulmamıştır.

Bu kapsamda, Etik Kurallarda da belirtildiği şekilde, “İş Yeri Politikası” çalışanlarla sürekli iletişim içerisinde olmak suretiyle, çalışanların
ihtiyaçları göz önünde bulundurularak belirlenmekte ve güncellenmektedir. Şirket içerisinde, gerekli durumlarda çalışanlarının katıldığı
toplantılar yapılmakta, bu toplantılar Şirket üst yönetiminin karar alma sürecinde önemli rol oynamaktadır.

Şirket’in ilişkide olduğu tüm menfaat sahiplerinin beklenti ve istekleri etik kurallar çerçevesinde değerlendirilmekte ve sorunlar karşılıklı
iletişimle çözümlenmektedir. Şirket’in kira sözleşmeleri ile ilişkide olduğu gerçek ve tüzel kişilerin sözleşme kaynaklı veya sözleşme
kaynaklı olmayan talepleri, istekleri, sorunları Kurumsal İletişim ve Pazarlama Grubu aracılığıyla Şirket’in ilgili komitelerine iletilmekte
ve çözüm odaklı öneriler komitede görüşülerek sonuca bağlanmaktadır.

Kurumsal Yönetim İlkeleri’ne Uyum Raporu

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 85

13. İnsan Kaynakları Politikası

Şirket’in ana hedefi, Şirket faaliyetlerinin en verimli şekilde gerçekleşmesini sağlayacak kalitede insan gücünün işe alınması ve başarıyı
devamlı kılmak için çalışanların motivasyonunun sağlanması, çalışanların mali ve sosyal haklarının devamlı olarak iyileştirilmesi, adil ve
profesyonel bir çalışma ortamının yaratılması ve personelin eğitim ihtiyaçlarının tespit edilmesidir.

Şirket’in insan kaynakları politikasında belirlenen hedef ve stratejiler doğrultusunda; Şirket ile ortak değerleri paylaşan insan kaynağının
seçilip, rekabet avantajı yaratmaya yönelik gerekli eğitim, gelişim ve yetiştirme faaliyetlerinin gerçekleştirilmesini sağlayarak ortak bir
Kurum Kültürü oluşturmak amaçlanmaktadır.

İşe alım koşulları, kariyer yönlendirme ve yükselme koşulları, parasal düzenlemeler ve sosyal yardımlar gibi konular Şirket Personel
Yönetmeliği’nde detaylı ve açık bir şekilde çalışanların bilgisine sunulmaktadır. Çalışanlar ile ilgili alınan tüm kararlar, söz konusu
yönetmelik çerçevesinde İnsan Kaynakları ve Eğitim Müdürlüğü bünyesinde yürütülmektedir.

Şirket bünyesinde “açık kapı politikası” uygulanmakta ve iletişim enstrümanlarının verimli bir şekilde kullanılması için gerekli her türlü
zemin oluşturulmaktadır. Bu kapsamda, çalışanlar ile ilişkileri yürütmek için ayrıca belli bir kişi temsilci olarak atanmamıştır.

Çalışanlardan performans odaklı yönetim anlayışını benimsemeleri ve bireysel katılımlarının müşterilere ve hissedarlara katkı
sağlayacağını fark etmeleri beklenmektedir. Kendi işine değer katmayı hedefleyen çalışanlar İnsan Kaynakları ve Eğitim Müdürlüğü’nün
desteğini yanlarına alarak, yöneticileri ile birlikte kendilerini konumlandırmakta, geliştirmekte ve kariyer hedeflerini yönetmektedirler.

Çalışanların her birinin ayrı ayrı kişilik onuru ve yasalarla tanınmış bütün hakları Etik Kurallar çerçevesinde korunmakta olup güvenli ve
sağlıklı bir ortamda çalışmaları için her türlü zemin hazırlanmıştır.

Yıl içerisinde, ayrımcılık konusunda İnsan Kaynakları ve Eğitim Müdürlüğü’ne ulaşan herhangi bir şikayet bulunmamaktadır.

14. Etik Kurallar ve Sosyal Sorumluluk

Etik Kurallar, Yönetim Kurulu tarafından 2003 yılı içinde, “Hissedarlar,” “Faaliyet Standartları,” “Çalışanlar” ve “Müşteriler-Tedarikçiler-
Ortaklar” başlıkları altında oluşturularak, Şirket internet sitesinde yayımlanmış ve kamuya duyurulmuştur. Etik Kurallara, Şirket internet
sitesinin “Yatırımcı Köşesi” bölümünde yer alan “Kurumsal Yönetim” başlığı altında yer verilmektedir.

Şirket, ana hedeflerinden biri olan hissedarlarına yüksek getiri kazandırma yolunda ilerlerken kurumsal sosyal sorumluluk anlayışı
çerçevesinde toplumsal hayata ve çevreye katkıda bulunmak üzere de çeşitli faaliyetler gerçekleştirmektedir.

Bu doğrultuda yürütülen sektörel çalışmaların yanı sıra birçok sanat ve spor etkinliğine de destek olunmaktadır. Gerek genç neslin
sektörel deneyim edinmesi gerekse sosyal açıdan zenginleşmesine yönelik olarak gerçekleştirilen faaliyetler, temelinde insanı barındıran
şirket misyonumuz ile de örtüşmektedir.

Şirket; eğitim, sağlık, kültür, hukuk, sanat, bilimsel araştırma, çevre koruma, spor gibi sosyal sorumluluk kapsamına giren konularla
ilgili projelere karşılıksız destek olmaktadır. Yaklaşımlarını, değerlerini ve politikasını istikrarlı bir biçimde kurumsal sosyal sorumluluk
çerçevesinde şekillendirecek olan Şirket bu yöndeki çalışmalarına ve desteklerine önümüzdeki dönemlerde de devam edecektir.

İş GYO, tüm faaliyetlerinde yasalara ve çevresel değerlere uyumlu, sosyal sorumluluk konusunda özenli hareket etmektedir. 2012
yılında çevreye verilen zararlardan dolayı Şirket aleyhine açılan dava bulunmamaktadır.

Çağdaş insan ve kentlere yakışan mekânlar oluşturma misyonunun yanı sıra her alanda sürdürülebilir gelişmenin önemli olduğu
inancını taşıyan İş GYO 2012 yılında da; sektörel gelişime, toplumsal dayanışmaya, sanata ve spora destek vermeyi sürdürmüştür.

İş GYO, Türkiye Futbol Federasyonu Kadınlar 1. Ligi’nde yarışan ve Türkiye Şampiyonası’nda yer almayı başaran Konak Belediyesi
Bayan Futbol Takımı’na sponsor olmuştur. Sporun kadın-erkek, genç-yaşlı ayrımı yapılmaksızın tüm demografik kesimlerde
yaygınlaşmasında katılımcı bir rol almak amacıyla takımın 2011-2012 ve 2012-2013 sezonları boyunca sponsorluğu üstlenilmiştir.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201286

İş GYO, her yıl farklı bir bölgede yapılan ve bu sene İzmir’in ev sahipliği yaptığı Rotary Institute 2012 organizasyonunda 16-17 Kasım
tarihleri arasında platin sponsor olarak yer almıştır. Türkiye’nin yanı sıra Kuzey Afrika, Balkanlar, Kafkasya ve Orta Doğu’daki ülkelerden
gelen Rotaryenlerin katılımı ile gerçekleştirilen etkinlik hem ülkemiz hem de İzmir’in tanıtımı açısından son derece önemli ve etkili
olmuştur.

İş GYO bunların yanı sıra portföyünde bulunan alışveriş merkezlerinde kamu yararına faaliyet gösteren derneklere ve vakıflara ücretsiz
olarak stand açma, tanıtım yapma olanağı sunmakta ve bu konuda gerekli olan her türlü işbirliğini yapmaktadır.

BÖLÜM IV-YÖNETİM KURULU

15. Yönetim Kurulu’nun Yapısı, Oluşumu ve Bağımsız Üyeler

Yönetim Kurulu Üyeleri:

Aydın S. Önder, Yönetim Kurulu Başkanı, İcracı Olmayan

M Kemal Fettahoğlu, Yönetim Kurulu Başkanı Vekili, İcracı Olmayan

D. Sevdil Yıldırım, Yönetim Kurulu Üyesi, İcracı Olmayan, Bağımsız

Kemal Şahin, Yönetim Kurulu Üyesi, İcracı Olmayan

H. Cemal Karaoğlu, Yönetim Kurulu Üyesi, İcracı Olmayan, Bağımsız

Üst Yönetim:

Turgay Tanes, Genel Müdür

Yönetim Kurulu üyelerinin yetki ve sorumlulukları Şirket Esas Sözleşmesi’nde düzenlenmiştir. Şirket, Yönetim Kurulu tarafından
yönetilir ve dışarıya karşı temsil olunur. Yönetim Kurulu, Türk Ticaret Kanunu, Sermaye Piyasası Kanunu ve ilgili sair mevzuata uyumlu
olarak Genel Kurul tarafından kendisine verilen görevleri ifa eder. Yönetim Kurulu, ikisi bağımsız toplam beş üyeden oluşmaktadır.

Kurumsal Yönetim İlkeleri çerçevesinde, Şirket’te Aday Gösterme Komitesi kurulmamış olup, Kurumsal Yönetim Komitesi söz konusu
komitenin görevlerini de yerine getirmektedir. Bu kapsamda yıl içerisinde, Kurumsal Yönetim Komitesine iki adet bağımsız üye aday
olarak gösterilmiştir. Kurumsal Yönetim Komitesi, adayların bağımsızlık kriterlerini taşıyıp taşımadıklarına ilişkin 05.03.2012 ve
08.03.2012 tarihlerinde hazırladığı değerleme raporlarını, aynı tarihlerde Yönetim Kurulu’na sunmuş ve Yönetim Kurulu söz konusu
değerlendirmeler ışığında bağımsız üye aday listesini kesinleştirmiş ve kesinleşen aday listesi kamuya açıklanmıştır.

Yıl içerisinde, yönetim kurulu üyelerinin bağımsızlık durumunu ortadan kaldıran bir durum yaşanmamıştır.

Yönetim Kurulu üyelerinin Şirket dışında başka görevler alması belli bir kurala bağlanmamış olup, üyelerin Şirket dışında yürüttükleri
görevler ile Şirket’teki görev süreleri ve görev dağılımlarına üyelerin özgeçmişleri içerisinde yer verilmiştir.

Aydın S. Önder

1962 yılında doğan Sayın Önder, 1985 yılında ODTÜ İktisadi ve İdari Bilimler Fakültesi, Siyaset Bilimi ve Kamu Yönetimi Bölümü’nden
mezun olmuştur. 1986 yılında Türkiye İş Bankası Teftiş Kurulu Başkanlığında göreve başlamıştır. Türkiye İş Bankası’nın Galata Şubesi,
Avcılar Şubesi ve Karaköy Şubesinde yöneticilik görevlerinde bulunan Sayın Önder, 2003 yılında Bankanın Kurumsal Bankacılık
Pazarlama Bölümü Müdürlüğüne, 2006 yılında Levent Şubesi Müdürlüğüne, 2007 yılında Gebze Kurumsal Şubesi Müdürlüğüne
atanmıştır. 13 Nisan 2011 tarihinden itibaren Türkiye İş Bankası Genel Müdür Yardımcısı olarak görev yapmakta olan Sayın Önder, İş
GYO’da 2011 yılından itibaren yönetim kurulu üyesi olarak görev yapmaktadır.

Kurumsal Yönetim İlkeleri’ne Uyum Raporu

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 87

M. Kemal Fettahoğlu

1967 yılında doğan Sayın Fettahoğlu, 1990 yılında ODTÜ Ekonomi Bölümü’nden mezun olmuştur. 1990 yılında Türkiye İş Bankası
Stratejik Planlama Müdürlüğünde Uzman Yardımcısı olarak işe başlayan Sayın Fettahoğlu 1997-1998 yıllarında Londra’da finans
alanında yüksek lisans yapmıştır. Sayın Fettahoğlu, 2000-2003 yılları arasında Petrol Ofisi’nde Finansman Müdürlüğü ile Sermaye
Piyasaları ve Varlık Yönetimi Müdürlüğü görevlerinde bulunmuştur. Bankanın İktisadi Araştırmalar, Kurumsal Mimari ve Şube Ağı
Geliştirme Bölümlerinde Birim Müdürlüğü görevlerinde de bulunan Sayın Fettahoğlu, Ekim 2011 tarihinden bu yana Türkiye İş Bankası
İnşaat ve Gayrimenkul Yönetimi Bölüm Müdürü olarak görev yapmakta olup, İş GYO’da 2012 yılından itibaren yönetim kurulu üyesi
olarak görev yapmaktadır. Sayın Fettahoğlu, Şirket dışında, İş-Koray’da yönetim kurulu üyesi olarak görev yapmaktadır.

Kemal Şahin

Sayın Şahin, ODTÜ İşletme Bölümü’nden mezun olduğu 1988 yılında Türkiye İş Bankası A.Ş. Teftiş Kurulu’nda Müfettiş Yardımcısı
olarak göreve başlamıştır. Türkiye İş Bankası Teftiş Kurulunda Müfettiş Yardımcısı ve Müfettiş olarak toplam on yıllık görevinden sonra
1998 yılında, Bankanın İştirakler Bölümü’ne Müdür Yardımcısı olarak atanmıştır. Halen Türkiye İş Bankası İştirakler Bölümü’nde Yapı
Geliştirme, Sağlık ve Gıda Sektörü iştiraklerinden sorumlu Birim Müdürü olarak görev yapmaktadır. Sayın Şahin, sorumlu olduğu birim
kapsamındaki iştirak şirketlerinden İş-Koray, İşmer, Bayek, Antgıda, Mipaş Mümessillik ve Erişim Müşteri Hizmetleri A.Ş.’de yönetim
kurulu üyesi olarak görev yapmaktadır. İş GYO’da 2004 yılından bu yana Yönetim Kurulu üyesi olan Sayın Şahin, ayrıca Kurumsal
Yönetim Komitesi ile Riskin Erken Saptanması Komitesi üyesidir.

H. Cemal Karaoğlu

Sayın Karaoğlu ODTÜ Mühendislik Fakültesi İnşaat Bölümünden 1987 yılında mezun olmuştur. Aynı bölümde 1991 yılında yüksek
lisansını tamamlamıştır. 1988 yılında Imperial College’da araştırma programı ile mesleki hayatına başlamış, 1989-1993 yılları arasında
Yüksel Proje Uluslararası A.Ş.’de proje mühendisi olarak, 1993-2003 tarihleri arasında Başarı Yatırımlar Sanayi ve Ticaret A.Ş.’de, 2003-
2008 yılları arasında ise Yüksel Proje Uluslararası A.Ş.’de yönetim kurulu üyesi olarak görev yapmıştır. Muhtelif uygulama projelerinin
hazırlanması, kontrollük hizmeti, yatırım danışmanlığı vb. alanlarda mühendis ve yönetici olarak görevini sürdürmüştür. 2008 yılından
itibaren Yüksel Proje’de Yönetim Kurulu Başkan Vekili olarak görevini sürdüren Sayın Karaoğlu ayrıca Başarı Yatırımlar San. ve Ticaret
A.Ş.’de yönetim kurulu üyesi olarak görev yapmaktadır. 2010 yılından itibaren İş GYO’da yönetim kurulu üyesi olarak görev yapmakta
olan Sayın Karaoğlu, ayrıca Denetimden Sorumlu Komite ve Riskin Erken Saptanması Komitesine başkanlık yapmaktadır.

D. Sevdil Yıldırım

1988 Orta Doğu Teknik Üniversitesi İşletme mezunu olan Sayın Yıldırım’ın, ODTÜ’den Ekonomi Bölümü ve London Business
School’dan İşletme Bölümü master dereceleri bulunmaktadır. Sayın Yıldırım, 1988-1999 yılları arasında Başbakanlık Sermaye Piyasası
Kurulu’nda (SPK), Araştırma ve Geliştirme, Denetleme ve Gözetim dairelerinde görev yapmıştır. 1999 yılının Mart ayında Yapı Kredi
Yatırım’a Uluslararası Sermaye Piyasaları Bölümü’nü kurmak üzere katılan Sayın Yıldırım, 2003 yılında Genel Müdür Yardımcılığı’na
terfi olmuştur. Sayın Yıldırım, 2006’da Genel Müdür Yardımcısı olarak Turkish Yatırım A.Ş.’ye katılmış, 2007 yılında BGC Partners’a
Genel Müdür Yardımcısı olarak geçmiş ve 2009 yılında Kurumsal Finansman ve Sermaye Piyasaları Koordinatörlüğü’nü kurmak üzere
Yıldız Holding A.Ş.’ye katılmıştır. Yıldız Holding’in halka açık kuruluşu Gözde Girişim Sermayesi Yatırım Ortaklığı A.Ş.’nin kuruluşunda
görev alan Sayın Yıldırım, Şubat 2012’ya kadar aynı kurumda Genel Müdür Yardımcılığı ve Yatırım Komitesi Üyeliği görevlerini
yürütmüştür. Ayrıca 2002-2012 yılları arasında DEİK’te farklı konseylerde başkan yardımcısı olarak görev alan Sayın Yıldırım halen
TAV Havalimanları ve Denizli Cam’da bağımsız yönetim kurulu üyesi olarak görev yapmaktadır. Sayın Yıldırım 2012 yılından itibaren
Şirketimizde yönetim kurulu üyesi olarak görev yapmakta olup, ayrıca Kurumsal Yönetim Komitesi Başkanı ve Denetimden Sorumlu
Komite üyesidir.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201288

16. Yönetim Kurulu’nun Faaliyet Esasları

Yönetim Kurulu toplantısının gündemi Genel Müdür’ün önerisi ve Yönetim Kurulu Başkanı’nın bilgisi dahilinde belirlenmektedir.
Faaliyetlerini, kamuya açıklanan çalışma esasları çerçevesinde yürütmekte olan Yönetim Kurulu, Şirket işleri açısından gerekli görülen
zamanlarda Yönetim Kurulu Başkanının veya başkan vekilinin davetiyle toplanır. Şirket Esas Sözleşmesi’nin 13. maddesi çerçevesinde,
yönetim kurulu üyelerinin de Yönetim Kurulu’nu toplantıya çağırabilmesine imkân tanınmıştır.

Yıl içerisinde, Yönetim Kurulu Sekretaryası oluşturulmuş olup, ilgili birim yönetim kurulu toplantılarının organize edilmesi, gerekli
rapor ve dokümantasyonun ve yönetim kurulu kararlarının hazırlanması ve kayıt altına alınması, üyeler arasında bilgi akışının ve
koordinasyonun sağlanması ve benzeri konularda fiilen görev yapmaktadır.

Yönetim Kurulu, yıl içerisinde 12 defa toplanmış ve 59 adet karar almıştır. Yıl içerisinde yapılan toplantıların tamamı Yönetim Kurulu
üyelerinin %100 katılımıyla gerçekleştirilmiştir. Yönetim kurulu kararlarının tamamı oybirliğiyle alınmıştır. Toplantılarda alınan
kararların hiç birine muhalefet şerhi konulmamıştır. Ayrıca, alınan kararlara kullanılan karşı oy bulunmadığından, karar zaptına geçirilen
bir husus bulunmamaktadır.

Yönetim Kurulu üyelerine ağırlıklı oy hakkı ve/veya olumsuz veto etme hakkı tanınmamıştır.

Yıl içerisinde, bağımsız yönetim kurulu üyelerinin onayına sunulan önemli nitelikteki ilişkili taraf işlemi, Türkiye İş Bankası’ndan 161,5
milyon ABD doları tutarında kontrgaranti alınması ve söz konusu kontrgarantinin tahsisi kapsamında, kontrgaranti ile eşit tutarda
Banka lehine I. dereceden ipotek tesis ettirilmesidir. Konuya ilişkin yönetim kurulu kararı, bağımsız yönetim kurulu üyelerinin de olumlu
oyu ile oy birliğiyle alınmıştır.

17. Yönetim Kurulu’nda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Sermaye Piyasası’nın Kurumsal Yönetim İlkeleri ve Şirket’in Yönetim Kurulu Çalışma Esasları çerçevesinde; mevcut yönetim kurulu
bünyesinde, Kurumsal Yönetim Komitesi, Riskin Erken Saptanması Komitesi ve Denetimden Sorumlu Komite oluşturulmuştur. Söz
konusu komitelere bağımsız yönetim kurulu üyeleri başkanlık etmekte olup, komitelerin başkan ve üyelerine aşağıda yer verilmiştir.

Kurumsal Yönetim Komitesi
Başkan Üye
D. Sevdil Yıldırım, Bağımsız Üye Kemal Şahin, Üye

Riskin Erken Saptanması Komitesi
Başkan Üye
H. Cemal Karaoğlu, Bağımsız Üye Kemal Şahin, Üye

Denetimden Sorumlu Komite
Başkan Üye
H. Cemal Karaoğlu, Bağımsız Üye D. Sevdil Yıldırım, Bağımsız Üye

Yönetim Kurulu 5 üyeden oluşmakta olup, yönetim kurulunun mevcut üye sayısı kapsamında, bir yönetim kurulu üyesi birden çok
komitede görev alabilmektedir. Komite üyeleri seçilirken, kurumsal yönetim ilkeleri çerçevesinde hareket edilmektedir.

Yıl içerisinde, Sermaye Piyasası Kurulu’nun Seri:IV No:56 sayılı Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin
Tebliğ’i gereğince; genel kurul toplantısını müteakip, yönetim kurulu bünyesinde görev dağılımları ve komite seçimleri gerçekleştirilmiş,
komitelerin mevcut çalışma esasları gözden geçirilmiş ve kamuya duyurulmuştur. Komiteler söz konusu esaslar çerçevesinde faaliyet
göstermektedir.

Aday Gösterme Komitesi ile Ücret Komitesi ayrıca oluşturulmamıştır. Söz konusu komitelerin görevleri Kurumsal Yönetim Komitesi
tarafından yerine getirilmektedir.

Kurumsal Yönetim İlkeleri’ne Uyum Raporu

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 89

Kurumsal Yönetim Komitesi, Sermaye Piyasası Kurulu’nun kurumsal yönetime ilişkin düzenlemelerine uygun olarak, Kurumsal Yönetim
İlkelerinde yer alan görev ve sorumluluklarını yerine getirmek amacıyla kurulmuştur. Söz konusu Komite, Şirket’in kurumsal yönetim
uygulamalarını düzenli olarak gözden geçirmekte ve iyileştirmek üzere çalışmalarda bulunmaktadır. Komite yıl içerisinde, Şirket’in
kurumsal yönetim derecelendirmesine ilişkin sürecin başlatılmasında ve derecelendirme sürecinde aktif rol oynamıştır. Kurumsal
yönetimin yanı sıra yatırımcılarla ilişkiler konusuna da önem veren Komite, Şirket’in pay sahipleri ile ilişkiler faaliyetlerini ve konuya
ilişkin stratejilerini belli dönemler itibarıyla gözden geçirmekte ve faaliyetler hakkında Yönetim Kurulu’na düzenli olarak bilgi verilmesini
sağlamaktadır. Komite, söz konusu görevlerinin yanı sıra, diğer komiteler arasındaki koordinasyonun sağlanması ve gerektiğinde
çalışmalarına destek verilmesi konularında da faaliyet göstermektedir. Yönetim Kurulu toplantılarının öncesinde, her ay asgari bir kez
toplanmayı ilke edinen Komite, gerektiğinde daha sık bir periyotta da toplantı yapabilmektedir.

Sermaye Piyasası Kurulu’nun Seri:IV No:56 sayılı Kurumsal Yönetim İlkelerinin Belirlenmesine ve Uygulanmasına İlişkin Tebliğ’i
gereğince, Şirket’te halihazırda faaliyette olan Şirket Risk Komitesi’nin adı “Riskin Erken Saptanması Komitesi” olarak değiştirilmiştir.
Bu değişiklikle birlikte, Komite’nin çalışma esasları da güncellenmiştir. Komite, Şirket faaliyetleriyle bütünleşik risklerin tanımlanması,
ölçülmesi, raporlanması ve risk yönetimine ilişkin strateji ve politikaların belirlenmesi konusunda aktif olarak çalışmaktadır. Komite,
söz konusu görevlerinin yanı sıra, 6102 sayılı Türk Ticaret Kanunu’nun 378.maddesi uyarınca risk yönetimi ve riskin erken teşhisi
konularında Yönetim Kurulu’na verilen görev ve sorumluluklar çerçevesinde de faaliyet göstermeye başlamıştır.

Denetimden Sorumlu Komite, çalışma esaslarında yer alan görevlerine paralel olarak yıl içerisinde sermaye piyasası mevzuatında ve
ilgili diğer düzenlemelerde yer alan esaslara uygun olarak Şirket’in, finansal bilgilerinin kamuya açıklanması, bağımsız denetiminin
gerçekleştirilmesi, ortaklığın iç kontrol sisteminin etkin bir şekilde işletilmesi ve bağımsız denetim kuruluşunun her aşamadaki
çalışmalarının izlenmesi konularında aktif olarak çalışmaktadır.

18. Risk Yönetimi ve İç Kontrol Mekanizması

Şirket’te, risk yönetimi ve iç kontrol sistemleri uluslararası uygulamalar, ilkeler ve örgütlenme çerçevesine uygun olarak
yapılandırılmıştır. Risk yönetimi ve iç kontrol faaliyetleri “Risk Yönetimi ve İç Kontrol Birimi” tarafından yürütülmektedir.

“Risk Yönetimi Birimi” 2005 yılından itibaren faaliyet göstermekte olup, söz konusu Birim, Şirket faaliyetleriyle bütünleşik risklerin;
Şirket Risk Politikası ve buna bağlı şirket içi düzenlemeler çerçevesinde yönetilmesi konusunda sırasıyla Şirket üst yönetimine, Şirket
Risk Komitesine ve Yönetim Kuruluna raporlama yapmaktadır.

Üçer aylık periyotlarda kapsamlı “Şirket Risk Raporu” hazırlanmakta ve Yönetim Kurulu üyelerinin bilgisine sunulmaktadır. Söz konusu
raporda, Şirket’in faaliyet gösterdiği sektör içindeki konumu ve temel finansal göstergeleri, Şirket faaliyetleriyle bütünleşik temel riskler
bazında ölçüm ve değerlendirme sonuçları ile temel operasyonel risk türlerinden faaliyet ortamı riski hakkında detaylı bilgi verilmekte,
böylece Yönetim Kurulu’nun Şirket’in faaliyetleriyle bütünleşik riskleri hakkında bilgi sahibi olması sağlanmaktadır.

Ayrıca, dönem içerisinde, yürürlüğe giren 6102 sayılı Türk Ticaret Kanunu’nun 378.maddesi uyarınca risk yönetimi ve riskin erken
teşhisi konularında Riskin Erken Saptanması Komitesi ile Yönetim Kurulu’na verilen görev ve sorumluluklar değerlendirilmiş ve riskin
erken teşhisi konusundaki raporlama hazırlıklarına başlanmıştır.

Diğer yandan, risk odaklı olarak faaliyetlerini planlayan ve yürüten Birim, yüksek riskli alanların süreklilik arz edecek şekilde kontrol
edilmesine ve sorunların hızlı bir şekilde çözülmesinin sağlanmasına yönelik faaliyet göstermektedir. Değişen ve gelişen piyasa koşulları
ve Şirket faaliyetleri paralelinde Şirket faaliyetleriyle bütünleşik risklerin yer aldığı “Şirket Risk Kataloğu” güncellenmekte, yeni risk
türleri tanımlanmakta, potansiyel riskler belirlenmekte ve riskleri önleyici tedbirler konusunda çalışmalar yapılmaktadır. Böylece
söz konusu risklerin yönetilmesine ilişkin olarak Şirket üst yönetimi tarafından gerekli tedbirlerin alınması ve kontrol sistemlerinin
geliştirilmesi amaçlanmaktadır.

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201290

İç kontrol faaliyetleri ise, faaliyetlerle ilgili belirlenen tüm finansal ve operasyonel risklerin sürekli olarak kontrol altında tutulacak
şekilde organize edilmiştir. Faaliyetlerle ilgili iş akışları, görev tanımları, yetki ve limitler yazılı olarak belirlenmiş olup, riskler paralelinde
sürekli olarak gözden geçirilmektedir. Faaliyetlerle ilgili iş akışları, faaliyet bazındaki risklere cevap verebilen gerekli kontrolleri
içermektedir. Faaliyet bazındaki işlevsel görev ayrımları, işlem yapma ve onay yetkileri, işlem sonrası kontroller ve işleme özgü diğer
kontroller ile faaliyet ve işlemlerin devamlı surette etkin, doğru, düzenli ve güvenli bir biçimde yürütülmesi sağlanmaktadır.

19. Şirket’in Stratejik Hedefleri

Şirket’in arsa, ofis, alışveriş merkezi, otel ve projelerden oluşan farklı unsurlarla çeşitlendirilmiş bir portföyü bulunmaktadır. Bu
kapsamda Şirket, gerek yurtiçi gerekse yurt dışında tüm yatırım fırsatlarını değerlendirip portföyünü zenginleştirerek istikrarlı büyüme
hedefini sürdürmektedir. Şirket bu amaçla, küresel anlamda sektör dinamiklerini etkileyen tüm tercih ve trend değişikliklerini takip
etmektedir.

Geliştirilen ve devam etmekte olan projelerde; içinde hem konut hem de ticari ünitelerin yer aldığı karma proje konsepti sürdürülerek,
kiralama faaliyetleri sayesinde elde edilecek fayda sürekli kılınmakta, aynı zamanda satışlar sayesinde yüksek getiri elde edilmesi
planlanmaktadır.

Yönetim Kurulu, hedeflerin bir plan doğrultusunda bir araya getirildiği yıllık bütçe çalışmasını kendi değişiklik ve önerilerini de içerecek
şekilde onaylamaktadır. Yıl içinde alınan kararlar neticesinde meydana gelen tüm stratejik değişiklikler ile tahminlerde oluşan sapmalar
olağanüstü durumlar dışında aylık olarak değerlendirilmekte, kısa ve uzun vadeli yatırım ve fonlama planları gerektiğinde yeni
gelişmelere paralel olarak değiştirilerek yeniden pozisyon alınmaktadır.

Bu kapsamda Şirket’in en önemli stratejik hedefi; planladığı yatırımlardan hem süreklilik arz eden gelirlerini hem de kârlılığını arttıracak
ve hissedarlarına maksimum fayda sağlayacak alanlarda oluşan fırsatları değerlendirmektir.

20. Mali Haklar

Kurumsal Yönetim İlkeleri gereğince, Yönetim Kurulu üyelerinin ve üst düzey yöneticilerin ücretlendirme esasları yazılı hale getirilmiş
ve Genel Kurul’un bilgisine sunulmuştur. Şirket’in Ücret Politikasına, Şirket internet sitesinin “Yatırımcı Köşesi” bölümünde yer alan
“Kurumsal Yönetim” başlığı altında, “Politikalar” içerisinde yer verilmektedir.

Yönetim Kurulu üyelerinin ücretleri, Genel Kurul tarafından belirlenmektedir. Yönetim Kurulu, Denetim Kurulu ve üst yönetime
sağlanan faydalar, üçer aylık dönemler itibarıyla açıklanan Finansal Raporlar ile kamuya duyurulmaktadır. Buna ilaveten, söz konusu
hususa Faaliyet Raporunun ilgili bölümünde yer verilmiştir.

Yönetim Kurulu üyelerine genel kurulda kararlaştırılan ücret dışında, huzur hakkı, prim, ikramiye gibi mali menfaat sağlayacak haklar
tanınmamıştır. Bağımsız yönetim kurulu üyelerinin ücretlendirilmesinde hisse senedi opsiyonları veya şirketin performansına dayalı
ödeme planı uygulanmamaktadır.

Üst yönetime tanınan mali menfaatler ise ücret ve ikramiyeden oluşmaktadır.

Yıl içerisinde Şirket’in, Yönetim Kurulu üyelerine veya üst düzey yöneticilerine borç verme, kredi kullandırma, lehine kefalet verme vb.
işlemleri olmamıştır.

Kurumsal Yönetim İlkeleri’ne Uyum Raporu

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 91

İş Gayrimenkul Yatırım Ortaklığı
Anonim Şirketi

31 Aralık 2012 Tarihinde Sona Eren Yıla Ait Finansal Tablolar
ve Bağımsız Denetim Raporu

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201292

İÇİNDEKİLER
93	 BAĞIMSIZ DENETİM RAPORU

94	 FİNANSAL DURUM TABLOSU

96	 GELİR TABLOSU

97	 KAPSAMLI GELİR TABLOSU

98	 ÖZKAYNAK DEĞİŞİM TABLOSU

100	 NAKİT AKIŞLARI TABLOSU

101	 1. ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU

101	 2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

115	 3. MÜŞTEREKEN KONTROL EDİLEN ORTAKLIKLAR

116	 4. BÖLÜMLERE GÖRE RAPORLAMA

118	 5. NAKİT VE NAKİT BENZERLERİ

119	 6. FİNANSAL YATIRIMLAR

120	 7. FİNANSAL BORÇLAR

121	 8. TİCARİ ALACAKLAR VE BORÇLAR

122	 9. DİĞER ALACAKLAR VE BORÇLAR

123	 10. YATIRIM AMAÇLI GAYRİMENKULLER

128	 11. STOKLAR

129	 12. MADDİ DURAN VARLIKLAR

130	 13. MADDİ OLMAYAN DURAN VARLIKLAR

131	 14. KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

132	 15. ÇALIŞANLARA SAĞLANAN FAYDALARA İLİŞKİN KARŞILIKLAR

133	 16. DİĞER VARLIKLAR VE YÜKÜMLÜLÜKLER

134	 17. ÖZKAYNAKLAR

136	 18. SATIŞLAR VE SATIŞLARIN MALİYETİ

136	 19. GENEL YÖNETİM GİDERLERİ

137	 20. NİTELİKLERİNE GÖRE GİDERLER

137	 21. DİĞER FAALİYETLERDEN GELİRLER VE GİDERLER

137	 22. FİNANSAL GELİRLER

138	 23. FİNANSAL GİDERLER

138	 24. VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

139	 25. HİSSE BAŞINA KAZANÇ

139	 26. İLİŞKİLİ TARAF AÇIKLAMALARI

143	 27. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

153	 28. FİNANSAL ARAÇLARIN GERÇEĞE UYGUN DEĞERİ

155	 29. PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ

156	 30. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 93

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi Yönetim Kurulu’na,

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi’nin (“Şirket”) 31 Aralık 2012 tarihi itibarıyla hazırlanan ve ekte yer alan finansal
durum tablosunu, aynı tarihte sona eren yıla ait gelir tablosunu, kapsamlı gelir tablosunu, özkaynak değişim tablosunu ve nakit akışları
tablosunu, önemli muhasebe politikalarının özetini ve dipnotları denetlemiş bulunuyoruz.

Finansal Tablolarla İlgili Olarak İşletme Yönetiminin Sorumluluğu

İşletme yönetimi finansal tabloların Sermaye Piyasası Kurulu’nca yayımlanan finansal raporlama standartlarına göre hazırlanması ve
dürüst bir şekilde sunumundan sorumludur. Bu sorumluluk, finansal tabloların hata ve/veya hile ve usulsüzlükten kaynaklanan önemli
yanlışlıklar içermeyecek biçimde hazırlanarak, gerçeği dürüst bir şekilde yansıtmasını sağlamak amacıyla gerekli iç kontrol sisteminin
tasarlanmasını, uygulanmasını ve devam ettirilmesini, koşulların gerektirdiği muhasebe tahminlerinin yapılmasını ve uygun muhasebe
politikalarının seçilmesini içermektedir.

Bağımsız Denetim Kuruluşunun Sorumluluğu

Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu finansal tablolar hakkında görüş bildirmektir. Bağımsız denetimimiz,
Sermaye Piyasası Kurulu’nca yayımlanan bağımsız denetim standartlarına uygun olarak gerçekleştirilmiştir. Bu standartlar, etik ilkelere
uyulmasını ve bağımsız denetimin, finansal tabloların gerçeği doğru ve dürüst bir biçimde yansıtıp yansıtmadığı konusunda makul bir
güvenceyi sağlamak üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetimimiz, finansal tablolardaki tutarlar ve dipnotlar ile ilgili bağımsız denetim kanıtı toplamak amacıyla, bağımsız denetim
tekniklerinin kullanılmasını içermektedir. Bağımsız denetim tekniklerinin seçimi, finansal tabloların hata ve/veya hileden ve usulsüzlükten
kaynaklanıp kaynaklanmadığı hususu da dahil olmak üzere önemli yanlışlık içerip içermediğine dair risk değerlendirmesini de kapsayacak
şekilde, mesleki kanaatimize göre yapılmıştır. Bu risk değerlendirmesinde, işletmenin iç kontrol sistemi göz önünde bulundurulmuştur.
Ancak, amacımız iç kontrol sisteminin etkinliği hakkında görüş vermek değil, bağımsız denetim tekniklerini koşullara uygun olarak
tasarlamak amacıyla, işletme yönetimi tarafından hazırlanan finansal tablolar ile iç kontrol sistemi arasındaki ilişkiyi ortaya koymaktır.
Bağımsız denetimimiz, ayrıca işletme yönetimi tarafından benimsenen muhasebe politikaları ile yapılan önemli muhasebe tahminlerinin
ve finansal tabloların bir bütün olarak sunumunun uygunluğunun değerlendirilmesini içermektedir.

Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulmasına yeterli ve uygun bir dayanak
oluşturduğuna inanıyoruz.

Görüş

Görüşümüze göre, ilişikteki finansal tablolar, Şirket’in 31 Aralık 2012 tarihi itibarıyla finansal durumunu, aynı tarihte sona eren yıla ait
finansal performansını ve nakit akışlarını, Sermaye Piyasası Kurulu’nca yayımlanan finansal raporlama standartları (Not 2) çerçevesinde
doğru ve dürüst bir biçimde yansıtmaktadır.

İstanbul, 22 Şubat 2013

Akis Bağımsız Denetim ve Serbest Muhasebeci Mali Müşavirlik Anonim Şirketi

Orhan Akova, SMMM
Sorumlu Ortak, Başdenetçi

BAĞIMSIZ DENETİM RAPORU

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201294

31 Aralık 2012 Tarihi İTİBARIYLA FİNANSAL DURUM TABLOSU
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Bağımsız
Denetimden

Geçmiş

Bağımsız
Denetimden

Geçmiş
Notlar 31 Aralık 2012 31 Aralık 2011

VARLIKLAR
Dönen Varlıklar 240.045.239 134.570.092
Nakit ve nakit benzerleri 5 85.194.100 106.690.380
Finansal yatırımlar 6 8.515.936 6.524.603
Ticari alacaklar 8 17.567.381 3.184.092

İlişkili taraflardan ticari alacaklar 26 11.298 4.232
Diğer ticari alacaklar 8 17.556.083 3.179.860

Stoklar 11 62.214.847 -
Diğer alacaklar 9 139.731 154.323
Diğer dönen varlıklar 16 66.413.244 18.016.694

Duran Varlıklar 1.151.891.843 1.026.451.690
Yatırım amaçlı gayrimenkuller 10 1.105.763.367 992.276.289
Stoklar 11 17.298.517 31.991.939
Maddi duran varlıklar 12 1.252.023 1.049.810
Maddi olmayan duran varlıklar 13 274.406 396.574
Finansal yatırımlar 6 179.764 707.099
Ticari alacaklar 8 27.068.514 -
Diğer duran varlıklar 16 31.433 23.000
Ertelenmiş vergi varlığı 24 23.819 6.979
TOPLAM VARLIKLAR 1.391.937.082 1.161.021.782

İlişikteki notlar bu finansal tabloların ayrılmaz bir parçasıdır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 95

31 Aralık 2012 Tarihi İTİBARIYLA FİNANSAL DURUM TABLOSU
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Bağımsız
Denetimden

Geçmiş

Bağımsız
Denetimden

Geçmiş
 Notlar 31 Aralık 2012 31 Aralık 2011
KAYNAKLAR
Kısa Vadeli Yükümlülükler 107.213.815 16.608.411
Finansal borçlar 7 6.523.222 5.926.215
İlişkili taraflara finansal borçlar 26 6.203.197 5.926.215
Diğer finansal borçlar 320.025 -
Ticari borçlar 8 5.482.029 2.932.872
İlişkili taraflara ticari borçlar 26 1.151.114 1.091.605
Diğer ticari borçlar 8 4.330.915 1.841.267
Diğer borçlar 9 90.077.873 3.060.096
Dönem kârı vergi yükümlülüğü 24 27.889 46.835
Borç karşılıkları 14 145.830 50.620
Çalışanlara sağlanan faydalara ilişkin karşılıklar 15 231.968 187.327
Diğer kısa vadeli yükümlülükler 16 4.725.004 4.404.446
İlişkili taraflara kısa vadeli yükümlülükler 26 632.870 448.738
Diğer kısa vadeli yükümlülükler 16 4.092.134 3.955.708

Uzun Vadeli Yükümlülükler 214.840.643 109.941.019
Finansal borçlar 7 129.050.108 47.409.720
İlişkili taraflara finansal borçlar 26 39.920.108 47.409.720
Diğer finansal borçlar 89.130.000 -
Diğer borçlar 9 81.817.556 58.495.296
Çalışanlara sağlanan faydalara ilişkin karşılıklar 15 768.781 461.945
Diğer uzun vadeli yükümlülükler 16 3.204.198 3.574.058

ÖZKAYNAKLAR 1.069.882.624 1.034.472.352
Ödenmiş sermaye 17 600.000.000 600.000.000
Sermaye düzeltme farkları 240.146.090 240.146.090
Hisse senedi ihraç primleri 423.981 423.981
Kârdan ayrılan kısıtlanmış yedekler 17 16.520.757 13.554.165
Yabancı para çevrim farkları (278) (2.152)
Geçmiş yıllar kârları 17 147.383.676 113.396.737
Net dönem kârı 65.408.398 66.953.531
TOPLAM KAYNAKLAR 1.391.937.082 1.161.021.782

İlişikteki notlar bu finansal tabloların ayrılmaz bir parçasıdır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201296

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Notlar

Bağımsız Denetimden
 Geçmiş

Bağımsız Denetimden
 Geçmiş
1 Ocak -

31 Aralık 2011
1 Ocak -

31 Aralık 2012
Sürdürülen Faaliyetler
Satış gelirleri (net) 18 131.927.996 123.492.212
Satışların maliyeti (-) 18 (57.826.762) (45.316.639)
Brüt Kâr 74.101.234 78.175.573
Genel yönetim giderleri (-) 19 (9.983.739) (9.533.953)
Diğer faaliyet gelirleri 21 241.893 418.817
Diğer faaliyet giderleri (-) 21 (65.482) (39.830)
Faaliyet Kârı 64.293.906 69.020.607
Finansal gelirler 22 23.947.968 31.873.353
Finansal giderler (-) 23 (22.718.908) (33.809.743)
Sürdürülen Faaliyetler Vergi Öncesi Kârı 65.522.966 67.084.217
Sürdürülen Faaliyetler Vergi Gideri 24 (114.568) (130.686)

- Dönem vergi gideri (131.408) (133.072)
- Ertelenmiş vergi geliri 16.840 2.386

Sürdürülen Faaliyetler Dönem Kârı 65.408.398 66.953.531
Durdurulan Faaliyetler
Durdurulan faaliyetler vergi sonrası dönem kârı - -
Net Dönem Kârı 65.408.398 66.953.531

Net Dönem Kârının Dağılımı
Kontrol gücü olmayan paylar - -
Ana ortaklık payları 65.408.398 66.953.531

Sürdürülen faaliyetlerden
hisse başına kazanç
(1 TL nominal hisseye karşılık) 25 0,1090 0,1116
Sürdürülen faaliyetlerden
seyreltilmiş hisse başına kazanç
(1 TL nominal hisseye karşılık) 25 0,1090 0,1116

İlişikteki notlar bu finansal tabloların ayrılmaz bir parçasıdır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 97

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT KAPSAMLI GELİR TABLOSU
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Bağımsız Denetimden
Geçmiş

Bağımsız Denetimden
 Geçmiş

1 Ocak -
31 Aralık 2012

1 Ocak -
31 Aralık 2011

Net dönem kârı 65.408.398 66.953.531

Diğer kapsamlı gelir 1.874 (2.152)

TOPLAM KAPSAMLI GELİR 65.410.272 66.951.379

İlişikteki notlar bu finansal tabloların ayrılmaz bir parçasıdır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 201298

31 Aralık 2012 TarihiNDE SONA EREN yıla ait özkaynak değişim tablosu
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Not Ödenmiş sermaye
Sermaye

 düzeltme farkları
Hisse senedi ihraç

primleri
Kârdan ayrılan

kısıtlanmış yedekler

Yabancı para çevrim
farkları

Net
dönem

kârı

Geçmiş
yıllar

kârları Toplam

1 Ocak 2011 tarihi itibarıyla bakiyeler 450.000.000 240.146.090 423.981 11.015.848 - 60.918.265 227.516.789 990.020.973

Toplam kapsamlı gelir
Net dönem kârı - - - - - 66.953.531 - 66.953.531
Yabancı para çevrim farkları - - - - (2.152) - - (2.152)
Kapsamlı gelir toplamı - - - - (2.152) 66.953.531 - 66.951.379

Sermaye artırımı 150.000.000 - - - - - (150.000.000) -
Geçmiş yıllar kârlarına transfer 17 - - - - - (60.918.265) 60.918.265 -
Yedeklere aktarılan tutarlar 17 - - - 2.538.317 - - (2.538.317) -
Temettü ödemesi 17 - - - - - - (22.500.000) (22.500.000)
31 Aralık 2011 tarihi itibarıyla bakiyeler 600.000.000 240.146.090 423.981 13.554.165 (2.152) 66.953.531 113.396.737 1.034.472.352

1 Ocak 2012 tarihi itibarıyla bakiyeler 600.000.000 240.146.090 423.981 13.554.165 (2.152) 66.953.531 113.396.737 1.034.472.352

Toplam kapsamlı gelir
Net dönem kârı - - - - - 65.408.398 - 65.408.398
Yabancı para çevrim farkları - - - - 1.874 - - 1.874
Kapsamlı gelir toplamı - - - - 1.874 65.408.398 - 65.410.272

Sermaye artırımı - - - - - - - -
Geçmiş yıllar kârlarına transfer 17 - - - - (66.953.531) 66.953.531 -
Yedeklere aktarılan tutarlar 17 - - - 2.966.592 - - (2.966.592) -
Temettü ödemesi 17 - - - - - - (30.000.000) (30.000.000)
31 Aralık 2012 tarihi itibarıyla bakiyeler 600.000.000 240.146.090 423.981 16.520.757 (278) 65.408.398 147.383.676 1.069.882.624

İlişikteki notlar bu finansal tabloların ayrılmaz bir parçasıdır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 99

Not Ödenmiş sermaye
Sermaye

 düzeltme farkları
Hisse senedi ihraç

primleri
Kârdan ayrılan

kısıtlanmış yedekler

Yabancı para çevrim
farkları

Net
dönem

kârı

Geçmiş
yıllar

kârları Toplam

1 Ocak 2011 tarihi itibarıyla bakiyeler 450.000.000 240.146.090 423.981 11.015.848 - 60.918.265 227.516.789 990.020.973

Toplam kapsamlı gelir
Net dönem kârı - - - - - 66.953.531 - 66.953.531
Yabancı para çevrim farkları - - - - (2.152) - - (2.152)
Kapsamlı gelir toplamı - - - - (2.152) 66.953.531 - 66.951.379

Sermaye artırımı 150.000.000 - - - - - (150.000.000) -
Geçmiş yıllar kârlarına transfer 17 - - - - - (60.918.265) 60.918.265 -
Yedeklere aktarılan tutarlar 17 - - - 2.538.317 - - (2.538.317) -
Temettü ödemesi 17 - - - - - - (22.500.000) (22.500.000)
31 Aralık 2011 tarihi itibarıyla bakiyeler 600.000.000 240.146.090 423.981 13.554.165 (2.152) 66.953.531 113.396.737 1.034.472.352

1 Ocak 2012 tarihi itibarıyla bakiyeler 600.000.000 240.146.090 423.981 13.554.165 (2.152) 66.953.531 113.396.737 1.034.472.352

Toplam kapsamlı gelir
Net dönem kârı - - - - - 65.408.398 - 65.408.398
Yabancı para çevrim farkları - - - - 1.874 - - 1.874
Kapsamlı gelir toplamı - - - - 1.874 65.408.398 - 65.410.272

Sermaye artırımı - - - - - - - -
Geçmiş yıllar kârlarına transfer 17 - - - - (66.953.531) 66.953.531 -
Yedeklere aktarılan tutarlar 17 - - - 2.966.592 - - (2.966.592) -
Temettü ödemesi 17 - - - - - - (30.000.000) (30.000.000)
31 Aralık 2012 tarihi itibarıyla bakiyeler 600.000.000 240.146.090 423.981 16.520.757 (278) 65.408.398 147.383.676 1.069.882.624

İlişikteki notlar bu finansal tabloların ayrılmaz bir parçasıdır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012100

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT NAKİT AKIŞLARI TABLOSU
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Not

Bağımsız Denetimden
Geçmiş

1 Ocak -
31 Aralık 2012

Bağımsız Denetimden
Geçmiş

1 Ocak -
31 Aralık 2011

A. Esas faaliyetlerden kaynaklanan nakit akışları
Net dönem kârı 65.408.398 66.953.531

Amortisman ve itfa payları 10, 12, 13 25.100.282 24.866.046
Kıdem tazminatı karşılık gideri 15 331.679 77.241
İzin karşılığı gideri 15 44.641 100.994
Yatırım amaçlı gayrimenkuller ve diğer gayrimenkuller ile ilgili geri
çevrilen değer düşüklüğü karşılığı 10 (7.087.968) (11.245.495)
Yatırım amaçlı ve diğer gayrimenkuller değer düşüklüğü 10 3.812.255 362.081
Şüpheli ticari alacaklar karşılığı (net) 8 (171.451) 80.502
Cari dönem vergi gideri 24 131.408 133.072
Ertelenmiş vergi geliri 24 (16.840) (2.386)
Türev işlem zararı 23 527.335 849.221
Faiz gelirleri 22 (6.861.330) (5.198.772)
Faiz giderleri 23 3.626.822 3.192.901
İşletme sermayesindeki değişikliklerden önceki faaliyet kârı 84.845.231 80.168.936

Ticari alacaklardaki artış (41.280.352) (1.468.189)
Diğer alacaklardaki azalış 14.592 198.254
Diğer dönen varlıklardaki (artış) / azalış (48.480.469) (15.796.497)
Stoklardaki değişim 11 (44.284.146) (8.896.870)
Diğer duran varlıklardaki artış (8.433) (17.639)
Ticari ve diğer borçlardaki artış 112.889.194 22.546.494
Diğer kısa vadeli yükümlülüklerdeki azalış 92.465 (5.965.737)
Ödenen kıdem tazminatı 15 (24.843) (27.942)
Ödenen vergiler 24 (196.911) (128.961)
İşletme faaliyetlerinden sağlanan net nakit 63.566.328 70.611.849

B. Yatırım faaliyetlerinden kaynaklanan nakit akışları
Finansal varlıklardan elde edilen nakit (1.989.459) 4.819.600
Yatırım amaçlı gayrimenkul, maddi ve maddi olmayan duran varlık
alımları 10, 12, 13 (138.628.971) (25.003.319)
Yatırım amaçlı gayrimenkul, maddi ve maddi olmayan duran varlık
satımları 10, 12, 13 - 196.942
Alınan faizler 6.695.443 4.712.963
Yatırım faaliyetlerinde kullanılan net nakit (133.922.987) (15.273.814)

C. Finansman faaliyetlerinden kaynaklanan nakit akışları
Temettü ödemesi 17 (30.000.000) (22.500.000)
Finansal borçlardaki artış / (azalış) 81.183.000 2.943.878
Ödenen faiz (2.572.427) (2.724.512)
Finansman faaliyetlerinde kullanılan net nakit 48.610.573 (22.280.634)

Döviz kurundaki değişimin nakit ve nakde eşdeğer varlıklar üzerindeki
etkisi 83.919 -

Nakit ve nakit benzeri değerlerdeki net (azalış) / artış (21.662.167) 33.057.401
Dönem başındaki nakit ve nakit benzerleri 106.204.571 73.147.170
Dönem sonundaki nakit ve nakit benzerleri 5 84.542.404 106.204.571

İlişikteki notlar, bu finansal tabloların ayrılmaz bir parçasıdır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 101

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

1. Şirket’in organizasyonu ve faaliyet konusu

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi (“Şirket”), her ikisi de 1998 yılında kurulmuş ve ayrı ayrı faaliyetlerini sürdüren
İş Gayrimenkul Yatırım ve Proje Değerlendirme Anonim Şirketi ile Merkez Gayrimenkul Yatırım ve Proje Değerlendirme Anonim
Şirketi’nin, tüm aktif ve pasiflerinin, İş Gayrimenkul Yatırım ve Proje Değerlendirme A.Ş. tarafından devir alınarak, 6 Ağustos 1999
tarihinde gayrimenkul yatırım ortaklığına dönüşmesi suretiyle kurulmuştur. Şirket’in ana hissedarı Türkiye İş Bankası Anonim Şirketi (“İş
Bankası”)’dir. Şirket’in kayıtlı adresi İş Kuleleri Kule-2 Kat:9 4. Levent İstanbul/Türkiye’dir.

Şirket’in temel amaç ve faaliyet konusu, gayrimenkullere, gayrimenkule dayalı sermaye piyasası araçlarına, gayrimenkul projelerine,
gayrimenkule dayalı haklara ve sermaye piyasası araçlarına yatırım yapmak gibi Sermaye Piyasası Kurulu’nun (“SPK”) Gayrimenkul
Yatırım Ortaklıklarına ilişkin düzenlemelerinde yazılı amaç ve konularda iştigal etmektir. Şirket’in faaliyet esasları, portföy yatırım
politikaları ve yönetim sınırlamalarında, SPK’nın düzenlemelerine ve ilgili mevzuata uyulması esas alınmaktadır.

Şirket hisse senetleri 1999 yılından itibaren İstanbul Menkul Kıymetler Borsası’nda işlem görmektedir.

31 Aralık 2012 tarihi itibarıyla Şirket’in personel sayısı 54’tür (31 Aralık 2011: 47).

Kanyon Yönetim İşletim ve Pazarlama Limited Şirketi (“Kanyon”) 6 Ekim 2004 tarihinde Şirket ve Eczacıbaşı Holding Anonim Şirketi’nin
(“Eczacıbaşı Holding”) %50-%50 ortaklığıyla kurulmuştur. Müşterek yönetime tabi ortaklığın temel amaç ve faaliyet konusu konut,
çarşı ve ofis binalarından meydana gelen Kanyon Kompleksi’nin yöneticilik faaliyetlerini yerine getirmek; temizlik, güvenlik, bakım
onarım, çevre düzenlemesi faaliyetlerinde bulunmak; kompleksin tamamındaki projelerin tanıtımı ve pazarlanmasını gerçekleştirip
kiralanma ve satışlara aracılık etmektir.

Nest in Globe B.V. (“Nest in Globe”), 7 Temmuz 2011 tarihinde Şirket ve Kayı Holding Anonim Şirketi’nin (“Kayı Holding”) %50-%50
ortaklığıyla kurulmuştur. Müşterek yönetime tabi ortaklığın temel amaç ve faaliyet konusu, Hollanda ve yurtdışında ticari gayrimenkul
ve otel geliştirmek, inşa etmek, yönetmek ve bu yapılardan istifade etmektir. Ayrıca, Hollanda ve yurtdışında ticari gayrimenkul ve otel
geliştirmek, inşa etmek, yönetmek için bu konularla ilgili ihalelere katılma ve teklif verme, danışmanlık ve yönetim hizmetinde bulunma
şirketin faaliyet konusu içindedir.

Finansal tabloların onaylanması:

Finansal tablolar, Yönetim Kurulu tarafından onaylanmış ve 22 Şubat 2013 tarihinde yayımlanması için yetki verilmiştir. Genel Kurul’un
ve ilgili yasal kuruluşların yasal mevzuata göre düzenlenmiş finansal tabloları ve bu finansal tabloları tashih etme hakkı vardır.

2. Finansal tabloların sunumuna ilişkin esaslar

2.1 Sunuma İlişkin Temel Esaslar

Uygunluk beyanı

Şirket, yasal defterlerini ve yasal mevzuata göre hazırlanmış finansal tablolarını Türk Ticaret Kanunu (“TTK”) ve vergi mevzuatınca
belirlenen muhasebe ilkelerine uygun olarak tutmakta ve hazırlamaktadır.

Şirket’in ilişikteki finansal tabloları Sermaye Piyasası Kurulu’nun (“SPK”) 9 Nisan 2008 tarih ve 26842 sayılı Resmi Gazete’de
yayımlanan Seri XI, 29 No’lu “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” (“Tebliğ”) hükümlerine uygun olarak
hazırlanmıştır. SPK mevzuatına göre raporlama yapan şirketler Tebliğin 5. Maddesine göre Avrupa Birliği tarafından kabul edilen haliyle
Uluslararası Muhasebe Standartları’nı/ Uluslararası Finansal Raporlama Standartları’nı (“UMS/UFRS”) uygularlar.

Ancak Tebliğ’de yer alan Geçici Madde 2’ye göre Tebliğ’in 5. maddesinin uygulanmasında Avrupa Birliği tarafından kabul edilen UMS/
UFRS’nin Uluslararası Muhasebe Standartları Kurulu (“UMSK”) tarafından yayımlanan UMS/UFRS’den farkları Türkiye Muhasebe
Standartları Kurulu (“TMSK”) tarafından ilan edilinceye kadar UMS/UFRS’ler uygulanır. Bu kapsamda Şirket, 31 Aralık 2012 tarihi
itibarıyla düzenlenmiş finansal tablolarını UMS / UFRS’lere uygun olarak hazırlamıştır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012102

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

2 Kasım 2011 tarihinde Resmi Gazete’de yayımlanan ve yürürlüğe giren 660 sayılı Kanun Hükmünde Kararname ile TMSK kuruluş
maddesi olan 2499 sayılı kanunun ek 1. maddesi iptal edilmiş ve Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu’nun
(“Kurum”) kurulması Bakanlar Kurulu’nca kararlaştırılmıştır. Bu Kanun Hükmünde Kararname’nin geçici 1. maddesi uyarınca,
Kurum tarafından yayımlanacak standart ve düzenlemeler yürürlüğe girinceye kadar, bu hususlara ilişkin mevcut düzenlemelerin
uygulanmasına devam edilecektir. Bu durum raporlama dönemi itibarıyla, Sunuma İlişkin Temel Esaslar’da herhangi bir değişikliğe yol
açmamaktadır.

Finansal tabloların hazırlanış şekli

31 Aralık 2012 tarihi itibarıyla finansal tablo ve dipnotların hazırlanmasında, SPK’nın 17 Nisan 2008 tarih ve 11/467 sayılı kararı ile
açıklanan “SPK Seri: XI, No: 29 Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği Uyarınca Düzenlenecek Finansal Tablo
ve Dipnot Formatları Hakkında Duyuru”da belirtilen esaslar kullanılmıştır.

Geçerli ve raporlama para birimi

Şirket’in finansal tabloları, faaliyette bulunduğu temel ekonomik çevrede geçerli para birimi olan ve finansal tablolar için raporlama
para birimi olan Türk Lirası (“TL”) cinsinden ifade edilmiştir. Şirket’in müştereken kontrol edilen ortaklıklarından Kanyon’un fonksiyonel
para birimi TL, Nest in Globe’un fonksiyonel para birimi ise Avro’dur.

Ölçüm esasları

Finansal tablolar, gerçeğe uygun değerleri ile ölçülen finansal varlıklar haricinde tarihi maliyetler üzerinden hazırlanmıştır.

Gerçeğe uygun değer ölçümünde kullanılan yöntemler ayrıca 28’inci notta belirtilmiştir.

Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi

SPK’nın 17 Mart 2005 tarih ve 11/367 sayılı kararı uyarınca, Türkiye’de faaliyette bulunan ve SPK tarafından yayımlanan finansal
raporlama standartlarına (UMS/UFRS uygulamasını benimseyenler dahil) uygun olarak finansal tablo hazırlayan şirketler için, 1
Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasına son verilmiştir. Buna istinaden, 1 Ocak 2005
tarihinden itibaren UMSK tarafından yayımlanmış 29 No’lu “Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama” Standardı (“UMS/
TMS 29”) uygulanmamıştır.

Karşılaştırmalı bilgiler ve önceki dönem tarihli finansal tablolarının düzeltilmesi

İlişikteki finansal tablolar, Şirket’in finansal durumu, performansı ve nakit akışındaki eğilimleri belirleyebilmek amacıyla, önceki dönemle
karşılaştırmalı hazırlanmaktadır. Finansal tabloların kalemlerinin gösterimi veya sınıflandırılması değiştiğinde karşılaştırılabilirliği
sağlamak amacıyla, önceki dönem finansal tabloları da buna uygun olarak yeniden sınıflandırılmakta ve bu hususlara ilişkin olarak
açıklama yapılmaktadır. 31 Aralık 2012 tarihli finansal durum tablosuna karşılaştırmalı olarak sunulan 31 Aralık 2011 tarihli finansal
durum tablosunda birtakım sınıflandırma değişiklikleri yapılmıştır. 31 Aralık 2011 tarihi itibarıyla Yatırım amaçlı gayrimenkuller
içinde yer alan 31.991.939 TL tutarındaki Tuzla Projesi’ne ilişkin tamamlanmamış konutlar, uzun vadeli stoklara, 31 Aralık 2011 tarihi
itibarıyla Diğer kısa vadeli yükümlülükler içinde yer alan 106.338 TL tutarındaki alınan avanslar, Diğer borçlara sınıflanmıştır.

Konsolidasyon esasları

Müştereken kontrol edilen işletmelerdeki paylar

Müştereken kontrol edilen işletmelerdeki finansal ve stratejik kararlar için belirli kontrata bağlı anlaşmalar ve rızalarla kurulmuş olan
işletmelerdir. Şirket, müştereken kontrol edilen işletmeler üzerindeki etkinliğini oransal konsolidasyon yöntemine göre raporlamaktadır.
Finansal tablolarda, Şirket’in müştereken kontrol edilen işletmeler üzerindeki hissesi oranınca, şirketin aktif, pasif, gelir ve giderleri her
kalem bazında ayrı ayrı yansıtılmıştır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 103

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Kanyon, 6 Ekim 2004 tarihinde Şirket ve Eczacıbaşı Holding’in %50-%50 ortaklığıyla kurulmuştur. Kanyon, müştereken kontrol edilen
işletmelerin muhasebeleştirilmesi ilkeleri uyarınca oransal konsolidasyon yöntemiyle konsolide edilmiştir.

Nest in Globe, 7 Temmuz 2011 tarihinde Hollanda’da Şirket ve Kayı Holding’in %50-%50 ortaklığıyla kurulmuştur. Nest in Globe,
müştereken kontrol edilen işletmelerin muhasebeleştirilmesi ilkeleri uyarınca oransal konsolidasyon yöntemiyle konsolide edilmiştir.

Müşterek yönetime tabi ortaklıkların finansal tabloları, Şirket’in finansal tabloları ile uyumlu olarak aynı hesap döneminde, aynı
muhasebe ilkelerine göre hazırlanmıştır.

İlişikteki finansal tabloların hazırlanması aşamasında grup içi yapılan işlemler, grup içi bakiyeler ve grup içi işlemlerden dolayı oluşan
gerçekleşmemiş gelirler karşılıklı olarak elimine edilmektedir. Müşterek yönetime tabi ortaklıklar ile yapılan işlemlerden kaynaklanan
gerçekleşmemiş kârlar, Şirket’in müşterek yönetimine tabi ortaklıklarındaki payı oranında silinmiştir. Gerçekleşmemiş zararlar, herhangi
bir değer düşüklüğü kanıtı olmadığı sürece, gerçekleşmemiş kârlarla aynı şekilde eliminasyona tabi tutulmaktadır.

Yabancı para işlemleri

Şirket’in yasal kayıtlarında, yabancı para cinsinden (TL dışındaki para birimleri) muhasebeleştirilen işlemler, işlem tarihindeki kurlar
kullanılarak TL’ye çevrilmektedir. Finansal durum tablosunda yer alan dövize bağlı varlık ve borçlar raporlama dönemi sonunda geçerli
olan kurlar kullanılarak TL’ye çevrilmiştir. Bu çevrimden ve dövizli işlemlerin tahsil / tediyelerinden kaynaklanan kambiyo kârları /
zararları gelir tablosunda yer almaktadır.

Yurtdışındaki net yatırımların finansal tablolarının konsolidasyon amaçlı raporlama para birimi olan TL’ye çevrilmesi sonucu oluşan
çevrim farkları, yabancı para çevirim farkları olarak özkaynaklar altında muhasebeleştirilmektedir. 31 Aralık 2012 tarihi itibarıyla 278
TL (31 Aralık 2011: 2.152 TL) tutarındaki yabancı para çevirim zararı, Şirket’in, finansal tablolarını fonksiyonel para birimi olan Avro
üzerinden hazırlayan Nest in Globe’un konsolidasyonu sonucu oluşmaktadır.

2.2 Muhasebe politikalarındaki değişiklikler

Uygulanan değerleme ilkeleri ve muhasebe politikaları sunumu yapılan tüm dönem bilgilerinde tutarlı bir şekilde uygulanmıştır.
Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanmakta ve
önceki dönem finansal tabloları yeniden düzenlenmektedir.

2.3 Muhasebe tahminlerindeki değişiklik ve hatalar

Finansal tabloların Tebliğ XI-29’a 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 alınmaktadır.

Şirket’in gelecek dönemlerdeki finansal tablolarını etkileyecek önemli risk içeren muhasebe tahmini bulunmamaktadır.

2.4 31 Aralık 2012 tarihi itibarıyla uygulanan ve henüz yürürlükte olmayan standartlar ve yorumlar

2.4.1. 2012 yılında yürürlüğe giren standartlar ve yorumlar

Şirket, 31 Aralık 2012 tarihinde geçerli ve uygulanması zorunlu olan UMSK tarafından çıkarılan tüm standartları ve UMSK’nın
Uluslararası Finansal Raporlama Yorumlama Komitesi’nin (“UFRYK”) yayımladığı tüm yorumları uygulamıştır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012104

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

2.4.2. 31 Aralık 2012 tarihinde henüz yürürlükte olmayan standartlar ve yorumlar

31 Aralık 2012 tarihi itibarıyla, henüz yürürlüğe girmemiş olan ve ilişikteki finansal tabloların hazırlanmasında uygulanmamış yeni
standartlar ve standartlara ve yorumlara yapılan bir takım güncellemeler bulunmaktadır. Bu düzenlemelerin ilişikteki finansal tablolar
üzerinde aşağıdaki düzenlemeler hariç önemli bir etkisinin olması beklenmemektedir.

TMSK tarafından 27 Nisan 2010 tarih ve 27564 sayılı Resmi Gazete’de yayımlanan ve aşağıda kısaca özetlenen TFRS 9 - Finansal
Araçlar standardı, TMS 39 - Finansal Araçlar: Muhasebeleştirme ve Ölçme standardı yerine yeni düzenlemeler getirilmesini hedefleyen
geniş kapsamlı bir projenin bir parçası olarak Uluslararası Muhasebe Standartları Kurulu tarafından Kasım 2009’da yayımlanmıştır.

Başlatılan bu proje ile birlikte finansal araçlara ilişkin finansal raporlamanın ilke bazlı ve daha az karmaşık bir hale getirilmesi
hedeflenmiş ve projenin birinci fazı olan TFRS 9 ile finansal varlıkların raporlanması ile ilgili prensiplerin oluşturularak, finansal
tablo okuyucularının işletmelerin gelecekteki nakit akımları hakkındaki belirsizlikleri, zamanlamaları ve tutarları konusunda kendi
değerlendirmelerini oluşturabilmeleri için ilgili ve faydalı bilgilerin sağlanması amaçlanmıştır. TFRS 9, finansal varlıklar için gerçeğe
uygun değerleri üzerinden ölçülen finansal varlıklar ve itfa edilmiş maliyet bedelleri üzerinden ölçülen finansal varlıklar olmak üzere iki
ana müteakip ölçüm sınıflandırması getirmektedir. Bu sınıflamanın temeli işletmenin iş modeline ve finansal varlıkların sözleşmeye
dayalı nakit akımlarının niteliklerine dayanmaktadır. Finansal varlıkların değer düşüklüğüne ve riskten korunma muhasebesine ilişkin
TMS 39 içerisindeki düzenlemelerin devam edeceği belirtilmiştir.

TFRS 9, 1 Ocak 2015 tarihi itibarıyla veya sonrasında başlayan yıllık hesap dönemleri için yürürlüğe girecek olup, bu standardın erken
uygulanmasına izin verilmektedir. 1 Ocak 2012 öncesinde başlayan raporlama dönemlerinde bu standardı uygulamaya başlayan
işletmeler için geçmiş dönem finansal tablolarının yeniden düzenlenmesi şartı aranmamaktadır.

TFRS 10 - Konsolide Finansal Tablolar; hangi yatırımların konsolide edilmesi gerektiğine yeni bir yaklaşım getiren ve yatırımlardaki
kontrolün değerlendirilmesi için tek bir model sunan değişiklikleri kapsamaktadır. İlgili değişiklik 1 Ocak 2013 ve sonrasındaki yıllık
raporlama dönemleri için geçerlidir.

TFRS 11 - İş Ortaklıkları; TMS 31 ile TMS Yorum 13 Müştereken Kontrol Edilen İşletmeler-Ortak Girişimcilerin Parasal Olmayan Katılım
Payları’nın yerini almaktadır ve 1 Ocak 2013 tarihinde ya da bu tarihten sonra başlayan yıllık hesap dönemleri için geçerli olacaktır.
TFRS 11 İş Ortaklıkları’nın Şirket’in iş ortaklıklarındaki paylarının gösterimi üzerinde önemli etkisi olması beklenmektedir (Not 3).
Şirket’in iş ortaklıklarındaki paylarına uygulanmakta olan oransal konsolidasyon yöntemi 1 Ocak 2013’ten itibaren geçerli olmak üzere
yasaklanacak olup, iş ortaklıkları üzerindeki söz konusu paylar özkaynak yöntemi ile muhasebeleştirilecektir.

TFRS 12 - Diğer İşletmelerdeki Paylara İlişkin Açıklamalar; bağlı ortaklık, iştirak ve iş ortaklıklarında payları olan işletmeler için açıklama
şartlarını belirten değişiklikleri kapsamaktadır. İlgili değişiklik 1 Ocak 2013 ve sonrasındaki yıllık raporlama dönemleri için geçerlidir.

TMS 27 - Konsolide ve Bireysel finansal Tablolar; mevcut muhasebeleştirme ve açıklama yönlendirmelerine getirilen bazı açıklamaları
içermektedir. İlgili değişiklik 1 Ocak 2013 ve sonrasındaki yıllık raporlama dönemleri için geçerlidir.

TMS 28 - İştiraklerdeki Yatırımlar; müşterek kontrol edilen iştiraklere ilişkin bazı değişiklikleri içermektedir. İlgili değişiklik 1 Ocak 2013
ve sonrasındaki yıllık raporlama dönemleri için geçerlidir.

TMS 19 - Çalışanlara Sağlanan Faydalar standardında yapılan değişiklik ile tanımlanmış fayda planları ve kıdem tazminatı ile ilgili
muhasebe işlemlerine değişiklik getirilmiştir. Bu değişiklikler, 1 Ocak 2013 tarihinde ya da bu tarihten sonra başlayan yıllık hesap
dönemleri için geçerli olacaktır.

Şirket, standartların Şirket’in finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 105

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

2.5 Önemli muhasebe politikalarının özeti

İlişikteki finansal tabloların hazırlanmasında kullanılan önemli değerleme ilkeleri ve muhasebe politikaları aşağıdaki gibidir:

2.5.1 Gelir ve giderlerin muhasebeleştirilmesi

Satış gelirleri

Satış gelirleri, kira gelirlerini, gayrimenkul satışından elde edilen gelirleri ve yatırım amaçlı gayrimenkullere ilişkin giderlerin kiracılara
yansıtılmasından elde edilen gelirleri içermektedir.

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 görülüyorsa ve bu gelirin miktarı güvenilir bir şekilde ölçülebiliyorsa gerçekleşir.

Gayrimenkul satışından elde edilen gelirler

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.

Diğer gelirler ve giderler

Diğer gelir ve giderler, tahakkuk esasına göre muhasebeleştirilmektedir.

Faiz gelirleri ve giderleri

Faiz geliri, etkin faiz yöntemi kullanılarak tahakkuk esasına göre kâr veya zararda muhasebeleştirilir.

Yapılmakta olan yatırım amaçlı gayrimenkuller ile doğrudan ilişkilendirilen borçlanma maliyetleri, ilgili varlığın maliyetine
dahil edilmektedir. Bunun dışındaki faiz giderleri, etkin faiz oranı kullanılarak tahakkuk esasına göre kâr veya zararda
muhasebeleştirilmektedir.

2.5.2 Yatırım amaçlı gayrimenkuller

Şirket’in yatırım amaçlı gayrimenkulleri, kira ve/veya sermaye kazancı elde etmek amacıyla elde tutulan gayrimenkuller olup,
raporlama dönemi sonu itibarıyla ilişikteki finansal tablolarda elde etme maliyetlerinden, birikmiş amortisman ve var ise birikmiş değer
düşüklüklerinden arındırılmış şekliyle değerlendirilmektedir.

Yapılmakta olan yatırım amaçlı gayrimenkuller

Yapılmakta olan yatırım amaçlı gayrimenkuller, gelecekte kira geliri, değer artış kazancı veya her ikisini birden elde etmek için
yapılmakta olan yatırım amaçlı gayrimenkullerdir. Şirket, gelecekte yatırım amaçlı gayrimenkul olarak kullanılmak üzere inşa edilmekte
olan gayrimenkullerini maliyet değerleri üzerinden muhasebeleştirmektedir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012106

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Şirket tarafından inşa ettirilen yatırım amaçlı gayrimenkullerin maliyeti, malzeme maliyetini, direkt işçilik maliyetlerini, o varlığı
kullanım amacına uygun olarak çalışır hale getirilmesiyle doğrudan ilişkili maliyetleri ve aktifleştirilmiş borçlanma maliyetlerini
içermektedir.

Yapılmakta olan yatırım amaçlı gayrimenkuller ile doğrudan ilişkilendirilen borçlanma maliyetleri, ilgili varlığın maliyetine dahil
edilmektedir. Aktifleştirme, bu varlıklar ile ilgili harcamaların ve finansman giderlerinin oluşmaya başladığı andan, varlıkların nihai
kullanıma hazır hale getirilmesine kadar sürdürülmektedir.

Mayıs 2008’de TMS 40 “Yatırım Amaçlı Gayrimenkuller” standardında yapılan ve ileriye dönük olarak uygulanması planlanan
iyileştirmeler kapsamında gelecekte yatırım amaçlı gayrimenkul olarak kullanılmak üzere inşa edilmekte olan gayrimenkuller de 1 Ocak
2009 sonrası başlayan dönemler itibarıyla yatırım amaçlı gayrimenkul olarak sınıflandırılmıştır.

2.5.3 Maddi duran varlıklar

Maddi duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için 31 Aralık 2004 tarihi itibarıyla enflasyonun etkilerine
göre düzeltilmiş maliyet değerlerinden ve 1 Ocak 2005 tarihinden sonra alınan kalemler için satın alım maliyet değerlerinden birikmiş
amortisman ve kalıcı değer kayıpları düşülerek yansıtılır.

Maliyet, ilgili varlığın satın alımıyla doğrudan ilişkili harcamaları ifade etmektedir ve eğer varsa, aktifleştirilmiş borçlanma maliyetlerini
içermektedir.

Maddi duran varlıkları oluşturan parçalar farklı ekonomik ömürlere sahiplerse maddi duran varlıkların ayrı kısımları (önemli kısımları)
olarak muhasebeleştirilir.

Bir maddi duran varlığın elden çıkartılmasıyla oluşan kazanç ve kayıplar, söz konusu maddi duran varlığın elden çıkartılmasıyla
elde edilen tutar ile defter değeri karşılaştırılarak belirlenir ve kâr veya zararda net olarak diğer faaliyetlerden gelirler hesabında
muhasebeleştirilir.

Amortisman

Maddi duran varlıklara ilişkin amortismanlar, varlıkların faydalı ömürlerine göre aktife giriş esas alınarak eşit tutarlı, doğrusal
amortisman yöntemi kullanılarak ayrılmaktadır. Maddi duran varlıkların faydalı ömürleri aşağıdaki gibidir:

Binalar 50 yıl
Makine ve ekipman 4-5 yıl
Taşıtlar 4-5 yıl
Demirbaşlar 4-5 yıl
Özel maliyetler 4-5 yıl

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.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 107

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

2.5.4 Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için enflasyonun etkilerine göre düzeltilmiş
maliyetlerinden ve izleyen dönemlerde alınan kalemler için satın alım maliyet değerinden birikmiş itfa ve tükenme payları ile kalıcı
değer kayıpları düşülmüş olarak gösterilir.

Maddi olmayan duran varlık itfa payları gelir tablosunda, ilgili varlıkların tahmini faydalı ömürleri üzerinden eşit tutarlı, doğrusal
amortisman yöntemi kullanılarak hesaplanması sonucu muhasebeleştirilir. Maddi olmayan duran varlıklar kullanıma hazır oldukları
tarihten itibaren itfa edilir. Maddi olmayan duran varlıkların faydalı ömürleri 5 yıldır.

2.5.5 Varlıklarda değer düşüklüğü

Şirket, her raporlama dönemi sonunda 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.

2.5.6 Stoklar

Stoklar, maliyetin veya net gerçekleşebilir değerin düşük olanı ile değerlenir. Stoklara dahil edilen maliyet unsurları Şirket tarafından
satış amaçlı konut inşa etmek için elde tutulan arsalar ve bu arsalar üzerinde inşaatı devam etmekte olan konutların maliyetlerinden
oluşmaktadır. Stokların maliyeti tüm satın alma maliyetlerini, dönüştürme maliyetlerini ve stokların mevcut durumuna ve konumuna
getirilmesi için katlanılan diğer maliyetleri içerir. Stokların birim maliyeti, elde etme maliyeti veya net gerçekleşebilir değerin düşük
olanı yöntemi kullanılarak belirlenmiştir. Stoklar, konut inşaatlarının muhtemel bitiş tarihi göz önüne alınarak kısa ve uzun vadeli olarak
sınıflandırılmıştır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012108

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

2.5.7 Finansal araçlar

Şirket’in finansal varlıkları, nakit ve nakit benzerlerinden, finansal yatırımlardan ve ticari ve diğer alacaklardan; finansal yükümlülükleri
ise banka kredileri, finansal kiralama işlemlerinden borçlar ve ticari ve diğer borçlardan oluşmaktadır.

i) Türev olmayan finansal varlıklar

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlık olarak sınıflanan ve gerçeğe uygun değerinden kayıtlara alınanlar
haricindeki finansal varlıklar, gerçeğe uygun piyasa değeri ile alım işlemiyle doğrudan ilişkilendirilebilen harcamaların toplam tutarı
üzerinden muhasebeleştirilir. Yatırım araçlarının ilgili piyasa tarafından belirlenen süreye uygun olarak teslimatı koşulunu taşıyan
bir kontrata bağlı olan finansal varlıkların alımı veya satışı sonucunda ilgili varlıklar, işlem tarihinde kayıtlara alınır veya kayıtlardan
çıkarılır.

Finansal varlıklar “gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar”, “vadeye kadar elde tutulacak yatırımlar”,
“satılmaya hazır finansal varlıklar” ve “kredi ve alacaklar” olarak sınıflandırılır. Sınıflandırma, finansal varlığın elde edilme amacına ve
özelliğine bağlı olarak, ilk kayda alma sırasında belirlenmektedir.

Etkin faiz yöntemi

Etkin faiz yöntemi, finansal varlığın itfa edilmiş maliyet ile değerlenmesi ve ilgili faiz gelirinin ilişkili olduğu döneme dağıtılması
yöntemidir. Etkin faiz oranı; finansal aracın beklenen ömrü boyunca veya uygun olması durumunda daha kısa bir zaman dilimi
süresince tahsil edilecek tahmini nakit toplamının, ilgili finansal varlığın tam olarak net bugünkü değerine indirgeyen orandır.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar

Gerçeğe uygun değer farkı gelir tablosuna yansıtılan finansal varlıklar; alım-satım amacıyla elde tutulan finansal varlıklardır. Bir finansal
varlık kısa vadede elden çıkarılması amacıyla edinildiği zaman söz konusu kategoride sınıflandırılır. Finansal riske karşı etkili bir koruma
aracı olarak belirlenmemiş olan türev ürünleri teşkil eden bahse konu finansal varlıklar da gerçeğe uygun değer farkı kâr veya zarara
yansıtılan finansal varlıklar olarak sınıflandırılır. Bu kategoride yer alan varlıklar, dönen varlıklar olarak sınıflandırılırlar.

Alım satım amaçlı finansal varlıklar, finansal durum tablosuna ilk olarak işlem maliyetleri de dahil olmak üzere maliyet değerleri ile
yansıtılmakta ve kayda alınmalarını müteakiben gerçeğe uygun değerleri ile değerlemeye tabi tutulmaktadır. Yapılan değerleme sonucu
oluşan kazanç ve kayıplar kâr/zarar hesaplarına dahil edilmektedir.

Vadeye kadar elde tutulacak finansal varlıklar

Şirket’in vadeye kadar elde tutma olanağı ve niyeti olduğu, sabit veya belirlenebilir bir ödeme planına sahip, sabit vadeli borçlanma
araçları, vadeye kadar elde tutulacak yatırımlar olarak sınıflandırılır. Vadeye kadar elde tutulacak yatırımlar etkin faiz yöntemine göre
itfa edilmiş maliyet bedelinden değer düşüklüğü tutarı düşülerek kayıtlara alınır ve ilgili gelirler etkin faiz yöntemi kullanılmak suretiyle
hesaplanır. 31 Aralık 2012 tarihi itibarıyla Şirket’in vadeye kadar elde tutulacak finansal varlığı bulunmamaktadır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 109

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Satılmaya hazır finansal varlıklar

Şirket tarafından elde tutulan ve aktif bir piyasada işlem gören borsaya kote özkaynak araçları ile bazı borçlanma senetleri satılmaya
hazır finansal varlıklar olarak sınıflandırılır ve gerçeğe uygun değerleriyle gösterilir.

Satılmaya hazır finansal varlıklar, bu varlıkların satın alma taahhüdünün gerçekleştiği tarihte kayda alınır. Bu tarihten itibaren bu
varlıkların makul değerlerindeki değişimlerle ilgili kâr ve zararlar özkaynaklar içinde yer alan “Finansal Varlık Değer Artış Fonu”nda
muhasebeleştirilir.

Yabancı para birimiyle ifade edilen satılmaya hazır parasal varlıkların gerçeğe uygun değeri ifade edildiği para birimi üzerinden
belirlenmekte ve raporlama dönemi sonundaki geçerli kurdan çevrilmektedir. Gelir tablosunda muhasebeleştirilen kur farkı kazançları/
zararları, parasal varlığın itfa edilmiş maliyet değeri üzerinden belirlenmektedir. Diğer kur farkı kazançları ve zararları, diğer kapsamlı
gelir içinde muhasebeleştirilmektedir. 31 Aralık 2012 tarihi itibarıyla Şirket’in satılmaya hazır finansal varlığı bulunmamaktadır.

Ters repo işlemlerinden alacaklar

Geri satım taahhüdü ile alınmış menkul kıymetler, ters repo işlemlerinden alacaklar olarak finansal durum tablosunda nakit ve nakit
benzerleri hesabı altında gösterilmektedir. Ters repo ile alınmış menkul kıymetlerin alım ve geri satım fiyatları arasındaki farkın döneme
isabet eden kısmı için faiz gelir reeskontu hesaplanmaktadır.

Krediler ve alacaklar

Sabit ve belirlenebilir ödemeleri olan, piyasada işlem görmeyen ticari ve diğer alacaklar ve krediler bu kategoride sınıflandırılır. Krediler
ve alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyeti üzerinden değer düşüklüğü düşülerek gösterilir.

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.

Finansal varlıklarda değer düşüklüğü

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar dışındaki finansal varlık veya finansal varlık grupları, her
raporlama dönemi sonunda değer düşüklüğüne uğradıklarına ilişkin göstergelerin bulunup bulunmadığına dair değerlendirmeye tabi
tutulur. Finansal varlığın ilk muhasebeleştirilmesinden sonra bir veya birden fazla olayın meydana gelmesi ve söz konusu olayın
ilgili finansal varlık veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki nakit akışları üzerindeki olumsuz etkisi
sonucunda ilgili finansal varlığın değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğü
zararı oluşur. Kredi ve alacaklar için değer düşüklüğü tutarı gelecekte beklenen tahmini nakit akışlarının finansal varlığın orijinal etkin
faiz oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki farktır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012110

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Bir karşılık hesabının kullanılması yoluyla defter değerinin azaltıldığı ticari alacaklar haricinde bütün finansal varlıklarda, değer
düşüklüğü doğrudan ilgili finansal varlığın kayıtlı değerinden düşülür. Ticari alacağın tahsil edilememesi durumunda söz konusu tutar
karşılık hesabından düşülerek silinir. Karşılık hesabındaki değişimler gelir tablosunda muhasebeleştirilir.

Satılmaya hazır sermaye araçları haricinde, değer düşüklüğü zararı sonraki dönemde azalırsa ve azalış değer düşüklüğü zararının
muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden muhasebeleştirilen değer düşüklüğü zararı
değer düşüklüğünün iptal edileceği tarihte yatırımın değer düşüklüğü hiçbir zaman muhasebeleştirilmemiş olması durumunda ulaşacağı
itfa edilmiş maliyet tutarını aşmayacak şekilde gelir tablosunda iptal edilir.

Gerçeğe uygun değerinden ölçülen satılmaya hazır sermaye araçlarının gerçeğe uygun değerinde değer düşüklüğü sonrasında meydana
gelen artış, doğrudan özkaynaklarda muhasebeleştirilir.

ii) Türev olmayan finansal yükümlülükler

Şirket’in türev olmayan finansal yükümlülükleri ve sermaye araçları, sözleşmeye bağlı düzenlemelere, finansal bir yükümlülüğün ve
sermayeye dayalı bir aracın tanımlanma esasına göre sınıflandırılır. Şirket’in tüm borçları düşüldükten sonra kalan varlıklarındaki hakkı
temsil eden sözleşme sermayeye dayalı finansal araçtır. Belirli finansal yükümlülükler için uygulanan muhasebe politikaları aşağıda
belirtilmiştir.

Finansal yükümlülükler gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal yükümlülükler veya diğer finansal yükümlülükler
olarak sınıflandırılır.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal yükümlülükler

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal yükümlülükler, gerçeğe uygun değeriyle kayda alınır ve her raporlama
döneminde, raporlama dönemi sonundaki gerçeğe uygun değeriyle yeniden değerlenir. Gerçeğe uygun değerlerindeki değişim, gelir
tablosunda muhasebeleştirilir. Gelir tablosunda muhasebeleştirilen net kazanç ya da kayıplar, söz konusu finansal yükümlülük için
ödenen faiz tutarını da kapsar. 31 Aralık 2012 tarihi itibarıyla Şirket’in gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal
yükümlülükleri bulunmamaktadır.

Diğer finansal yükümlülükler

Diğer finansal yükümlülükler başlangıçta işlem maliyetlerinden arındırılmış gerçeğe uygun değerleriyle muhasebeleştirilir.

Diğer finansal yükümlülükler sonraki dönemlerde etkin faiz oranı üzerinden hesaplanan faiz gideri ile birlikte etkin faiz yöntemi
kullanılarak itfa edilmiş maliyet bedelinden muhasebeleştirilir.

Etkin faiz yöntemi, finansal yükümlülüğün itfa edilmiş maliyetlerinin hesaplanması ve ilgili faiz giderinin ilişkili olduğu döneme
dağıtılması yöntemidir. Etkin faiz oranı; finansal aracın beklenen ömrü boyunca veya uygun olması halinde daha kısa bir zaman dilimi
süresince gelecekte yapılacak tahmini nakit ödemelerini tam olarak ilgili finansal yükümlülüğün net bugünkü değerine indirgeyen
orandır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 111

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

iii) Türev finansal araçlar

Şirket maruz kaldığı risklere karşı korunmak amacıyla swap işlemi yapmaktadır. Bir türev finansal varlık alım satım amaçlı olarak
tutulmadığında ya da finansal riskten korunma muhasebesine konu olmadığında gerçeğe uygun değerindeki değişiklik kâr veya zararda
muhasebeleştirilir.

Türev finansal araçlar sözleşme tarihindeki gerçeğe uygun değeri ile kayda alınmakta, türevlerle ilişkilendirilen ilgili işlem maliyetleri
oluştukları tarihte kâr veya zararda muhasebeleştirilmektedir. İlk kayda alınmalarını izleyen dönemlerde de gerçeğe uygun değer ile
değerlenmekte ve değişimler kâr veya zararda muhasebeleştirilmektedir.

2.5.8 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, finansal durum
tablosunda net değerleri ile gösterilebilmektedir.

2.5.9 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.

Diğer tüm borçlanma maliyetleri, oluştukları dönemlerde gelir tablosuna kaydedilmektedir.

2.5.10 Hisse başına kazanç

Hisse başına kazanç miktarı, net dönem kârının, Şirket hisselerinin dönem içindeki ağırlıklı ortalama pay adedine bölünmesiyle
hesaplanmaktadır. Dönem boyunca ortalama hisse sayısı dönem başı mevcut hisse sayısıyla dönem içinde ihraç edilen hisse sayısının
zaman bağlı ağırlıklı ortalama bir faktörle çarpılmasıyla bulunur (Not 25).

Türkiye’de şirketler, sermayelerini, hissedarlarına geçmiş yıl kârlarından dağıttıkları “bedelsiz hisse” yolu ile arttırabilmektedirler. Bu tip
“bedelsiz hisse” dağıtımları, hisse başına kazanç hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda
kullanılan ağırlıklı ortalama hisse sayısı, söz konusu hisse senedi dağıtımlarının geçmişe dönük etkileri de dikkate alınarak hesaplanır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012112

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

2.5.11 Raporlama döneminden sonraki olaylar

Raporlama dönemi sonu ile finansal durum tablosunun yayımı için yetkilendirme tarihi arasında, işletme lehine veya aleyhine ortaya
çıkan olayları ifade etmektedir. Raporlama döneminden sonraki olaylar ikiye ayrılmaktadır:

- raporlama dönemi sonu itibarıyla ilgili olayların var olduğuna ilişkin yeni deliller olması (raporlama döneminden sonra düzeltme
gerektiren olaylar) ve

- ilgili olayların raporlama döneminden sonra ortaya çıktığını gösteren deliller olması (raporlama döneminden sonra düzeltme
gerektirmeyen olaylar).

Raporlama dönemi sonu itibarıyla söz konusu olayların var olduğuna ilişkin yeni deliller olması veya ilgili olayların raporlama
döneminden 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.

2.5.12 Karşılıklar, koşullu varlık ve yükümlülükler

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.

2.5.13 Devlet teşvik ve yardımları

Aşağıda 2.5.14’te açıklandığı gibi Şirket gayrimenkul yatırım ortaklığı statüsünde bulunduğundan kurumlar vergisinden istisna
tutulmuştur.

2.5.14 Kurum kazancı üzerinden hesaplanan vergiler

Şirket

Gayrimenkul Yatırım Ortaklığı statüsünü kazanmış olan Şirket’in gayrimenkul yatırım ortaklığı faaliyetlerinden elde edilen kazancı,
5520 sayılı Kurumlar Vergisi Kanunu (KVK) Madde 5/(1) (d) (4)’e göre kurumlar vergisinden istisnadır. KVK Madde 15/(3)’e göre
kurumlar vergisinden istisna edilen söz konusu kazanç üzerinden %15 oranında vergi kesintisi yapılır. 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. Gayrimenkul Yatırım Ortaklıklarının kurumlar vergisinden istisna edilen
portföy işletmeciliği kazançları üzerinden 2009/14594 sayılı Bakanlar Kurulu Kararı gereği %0 oranında vergi tevkifatı yapılmaktadır.
Bu kapsamda vergi kesintisine tabi tutulan kazançlar, KVK Madde 15/(2) hükmü gereği ayrıca temettü stopajına tabi değildir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 113

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Kanyon

Cari dönem vergi yükümlülüğü, dönem kârının vergiye tabi olan kısmı üzerinden ve raporlama dönemi sonunda geçerli olan vergi
oranları ile hesaplanan vergi yükümlülüğünü ve geçmiş yıllardaki vergi yükümlülüğü ile ilgili düzeltme kayıtlarını içermektedir.

Ertelenmiş vergi varlığı veya yükümlülüğü, varlıkların ve borçların finansal tablolarda gösterilen değerleri ile yasal vergi matrahı
hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin hesaplanmasıyla
belirlenmektedir.

Ertelenmiş vergi varlığı veya yükümlülüğü, söz konusu geçici farklılıkların ortadan kalkacağı ilerideki dönemlerde ödenecek vergi
tutarlarında yapılacağı tahmin edilen artış ve azalış oranlarında ilişikteki finansal tablolara yansıtılmaktadırlar. Ertelenmiş vergi varlığı,
gelecek dönemlerde vergi avantajının sağlanması olası durumlarda kaydedilir. Bu alacaktan artık yararlanılamayacağı anlaşıldığı oranda
ilgili varlıktan silinir. Ertelenmiş verginin hesaplanmasında, söz konusu geçici farklılıkların ortadan kalkacağı ilerideki dönemlerde geçerli
olacağı tahmin edilen vergi oranları kullanılmaktadır.

Ertelenmiş vergi varlığı ve ertelenmiş vergi yükümlülüğü, kanunen vergi varlıkları ve vergi yükümlülüklerinin mahsuplaştırılmasına
ilişkin bir yasal hak olması ve ertelenmiş vergilerin aynı mali otoriteye bağlı olması durumunda mahsuplaştırılabilmektedir.

Nest in Globe

Nest in Globe Hollanda mevzuatına göre kurumlar vergisine tabidir.

2.5.15 Çalışanlara sağlanan faydalar/ kıdem tazminatları

Türkiye’de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, emeklilik veya işten çıkarılma durumunda
ödenmektedir. Güncellenmiş olan UMS 19 Çalışanlara Sağlanan Faydalar Standardı (“UMS 19”) uyarınca söz konusu türdeki ödemeler
tanımlanmış emeklilik fayda planları olarak nitelendirilir.

Finansal durum tablosunda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm çalışanların emeklilikleri dolayısıyla ileride doğması
beklenen yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve finansal tablolara yansıtılmıştır. Hesaplanan tüm
aktüeryal kazançlar ve kayıplar dönem kâr zararında muhasebeleştirilmiştir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012114

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

2.5.16 Kiralama işlemleri

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemi, finansal kiralama olarak sınıflandırılmaktadır.
Diğer bütün kiralamalar faaliyet kiralaması olarak sınıflandırılmaktadır.

Faaliyet kiralaması işlemlerinde kiraya veren durumunda Şirket

Faaliyet kiralama gelirleri, kira dönemi boyunca doğrusal yöntem ile kapsamlı gelir tablosuna kaydedilmektedir.

Faaliyet kiralaması işlemlerinde kiracı durumunda Şirket

Faaliyet kiralama giderleri, kira dönemi boyunca doğrusal yöntem ile gelir tablosuna kaydedilmektedir. Kiralamanın gerçekleşmesi ve
müzakere edilmesinde katlanılan doğrudan başlangıç maliyetleri de aynı şekilde kiralanan varlığın maliyetine dahil edilir ve doğrusal
yöntem ile kira süresi boyunca itfa edilmektedir.

Finansal kiralama işlemlerinde kiracı durumunda Şirket

Finansal kiralama yoluyla edinilen maddi duran varlıklar, Şirket’in aktifinde varlık, pasifinde ise finansal borçlar olarak kaydedilmektedir.
Finansal durum tablosunda varlık ve borç olarak yer alan tutarların tespitinde, varlıkların gerçeğe uygun değerleri ile kira ödemelerinin
bugünkü değerlerinden küçük olanı esas alınmaktadır. Kiralamadan doğan finansman maliyetleri, kiralama süresi boyunca sabit bir faiz
oranı oluşturacak şekilde dönemlere yayılmaktadır.

2.5.17 Nakit akışları 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 akışları
tablolarını düzenlemektedir. Nakit akışları tablosunun hazırlanmasına esas teşkil eden nakit ve nakde eşdeğer varlıklar, kasa, ters repo
işlemlerinden alacaklar, yatırım fonları ve 3 aydan kısa vadeli bankalar mevduatını içermektedir.

2.5.18 Sermaye ve temettüler

Adi hisseler, özkaynak olarak sınıflandırılır. Adi hisse ihraçları ve hisse senedi opsiyonlarının ihracı ile doğrudan ilişkili ek maliyetler
vergi etkisi düşüldükten sonra özkaynaklardan azalış olarak kayıtlara alınır. Adi hisseler üzerinden dağıtılan temettüler, beyan edildiği
dönemde birikmiş kârdan indirilerek kaydedilir.

2.5.19 Finansal bilgilerin bölümlere göre raporlanması

Faaliyet bölümü, Şirket’in diğer kısımları ile yapılan işlemlere ilişkin hasılat ve giderler de dahil olmak üzere, hasılat elde edebildiği ve
harcama yapabildiği, işletme faaliyetlerinde bulunan, faaliyet sonuçlarının, bölüme tahsis edilecek kaynaklara ilişkin kararların alınması
ve bölümün performansının değerlendirilmesi amacıyla işletmenin faaliyetlere ilişkin karar almaya yetkili mercii tarafından düzenli
olarak gözden geçirildiği ve hakkında ayrı finansal bilgilerin mevcut olduğu bir kısmıdır.

2.5.20 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.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 115

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

2.5.21 Gayrimenkul yatırım ortaklığı yatırım portföyü kısıtlamaları

“Portföy sınırlamalarına uyumun kontrolü” başlıklı 29 No’lu dipnotta yer verilen bilgiler, SPK’nın Seri: XI, No: 29 sayılı “Sermaye
Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği”nin 17. maddesi uyarınca finansal tablolardan türetilmiş özet bilgiler niteliğinde
olup, SPK’nın Seri: VI, No: 11 sayılı Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar Tebliği’nin portföy sınırlamalarına uyumun
kontrolüne ilişkin hükümleri çerçevesinde hazırlanmıştır. Ayrıca 29 No’lu dipnotta yer verilen bilgiler konsolide olmayan veriler olduğu
için, söz konusu bilgiler konsolide finansal tablolarda yer verilen bilgilerle örtüşmeyebilir.

3. Müştereken kontrol edilen ortaklıklar

Müştereken kontrol edilen ortaklıklar, Şirket’in finansal tablolarında oransal konsolidasyon yöntemi kullanılarak gösterilmektedir.
Müşterek yönetim konsolidasyonu ile ilgili işlemlere başlanmadan önce, ilgili müşterek yönetime tabi iştiraklere ait finansal durum
tablosu ve gelir tablosuna ait büyüklükler müşterek yönetime tabi işletmedeki pay kadar dikkate alınarak, Şirket finansal tablolarındaki
benzer kalemlerle birlikte toplanır. Bu işlemler sonucunda oluşturulan finansal tablolarda ana ortaklık dışı özkaynak ve ana ortaklık
dışı kâr / zarar tutarları bulunmaz. Aşağıda müşterek yönetime tabi işletme ile ilgili verilen finansal bilgiler bu işletmenin finansal
büyüklüklerinin tamamını temsil etmektedir.

Oransal konsolidasyon yöntemi kullanılarak muhasebeleştirilen müşterek yönetime tabi işletmelerin özet finansal bilgileri aşağıdaki
gibidir:

Kanyon 31 Aralık 2012 31 Aralık 2011
Dönen varlıklar 5.703.296 5.619.468
Duran varlıklar 1.842.762 1.620.514
Kısa vadeli borçlar (4.640.884) (4.202.502)
Uzun vadeli borçlar (428.728) (424.738)
Net varlıklar 2.476.446 2.612.742

Kanyon 1 Ocak - 31 Aralık 2012 1 Ocak - 31 Aralık 2011
Gelirler 56.839.444 51.911.398
Giderler (-) (55.975.748) (50.893.348)

Nest in Globe 31 Aralık 2012 31 Aralık 2011
Dönen varlıklar 11.546 18.406
Duran varlıklar - -
Kısa vadeli borçlar (395.520) (255.746)
Uzun vadeli borçlar - -
Net varlıklar (383.974) (237.340)

Nest in Globe 1 Ocak- 31 Aralık 2012 7 Temmuz - 31 Aralık 2011
Gelirler - -
Giderler (-) (150.382) (274.558)

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012116

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

4. Bölümlere göre raporlama

Şirket’in raporlanabilir bölümleri, Şirket yönetimi tarafından proje bazında takip edilmektedir. Bölümlere tahsis edilecek kaynaklar ve bu
kaynakların kullanımı da yine proje bazında yapılmaktadır.

Ankara İş
Kule Binası

İstanbul
İş Kuleleri
Kompleksi

Seven
Seas Oteli

Maslak
Petrol Ofisi

Binası

Mallmarine
Alışveriş
Merkezi

İş Bankası
Ankara
Merkez

Binası

İş Bankası
Ankara

Kızılay Binası

İş Bankası
Antalya
Merkez

Binası

Kanyon
Alışveriş
Merkezi

Real
Hipermarket

İstanbul
Esenyurt

İstanbul
Esenyurt

(Marmarapark)
İş Bankası

Güneşli
İş Bankası

Sirkeci

Lykia Lodge
Kapadokya

Otel

Antalya
Kemer

Imperial
Otel

Kanyon
Yönetim İşl.

Ltd. Şti
Nest in

Globe
Diğer

Gayrimenkul Eliminasyon Toplam
31 Aralık 2012
Satış Gelirleri
Kira Geliri 7.863.390 34.939.517 4.832.993 3.682.308 482.794 3.272.363 2.755.729 1.378.381 23.444.280 4.547.648 - 4.603.013 2.681.962 1.554.705 4.027.494 - - - (2.197.807) 97.868.770
Üst Hakkı Gelirleri - - - - - - - - - - 8.967.505 - - - - - - - - 8.967.505
Aidat ve Hizmet
Gelirleri - 564.247 - - - - - - 122.858 - - - - - - 28.263.323 - - (3.979.547) 24.970.881
Diğer Gelirler - 19.560 - - - - - - 47.280 - - - - - - - - 54.000 - 120.840
Satış Gelirleri 7.863.390 35.523.324 4.832.993 3.682.308 482.794 3.272.363 2.755.729 1.378.381 23.614.418 4.547.648 8.967.505 4.603.013 2.681.962 1.554.705 4.027.494 28.263.323 - 54.000 (6.177.354) 131.927.996

Amortisman giderleri 3.348.131 6.954.582 2.573.453 1.151.950 321.537 380.000 326.124 167.166 2.845.938 687.420 2.460.073 825.220 462.150 717.552 1.253.903 - - - - 24.475.199
Sigorta giderleri 52.267 849.966 104.186 38.880 22.463 29.489 13.853 7.628 417.462 186.027 - 49.676 43.142 25.945 72.183 94.889 - - - 2.008.056
İşletme giderleri - 627.531 - - 695.019 - - - 9.848.508 - - - - - - 25.505.766 - - (6.460.329) 30.216.495
Vergi, resim ve harç
giderleri 211.791 780.672 1.114.976 123.276 11.015 19.364 39.266 23.436 826.846 544.832 235.576 201.302 33.518 21.935 79.021 133.138 - - - 4.399.964
Sabit kıymetler değer
düşüklüğü - - - - 959.545 - - - - - - - - - - - - 2.852.710 - 3.812.255
Konusu kalmayan
karşılıklar (4.163.978) - - - - - - - - - (2.427.014) - - - - - - (496.976) - (7.087.968)
Diğer - - - - - - - - - - - - - 2.761 - - - - - 2.761
Satışların Maliyeti (551.789) 9.212.751 3.792.615 1.314.106 2.009.579 428.853 379.243 198.230 13.938.754 1.418.279 268.635 1.076.198 538.810 768.193 1.405.107 25.733.793 - 2.355.734 (6.460.329) 57.826.762
Brüt Kâr 8.415.179 26.310.573 1.040.378 2.368.202 (1.526.785) 2.843.510 2.376.486 1.180.151 9.675.664 3.129.369 8.698.870 3.526.815 2.143.152 786.512 2.622.387 2.529.530 - (2.301.734) 282.975 74.101.234
Sermaye yatırımları 184.153 144.038 10.402 83 381.082 - 69.980 - 1.965.455 - - 13.873 - - 550.627 - - 148.665.388 - 151.985.081

Ankara İş
Kule Binası

İstanbul
İş Kuleleri
Kompleksi

Seven
Seas Oteli

Maslak
Petrol Ofisi

Binası

Mallmarine
Alışveriş
Merkezi

İş Bankası
Ankara
Merkez

Binası

İş Bankası
Ankara

Kızılay Binası

İş Bankası
Antalya
Merkez

Binası

Kanyon
Alışveriş
Merkezi

Real
Hipermarket

İstanbul
Esenyurt

İş Bankası
Güneşli

İş Bankası
Sirkeci

Lykia Lodge
Kapadokya

Otel

Antalya
Kemer

Imperial Otel

Kanyon
Yönetim İşl.

Ltd. Şti
Nest in

Globe
Diğer

Gayrimenkul Eliminasyon Toplam
 31 Aralık 2011
Satış Gelirleri
Kira Geliri 7.240.478 30.768.448 7.138.683 3.385.277 497.163 3.008.240 2.533.305 1.267.127 21.491.865 4.145.098 4.152.267 2.426.518 1.359.407 4.072.265 - - - (2.130.168) 91.355.973
Üst Hakkı Gelirleri - - - - - - - - - 9.256.679 - - - - - - - - 9.256.679
Aidat ve Hizmet
Gelirleri - 603.929 - - - - - - 181.269 - - - - - 25.642.912 - - (3.701.259) 22.726.851
Diğer Gelirler - 9.963 - - - - - - 49.888 - - - - - 92.858 - - - 152.709
Satış Gelirleri 7.240.478 31.382.340 7.138.683 3.385.277 497.163 3.008.240 2.533.305 1.267.127 21.723.022 13.401.777 4.152.267 2.426.518 1.359.407 4.072.265 25.735.770 - - (5.831.427) 123.492.212

Amortisman giderleri 3.403.916 6.783.316 2.616.899 1.142.694 151.476 380.000 324.800 167.166 2.721.074 3.147.493 657.629 726.750 657.474 1.216.171 - - - - 24.096.858
Sigorta giderleri 43.792 883.210 80.204 53.080 18.413 35.082 16.269 13.664 398.515 213.190 71.697 28.188 18.992 64.536 24.921 - 11.400 - 1.975.153
İşletme giderleri - 549.466 - - 477.175 - - - 7.252.020 - - - - - 23.481.327 - - (5.828.105) 25.931.883
Vergi, resim ve harç
giderleri 192.089 704.197 720.762 111.908 18.467 17.562 35.614 21.256 753.471 755.336 182.575 30.399 22.003 39.735 56.519 - - - 3.661.893
Sabit kıymetler değer
düşüklüğü - - - - - - - - - - - - - - - - 362.081 - 362.081
Konusu kalmayan
karşılıklar (4.285.258) - - (626.785) (748.209) - - - - (2.427.014) (1.858.152) - (68.458) - - - (1.231.619) - (11.245.495)
Diğer - - - - - - - - - - - - - - - - 534.266 - 534.266
Satışların Maliyeti (645.461) 8.920.189 3.417.865 680.897 (82.678) 432.644 376.683 202.086 11.125.080 1.689.005 (946.251) 785.337 630.011 1.320.442 23.562.767 - (323.872) (5.828.105) 45.316.639
Brüt Kâr 7.885.939 22.462.151 3.720.818 2.704.380 579.841 2.575.596 2.156.622 1.065.041 10.597.942 11.712.772 5.098.518 1.641.181 729.396 2.751.823 2.173.003 - 323.872 (3.322) 78.175.573
Sermaye yatırımları 118.658 133.303 155.489 141.276 - - - - 2.849.121 - 3450 - 3.945.999 1.131.394 - - 24.740.526 - 33.219.216

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 117

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

4. Bölümlere göre raporlama

Şirket’in raporlanabilir bölümleri, Şirket yönetimi tarafından proje bazında takip edilmektedir. Bölümlere tahsis edilecek kaynaklar ve bu
kaynakların kullanımı da yine proje bazında yapılmaktadır.

Ankara İş
Kule Binası

İstanbul
İş Kuleleri
Kompleksi

Seven
Seas Oteli

Maslak
Petrol Ofisi

Binası

Mallmarine
Alışveriş
Merkezi

İş Bankası
Ankara
Merkez

Binası

İş Bankası
Ankara

Kızılay Binası

İş Bankası
Antalya
Merkez

Binası

Kanyon
Alışveriş
Merkezi

Real
Hipermarket

İstanbul
Esenyurt

İstanbul
Esenyurt

(Marmarapark)
İş Bankası

Güneşli
İş Bankası

Sirkeci

Lykia Lodge
Kapadokya

Otel

Antalya
Kemer

Imperial
Otel

Kanyon
Yönetim İşl.

Ltd. Şti
Nest in

Globe
Diğer

Gayrimenkul Eliminasyon Toplam
31 Aralık 2012
Satış Gelirleri
Kira Geliri 7.863.390 34.939.517 4.832.993 3.682.308 482.794 3.272.363 2.755.729 1.378.381 23.444.280 4.547.648 - 4.603.013 2.681.962 1.554.705 4.027.494 - - - (2.197.807) 97.868.770
Üst Hakkı Gelirleri - - - - - - - - - - 8.967.505 - - - - - - - - 8.967.505
Aidat ve Hizmet
Gelirleri - 564.247 - - - - - - 122.858 - - - - - - 28.263.323 - - (3.979.547) 24.970.881
Diğer Gelirler - 19.560 - - - - - - 47.280 - - - - - - - - 54.000 - 120.840
Satış Gelirleri 7.863.390 35.523.324 4.832.993 3.682.308 482.794 3.272.363 2.755.729 1.378.381 23.614.418 4.547.648 8.967.505 4.603.013 2.681.962 1.554.705 4.027.494 28.263.323 - 54.000 (6.177.354) 131.927.996

Amortisman giderleri 3.348.131 6.954.582 2.573.453 1.151.950 321.537 380.000 326.124 167.166 2.845.938 687.420 2.460.073 825.220 462.150 717.552 1.253.903 - - - - 24.475.199
Sigorta giderleri 52.267 849.966 104.186 38.880 22.463 29.489 13.853 7.628 417.462 186.027 - 49.676 43.142 25.945 72.183 94.889 - - - 2.008.056
İşletme giderleri - 627.531 - - 695.019 - - - 9.848.508 - - - - - - 25.505.766 - - (6.460.329) 30.216.495
Vergi, resim ve harç
giderleri 211.791 780.672 1.114.976 123.276 11.015 19.364 39.266 23.436 826.846 544.832 235.576 201.302 33.518 21.935 79.021 133.138 - - - 4.399.964
Sabit kıymetler değer
düşüklüğü - - - - 959.545 - - - - - - - - - - - - 2.852.710 - 3.812.255
Konusu kalmayan
karşılıklar (4.163.978) - - - - - - - - - (2.427.014) - - - - - - (496.976) - (7.087.968)
Diğer - - - - - - - - - - - - - 2.761 - - - - - 2.761
Satışların Maliyeti (551.789) 9.212.751 3.792.615 1.314.106 2.009.579 428.853 379.243 198.230 13.938.754 1.418.279 268.635 1.076.198 538.810 768.193 1.405.107 25.733.793 - 2.355.734 (6.460.329) 57.826.762
Brüt Kâr 8.415.179 26.310.573 1.040.378 2.368.202 (1.526.785) 2.843.510 2.376.486 1.180.151 9.675.664 3.129.369 8.698.870 3.526.815 2.143.152 786.512 2.622.387 2.529.530 - (2.301.734) 282.975 74.101.234
Sermaye yatırımları 184.153 144.038 10.402 83 381.082 - 69.980 - 1.965.455 - - 13.873 - - 550.627 - - 148.665.388 - 151.985.081

Ankara İş
Kule Binası

İstanbul
İş Kuleleri
Kompleksi

Seven
Seas Oteli

Maslak
Petrol Ofisi

Binası

Mallmarine
Alışveriş
Merkezi

İş Bankası
Ankara
Merkez

Binası

İş Bankası
Ankara

Kızılay Binası

İş Bankası
Antalya
Merkez

Binası

Kanyon
Alışveriş
Merkezi

Real
Hipermarket

İstanbul
Esenyurt

İş Bankası
Güneşli

İş Bankası
Sirkeci

Lykia Lodge
Kapadokya

Otel

Antalya
Kemer

Imperial Otel

Kanyon
Yönetim İşl.

Ltd. Şti
Nest in

Globe
Diğer

Gayrimenkul Eliminasyon Toplam
 31 Aralık 2011
Satış Gelirleri
Kira Geliri 7.240.478 30.768.448 7.138.683 3.385.277 497.163 3.008.240 2.533.305 1.267.127 21.491.865 4.145.098 4.152.267 2.426.518 1.359.407 4.072.265 - - - (2.130.168) 91.355.973
Üst Hakkı Gelirleri - - - - - - - - - 9.256.679 - - - - - - - - 9.256.679
Aidat ve Hizmet
Gelirleri - 603.929 - - - - - - 181.269 - - - - - 25.642.912 - - (3.701.259) 22.726.851
Diğer Gelirler - 9.963 - - - - - - 49.888 - - - - - 92.858 - - - 152.709
Satış Gelirleri 7.240.478 31.382.340 7.138.683 3.385.277 497.163 3.008.240 2.533.305 1.267.127 21.723.022 13.401.777 4.152.267 2.426.518 1.359.407 4.072.265 25.735.770 - - (5.831.427) 123.492.212

Amortisman giderleri 3.403.916 6.783.316 2.616.899 1.142.694 151.476 380.000 324.800 167.166 2.721.074 3.147.493 657.629 726.750 657.474 1.216.171 - - - - 24.096.858
Sigorta giderleri 43.792 883.210 80.204 53.080 18.413 35.082 16.269 13.664 398.515 213.190 71.697 28.188 18.992 64.536 24.921 - 11.400 - 1.975.153
İşletme giderleri - 549.466 - - 477.175 - - - 7.252.020 - - - - - 23.481.327 - - (5.828.105) 25.931.883
Vergi, resim ve harç
giderleri 192.089 704.197 720.762 111.908 18.467 17.562 35.614 21.256 753.471 755.336 182.575 30.399 22.003 39.735 56.519 - - - 3.661.893
Sabit kıymetler değer
düşüklüğü - - - - - - - - - - - - - - - - 362.081 - 362.081
Konusu kalmayan
karşılıklar (4.285.258) - - (626.785) (748.209) - - - - (2.427.014) (1.858.152) - (68.458) - - - (1.231.619) - (11.245.495)
Diğer - - - - - - - - - - - - - - - - 534.266 - 534.266
Satışların Maliyeti (645.461) 8.920.189 3.417.865 680.897 (82.678) 432.644 376.683 202.086 11.125.080 1.689.005 (946.251) 785.337 630.011 1.320.442 23.562.767 - (323.872) (5.828.105) 45.316.639
Brüt Kâr 7.885.939 22.462.151 3.720.818 2.704.380 579.841 2.575.596 2.156.622 1.065.041 10.597.942 11.712.772 5.098.518 1.641.181 729.396 2.751.823 2.173.003 - 323.872 (3.322) 78.175.573
Sermaye yatırımları 118.658 133.303 155.489 141.276 - - - - 2.849.121 - 3450 - 3.945.999 1.131.394 - - 24.740.526 - 33.219.216

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012118

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Gelirler, varlıklar ve yükümlülüklere ilişkin mutabakatlar

Satış gelirleri 31 Aralık 2012 31 Aralık 2011

Bölüm gelirleri 138.105.350 129.323.639
Bölümler arası eliminasyonlar (6.177.354) (5.831.427)
Satış gelirleri 131.927.996 123.492.212

Satışların maliyeti 31 Aralık 2012 31 Aralık 2011

Bölüm giderleri 64.287.091 51.144.744
Bölümler arası eliminasyonlar (6.460.329) (5.828.105)
Satışların maliyeti 57.826.762 45.316.639

Varlıklar 31 Aralık 2012 31 Aralık 2011

Bölüm varlıkları 1.185.276.731 1.024.268.228
Diğer varlıklar 44.635.895 3.184.092
Bölümlerle ilişkilendirilemeyen varlıklar 162.024.456 133.569.462
Toplam varlıklar 1.391.937.082 1.161.021.782

Yükümlülükler 31 Aralık 2012 31 Aralık 2011

Bölüm yükümlülükleri 320.879.990 125.802.703
Diğer yükümlülükler 1.174.468 746.727
Toplam yükümlülükler 322.054.458 126.549.430

5. Nakit ve nakit benzerleri

31 Aralık 2012 31 Aralık 2011

Kasa 9.871 7.242
Vadesiz mevduat 534.847 319.958
Vadeli mevduat 83.195.953 101.561.472
Yatırım fonları 1.344.217 1.225.699
Ters repo işlemlerinden alacaklar 98.410 3.217.110
Diğer hazır değerler (*) 10.802 358.899
Finansal durum tablosunda yer alan toplam nakit ve nakde eşdeğer varlıklar 85.194.100 106.690.380

Nakit ve nakit benzerleri üzerindeki faiz gelir reeskontları (651.696) (485.809)
Nakit akışları tablosunda yer alan toplam nakit ve nakde eşdeğer varlıklar 84.542.404 106.204.571
(*) 31 Aralık 2012 tarihi itibarıyla Şirket’in diğer hazır değerler, Şirket’in Çınarlı Bahçe ve Ege Perla projeleri kapsamında elde ettiği kredi kartı ödemelerinden oluşmaktadır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 119

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

31 Aralık 2012
Vadeli Mevduat:
Para cinsi Faiz oranı (%) Vade
TL 8,05-8,45 Ocak-Mart 2013 41.884.424
ABD Doları 3,00-3,20 Ocak 2013 39.584.498
Avro 2,95 Ocak 2013 1.727.031

 83.195.953

Vadeli Mevduat: 31 Aralık 2011
Para cinsi Faiz oranı (%) Vade
TL 9,50-10,50 Ocak-Şubat 2012 40.588.788
ABD Doları 4,25-4,70 Ocak-Şubat 2012 14.595.589
Avro 4,50-4,70 Ocak-Şubat 2012 46.377.095

101.561.472

31 Aralık 2012 31 Aralık 2011

Maliyet
Gerçeğe Uygun

Değeri Maliyet
Gerçeğe Uygun

Değeri

Yatırım fonları 1.338.341 1.344.217 1.222.759 1.225.699
1.338.341 1.344.217 1.222.759 1.225.699

Ters repo işlemlerinden alacaklar 31 Aralık 2012
Para cinsi Faiz oranı (%) Vade
TL 5,04 Ocak 2013 98.410
 98.410

Ters repo işlemlerinden alacaklar 31 Aralık 2011
Para cinsi Faiz oranı (%) Vade
TL 10,34 Ocak 2012 3.217.110
 3.217.110

6. Finansal yatırımlar

31 Aralık 2012 31 Aralık 2011
Kısa vadeli finansal yatırımlar
Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar 8.515.936 6.524.603

8.515.936 6.524.603

31 Aralık 2012 31 Aralık 2011
Uzun vadeli finansal yatırımlar
Alım satım amaçlı türev finansal varlıklar (Not 26) 179.764 707.099

179.764 707.099

Şirket’in faaliyeti gereği finansal yatırımlar hesabında bulunan kıymetler, alım satım amaçlı menkul kıymetler olup, gerçeğe uygun
değerleri ile ölçülmüşlerdir. Gerçeğe uygun değer 31 Aralık 2012 tarihi itibarıyla İMKB’de bekleyen güncel emirler arasındaki en iyi alış
emirlerini, bunların bulunmaması durumunda gerçekleşen en yakın zamanlı işlemin fiyatını, bunun da olmaması durumunda ise maliyet
değerini ifade etmektedir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012120

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

31 Aralık 2012

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar Maliyet
Gerçeğe Uygun

Değeri
Kayıtlı
Değeri

Alım satım amaçlı finansal varlıklar
Özel sektör tahvil ve bonoları 809.989 824.717 824.717
Devlet tahvilleri 7.394.119 7.565.939 7.565.939
Borsada işlem gören hisse senetleri 126.280 125.280 125.280

8.330.388 8.515.936 8.515.936

31 Aralık 2011

Gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıklar Maliyet
Gerçeğe Uygun

Değeri
Kayıtlı
Değeri

Alım satım amaçlı finansal varlıklar
Özel sektör tahvil ve bonoları 5.630.733 5.813.317 5.813.317
Devlet tahvilleri 712.631 711.286 711.286

6.343.364 6.524.603 6.524.603

31 Aralık 2012 tarihi itibarıyla alım satım amacıyla elde tutulan borçlanma senetlerinin piyasadaki faiz oranları %6,12 - %7,69
aralığındadır (31 Aralık 2011: %3,45 - %11,88 aralığındadır).

7. Finansal borçlar

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibarıyla, finansal borçların detayı aşağıdaki gibidir:

31 Aralık 2012 31 Aralık 2011
Kısa vadeli finansal borçlar:
Uzun vadeli kredilerin kısa vadeli kısımları 6.022.898 5.926.215
Kısa vadeli banka kredileri 500.324 -

6.523.222 5.926.215

Uzun vadeli finansal borçlar:
Uzun vadeli banka kredileri 129.050.108 47.409.720

129.050.108 47.409.720
Toplam finansal borçlar 135.573.330 53.335.935

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 121

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibarıyla, banka kredilerinin detayı aşağıdaki gibidir:

 31 Aralık 2012

Para birimi Faiz oranı (%)
Orijinal döviz

tutarı Kısa vadeli (TL) Uzun vadeli (TL)
Avro Euribor+3,50 19.400.000 5.702.873 39.920.108
ABD Doları Libor + 2,50 50.179.527 320.025 89.130.000
TL 7,75 500.324 500.324 -
 6.523.222 129.050.108

 31 Aralık 2011

Para birimi Faiz oranı (%)
Orijinal döviz

tutarı Kısa vadeli (TL) Uzun vadeli (TL)
Avro Euribor+3,50 21.825.000 5.926.215 47.409.720

 5.926.215 47.409.720

Şirket, kullandığı kredileri ilişkili kuruluş olan İş Bankası’ndan (Not 26) ve QInvest LLC “QInvest” danışmanlığında Qatar Islamic Bank
“QIB” aracılığıyla kullanmıştır. Şirket’in İş Bankası’ndan kullandığı kredilerle ilgili verdiği herhangi bir teminat bulunmamaktadır. Şirket
“QInvest” danışmanlığında QIB aracılığıyla temin ettiği 50.000.000 ABD Doları tutarındaki finansmanın teminatını teşkil etmek
üzere İş Bankası’ndan 160 milyon ABD Doları tutarında kontrgaranti limiti temin etmiştir. Söz konusu kontrgaranti limitinin tahsisi
kapsamında, Temmuz ayında 161.500.000 ABD Doları tutarında İş Bankası lehine 1. dereceden ipotek tesis ettirilmiştir.

8. Ticari alacaklar ve borçlar

Kısa vadeli ticari alacaklar ve borçlar

 31 Aralık 2012 31 Aralık 2011
Ticari alacaklar:
Müşterilerden alacaklar 4.389.612 2.928.567
Alacak senetleri (*) 13.520.840 65.642
Alacak senetleri reeskontu (-) (369.261) -
İlişkili taraflardan ticari alacaklar (Not 26) 11.298 4.232
Şüpheli ticari alacaklar 218.992 563.998
Şüpheli ticari alacaklar karşılığı (-) (216.354) (387.805)
Diğer 12.254 9.458
 17.567.381 3.184.092
Ticari borçlar:
Satıcılara borçlar 4.330.915 1.841.267
İlişkili taraflara ticari borçlar (Not 26) 1.151.114 1.091.605
 5.482.029 2.932.872

Uzun vadeli ticari alacaklar

 31 Aralık 2012 31 Aralık 2011
Ticari alacaklar:
Alacak senetleri (*) 27.562.219 -
Alacak senetleri reeskontu (-) (493.705) -
 27.068.514 -

(*) Çınarlı Bahçe Tuzla projesi ve Ege Perla projelerindeki vadeli satışlarla ilgili olarak müşterilerden alınan alacak senetlerinden oluşmaktadır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012122

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

31 Aralık 2012 tarihi itibarıyla, ticari alacakların 216.354 TL (31 Aralık 2011: 387.805 TL) tutarındaki kısmı için şüpheli alacak karşılığı
ayrılmıştır. Ticari alacaklar için ayrılan şüpheli alacak karşılığı, geçmiş tahsil edilememe tecrübesine dayanılarak belirlenmiştir.

Şirket’in şüpheli ticari alacaklar karşılığına ilişkin hareket tablosu aşağıdaki gibidir:

31 Aralık 2012 31 Aralık 2011
Açılış bakiyesi, 1 Ocak (387.805) (307.303)
Dönem gideri (104.913) (282.243)
Şüpheli alacak karşılığı iptali 276.364 201.741
Kapanış bakiyesi (216.354) (387.805)

Ticari alacaklar ve borçlardaki risklerin niteliği ve düzeyine ilişkin açıklamalar Not 27’de verilmiştir.

9. Diğer alacaklar ve borçlar

 31 Aralık 2012 31 Aralık 2011
Diğer alacaklar
Diğer kısa vadeli alacaklar 139.731 154.323
 139.731 154.323

Diğer borçlar - kısa vadeli
Alınan sipariş avansları (*) 84.890.158 106.338
Alınan depozito ve teminatlar 5.049.060 2.830.609
Diğer borçlar 138.655 123.149
 90.077.873 3.060.096
Diğer borçlar- uzun vadeli
Alınan sipariş avansları (*) 45.694.814 22.355.715
Diğer uzun vadeli borçlar (**) 35.990.000 36.000.000
Alınan depozito ve teminatlar 132.742 139.581
 81.817.556 58.495.296

(*) Tutarın tamamına yakını Şirket’in Tuzla’da bulunan Çınarlı Bahçe Tuzla projesi kapsamında ve İzmir’de bulunan Ege Perla projesi kapsamında satış yaptığı daire sahiplerinden
aldığı avanslardan oluşmaktadır (Not 11).

(**) Diğer uzun vadeli borçlar hesabındaki 35.990.000 TL (31 Aralık 2011: 36.000.000), mülkiyeti Tecim Yapı Elemanları İnşaat Servis ve Yönetim Hizmetleri San. ve Tic. Limited
Şirketi’ne ait İstanbul ili Kartal İlçesinde tapuda 53 Pafta, 2274 ada, 395, 397, 398, 399 ve 408 parseller ile 2846 ada, 1 parsel ve 2847 ada 1 parselde kayıtlı toplam 77.327 metre-
karelik arsanın, kesinleşecek imar durumuna göre hasılat paylaşım esasına dayalı proje geliştirmek üzere mülkiyetinin devir alınması ve aktiflere kaydedilmesi kararı gereği Tecim
Yapı Elemanları İnşaat Servis ve Yönetim Hizmetleri San. ve Tic. Ltd. Şti.’ne ödenecek tutardır. Söz konusu tutarın ödemesi taraflar arasında yapılan hasılat paylaşım sözleşmesi
çerçevesinde konut satışlarından elde edilecek olan hasılattan gerçekleştirilecektir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 123

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

10. Yatırım amaçlı gayrimenkuller

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibarıyla, yatırım amaçlı gayrimenkullerin detayı aşağıdaki gibidir:

31 Aralık 2012 31 Aralık 2011
Faal olan yatırım amaçlı gayrimenkuller 810.328.532 825.852.591
Yapılmakta olan ve diğer yatırım amaçlı gayrimenkuller 295.434.835 166.423.698
Toplam 1.105.763.367 992.276.289

31 Aralık 2012 31 Aralık 2011

Net defter değeri
Gerçeğe

uygun değeri Net defter değeri
Gerçeğe uygun

değeri
Yatırım Amaçlı Gayrimenkuller
Ankara İş Kule Binası 98.000.000 98.000.000 97.000.000 97.000.000
İstanbul İş Kuleleri Kompleksi 257.484.746 495.000.000 264.295.290 450.000.000
Seven Seas Oteli 57.766.813 68.500.000 60.329.864 75.950.000
Maslak Petrol Ofisi Binası 43.473.500 52.000.000 44.625.367 49.000.000
Mallmarine Alışveriş Merkezi 10.500.000 10.500.000 11.400.000 11.400.000
İş Bankası Ankara Merkez Binası 15.928.333 24.900.000 16.308.333 24.300.000
İş Bankası Ankara Kızılay Binası 13.683.189 21.750.000 13.939.333 21.300.000
İş Bankası Antalya Merkez Binası 6.803.467 13.650.000 6.970.633 13.650.000
Kanyon Alışveriş Merkezi 103.858.483 346.000.000 104.738.966 315.000.000
Real Hipermarket Binası 43.763.791 79.000.000 44.451.211 72.500.000
İstanbul Esenyurt (Marmarapark) 49.752.228 92.000.000 49.785.287 79.250.000
İş Bankası Güneşli Binası 35.392.626 41.000.000 36.203.973 39.000.000
İş Bankası Sirkeci Binası 20.662.538 30.000.000 21.124.688 27.600.000
Lykia Lodge Kapadokya Otel 16.639.430 18.750.000 17.356.983 18.250.000
Antalya Kemer Imperial Otel 36.619.388 43.815.000 37.322.663 44.450.000
Üsküdar Projesi 21.000.000 21.000.000 20.200.000 20.200.000
İzmir Ege Perla Projesi (*) 19.508.200 31.080.965 22.745.479 46.000.000
Kartal Projesi 38.504.066 56.598.000 38.153.577 52.423.000
Tuzla Çınarlı Bahçe Projesi (**) 4.357.842 5.927.114 2.508.158 2.920.057
Tuzla Teknoloji ve Operasyon Merkezi Projesi 62.554.341 90.000.000 45.037.381 76.500.000
Tuzla Karma Proje 32.927.338 54.000.000 21.633.882 34.470.000
Taksim Binası 20.493.048 26.370.000 15.155.221 21.350.000
Levent Arsası 1.090.000 1.090.000 990.000 990.000
Ataşehir Finans Merkezi 95.000.000 95.000.000 - -
Toplam 1.105.763.367 1.815.931.079 992.276.289 1.593.503.057

(*) Ekim 2011 tarihi itibarıyla Şirket’in Tuzla’da bulunan Çınarlı Bahçe projesinin inşaat ruhsat çalışmaları tamamlanmış olup, ilgili ruhsat Tuzla İlçe Belediyesi’nden alınmıştır.

(**) Eylül 2012 tarihi itibarıyla Şirket’in İzmir’de bulunan Ege Perla projesinin inşaat ruhsat çalışmaları tamamlanmış olup, ilgili ruhsat Konak İlçe Belediyesi’nden alınmıştır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012124

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

1 Ocak 2012
açılış bakiyesi Alımlar Çıkışlar Transferler

Değer düşüklüğü /
geri çevrilen değer
düşüklüğü karşılığı

31 Aralık 2012
kapanış
bakiyesi

Maliyet
Ankara İş Kule Binası 138.314.015 184.153 - - 4.163.978 142.662.146
İstanbul İş Kuleleri Kompleksi 340.256.988 144.038 - - - 340.401.026
Seven Seas Oteli 103.877.228 10.402 - - - 103.887.630
Maslak Petrol Ofisi Binası 56.653.334 83 - - - 56.653.417
Mallmarine Alışveriş Merkezi 14.619.099 381.082 - - (959.545) 14.040.636
İş Bankası Ankara Merkez
Binası 19.000.000 - - - - 19.000.000
İş Bankası Ankara Kızılay
Binası 16.240.000 69.980 - - - 16.309.980
İş Bankası Antalya Merkez
Binası 8.126.612 - - - - 8.126.612
Kanyon Alışveriş Merkezi 119.052.778 1.965.455 - - - 121.018.233
Real Hipermarket Binası 47.479.607 - - - - 47.479.607
İstanbul Esenyurt
(Marmarapark) 59.521.136 - - - 2.427.014 61.948.150
İş Bankası Güneşli Binası 39.024.359 13.873 - - - 39.038.232
İş Bankası Sirkeci Binası 23.107.500 - - - - 23.107.500
Lykia Lodge Kapadokya Otel 18.136.363 - - - - 18.136.363
Antalya Kemer Imperial Otel 38.773.624 550.627 - - - 39.324.251
Üsküdar Projesi 20.200.000 395.828 - - 404.172 21.000.000
İzmir Ege Perla Projesi 22.745.479 14.061.238 - (17.298.517) - 19.508.200
Kartal Projesi 38.153.577 350.489 - - - 38.504.066
Tuzla Çınarlı Bahçe Projesi 2.508.158 1.849.684 - - - 4.357.842
Tuzla Teknoloji ve Operasyon
Merkezi Projesi 45.037.382 17.516.960 - - - 62.554.341
Tuzla Karma Proje 21.633.881 11.293.456 - - - 32.927.338
Taksim Binası 15.155.221 5.337.827 - - - 20.493.048
Levent Arsası 990.000 7.196 - - 92.804 1.090.000
Ataşehir Finans Merkezi - 97.852.710 - - (2.852.710) 95.000.000
Toplam 1.208.606.341 151.985.081 - (17.298.517) 3.275.713 1.346.568.618

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 125

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

1 Ocak 2012
açılış bakiyesi Dönem gideri Çıkışlar

31 Aralık 2012
kapanış bakiyesi

Birikmiş Amortisman
Ankara İş Kule Binası 41.314.015 3.348.131 - 44.662.146
İstanbul İş Kuleleri Kompleksi 75.961.698 6.954.582 - 82.916.280
Seven Seas Oteli 43.547.364 2.573.453 - 46.120.817
Maslak Petrol Ofisi Binası 12.027.967 1.151.950 - 13.179.917
Mallmarine Alışveriş Merkezi 3.219.099 321.537 - 3.540.636
İş Bankası Ankara Merkez Binası 2.691.667 380.000 - 3.071.667
İş Bankası Ankara Kızılay Binası 2.300.667 326.124 - 2.626.791
İş Bankası Antalya Merkez Binası 1.155.979 167.166 - 1.323.145
Kanyon Alışveriş Merkezi 14.313.812 2.845.938 - 17.159.750
Real Hipermarket Binası 3.028.396 687.420 - 3.715.816
İstanbul Esenyurt (Marmarapark) 9.735.849 2.460.073 - 12.195.922
İş Bankası Güneşli Binası 2.820.386 825.220 - 3.645.606
İş Bankası Sirkeci Binası 1.982.812 462.150 - 2.444.962
Lykia Lodge Kapadokya Otel 779.381 717.552 - 1.496.933
Antalya Kemer Imperial Otel 1.450.960 1.253.903 - 2.704.863
Toplam 216.330.052 24.475.199 - 240.805.251
Net Kayıtlı Değer 992.276.289 - - 1.105.763.367

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012126

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

1 Ocak 2011
açılış bakiyesi Alımlar Çıkışlar Transferler

Değer düşüklüğü/
geri çevrilen değer
düşüklüğü karşılığı

31 Aralık 2011
kapanış
bakiyesi

Maliyet
Ankara İş Kule Binası 133.910.099 118.658 - 4.285.258 138.314.015
İstanbul İş Kuleleri Kompleksi 340.123.685 133.303 - - 340.256.988
Seven Seas Oteli 103.721.739 155.489 - - 103.877.228
Maslak Petrol Ofisi Binası 55.885.273 141.276 - 626.785 56.653.334
Mallmarine Alışveriş Merkezi 14.067.623 - (196.733) 748.209 14.619.099
İş Bankası Ankara Merkez
Binası 19.000.000 - - - 19.000.000
İş Bankası Ankara Kızılay
Binası 16.240.000 - - - 16.240.000
İş Bankası Antalya Merkez
Binası 8.126.612 - - - 8.126.612
Kanyon Alışveriş Merkezi 116.203.657 2.849.121 - - 119.052.778
Real Hipermarket Binası 47.479.607 - - - 47.479.607
İstanbul Esenyurt
(Marmarapark) 57.094.122 - - 2.427.014 59.521.136
İş Bankası Güneşli Binası 37.162.757 3.450 - 1.858.152 39.024.359
İş Bankası Sirkeci Binası 23.107.500 - - - 23.107.500
Lykia Lodge Kapadokya Otel 14.121.907 3.945.998 - 68.458 18.136.363
Antalya Kemer Imperial Otel 37.642.229 1.131.395 - - 38.773.624
Üsküdar Projesi 20.000.000 562.081 - (362.081) 20.200.000
İzmir Ege Perla Projesi 21.749.030 996.449 - - 22.745.479
Kartal Projesi 37.435.549 718.028 - - 38.153.577
Tuzla Çınarlı Bahçe Projesi 25.270.000 8.896.870 - (31.991.939) 333.227 2.508.158
Tuzla Teknoloji ve Operasyon
Merkezi Projesi 37.000.000 8.018.003 19.379 45.037.382
Tuzla Karma Proje 16.641.606 4.145.036 - 847.239 21.633.881
Taksim Binası 13.757.388 1.397.833 - - 15.155.221
Levent Arsası 952.000 6.226 - 31.774 990.000
Toplam 1.196.692.383 33.219.216 (196.733) (31.991.939) 10.883.414 1.208.606.341

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 127

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

1 Ocak 2011 açılış
bakiyesi Dönem gideri Çıkışlar

31 Aralık 2011
Kapanış bakiyesi

Birikmiş Amortisman
Ankara İş Kule Binası 37.910.099 3.403.916 - 41.314.015
İstanbul İş Kuleleri Kompleksi 69.178.382 6.783.316 - 75.961.698
Seven Seas Oteli 40.930.465 2.616.899 - 43.547.364
Maslak Petrol Ofisi Binası 10.885.273 1.142.694 - 12.027.967
Mallmarine Alışveriş Merkezi 3.067.623 318.183 (166.707) 3.219.099
İş Bankası Ankara Merkez Binası 2.311.667 380.000 - 2.691.667
İş Bankası Ankara Kızılay Binası 1.975.867 324.800 - 2.300.667
İş Bankası Antalya Merkez Binası 988.813 167.166 - 1.155.979
Kanyon Alışveriş Merkezi 11.592.738 2.721.074 - 14.313.812
Real Hipermarket Binası 2.340.976 687.420 - 3.028.396
İstanbul Esenyurt (Marmarapark) 7.275.776 2.460.073 - 9.735.849
İş Bankası Güneşli Binası 2.162.757 657.629 - 2.820.386
İş Bankası Sirkeci Binası 1.256.062 726.750 - 1.982.812
Lykia Lodge Kapadokya Otel 121.907 657.474 - 779.381
Antalya Kemer Imperial Otel 234.789 1.216.171 - 1.450.960
Toplam 192.233.194 24.263.565 (166.707) 216.330.052
Net Kayıtlı Değer 1.004.459.189 - - 992.276.289

Şirket’in 31 Aralık 2012 tarihindeki yatırım amaçlı gayrimenkullerinin gerçeğe uygun değerleri, Şirket’in ilişkili taraf olmayan iki
bağımsız ekspertiz şirketi tarafından 2012 yılı Aralık ayında gerçekleştirilen değerlemelerine göre elde edilmiştir. Değerleme şirketleri,
Türkiye Sermaye Piyasası Kurulu tarafından yetkilendirilmiş bağımsız şirketler olup, söz konusu yerlerdeki taşınmazların değerlemesi
konusunda uygun nitelik ve deneyime sahiptirler. Söz konusu değerleme raporlarına göre Uluslararası Değerleme Standartları’na uygun
olarak yapılan değerlemeler, benzer gayrimenkuller ile ilgili piyasa işlem fiyatlarının referans alınması yöntemiyle veya gelir indirgeme
yöntemiyle tespit edilmiştir.

Raporlama dönemi sonu itibarıyla yatırım amaçlı gayrimenkullerin satılabilirliliği konusunda herhangi bir kısıtlama ve satın alma, inşa
etme ya da geliştirme, bakım, onarım veya iyileştirme sözleşmelerinden kaynaklanan yükümlülükler bulunmamaktadır. Raporlama
dönemi sonu itibarıyla Şirket’in yatırım amaçlı gayrimenkulleri üzerinde 161,5 milyon ABD Doları tutarında ipotek bulunmaktadır.

Şirket, cari dönemde yatırım amaçlı gayrimenkullerinden 97.868.770 TL (31 Aralık 2011: 91.355.973 TL) kira geliri elde etmiştir. Bu
gayrimenkullere ilişkin doğrudan faaliyet giderleri toplamı 38.553.298 TL’dir (31 Aralık 2011: 27.581.977 TL).

Gayrimenkul alımları

Şirket, İstanbul İli, Ümraniye İlçesi, Küçükbakkalköy Mahallesi, F22D23D4C pafta, 3322 ada, 1 parsel numaralı tamamı Varyap
Varlıbaşlar Yapı Sanayi Turizm Yatırımları Ticaret ve Elektrik Üretim A.Ş.’ye ait olan ve İstanbul Finans Merkezi’nde yer alan 9.590,36
m2 yüzölçümlü Ataşehir Finans Merkezi’ni, proje geliştirmek üzere 17 Temmuz 2012 tarihinde 93.220.339 TL + KDV bedel karşılığı
satın almıştır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012128

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

11. Stoklar

 Kısa vadeli stoklar 31 Aralık 2012 31 Aralık 2011

Tamamlanmamış konutlar
Çınarlı Bahçe Tuzla konutları (*) 62.214.847 -

62.214.847 -

 Uzun vadeli stoklar 31 Aralık 2012 31 Aralık 2011

Tamamlanmamış konutlar
İzmir Ege Perla evleri (**) 17.298.517 -
Çınarlı Bahçe Tuzla konutları (*) - 31.991.939

17.298.517 31.991.939

(*) Şirket, 2011 yılının son çeyreğinde İstanbul ili, Tuzla ilçesinde toplam 41.000 m2’lik arsa üzerinde Çınarlı Bahçe Tuzla projesine başlamıştır. Proje kapsamında 7 bloktan oluşan
476 konut ile 1 market ve 1 anaokulu yer almakta olup, 2011 yılının Ekim ayında proje ön satışlarına başlanılmıştır. 31 Aralık 2012 tarihi itibarıyla toplam 407 adet konut için satış
vaadi sözleşmesi imzalanmış ve 84.723.546 TL tutarında avans alınmıştır. Projenin tamamlanma tarihi Ağustos 2013 olarak öngörülmektedir.

(**) Şirket, 2012 yılının üçüncü çeyreğinde İzmir ili, Konak ilçesinde toplam 18.392 m2’lik arsa üzerinde İzmir Ege Perla projesine başlamıştır. Proje kapsamında 2 bloktan oluşan 111
adet konut, 65 adet ofis ile bir alışveriş merkezi yer almakta olup, 2012 yılının Ekim ayında proje ön satışlarına başlanılmıştır. 31 Aralık 2012 tarihi itibarıyla toplam 62 adet konut
için satış vaadi sözleşmesi imzalanmış ve 45.694.816 TL tutarında avans alınmıştır (Not 9). Projenin tamamlanma tarihi Aralık 2015 olarak öngörülmektedir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 129

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

12. Maddi duran varlıklar

Makine ve
Ekipman Taşıtlar Demirbaşlar Toplam

Maliyet değeri
1 Ocak 2012 açılış bakiyesi 772.457 269.976 1.241.662 2.284.095
Alımlar 212.355 - 315.812 528.167
31 Aralık 2012 kapanış bakiyesi 984.812 269.976 1.557.474 2.812.262

Birikmiş amortismanlar
1 Ocak 2012 açılış bakiyesi 257.086 122.736 854.463 1.234.285
Dönem gideri 106.592 47.243 172.119 325.954
31 Aralık 2012 kapanış bakiyesi 363.678 169.979 1.026.582 1.560.239

1 Ocak 2012 itibarıyla net defter değeri 515.371 147.240 387.199 1.049.810

31 Aralık 2012 itibarıyla net defter değeri 621.134 99.997 530.892 1.252.023

Maliyet değeri
1 Ocak 2011 açılış bakiyesi 482.947 162.497 1.164.331 1.809.775
Alımlar 289.510 107.479 77.540 474.529
31 Aralık 2011 kapanış bakiyesi 772.457 269.976 1.241.662 2.284.095

Birikmiş amortismanlar
1 Ocak 2011 açılış bakiyesi 179.055 70.415 677.684 927.154
Dönem gideri 78.031 52.321 176.988 307.340
31 Aralık 2011 kapanış bakiyesi 257.086 122.736 854.463 1.234.285

1 Ocak 2011 itibarıyla net defter değeri 303.892 92.082 486.647 882.621

31 Aralık 2011 itibarıyla net defter değeri 515.371 147.240 387.199 1.049.810

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibarıyla, maddi duran varlıklar üzerinde rehin bulunmamaktadır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012130

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

13. Maddi olmayan duran varlıklar

 Bilgisayar Programları Toplam

Maliyet değeri
1 Ocak 2012 açılış bakiyesi 1.809.611 1.809.611
Alımlar 176.961 176.961
31 Aralık 2012 kapanış bakiyesi 1.986.572 1.986.572

Birikmiş itfa payları
1 Ocak 2012 açılış bakiyesi 1.413.037 1.413.037
Dönem gideri 299.129 299.129
31 Aralık 2012 kapanış bakiyesi 1.712.166 1.712.166

1 Ocak 2012 itibarıyla net defter değeri 396.574 396.574

31 Aralık 2012 itibarıyla net defter değeri 274.406 274.406

Maliyet değeri
1 Ocak 2011 açılış bakiyesi 1.603.167 1.603.167
Alımlar 206.444 206.444
31 Aralık 2011 kapanış bakiyesi 1.809.611 1.809.611

Birikmiş itfa payları
1 Ocak 2011 açılış bakiyesi 950.980 950.980
Dönem gideri 462.057 462.057
31 Aralık 2011 kapanış bakiyesi 1.413.037 1.413.037

1 Ocak 2011 itibarıyla net defter değeri 652.187 652.187

31 Aralık 2012 itibarıyla net defter değeri 396.574 396.574

Şirket’in 31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibarıyla, işletme içerisinde oluşturulmuş maddi olmayan duran varlığı
bulunmamaktadır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 131

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

14. Karşılıklar, koşullu varlık ve yükümlülükler

 31 Aralık 2012 31 Aralık 2011
Borç karşılıkları 145.830 50.620

145.830 50.620

 31 Aralık 2012 31 Aralık 2011
Alınan teminatlar (*) 55.848.070 53.245.705

55.848.070 53.245.705

(*) Şirket’in, kiracılarından ve satıcılardan almış olduğu teminat mektuplarından oluşmaktadır.

Şirket’in 31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibarıyla vermiş olduğu teminat, rehin ve ipotekler aşağıdaki gibidir:

31 Aralık 2012 31 Aralık 2011
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ’ler (*) 384.486.309 273.761
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 (**) 11.895.787 -
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 396.382.096 273.761

(*) Şirket’in kendi tüzel kişiliği adına vermiş olduğu TRİ tutarı 336.009 TL ve 54.000.000 ABD Doları tutarındaki teminat mektupları ile 161.500.000 ABD Doları verilen ipotek bede-
linden oluşmaktadır. Şirket’in 31 Aralık 2012 tarihi itibarıyla yatırım amaçlı gayrimenkulleri üzerinde 161.500.000 ABD Doları tutarında T. İş Bankası A.Ş. lehine I. dereceden ipoteği
bulunmaktadır. Söz konusu ipotek, planlanan finansman teminatını teşkil etmek üzere T. İş Bankası A.Ş.’den 160 milyon ABD Doları tutarında kontrgaranti limiti temin edilmesi
karşılığında oluşturulmuştur.

Bu çerçevede, Şirket’in portföyündeki taşınmazlardan İş Bankası Ankara Kızılay Binası’na 11.000.000 ABD Doları, İş Bankası Sirkeci Binası’na 14.500.000 ABD Doları, Kule-2 ve Kule
Çarşı’ya 136.000.000 ABD Doları bedelle T. İş Bankası A.Ş. lehine 1.derece ipotek tesis edilmiştir. Söz konusu kontrgaranti limitinin 54.000.000 ABD Doları’nın kullanılmasıyla Şirket
50.000.000 ABD Doları tutarında finansman sağlamıştır.

(**) Şirket’in satışı devam eden projelerindeki konut ve ofis alıcılarının, ilgili projeler kapsamında Şirket’in anlaşmalı olduğu bankalardan konut/işyeri kredisi kullanarak satın alması
halinde; söz konusu bankalara kredi tutarı karşılığında verilen garantörlük bedelini ifade etmektedir. Şirket’in bu kapsamda vermiş olduğu TRİ’lerin Şirket’in özkaynaklarına oranı 31
Aralık 2012 tarihi itibarıyla % 1,1’dir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012132

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Faaliyet kiralamaları

Faaliyet kiralaması işlemlerinde kiraya veren durumunda Şirket

Şirket, kiraya veren sıfatıyla portföyünde bulunan AVM kiracıları, otel işletmecileri ve diğer kiracılarıyla faaliyet kiralama anlaşmaları
imzalamıştır. 31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibarıyla kalan kira sürelerine göre yıllık asgari kira tutarları aşağıdaki gibidir:

31 Aralık 2012 31 Aralık 2011
1 yıldan kısa kira alacak anlaşmaları 106.635.643 106.968.247
1 ile 5 yıl arası kira alacak anlaşmaları 250.901.376 279.241.004
5 yıldan uzun kira alacak anlaşmaları 581.648.272 649.821.209

939.185.291 1.036.030.460

15. Çalışanlara sağlanan faydalara ilişkin karşılıklar

 31 Aralık 2012 31 Aralık 2011
Çalışanlara sağlanan kısa vadeli faydalar
Kullanılmamış izin karşılıkları 231.968 187.327

231.968 187.327
Çalışanlara sağlanan uzun vadeli faydalar
Kıdem tazminatı karşılığı 768.781 461.945

768.781 461.945

Yürürlükteki İş Kanunu hükümleri uyarınca, çalışanlardan kıdem tazminatına hak kazanacak şekilde iş sözleşmesi sona erenlere, hak
kazandıkları yasal kıdem tazminatlarının ödenmesi yükümlülüğü vardır. Ayrıca, halen yürürlükte bulunan 506 sayılı Sosyal Sigortalar
Kanunu’nun 6 Mart 1981 tarih, 2422 sayılı ve 25 Ağustos 1999 tarih, 4447 sayılı yasalar ile değişik 60’ıncı maddesi hükmü gereğince
kıdem tazminatını alarak işten ayrılma hakkı kazananlara da yasal kıdem tazminatlarını ödeme yükümlülüğü bulunmaktadır. Emeklilik
öncesi hizmet şartlarıyla ilgili bazı geçiş karşılıkları, ilgili kanunun 23 Mayıs 2002 tarihinde değiştirilmesi ile Kanun’dan çıkarılmıştır.

31 Aralık 2012 tarihinde geçerli ödenecek kıdem tazminatı aylık 3.033,98 TL (31 Aralık 2011: 2.731,85 TL) tavanına tabidir.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir. Kıdem tazminatı karşılığı, Şirket’in, çalışanların emekli
olmasından kaynaklanan gelecekteki muhtemel yükümlülük tutarının bugünkü değerinin tahmin edilmesi yoluyla hesaplanmaktadır.
UMS 19 (“Çalışanlara Sağlanan Faydalar”), Şirket’in yükümlülüklerinin, tanımlanmış fayda planları kapsamında aktüeryal değerleme
yöntemleri kullanılarak geliştirilmesini öngörür. Bu doğrultuda, toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal
varsayımlar aşağıda belirtilmiştir:

Ana varsayım, her hizmet yılı için olan azami yükümlülük tutarının enflasyona paralel olarak artacak olmasıdır. Bu nedenle, 31
Aralık 2012 tarihi itibarıyla, ekli finansal tablolarda karşılıklar, geleceğe ilişkin, çalışanların emekliliğinden kaynaklanacak muhtemel
yükümlülüğünün bugünkü değeri tahmin edilerek hesaplanır. İlgili finansal durum tablosu tarihlerindeki karşılıklar, yıllık %5,00
enflasyon (tahmin edilen maaş artış oranı) ve %7,73 iskonto oranı varsayımlarına göre yaklaşık %2,60 olarak elde edilen net iskonto
oranı kullanılmak suretiyle hesaplanmıştır (31 Aralık 2011: yıllık %5,00 enflasyon (tahmin edilen maaş artış oranı) ve %8.96 iskonto
oranı varsayımlarına göre yaklaşık %3,77 olarak elde edilen net iskonto oranı). İsteğe bağlı işten ayrılmalar neticesinde ödenmeyip,
Şirket’e kalacak olan kıdem tazminatı tutarlarının tahmini oranı da dikkate alınmıştır. Kıdem tazminatı tavanı altı ayda bir revize
edilmekte olup, Şirket’in kıdem tazminatı karşılığının hesaplanmasında 31 Aralık 2012 tarihi itibarıyla geçerli olan 3.033,98 TL tavan
tutarı dikkate alınmıştır.

Şirket, aktüeryal kayıp veya kazançları dönem kâr/zararında muhasebeleştirmektedir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 133

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

1 Ocak-
31 Aralık 2012

1 Ocak-
31 Aralık 2011

1 Ocak itibarıyla karşılık 461.945 412.646
Hizmet maliyeti 108.158 28.977
Faiz maliyeti 37.707 50.705
Ödenen tazminatlar (24.843) (27.942)
Aktüeryal fark 185.814 (2.441)
Dönem sonu itibarıyla karşılık 768.781 461.945

16. Diğer varlıklar ve yükümlülükler

Diğer dönen varlıklar 31 Aralık 2012 31 Aralık 2011

İş avansları (*) 46.333.384 16.252.896
Devreden KDV (**) 16.706.169 -
Gelir tahakkukları 1.675.973 -
Gelecek aylara ait giderler 1.373.097 1.442.602
Peşin ödenen vergiler ve fonlar 31.846 8.419
Diğer 292.775 312.777

66.413.244 18.016.694

Diğer duran varlıklar 31 Aralık 2012 31 Aralık 2011

Verilen depozito ve teminatlar 21.085 20.010
Gelecek yıllara ait giderler 10.348 2.990

31.433 23.000

Diğer kısa vadeli yükümlülükler 31 Aralık 2012 31 Aralık 2011

Ödenecek vergi ve fonlar 3.539.073 853.844
İlişkili taraflara kısa vadeli yükümlülükler (Not 26) 632.870 448.738
Gelecek aylara ait gelirler (***) 553.061 3.101.864

4.725.004 4.404.446

Diğer uzun vadeli yükümlülükler 31 Aralık 2012 31 Aralık 2011

Gelecek yıllara ait gelirler (***) 3.204.198 3.574.058
3.204.198 3.574.058

(*) Şirket, portföyünde yer alan Tuzla’daki G22B17A1C pafta, 1 ve 2 nolu parseller üzerine yapımı gerçekleştirmekte olduğu Tuzla Teknoloji ve Operasyon Merkezi projesinin inşaat 	
işleri için Koray İnşaat Sanayi ve Ticaret A.Ş. ile sözleşme imzalamıştır. 31 Aralık 2012 tarihi itibarıyla Şirket’in sözleşme kapsamında Koray İnşaat Sanayi ve Ticaret A.Ş.’ye 		
vermiş olduğu iş avansı 36.008.520 TL’dir (31 Aralık 2011: Bulunmamaktadır). Şirket, portföyünde yer alan Tuzla’daki 20 pafta, 1329 parseldeki arsa üzerinde gerçekleştirmekte
olduğu Çınarlı Bahçe Tuzla projesinin inşaat işleri için Mesa Mesken Sanayi A.Ş. ile sözleşme imzalamıştır. 31 Aralık 2012 tarihi itibarıyla Şirket’in sözleşme kapsamında Mesa

Mesken Sanayi A.Ş.’ye vermiş olduğu iş avansı 8.040.211 TL’dir (31 Aralık 2011: 14.989.069 TL).

(**) Şirket, 17 Temmuz 2012 tarihinde satın aldığı Ataşehir Finans Merkezi arsası için 16.779.661 TL tutarında KDV ödemiştir.

(***) Real Hipermarketler Zinciri A.Ş.’den proje katkı payı şeklinde alınan peşin kira bedelleri ile diğer peşin tahsil edilen kira bedellerinden oluşmaktadır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012134

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

17. Özkaynaklar

Ödenmiş Sermaye

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibarıyla, ödenmiş sermaye yapısı aşağıdaki gibidir:

 31 Aralık 2012 31 Aralık 2011
İş Gayrimenkul Yat. Ort. A.Ş. (%) (%)

İş Bankası 42,23 253.409.693 42,23 253.409.693
Anadolu Hayat Emeklilik A.Ş. 7,11 42.650.356 7,11 42.650.356
Anadolu Anonim Türk Sigorta A.Ş. 4,77 28.636.488 4,77 28.636.488
İş Net Elektronik Hizm. A.Ş. 1,33 7.953.899 1,33 7.953.899
Diğer 2,60 15.579.792 2,60 15.579.794
Halka Açık Kısım 41,96 251.769.772 41,96 251.769.770
Tarihi değerle sermaye 100,00 600.000.000 100,00 600.000.000

Kanyon
Şirket 50,00 50.000 50,00 50.000
Eczacıbaşı Holding 50,00 50.000 50,00 50.000
Tarihi değerle sermaye 100,00 100.000 100,00 100.000

Nest in Globe
Şirket 50,00 20.761 50,00 20.761
Kayı Holding 50,00 20.761 50,00 20.761
Tarihi değerle sermaye 100,00 41.522 100,00 41.522

Şirket, 11 Nisan 2011 tarihli Yönetim Kurulu kararı ile sermayesini geçmiş yıl kârlarından karşılanmak üzere 150 milyon TL artırarak
600 milyon TL’ye çıkartmıştır. Şirket’in sermayesi her biri 1 TL itibari değerde 600.000.000 adet hisseden oluşmaktadır. Hisselerin
tamamı nama yazılı 857.142,85 TL’lik bölümü A grubu ve 599.142.857,15 TL’lik bölümü B grubudur. A grubu payların tamamına İş
Bankası sahiptir. A grubu payların sadece Yönetim Kurulu üyelerinin seçiminde aday göstermede imtiyazları bulunmaktadır. Yönetim
Kurulu üyelerinin biri B grubu, diğerlerinin tamamı A grubu pay sahiplerinin gösterdiği adaylar arasından seçilir. Bunun dışında başka bir
imtiyaz söz konusu değildir.

Kanyon’un sermayesi her biri 1 TL itibari değerde 100.000 adet hisseden oluşmaktadır. Hisselerin 50.000 adedi Eczacıbaşı Holding’e
ait olan A grubu ve 50.000 adedi Şirket’e ait olan B grubudur. Altı kişiden oluşan Müdürler Kurulu’nu oluşturacak üyelerden üç adedi
A grubu, üç adedi B grubu hissedarların göstereceği adaylar arasından seçilir. Kanyon’daki Şirket’e ait 50.000 Türk Lirası tutarındaki
sermaye konsolidasyon muhasebesi işlemleri gereği karşılıklı iştirak sermaye eliminasyonu sırasında ekli finansal tablolarda elimine
edilmiştir.

Nest in Globe’un sermayesi her biri 1 Avro itibari değerde 90.000 adet hisseden oluşmakta olup, Nest in Globe’un ödenmiş sermayesi
18.000 Avro tutarındadır. Hisselerin 45.000 adedi Kayı Holding A.Ş.’ye ait olan A grubu ve 45.000 adedi Şirket’e ait olan B grubudur.
Nest in Globe’daki Şirket’e ait 9.000 Avro (20.761 TL) tutarındaki sermaye konsolidasyon muhasebesi işlemleri gereği karşılıklı iştirak
sermaye eliminasyonu sırasında ekli finansal tablolarda elimine edilmiştir. Ayrıca rapor tarihi itibarıyla Şirket tarafından Nest in Globe’a
80.000 Avro (194.192 TL) tutarında sermaye avansı verilmiştir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 135

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Sermaye düzeltmesi farkları

31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibarıyla, sermaye düzeltme farkları 240.146.090 TL’dir. Sermaye düzeltme farkları ödenmiş
sermayeye yapılan nakit ve nakit benzeri ilavelerin enflasyona göre düzeltilmiş toplam tutarları ile enflasyon düzeltmesi öncesindeki
tutarları arasındaki farkı ifade etmektedir.

Hisse senedi ihraç primleri

31 Aralık 2012 tarihi itibarıyla, 423.981 TL tutarındaki hisse senedi ihraç primleri, Şirket’in hisselerinin halk arzı sırasındaki primli
satışından kaynaklanan tutardır (31 Aralık 2011: 423.981 TL).

Kârdan Ayrılan Kısıtlanmış Yedekler

31 Aralık 2012 31 Aralık 2011

Yasal yedekler 16.520.757 13.554.165
16.520.757 13.554.165

Türk Ticaret Kanununa göre yasal yedek akçeler; birinci ve ikinci tertip yasal yedek akçelerden oluşmaktadır. Birinci tertip yasal yedek
akçeler, Şirket sermayesinin %20’sine ulaşıncaya kadar, dönem kârının %5’i oranında ayrılmaktadır. İkinci tertip yasal yedek akçeler,
Şirket sermayesinin %5’ini aşan tüm kâr payı dağıtımlarının %10’u oranında ayrılmaktadır. Birinci ve ikinci yasal yedek akçeler, toplam
sermayenin %50’sini aşmadığı sürece dağıtılamazlar; ancak ihtiyari yedek akçelerin tükenmesi halinde zararların karşılanmasında
kullanılabilirler.

Geçmiş Yıl Kârları

31 Aralık 2012 31 Aralık 2011

Geçmiş yıl kârları 147.383.676 113.396.737
147.383.676 113.396.737

Kâr dağıtımı

31 Aralık 2012 tarihinde sona eren dönem içinde, 2011 yılı net dağıtılabilir dönem kârının birinci ve ikinci tertip yasal yedek akçeler
ayrıldıktan sonra 30.000.000 TL’nin nakit temettü olarak dağıtılması taahhüt edilmiş ve İMKB’de işlem görmeyen payların temettü
bedeli 29 Mart 2012 tarihinde, işlem gören payların temettü bedeli ise 2 Nisan 2012 tarihinde ödenmiştir.

SPK’nın halka açık şirketlerin kâr dağıtım esaslarını düzenlediği Seri:IV, No:27 sayılı Sermaye Piyasası Kanunu’na Tabi Olan Halka Açık
Anonim Ortaklıkların Temettü ve Temettü Avansı Dağıtımında Uyacakları Esaslar Hakkında Tebliğ, ortaklıkların esas sözleşmelerinde
bulunan hükümler ve ortaklıklar tarafından kamuya açıklanmış olan kâr dağıtım politikaları çerçevesinde bu dağıtımın şirketlerin genel
kurullarında alacakları karara bağlı olarak nakit veya temettünün sermayeye eklenmesi suretiyle ihraç edilecek payların bedelsiz olarak
ortaklara dağıtılmasına ya da belli oranda nakit, belli oranda bedelsiz pay dağıtılması suretiyle gerçekleştirilebilmesine; belirlenecek
birinci temettü tutarının mevcut ödenmiş/çıkarılmış sermayelerinin %5’inden az olması durumunda, söz konusu tutarın dağıtılmadan
ortaklık bünyesinde bırakabilmesine imkan verilmiştir.

Bu kapsamda SPK düzenlemelerine göre bulunan net dağıtılabilir kâr üzerinden SPK’nın belirleyeceği asgari kâr dağıtım zorunluluğuna
ilişkin düzenlemeleri uyarınca hesaplanan kâr dağıtım tutarının, tamamının yasal kayıtlarda yer alan dağıtılabilir kârdan
karşılanabilmesi durumunda, bu tutarın tamamı, karşılanamaması durumunda ise yasal kayıtlarda yer alan net dağıtılabilir kârın
tamamı dağıtılacaktır. SPK düzenlemelerine göre hazırlanan finansal tablolarda veya yasal kayıtların herhangi birinde dönem zararı
olması durumunda ise kâr dağıtımı yapılmayacaktır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012136

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Şirket’in 28 Mart 2012 tarihinde yapılan Olağan Genel Kurul toplantısında alınan karar doğrultusunda 2011 yılı kârı aşağıda belirtildiği
şekilde dağıtılmıştır:

Tutar

1. Tertip kanuni yedek akçe (TTK 466/1) %5 2.916.592
Ortaklara kâr payı 30.000.000
2. Tertip kanuni yedek akçe (TTK 466/2) -
Geçmiş yıl kârlarına aktarılan 34.036.939

Toplam 66.953.531

Yabancı para çevrim farkları

Yabancı para çevrim farkları, Şirket’in iştiraki olan Nest in Globe’un özkaynak kalemlerinin TL’ye çevriminden kaynaklanmaktadır.

18. Satışlar ve satışların maliyeti

Satış gelirleri 1 Ocak- 1 Ocak-
 31 Aralık 2012 31 Aralık 2011

Kira gelirleri 97.868.770 91.355.973
Aidat ve hizmet gelirleri 24.970.881 22.726.851
Üst hakkı gelirleri 8.967.505 9.256.679
Diğer gelirler 120.840 152.709
 131.927.996 123.492.212

Satışların maliyeti 1 Ocak- 1 Ocak-
 31 Aralık 2012 31 Aralık 2011

İşletme giderleri (30.216.495) (25.931.883)
Amortisman giderleri (24.475.199) (24.096.858)
Vergi, resim ve harç giderleri (4.399.964) (3.661.893)
Sabit kıymetler değer düşüklüğü (3.812.255) (362.081)
Sigorta giderleri (2.008.056) (1.975.153)
Geri çevrilen değer düşüklüğü 7.087.968 11.245.495
Diğer (2.761) (534.266)
 (57.826.762) (45.316.639)

19. Genel yönetim giderleri

1 Ocak-

31 Aralık 2012
1 Ocak-

31 Aralık 2011

Personel ücret ve giderleri (5.530.650) (4.524.397)
Dışarıdan sağlanan fayda ve hizmetler (3.462.154) (3.675.353)
Amortisman giderleri ve itfa payları (625.083) (769.188)
Vergi, resim ve harç giderleri (149.685) (120.763)
Diğer (216.167) (444.252)
 (9.983.739) (9.533.953)

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 137

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

20. Niteliklerine göre giderler

Personel ücret ve giderleri
1 Ocak -

31 Aralık 2012
1 Ocak -

31 Aralık 2011

Genel yönetim giderleri (5.530.650) (4.524.397)
Satışların maliyeti (513.421) (313.630)

(6.044.071) (4.838.027)

Amortisman giderleri ve itfa payları
1 Ocak -

31 Aralık 2012
1 Ocak -

31 Aralık 2011

Satışların maliyeti (24.475.199) (24.096.858)
Genel yönetim giderleri (625.083) (769.188)

(25.100.282) (24.866.046)

21. Diğer faaliyetlerden gelirler ve giderler

31 Aralık 2012 ve 31 Aralık 2011 tarihlerinde sona eren yıllara ait diğer faaliyetlerden gelirlerin detayı aşağıdaki gibidir:

Diğer faaliyetlerden gelir ve kârlar
1 Ocak-

31 Aralık 2012
1 Ocak-

31 Aralık 2011

Hurda satış kârları 177.759 216.732
Sigorta hasar tazminat gelirleri 49.661 65.004
Diğer 14.473 137.081

241.893 418.817

Şirket’in, 31 Aralık 2012 tarihinde sona eren yıla ait diğer faaliyetlerden giderlerinin tutarı 65.482 TL‘dir (31 Aralık 2011: 39.830 TL).

22. Finansal gelirler

1 Ocak-
31 Aralık 2012

1 Ocak-
31 Aralık 2011

Kur farkı geliri 16.213.482 26.005.634

Banka mevduatı faiz gelirleri 5.945.061 4.877.073
Menkul kıymet alım-satım kârı 873.156 668.947
Devlet tahvili ve hazine bonosu faiz gelirleri 852.203 276.391
Ters repo faiz gelirleri 64.066 45.308

23.947.968 31.873.353

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012138

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

23. Finansal giderler

1 Ocak-
31 Aralık 2012

1 Ocak-
31 Aralık 2011

Kur farkı gideri (18.499.005) (29.508.549)
Kredi faiz giderleri (2.559.563) (3.192.901)
Diğer faiz giderleri (1.067.259) -
Türev işlem zararı (527.335) (849.221)
Menkul kıymet alım-satım zararı (65.746) (259.072)

(22.718.908) (33.809.743)

24. Vergi varlık ve yükümlülükleri

31 Aralık 2012 31 Aralık 2011
Vergi karşılığı:
Önceki dönemden devir 46.835 21.362
Cari kurumlar vergisi karşılığı 131.130 133.072
Peşin ödenen vergi ve kesintiler (150.076) (107.599)

27.889 46.835

Vergi gideri:
1 Ocak-

31 Aralık 2012
1 Ocak-

31 Aralık 2011
Cari kurumlar vergisi karşılığı 131.408 133.072
Ertelenmiş vergi geliri (16.840) (2.386)

114.568 130.686

Ertelenmiş vergi varlıkları/(yükümlülükleri): 31 Aralık 2012 31 Aralık 2011

Maddi varlıkların amortisman / maddi olmayan varlıkların itfa farkları (24.633) (22.169)
Kıdem tazminatı karşılıkları 16.324 14.558
Kullanılmamış izin karşılığı 22.030 13.453
Diğer 10.098 1.137
Ertelenmiş vergi varlığı, net 23.819 6.979

Gayrimenkul Yatırım Ortaklığı statüsünü kazanmış olan Şirket’in gayrimenkul yatırım ortaklığı faaliyetlerinden elde edilen kazancı,
5520 sayılı Kurumlar Vergisi Kanunu (KVK) Madde 5/(1) (d) (4)’e göre kurumlar vergisinden istisnadır. KVK Madde 15/(3)’e göre
kurumlar vergisinden istisna edilen söz konusu kazanç üzerinden %15 oranında vergi kesintisi yapılır. 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. Gayrimenkul Yatırım Ortaklıklarının kurumlar vergisinden istisna edilen
portföy işletmeciliği kazançları üzerinden 2009/14594 sayılı Bakanlar Kurulu Kararı gereği %0 oranında vergi tevkifatı yapılmaktadır.
Bu kapsamda vergi kesintisine tabi tutulan kazançlar, KVK Madde 15/(2) hükmü gereği ayrıca temettü stopajına tabi değildir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 139

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Şirket yatırım ortaklığı statüsü sebebiyle vergi yükümlülüğü bulunmamasına rağmen müştereken kontrol edilen ortaklıklarının vergi
karşılığı ilişikteki finansal tablolarda cari dönem vergi karşılığı olarak gösterilmiştir.

1 Ocak -
31 Aralık 2012

1 Ocak -
31 Aralık 2011

Vergi karşılığının mutabakatı:
Müştereken kontrol edilen ortaklıklarının vergi öncesi kârı (Şirket’in payı) 546.416 639.713

Hesaplanan vergi %20 (2011: %20) 109.283 127.943
- Kanunen kabul edilmeyen giderler 15.777 2.743
- Vergiden muaf gelirler (11.658) -
- Önceki dönem vergi düzeltmesi 1.166 -
Vergi gideri 114.568 130.686

25. Hisse başına kazanç

 1 Ocak -
31 Aralık 2012

1 Ocak -
31 Aralık 2011

Dönem boyunca mevcut olan hisselerin ortalama sayısı (tam değeri) 600.000.000 600.000.000
Bedelsiz hisse senetleri - -
Tedavüldeki hisse senedi adedi 31 Aralık itibarıyla (toplam) 600.000.000 600.000.000

Tedavüldeki hisse senedinin ağırlıklı ortalama adedi 600.000.000 600.000.000

Ana şirket hissedarlarına ait net dönem kârı 65.408.398 66.953.531

Hisse başına kazanç 0,1090 0,1116
Seyreltilmiş hisse başına kazanç 0,1090 0,1116

26. İlişkili taraf açıklamaları

Şirket’in ilişkili tarafları İş Bankası ile doğrudan ve dolaylı iştirakleri ve Şirket bünyesindeki personel ve üst düzey yöneticilerdir.

İlişkili taraflardan olan ticari alacaklar genellikle satış işlemlerinden kaynaklanmaktadır ve yaklaşık vadeleri 1 aydır. Alacaklar doğası
gereği teminatsızdır ve faiz işletilmemektedir.

İlişkili taraflara olan ticari borçlar genellikle alım işlemlerinden doğmaktadır ve yaklaşık vadeleri 1 aydır. Ticari borçlara faiz
işletilmemektedir.

Şirket ile diğer ilişkili taraflar arasındaki işlemlerin detayları aşağıda açıklanmıştır.

T. İş Bankası A.Ş.’deki bakiyeler 31 Aralık 2012 31 Aralık 2011

Vadesiz mevduat 526.036 307.891
Vadeli mevduat 83.195.953 101.561.472
Ters repo işlemlerinden alacaklar 98.410 3.217.110
B tipi likit fon 1.344.217 1.225.699
 85.164.616 106.312.172

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012140

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Şirket, raporlama dönemi sonu itibarıyla T. İş Bankası A.Ş.’den 336.009 TL ve 54.000.000 ABD Doları (31 Aralık 2011: 273.761 TL)
tutarında teminat mektubu almıştır. Ayrıca Şirket bazı taşınmazlarına T. İş Bankası A.Ş. lehine 161.500.000 ABD Doları bedelle 		
1. dereceden ipotek tesis ettirmiştir.

31 Aralık 2012
Ticari

Alacaklar
Ticari

Borçlar
Diğer

Yükümlülükler
Kısa vadeli Kısa vadeli Kısa vadeli

İlişkili taraflarla olan bakiyeler
Kanyon Yönetim İşl. Paz. Ltd. Şti. - 320.433 286.543
Türkiye Şişe ve Cam Fab. A.Ş. - - 73.206
Paşabahçe Cam San. Ve Tic. A.Ş. - - 49.103
Anadolu Anonim Türk Sigorta A.Ş. - 633.995 40.567
Avea İletişim Hizmetleri A.Ş. 2.574 3.554 37.473
Trakya Cam Sanayii A.Ş. - - 29.816
Anadolu Hayat Emeklilik A.Ş. - - 29.238
İş Yatırım Menkul Değerler A.Ş. - - 24.767
Anadolu Cam Sanayii A.Ş. - - 21.832
Soda Sanayii A.Ş. - - 18.879
Camiş Madencilik A.Ş. - - 7.821
İş Merkezleri Yönetim ve İşletim A.Ş. - 174.793 7.309
Camiş Elektrik Üretim - - 2.953
Paşabahçe Mağazaları 2.970 - 1.734
Şişecam Sigorta Hizmetleri A.Ş. - - 1.629
İş Finansal Kiralama A.Ş. 2.815 - -
T. İş Bankası A.Ş. - 3.421 -
İş Yatırım Ortaklığı A.Ş. 245 - -
İş Portföy Yönetimi A.Ş. 2.694 484 -
İş Net Elektronik Hizmetler A.Ş. - 3.461 -
Ortaklara borçlar (temettü) - 431 -
Diğer - 10.542 -

11.298 1.151.114 632.870

31 Aralık 2012
Finansal borçlar

İlişkili taraflarla olan bakiyeler Kısa vadeli Uzun vadeli

T. İş Bankası A.Ş. 6.203.197 39.920.108

İlişkili taraflarla olan işlemler Kredi faiz gideri

T. İş Bankası A.Ş. 2.559.563

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 141

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

31 Aralık 2012 tarihi itibarıyla Şirket’in gerçeğe uygun değer farkı kâr/zarara yansıtılan finansal varlıkları içerisindeki ilişkili taraf
bakiyelerinin detayı aşağıdaki gibidir:

 31 Aralık 2012 31 Aralık 2011
 Nominal

değeri
Gerçeğe

uygun değeri
Nominal

değeri
Gerçeğe

uygun değeri İlişkili taraflarla olan bakiyeler

T. İş Bankası A.Ş. 2.040.000 2.035.114 3.467.000 3.384.139
İş Finansal Kiralama A.Ş. 180.000 181.504 - -
Toplam 2.220.000 2.216.618 3.467.000 3.384.139

31 Aralık 2011
Ticari

Alacaklar
Ticari

Borçlar Diğer yükümlülükler
Kısa vadeli Kısa vadeli Kısa vadeli

İlişkili taraflarla olan bakiyeler
Türkiye Şişe ve Cam Fab. A.Ş. - - 79.294
Paşabahçe Cam San. Ve Tic. A.Ş. - - 53.860
T. İş Bankası A.Ş. 469 - 48.384
Anadolu Anonim Türk Sigorta A.Ş. - 702.256 43.996
Avea İletişim Hizmetleri A.Ş. 804 3.640 40.881
Trakya Cam Sanayi A.Ş. - - 32.336
Anadolu Hayat Emeklilik A.Ş. - - 31.710
İş Yatırım Menkul Değerler A.Ş. - - 25.110
Anadolu Cam Sanayi A.Ş. - - 23.678
Soda Sanayi A.Ş. - - 20.475
İş Finansal Kiralama A.Ş. - - 13.169
İş Portföy Yönetimi A.Ş. - - 9.616
Camiş Madencilik A.Ş. - - 8.482
İş Merkezleri Yönetim ve İşletim A.Ş. 305 57.679 7.927
Camiş Elektrik Üretim A.Ş. - - 3.203
İş Girişim Sermayesi Yat. Ort. A.Ş. - - 1.980
Paşabahçe Mağazaları 2.654 - 1.880
Şişecam Sigorta Hizmetleri A.Ş. - - 1.767
İş Yatırım Ortaklığı A.Ş. - - 990
Kanyon Yön. İşl. Ve Paz. Ltd. Şti. - 264.800 -
İş Net Elektronik Hizmetler A.Ş. - 8.853 -
Ortaklara borçlar (temettü) - 332 -
Diğer - 54.045 -

4.232 1.091.605 448.738

31 Aralık 2011
Finansal borçlar

İlişkili taraflarla olan bakiyeler Kısa vadeli Uzun vadeli
T. İş Bankası A.Ş. 5.926.215 47.409.720

31 Aralık 2011
İlişkili taraflarla olan işlemler Kredi faiz gideri
T. İş Bankası A.Ş. 3.192.901

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012142

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

31 Aralık 2012 tarihi itibarıyla Şirket, İş Bankası ile faiz opsiyon türev işlemi gerçekleştirmiş olup, Şirket’in finansal tablolarında
179.764 TL (31 Aralık 2011: 849.221 TL) değerinde türev işlem reeskontu ve gelir tablosunda 527.335 TL (31 Aralık 2011: 707.099 TL)
değerinde türev işlem zararı bulunmaktadır.

Ayrıca Şirket, 31 Aralık 2012 tarihinde sona eren dönemde 54.000.000 ABD Doları tutarındaki teminat mektubu için T. İş Bankası
A.Ş.’ye 189.000 ABD Doları+BSMV komisyon ödemesi yapmıştır.

1 Ocak - 31 Aralık 2012

İlişkili taraflarla olan işlemler Alımlar (*)

Alınan
faizler

Kira
geliri

Diğer
gelirler

Diğer
giderler

Türkiye İş Bankası A.Ş. - 6.272.049 15.777.135 - 22.091
T.Şişe ve Cam Fabrikaları A.Ş. - - 5.097.984 103.696 -
Anadolu Anonim Türk Sigorta A.Ş. 2.032.765 - 3.567.438 76.943 -
Paşabahçe Cam San. Ve Tic. A.Ş. 4.297 - 3.421.029 69.621 -
İş Yatırım Menkul Değerler A.Ş. - - 3.123.076 33.366 2.958
Anadolu Hayat Emeklilik A.Ş. 110.458 - 2.497.168 41.456 -
Trakya Cam Sanayi A.Ş. - - 2.073.042 42.275 -
Anadolu Cam Sanayi A.Ş. - - 1.518.537 30.956 -
Soda Sanayi A.Ş. - - 1.312.779 26.768 -
İş Finansal Kiralama A.Ş. - 8.784 1.107.987 17.184 -
İş Merkezleri Yönetim ve İşletim A.Ş. 1.879.345 - 734.905 10.364 315.456
İş Portföy Yönetimi A.Ş. - - 732.765 12.546 21.878
Camiş Madencilik A.Ş. - - 544.268 11.089 -
Paşabahçe Mağazacılık A.Ş. 7.154 - 531.624 2.458 100.000
İş Girişim Sermayesi Yatırım Ortaklığı A.Ş. - - 298.859 5.897 -
Camiş Elektrik Üretim A.Ş. - - 205.243 4.187 -
Şişecam Sigorta Hizmetleri A.Ş. - - 113.351 2.310 -
İş Yatırım Ortaklığı A.Ş. - - 94.915 1.292 -
Avea İletişim Hizmetleri A.Ş. 34.077 - 63.254 - -
İş Net Elektronik Hizmetler A.Ş. 108.246 - 8.631 - 55.140
Softtech Yazılım Teknolojileri 70.000 - - - 177.159

4.246.342 6.280.833 42.823.990 492.408 694.682

(*) Anadolu Anonim Türk Sigorta A.Ş. ile olan alımlar tutarı, Şirket’in taşınmazlarının sigortalanmasına ilişkindir. İş Merkezleri Yönetim ve İşletim A.Ş.’den alımlar tutarı ise Şirket’in
yatırım amaçlı gayrimenkulleri olan İş Kuleleri ve Mallmarine Alışveriş Merkezi’nin işletmeciliğine ilişkindir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 143

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

1 Ocak - 31 Aralık 2011

İlişkili taraflarla olan işlemler Alımlar (*)

Alınan
faizler

Kira
geliri

Diğer
gelirler

Diğer
giderler

Türkiye İş Bankası A.Ş. - 4.910.230 14.339.432 367.552 13.132
T.Şişe ve Cam Fabrikaları A.Ş. - - 4.571.765 112.467 -
Anadolu Anonim Türk Sigorta A.Ş. 2.050.293 - 3.286.406 67.375 -
Paşabahçe Cam San. Ve Tic. A.Ş. 1.463 - 3.066.743 75.532
İş Yatırım Menkul Değerler A.Ş. - - 2.494.789 35.615 9.705
Anadolu Hayat Emeklilik A.Ş. 44.424 - 2.292.533 41.153 -
Trakya Cam Sanayi A.Ş. - - 1.857.958 45.864
Anadolu Cam Sanayi A.Ş. - - 1.360.984 33.584
Soda Sanayi A.Ş. - - 1.176.574 29.041
İş Finansal Kiralama A.Ş. - - 1.004.556 17.090 -
İş Merkezleri Yönetim ve İşletim A.Ş. 1.543.112 - 628.615 12.741
İş Portföy Yönetimi A.Ş. - - 600.617 10.732 24.119
Paşabahçe Mağazaları A.Ş. - - 491.867 2.668 -
Camiş Madencilik A.Ş. - - 487.799 12.030
Camiş Elektrik Üretim A.Ş. - - 183.949 4.543
İş Girişim Sermayesi Yatırım Ortaklığı A.Ş. - - 151.130 2.808 -
Şişecam Sigorta Hizmetleri A.Ş. - - 101.591 2.506
İş Yatırım Ortaklığı A.Ş. - - 75.385 1.404 -
İş Faktoring A.Ş. - - 59.441 2.590
Avea İletişim Hizmetleri A.Ş. 37.020 - 38.965 - -
İş Net Elektronik Hizmetler A.Ş. 18.345 - 7.363 - 89.553
Softtech Yazılım Teknolojileri A.Ş. 43.200 - - - -

3.737.857 4.910.230 38.278.462 877.295 184.808

(*) Anadolu Anonim Türk Sigorta A.Ş. ile olan alımlar tutarı, Şirket’in taşınmazlarının sigortalanmasına ilişkindir. İş Merkezleri Yönetim ve İşletim A.Ş. den alımlar tutarı ise Şirket’in
yatırım amaçlı gayrimenkulleri olan İş Kuleleri ve Mallmarine Alışveriş Merkezi’nin işletmeciliğine ilişkindir.

Üst düzey yöneticilere sağlanan faydalar:

Dönem içerisinde yönetim kurulu, genel müdür ve genel müdür yardımcılarına sağlanan faydalar aşağıdaki gibidir:

1 Ocak-
31 Aralık 2012

1 Ocak-
31 Aralık 2011

Ücretler ve diğer kısa vadeli faydalar 1.933.000 1.673.752
Kıdem tazminatı karşılığı 100.712 82.441
 2.033.712 1.756.193

27. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi

a) Sermaye risk yönetimi

Şirket’in sermaye yönetimindeki amacı; grubun gelir getiren bir işletme olarak devamlılığını sağlamak, hissedar ve kurumsal ortakların
faydasını gözetmek, aynı zamanda sermayenin maliyetini azaltmak için en verimli sermaye yapısının sürekliliğini sağlamaktır.

Şirket’in sermaye ve fonlama yapısı sırasıyla nakit ve nakit benzerleri, çıkarılmış sermaye, yedekler ile geçmiş yıl kazançlarını içeren
özkaynak kalemlerinden oluşmaktadır.

Şirket’in yönetim kurulu sermaye maliyeti ile birlikte her bir sermaye sınıfıyla ilişkilendirilen riskleri değerlendirir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012144

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

b) Finansal risk faktörleri

Şirket faaliyetleri nedeniyle piyasa riski (kur riski, gerçeğe uygun değer faiz oranı riski, nakit akışı faiz oranı riski ve fiyat riski), kredi riski
ve likidite riskine maruz kalmaktadır. Şirket’in risk yönetimi programı genel olarak finansal piyasalardaki belirsizliğin Şirket finansal
performansı üzerindeki potansiyel olumsuz etkilerinin minimize edilmesi üzerine odaklanmaktadır.

Risk yönetimi, Yönetim Kurulu tarafından onaylanan politikalar doğrultusunda yürütülmektedir. Risk politikalarına ilişkin olarak
öncelikle finansal risk tanımlanır, değerlendirilir ve Şirket’in operasyon üniteleri ile birlikte çalışmak suretiyle riskin azaltılmasına yönelik
araçlar kullanılır. Yönetim Kurulu tarafından risk yönetimine ilişkin olarak gerek yazılı genel bir mevzuat gerekse de döviz kuru riski, faiz
riski, kredi riski, türev ürünlerinin ve diğer türevsel olmayan finansal araçların kullanımı ve likidite fazlalığının nasıl değerlendirileceği
gibi çeşitli risk türlerini kapsayan yazılı prosedürler oluşturulur.

b.1) Kredi riski yönetimi

Finansal araç türleri itibarıyla maruz kalınan
kredi riskleri Alacaklar

Ticari Alacaklar Diğer Alacaklar

31 Aralık 2012
İlişkili
Taraf

Diğer
Taraf

İlişkili
Taraf

Diğer
Taraf

Bankalardaki
Mevduat

Finansal
yatırımlar

(***)

Türev
araçlar

Diğer
(****)

Raporlama dönemi itibarıyla maruz kalınan azami
kredi riski (*) 11.298 17.556.083 - 139.731 83.730.800 8.390.656 179.764 1.453.429

- Azami riskin teminat, vs. ile güvence altına
alınmış kısmı (**) - 2.912.387 - - - - - -

A. Vadesi geçmemiş ya da değer düşüklüğüne
uğramamış finansal varlıkların net defter değeri 11.298 16.536.771 - 139.731 83.730.800 8.390.656 179.764 1.453.429

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 - 1.016.674 - - - - - -

- teminat, vs. ile güvence altına alınmış kısmı - 770.183 - - - - - -

-

D. Değer düşüklüğüne uğrayan varlıkların net
defter değerleri - 2.638 - - - - - -

- Vadesi geçmiş (brüt defter değeri) - 218.992 - - - - - -

- Değer düşüklüğü (-) - (216.354) - - - - - -

- Net değerin teminat, vs. ile güvence altına
alınmış kısmı - - - - - - - -

- Vadesi geçmemiş (brüt defter değeri) - - - - - - - -

- Değer düşüklüğü (-) - - - - - - - -

- Net değerin teminat, vs. ile güvence altına
alınmış kısmı - - - - - - - -

E. Bilanço dışı kredi riski içeren unsurlar

(*) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.

(**) Teminatlar, müşterilerden alınan teminat senetleri, teminat çekleri ve ipoteklerden oluşmaktadır.

(***) Hisse senetleri kredi riski taşımadığından finansal yatırımlara dahil edilmemiştir.

(****) Nakit ve nakit benzerleri içerisinde gösterilen yatırım fonları, 3 aydan kısa vadeli devlet tahvili, ters repo işlemlerinden alacaklar ve diğer hazır değerler dahil edilmiştir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 145

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Finansal araç türleri itibarıyla maruz kalınan
kredi riskleri Alacaklar

Ticari Alacaklar Diğer Alacaklar

31 Aralık 2011
İlişkili
Taraf

Diğer
Taraf

İlişkili
Taraf

Diğer
Taraf

Bankalardaki
 Mevduat

Finansal
yatırımlar

Türev
araçlar Diğer (***)

Raporlama dönemi itibarıyla maruz kalınan azami
kredi riski (*) 4.232 3.179.860 - 154.323 101.881.430 6.524.603 707.099 4.801.708

- Azami riskin teminat, vs. ile güvence altına
alınmış kısmı (**) - 762.539 - - - - - -

A. Vadesi geçmemiş ya da değer düşüklüğüne
uğramamış finansal varlıkların net defter değeri 4.232 2.798.751 - 154.323 101.881.430 6.524.603 707.099 4.801.708

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 - 204.916

- teminat, vs. ile güvence altına alınmış kısmı - 165.301 - - - - - -

D. Değer düşüklüğüne uğrayan varlıkların net
defter değerleri - 176.193 - - - - - -

- Vadesi geçmiş (brüt defter değeri) - 563.998 - - - - - -

- Değer düşüklüğü (-) - (387.805) - - - - - -

- Net değerin teminat, vs. ile güvence altına
alınmış kısmı - - - - - - - -

- Vadesi geçmemiş (brüt defter değeri) - - - - - - - -

- Değer düşüklüğü (-) - - - - - - - -

- Net değerin teminat, vs. ile güvence altına
alınmış kısmı - - - - - - - -

E. Bilanço dışı kredi riski içeren unsurlar

(*) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.

(**) Teminatlar, müşterilerden alınan teminat senetleri, teminat çekleri ve ipoteklerden oluşmaktadır.

(***) Nakit ve nakit benzerleri içerisinde gösterilen yatırım fonları, 3 aydan kısa vadeli devlet tahvili, ters repo işlemlerinden alacaklar ve diğer hazır değerler dahil edilmiştir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012146

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Finansal aracın taraflarından birinin sözleşmeye bağlı yükümlülüğünü yerine getirememesi nedeniyle Şirket’e finansal bir kayıp
oluşturması riski, kredi riski olarak tanımlanır. Şirket, işlemlerini yalnızca kredi güvenirliliği olan taraflarla gerçekleştirme ve mümkün
olduğu durumlarda, yeterli teminat elde etme yoluyla kredi riskini azaltmaya çalışmaktadır. Şirket’in maruz kaldığı kredi riskleri devamlı
olarak izlenmektedir.

Vadesi geçmiş ancak değer düşüklüğüne uğramamış alacakların yaşlandırması aşağıdaki gibidir:

Alacaklar
31 Aralık 2012 Ticari Alacaklar Diğer Alacaklar Toplam

Vadesi üzerinden 1-30 gün geçmiş 936.582 - 936.582
Vadesi üzerinden 1-3 ay geçmiş 62.849 - 62.849
Vadesi üzerinden 3-12 ay geçmiş 17.243 - 17.243
Vadesi üzerinden 1-5 yıl geçmiş - - -
Toplam vadesi geçen alacaklar 1.016.674 - 1.016.674

Teminat, vs. ile güvence altına alınmış kısmı 770.183 - 770.183

Alacaklar
31 Aralık 2011 Ticari Alacaklar Diğer Alacaklar Toplam

Vadesi üzerinden 1-30 gün geçmiş 141.071 - 141.071
Vadesi üzerinden 1-3 ay geçmiş 57.185 - 57.185
Vadesi üzerinden 3-12 ay geçmiş 6.660 - 6.660
Vadesi üzerinden 1-5 yıl geçmiş - - -
Toplam vadesi geçen alacaklar 204.916 - 204.916

Teminat, vs. ile güvence altına alınmış kısmı 165.301 - 165.301

Raporlama dönemi sonu itibarıyla, vadesi geçmiş ticari alacaklardan karşılık ayrılmamış olanlara ilişkin alınan teminatlar aşağıdaki
gibidir:

Vadesi geçmiş ancak değer düşüklüğüne uğramamış alacaklar için alınan teminatlar

 31 Aralık 2012 31 Aralık 2011
 Nominal

Değeri
Makul
Değeri

Nominal
Değeri

Makul
Değeri

Teminat mektupları 749.800 749.800 155.321 155.321
Nakit depozitolar 20.383 20.383 9.980 9.980
 770.183 770.183 165.301 165.301

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 147

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

b.2) Likidite risk yönetimi

Likidite riski yönetimi ile ilgili esas sorumluluk Yönetim Kurulu’na aittir. Yönetim Kurulu, Şirket yönetiminin kısa, orta ve uzun vadeli
fonlama ve likidite gereklilikleri için, uygun bir likidite riski yönetimi oluşturmuştur. Şirket, likidite riskini tahmini ve fiili nakit akışlarını
düzenli olarak takip etmek ve finansal varlık ve yükümlülüklerin vadelerinin eşleştirilmesi yoluyla yeterli fonları sağlamak suretiyle
yönetir.

Aşağıdaki tablo, Şirket’in türev niteliğinde olmayan ve olan finansal yükümlülüklerinin vade dağılımını göstermektedir. Türev
olmayan finansal yükümlülükler iskonto edilmeden ve ödenmesi gereken en erken tarihler esas alınarak hazırlanmaktadır. Söz konusu
yükümlülükler üzerinden ödenecek faizler aşağıdaki tabloya dahil edilmiştir. Türev finansal yükümlülükler ise iskonto edilmemiş net
nakit giriş ve çıkışlarına göre düzenlenmektedir. Vadeli işlem araçları brüt ödenmesi gereken vadeli işlemler için net olarak ödenir ve
iskonto edilmemiş, brüt nakit giriş ve çıkışları üzerinden realize edilir. Alacaklar veya borçlar sabit olmadığı zaman açıklanan tutar, rapor
tarihindeki getiri eğrilerinden elde edilen faiz oranı kullanılarak belirlenir.

31 Aralık 2012

Sözleşme uyarınca vadeler Defter Değeri

Sözleşme
uyarınca

nakit çıkışlar
toplamı

(I+II+III+IV)
3 aydan

kısa (I)
3-12

ay arası (II)
1-5 yıl

arası (III)
5 yıldan

uzun (IV)

Türev olmayan
Finansal yükümlülükler

Ticari borçlar 5.482.029 5.482.029 5.482.029 - - -
Finansal borçlar 135.573.330 146.877.752 1.125.785 9.300.008 118.548.707 18.403.790
Toplam yükümlülük 141.055.359 152.359.781 6.607.814 9.300.008 118.548.707 18.403.790

31 Aralık 2011

Sözleşme uyarınca vadeler Defter Değeri

Sözleşme
uyarınca

nakit çıkışlar
toplamı

(I+II+III+IV)
3 aydan

kısa (I)
3-12

ay arası (II)
1-5 yıl

arası (III)
5 yıldan

uzun (IV)

Türev olmayan
Finansal yükümlülükler

Ticari borçlar 2.932.872 2.932.872 2.932.872 - - -
Finansal borçlar 53.335.935 66.014.537 - 8.472.574 31.020.921 26.521.042
Toplam yükümlülük 56.268.807 68.947.409 2.932.872 8.472.574 31.020.921 26.521.042

Şirket ödemelerini sözleşme vadelerine göre gerçekleştirmektedir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012148

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

b.3) Piyasa riski yönetimi

b.3.1) Kur riski yönetimi

Şirket’in faaliyetleri öncelikle, aşağıda ayrıntılarına yer verildiği üzere döviz kurundaki değişiklikler ile ilgili finansal risklere maruz
kalmaktadır. Piyasa riskleri ayrıca, duyarlılık analizleri ve stres senaryoları ile de değerlendirilmektedir.

Cari yılda Şirket’in maruz kaldığı piyasa riskinde veya maruz kalınan riskleri yönetim ve ölçüm yöntemlerinde, önceki yıla göre bir
değişiklik olmamıştır.

Yabancı para cinsinden işlemler, kur riskinin oluşmasına sebebiyet vermektedir.

Şirket’in, 31 Aralık 2012 ve 31 Aralık 2011 tarihleri itibarıyla, yabancı para cinsinden yapılan işlemlerini TL’ye çevirirken kullandığı döviz
kurları TL olarak aşağıdaki tabloda verilmiştir:

ABD Doları Avro

31 Aralık 2012 1,7826 2,3517
31 Aralık 2011 1,8889 2,4438

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 149

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Şirket’in yabancı para cinsinden parasal ve parasal olmayan varlıklarının ve parasal ve parasal olmayan yükümlülüklerinin raporlama
dönemi sonu itibarıyla dağılımı aşağıdaki gibidir:

31 Aralık 2012
TL Karşılığı

(Fonksiyonel
para birimi)

ABD
Doları Avro GBP

1. Ticari Alacak - - - -
2a. Parasal Finansal Varlıklar 41.832.018 22.242.088 928.282 80
2b. Parasal Olmayan Finansal Varlıklar - - - -
3. Diğer 73.901.018 41.456.871 - -
4. DÖNEN VARLIKLAR 115.733.036 63.698.959 928.282 80
5. Ticari Alacaklar - - - -
6a. Parasal Finansal Varlıklar - - - -
6b. Parasal Olmayan Finansal Varlıklar - - - -
7. Diğer - - - -
8. DURAN VARLIKLAR - - - -

9. TOPLAM VARLIKLAR 115.733.036 63.698.959 928.282 80

10. Ticari Borçlar 637.002 333.221 18.048 195
11. Finansal Yükümlülükler 6.022.898 179.527 2.425.000 -
12a. Parasal Olan Diğer Yükümlülükler - - - -
12b. Parasal Olmayan Diğer Yükümlülükler 5.317.637 139.935 2.155.117 -
13. KISA VADELİ YÜKÜMLÜLÜKLER 11.977.537 652.683 4.598.165 195
14. Ticari Borçlar - - - -
15. Finansal Yükümlülükler 129.050.108 50.000.000 16.975.000 -
16a. Parasal Olan Diğer Yükümlülükler - - - -
16b. Parasal Olmayan Diğer Yükümlülükler 48.758.545 25.627.719 1.307.383 -
17. UZUN VADELİ YÜKÜMLÜLÜKLER 177.808.653 75.627.719 18.282.383 -

18. TOPLAM YÜKÜMLÜLÜKLER 189.786.190 76.280.402 22.880.548 195

19. Bilanço dışı türev araçların net varlık /
Yükümlülük pozisyonu (19a-19b) - - - -

19a. 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 (74.053.154) (12.581.443) (21.952.266) (115)

21. Parasal kalemler net yabancı para varlık /
yükümlülük
Pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a) (93.877.990) (28.270.660) (18.489.766) (115)
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 - - - -

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012150

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

31 Aralık 2011
TL Karşılığı

(Fonksiyonel
para birimi)

ABD
Doları Avro GBP

1. Ticari Alacak - - - -
2a. Parasal Finansal Varlıklar 61.174.307 7.833.324 18.977.797 -
2b. Parasal Olmayan Finansal Varlıklar - - - -
3. Diğer 249.538 124.960 5.525 -
4. DÖNEN VARLIKLAR 61.423.845 7.958.284 18.983.322 -
5. Ticari Alacaklar - - - -
6a. Parasal Finansal Varlıklar - - - -
6b. Parasal Olmayan Finansal Varlıklar - - - -
7. Diğer - - - -
8. DURAN VARLIKLAR - - - -

9. TOPLAM VARLIKLAR 61.423.845 7.958.284 18.983.322 -

10. Ticari Borçlar 776.829 372.387 30.046 -
11. Finansal Yükümlülükler 5.926.215 - 2.425.000 -
12a. Parasal Olan Diğer Yükümlülükler - - - -
12b. Parasal Olmayan Diğer Yükümlülükler 5.166.375 1.311.978 1.100.000 -
13. KISA VADELİ YÜKÜMLÜLÜKLER 11.869.419 1.684.365 3.555.046 -
14. Ticari Borçlar - - - -
15. Finansal Yükümlülükler 47.409.720 - 19.400.000 -
16a. Parasal Olan Diğer Yükümlülükler - - - -
16b. Parasal Olmayan Diğer Yükümlülükler 3.574.058 - 1.462.500 -
17. UZUN VADELİ YÜKÜMLÜLÜKLER 50.983.778 - 20.862.500 -

18. TOPLAM YÜKÜMLÜLÜKLER 62.853.197 1.684.365 24.417.546 -

19. Bilanço dışı türev araçların net varlık /
Yükümlülük pozisyonu (19a-19b) - - - -

19a. 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 (1.429.352) 6.273.919 (5.434.224) -

21. Parasal kalemler net yabancı para varlık / yükümlülük
Pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a) 7.061.543 7.460.937 (2.877.249) -
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 - - - -

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 151

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Kur riskine duyarlılık

Şirket, başlıca ABD Doları ve Avro cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo Şirket’in ABD Doları ve Avro kurlarındaki %10’luk artışa ve azalışa olan duyarlılığını göstermektedir. %10’luk oran, üst
düzey yöneticilere Şirket içinde kur riskinin raporlanması sırasında kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında
beklediği olası değişikliği ifade etmektedir. Duyarlılık analizi sadece dönem sonundaki açık yabancı para cinsinden parasal kalemleri
kapsar ve söz konusu kalemlerin dönem sonundaki %10’luk kur değişiminin etkilerini gösterir. Pozitif değer, kâr/zararda ve diğer
özkaynak kalemlerindeki artışı ifade eder.

31 Aralık 2012
Yabancı Paranın

Değer Kazanması
Yabancı Paranın

Değer Kaybetmesi
ABD Doları’nın TL Karşısında %10 Değişmesi Halinde

ABD Doları net varlık / yükümlülüğü (5.039.528) 5.039.528
ABD Doları riskinden korunan kısım (-) - -
ABD Doları Net Etki (5.039.528) 5.039.528

Avro’nun TL Karşısında %10 Değişmesi Halinde:
Avro net varlık / yükümlülüğü (4.348.238) 4.348.238
Avro riskinden korunan kısım (-) - -
Avro Net Etki (4.348.238) 4.348.238

GBP’nin TL Karşısında %10 Değişmesi Halinde:
GBP net varlık / yükümlülüğü (33) 33
GBP riskinden korunan kısım (-) - -
GBP Net Etki (33) 33

31 Aralık 2011
Yabancı Paranın

Değer Kazanması
Yabancı Paranın

Değer Kaybetmesi
ABD Doları’nın TL Karşısında %10 Değişmesi Halinde

ABD Doları net varlık / yükümlülüğü 1.409.296 (1.409.296)
ABD Doları riskinden korunan kısım (-) - -
ABD Doları Net Etki 1.409.296 (1.409.296)

Avro’nun TL Karşısında %10 Değişmesi Halinde:
Avro net varlık / yükümlülüğü (703.142) 703.142
Avro riskinden korunan kısım (-) - -
Avro Net Etki (703.142) 703.142

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012152

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

b.3.2) Faiz oranı riski yönetimi

Faiz oranı riski, faiz oranlarında meydana gelen dalgalanmaların Şirket’in faize duyarlı varlıkları üzerinde meydana getirebileceği değer
düşüşü olarak tanımlanır.

Şirket’in 31 Aralık 2012 tarihi itibarıyla aktif ve pasiflerinin yeniden fiyatlandırmaya göre kalan vadeleri ile likidite riskinde açıklanan
kalan vadeleri büyük ölçüde aynıdır. Bu sebeple, bu finansal tablo notlarında faiz oranı riski ile ilgili ilave bir tablo sunulmamıştır.

Şirket’in finansal durum tablosunda gerçeğe uygun değeri kâr/zarara yansıtılan finansal varlık olarak sınıfladığı borçlanma senetleri faiz
değişimlerine bağlı olarak fiyat riskine maruz kalmaktadır. 31 Aralık 2012 tarihi itibarıyla Şirket’in yaptığı analizlere göre TL faizlerde
%1 oranında faiz artışı veya azalışı olması durumunda diğer tüm değişkenlerin sabit kaldığı varsayımıyla borçlanma senetlerinin rayiç
değerinde ve dolayısıyla net dönem kârı/zararında 31 Aralık 2012 tarihi itibarıyla 68.503 TL azalış veya 70.283 TL artış oluşmaktadır.
(31 Aralık 2011: Şirket’in yaptığı analizlere göre TL faizlerde %1 oranında faiz artışı veya azalışı olması durumunda diğer tüm
değişkenlerin sabit kaldığı varsayımıyla devlet tahvillerinin ve hazine bonolarının rayiç değerinde ve dolayısıyla vergi öncesi dönem
kârı/zararında 78.627 TL azalış veya 84.791 TL artış oluşmaktadır).

Şirket’in finansal durum tablosunda yer alan değişken faizli finansal yükümlülüklerinde Şirket’in yaptığı analizlere göre TL faizlerde
%1 oranında faiz artışı veya azalışı olması durumunda diğer tüm değişkenlerin sabit kaldığı varsayımıyla finansal yükümlülükleri
vergi öncesi dönem kârı/zararında 31 Aralık 2012 tarihi itibarıyla 61.456 TL azalış veya 56.144 TL artış oluşmaktadır (31 Aralık 2011:
451.003 TL azalış veya 224.244 TL artış).

Faiz Pozisyonu Tablosu
31 Aralık 2012 31 Aralık 2011

Sabit Faizli Finansal Araçlar
Finansal Varlıklar Gerçeğe Uygun Değer Farkı Kâr/Zarara Yansıtılan Varlıklar 8.390.656 6.524.603

Bankalardaki vadeli mevduat 83.195.953 101.561.472
Ters repo sözleşmelerinden alacaklar 98.410 3.217.110

Finansal Yükümlülükler - -
Değişken Faizli Finansal Araçlar
Finansal Varlıklar - -
Finansal Yükümlülükler 135.573.330 53.335.935

b.3.3) Hisse senedi fiyat riski

Şirket, portföyünde bulunan hisse senetlerinde meydana gelebilecek fiyat değişimlerinin yol açacağı hisse senedi fiyat riskine maruz
kalmaktadır. 31 Aralık 2012 tarihi itibarıyla İMKB Hisse Senedi Piyasası endekslerinde %10’luk bir artış/azalış olması ve diğer tüm
değişkenlerin sabit tutulması durumunda; Şirket’in gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlık olarak sınıflanan
hisse senetlerinin fiyatlarında meydana gelecek değişim nedeniyle vergi öncesi kârda 1.300 TL artış veya azalış oluşacaktır (31 Aralık
2011: Bulunmamaktadır).

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 153

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

28. Finansal araçların gerçeğe uygun değeri

31 Aralık 2012

İtfa edilmiş
değerinden

gösterilen
finansal
varlıklar

Gerçeğe uygun
değer farkı
kâr/zarara
yansıtılan

finansal
varlıklar

Krediler ve
alacaklar

İtfa edilmiş
değerinden

gösterilen
finansal

yükümlülükler
Defter
değeri Not

Finansal varlıklar
Nakit ve nakit benzerleri 83.730.800 1.463.300 - - 85.194.100 5
Finansal yatırımlar - 8.515.936 8.515.936 6
Ticari alacaklar - - 44.624.597 - 44.624.597 8
İlişkili taraflardan alacaklar - - 11.298 - 11.298 26
Diğer finansal varlıklar - - 139.731 - 139.731 9

Finansal yükümlülükler
Finansal borçlar - - - 89.450.025 89.450.025 7
İlişkili taraflara finansal borçlar - - - 46.123.305 46.123.305 7
Ticari borçlar - - - 4.330.915 4.330.915 8
İlişkili taraflara ticari borçlar - - - 1.151.114 1.151.114 26
Diğer borçlar - - - 171.895.429 171.895.429 9

31 Aralık 2011
Finansal varlıklar
Nakit ve nakit benzerleri 101.881.430 4.808.950 - - 106.690.380 5
Finansal yatırımlar 6.524.603 - - 6.524.603 6
Ticari alacaklar - - 3.179.860 - 3.179.860 8
İlişkili taraflardan alacaklar - - 4.232 - 4.232 26
Diğer finansal varlıklar - - 154.323 - 154.323 9

Finansal yükümlülükler
İlişkili taraflara finansal borçlar - - - 53.335.935 53.335.935 7
Ticari borçlar - - - 1.841.267 1.841.267 8
İlişkili taraflara ticari borçlar - - - 1.091.605 1.091.605 26
Diğer borçlar 61.555.392 61.555.392 9

Şirket yönetimi, finansal araçların kayıtlı değerlerinin gerçeğe uygun değerlerini yansıttığını düşünmektedir.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012154

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Finansal Araçların Gerçeğe Uygun Değeri

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından
değerlenmiştir.

İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka direk ya
da endirekt olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlenmiştir.

Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada
gözlenebilir bir veriye dayanmayan girdilerden değerlenmiştir.

Gerçeğe uygun değerleriyle gösterilen finansal varlık ve yükümlülüklerin seviye sınıflamaları aşağıdaki gibidir:

Raporlama dönemi sonu itibarıyla gerçeğe uygun değer seviyesi

Finansal varlıklar 31 Aralık 2012 1. Seviye 2. Seviye 3. Seviye

Gerçeğe uygun değer farkı kâr/zarara
yansıtılan finansal varlıklar (*)

Alım satım amaçlı finansal varlıklar 9.860.153 9.860.153 - -
Alım satım amaçlı türev finansal varlıklar 179.764 - 179.764 -

10.039.917 9.860.153 179.764 -

Finansal varlıklar 31 Aralık 2011 1. Seviye 2. Seviye 3. Seviye

Gerçeğe uygun değer farkı kâr/zarara
yansıtılan finansal varlıklar (*)

Alım satım amaçlı finansal varlıklar 7.750.302 7.750.302 - -
Alım satım amaçlı türev finansal varlıklar 707.099 - 707.099 -

8.457.401 7.750.302 707.099 -

(*) Finansal yatırımlar devlet tahvilleri, özel sektör tahvil ve bonoları, hisse senetleri ile ve nakit ve nakit benzerleri içerisindeki yatırım fonlarından ve alım satım amaçlı türev
finansal varlıklardan oluşmaktadır.

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012 155

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

29. Portföy sınırlamalarına uyumun kontrolü

Konsolide olmayan (bireysel) finansal tablo ana hesap
kalemler İlgili düzenleme 31 Aralık 2012 31 Aralık 2011

A Para ve sermaye piyasası araçları Seri:VI, No:11, Md. 27 / (b) 93.031.444 111.957.490
B Gayrimenkuller, gayrimenkule dayalı projeler, gayrimenkule

dayalı haklar Seri:VI, No:11, Md. 27 / (a) 1.185.276.731 1.024.268.228
C İştirakler Seri:VI, No:11, Md. 27 / (b) 264.952 196.556

İlişkili taraflardan alacaklar (ticari olmayan) Seri:VI, No:11, Md. 24 / (g) - -
Diğer varlıklar 110.168.332 21.431.670

D Toplam varlıklar (aktif toplamı) Seri:VI, No:11, Md. 4 / (i) 1.388.741.459 1.157.853.944

E Finansal borçlar Seri:VI, No:11, Md. 35 135.573.330 53.335.935
F Diğer finansal yükümlülükler Seri:VI, No:11, Md. 35 44.113 44.108
G Finansal kiralama borçları Seri:VI, No:11, Md. 35 - -
H İlişkili taraflara borçlar (ticari olmayan) Seri:VI, No:11, Md. 24 / (g) - -
I Özkaynaklar Seri:VI, No:11, Md. 35 1.068.620.610 1.033.355.410

Diğer kaynaklar 184.503.406 71.118.491

D Toplam kaynaklar Seri:VI, No:11, Md. 4 / (i) 1.388.741.459 1.157.853.944

Konsolide olmayan (bireysel) diğer finansal bilgiler İlgili düzenleme 31 Aralık 2012 31 Aralık 2011
A1 Para ve sermaye piyasası araçlarının 3 yıllık gayrimenkul

ödemeleri için tutulan kısmı Seri:VI, No:11, Md. 27 / (b) - -
A2 Vadeli / vadesiz TL / döviz Seri:VI, No:11, Md. 27 / (b) 83.707.519 101.820.907
A3 Yabancı sermaye piyasası araçları Seri:VI, No:11, Md. 27 / (c) - -
B1 Yabancı gayrimenkuller, gayrimenkule dayalı projeler,

gayrimenkule dayalı haklar Seri:VI, No:11, Md. 27 / (c) - -
B2 Atıl tutulan arsa / araziler Seri:VI, No:11, Md. 27 / (d) 22.090.000 21.190.000
C1 Yabancı iştirakler Seri:VI, No:11, Md. 27 / (c) 214.952 146.556
C2 İşletmeci şirkete iştirak Seri:VI, No:11, Md. 32 / A 50.000 50.000

J Gayrinakdi krediler Seri:VI, No:11, Md. 35 108.492.196 273.761
K Üzerinde proje geliştirilecek mülkiyeti ortaklığa ait olmayan

ipotekli arsaların ipotek bedelleri Seri:VI, No:11, Md. 25 / (n) - -

İş Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İş Gayrimenkul Yatırım Ortaklığı A.Ş. Faaliyet Raporu 2012156

31 Aralık 2012 TarihiNDE SONA EREN YILA AİT FİNANSAL TABLOLARA İLİŞKİN
DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) cinsinden ifade edilmiştir.)

Portföy sınırlamaları İlgili düzenleme
31 Aralık

2012
31 Aralık

2011
Asgari /

Azami oran
1 Üzerinde proje geliştirilecek mülkiyeti ortaklığa ait olmayan

ipotekli arsaların ipotek bedelleri
Seri:VI, No:11, Md. 25 / (n)

%0 %0 %10
2 Gayrimenkuller, gayrimenkule dayalı projeler, gayrimenkule

dayalı haklar
Seri:VI, No:11, Md. 27 /
(a),(b) %85 %88 %50

3 Para ve sermaye piyasası araçları ile iştirakler Seri:VI, No:11, Md. 27 / (b) %7 %10 %50
4 Yabancı gayrimenkuller ,gayrimenkule dayalı projeler,

gayrimenkule dayalı haklar, iştirakler, sermaye piyasası
araçları

Seri:VI, No:11, Md. 27 / (c)

%0 %0 %49
5 Atıl tutulan arsa / araziler Seri:VI, No:11, Md. 27 / (d) %2 %2 %20
6 İşletmeci şirkete iştirak Seri:VI, No:11, Md. 32 / A %0 %0 %10
7 Borçlanma sınırı Seri:VI, No:11, Md. 35 %23 %5 %500
8 Vadeli / Vadesiz TL / Döviz Seri:VI, No:11, Md. 27 / (b) %6 %9 %10

30. Raporlama döneminden sonraki olaylar

Yönetim Kurulu’nun 18 Ocak 2013 tarihinde yapılan toplantısında; Şirket portföyünde yer alan otellerle ile ilgili olarak gelebilecek
satın alma tekliflerinin değerlendirilmesi ve görüşmelerin yapılması hususunda Genel Müdürlük’ün yetkili kılınmasına oy birliği ile karar
verilmiştir.

İletişim

İş Kuleleri Kule-2 Kat: 9
4. Levent 34330 İstanbul
Telefon: +90 (212) 325 23 50
Faks: +90 (212) 325 23 80
E-Posta: info@isgyo.com.tr

Bu rapor geri dönüşümlü kâğıda basılmıştır.

Produced by Tayburn
Tel: (90 212) 227 04 36

www.tayburnkurumsal.com

www.isgyo.com.tr

