

Halk Gayrimenkul Yatırım Ortaklığı AŞ

30 Eylül 2014 Tarihinde Sona Eren

Ara Hesap Dönemine Ait

Özet Finansal Tablolar ve Dipnotları ile

Sınırlı Denetim Raporu

Akis Bağımsız Denetim ve Serbest

Muhasebeci Mali Müşavirlik

Anonim Şirketi

 27 Ekim 2014

Bu rapor, 1 sayfa sınırlı denetim raporu ve

49 sayfa özet finansal tablolar ve

tamamlayıcı dipnotlarından oluşmaktadır.

Halk Gayrimenkul Yatırım Ortaklığı AŞ

İçindekiler:

Sınırlı denetim raporu

Özet finansal durum tablosu (Bilanço)

Özet kar veya zarar ve diğer kapsamlı gelir tablosu

Özet özkaynaklar değişim tablosu

Özet nakit akış tablosu

Özet finansal tablolara ilişkin açıklayıcı notlar

Ara Dönem Finansal Bilgilere İlişkin Sınırlı Denetim Raporu

Halk Gayrimenkul Yatırım Ortaklığı Anonim Şirketi Yönetim Kurulu’na,

Giriş

Halk Gayrimenkul Yatırım Ortaklığı Anonim Şirketi’nin (“Şirket”) 30 Eylül 2014 tarihli ilişikteki özet

finansal durum tablosunun ve aynı tarihte sona eren dokuz aylık dönemine ait ilgili özet kâr veya zarar

ve diğer kapsamlı gelir tablosunun, özkaynak değişim tablosunun ve nakit akış tablosu ile diğer

açıklayıcı dipnotlarının (“ara dönem özet finansal bilgiler”) sınırlı denetimini yürütmüş bulunuyoruz.

Şirket yönetimi, söz konusu ara dönem finansal bilgilerin Kamu Gözetimi Muhasebe ve Denetim

Standartları Kurumu (“KGK”) tarafından yayımlanan Türkiye Muhasebe Standartları 34 “Ara Dönem

Finansal Raporlama” (“TMS 34”)’e uygun olarak hazırlanmasından ve gerçeğe uygun bir biçimde

sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara

dönem finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

Yaptığımız sınırlı denetim, Sınırlı Bağımsız Denetim Standardı (SBDS) 2410 “Ara Dönem Finansal

Bilgilerin, İşletmenin Yıllık Finansal Tablolarının Bağımsız Denetimini Yürüten Denetçi Tarafından

Sınırlı Bağımsız Denetimi”ne uygun olarak yürütülmüştür. Ara dönem finansal bilgilere ilişkin sınırlı

denetim, başta finans ve muhasebe konularından sorumlu kişiler olmak üzere ilgili kişilerin

sorgulanması ve analitik prosedürler ile diğer sınırlı denetim prosedürlerinin uygulanmasından oluşur.

Ara dönem finansal bilgilerin sınırlı denetiminin kapsamı; Bağımsız Denetim Standartlarına uygun

olarak yapılan ve amacı finansal tablolar hakkında bir görüş bildirmek olan bağımsız denetimin

kapsamına kıyasla önemli ölçüde dardır. Sonuç olarak ara dönem finansal bilgilerin sınırlı denetimi,

denetim şirketinin, bir bağımsız denetimde belirlenebilecek tüm önemli hususlara vâkıf olabileceğine

ilişkin bir güvence sağlamamaktadır. Bu sebeple, bir bağımsız denetim görüşü bildirmemekteyiz.

Sonuç

Sınırlı denetimimize göre ilişikteki ara dönem özet finansal bilgilerin, tüm önemli yönleriyle, TMS 34’e

uygun olarak hazırlanmadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi

çekmemiştir.

Rapor sonucunu etkilemeyen hususlar

3 no’lu finansal tablo dipnotunda belirtildiği üzere Şirket, hasılatın önemli kısmını ilişkili şirketlerden

sağlamaktadır.

İstanbul, 27 Ekim 2014 Akis Bağımsız Denetim ve

 Serbest Muhasebeci Mali Müşavirlik

 Anonim Şirketi

 Erdal Tıkmak

 Sorumlu Ortak, Başdenetçi

1

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİ İTİBARIYLA ÖZET FİNANSAL DURUM TABLOSU (BİLANÇO)

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

Sınırlı

Denetimden

Geçmiş

Bağımsız

Denetimden

Geçmiş

VARLIKLAR Dipnotlar 30 Eylül 2014 31 Aralık 2013

DÖNEN VARLIKLAR 249,487,439 235,706,098

Nakit ve nakit benzerleri 4 84,726,509 72,169,331

Finansal yatırımlar 5 80,342,711 104,188,011

Ticari alacaklar 6 9,275,565 12,069,703

Stoklar 7 51,488,033 44,969,470

Peşin ödenmiş giderler 14 171,563 441,720

- İlişkili taraflara peşin ödenmiş giderler 3 74,776 411,617

- Diğer peşin ödenmiş giderler 96,787 30,103

Cari dönem vergisiyle ilgili varlıklar 984,443 1,143,468

Diğer dönen varlıklar 14 22,498,615 724,395

- İlişkili taraflardan diğer dönen varlıklar 3 11,446 359

- Diğer dönen varlıklar 22,487,169 724,036

DURAN VARLIKLAR 701,769,447 654,425,796

Ticari alacaklar 6 737,845 2,504,285

Yatırım amaçlı gayrimenkuller 9 676,862,869 615,745,523

Peşin ödenmiş giderler 14 22,513,535 20,818,198

Maddi duran varlıklar 10 1,045,430 1,097,460

Maddi olmayan duran varlıklar 11 609,768 223,499

Diğer duran varlıklar 14 -- 14,036,831

TOPLAM VARLIKLAR 951,256,886 890,131,894

KAYNAKLAR

KISA VADELİ YÜKÜMLÜLÜKLER 139,388,897 102,905,640

Uzun vadeli borçlanmaların kısa vadeli kısımları 12 3,330,503 3,325,159

- İlişkili taraflara finansal borçlar 3 3,330,503 3,325,159

Ticari borçlar 6 23,385,639 2,381,906

- İlişkili taraflara ticari borçlar 3 20,910 117,876

- İlişkili olmayan taraflara ticari borçlar 23,364,729 2,264,030

Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar 510,357 512,438

Ertelenmiş gelirler 8 107,365,390 95,401,043

Diğer kısa vadeli yükümlülükler 4,797,008 1,285,094

UZUN VADELİ YÜKÜMLÜLÜKLER 13,931,182 18,050,241

Uzun vadeli borçlanmalar 12 13,869,863 15,212,501

- İlişkili taraflara finansal borçlar 3 13,869,863 15,212,501

Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar 61,319 49,390

Ertelenmiş gelirler 8 -- 2,788,350

ÖZKAYNAKLAR 15 797,936,807 769,176,013

Ödenmiş sermaye 697,900,000 673,638,704

Geri alınmış paylar (-) (19,675,318) (18,991,341)

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

Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer

kapsamlı gelirler

 (3,392) (3,392)

 Tanımlanmış fayda planları yeniden değerleme ve ölçüm

kazanç/kayıpları (3,392) (3,392)

Kar veya zararda yeniden sınıflandırılacak birikmiş diğer

kapsamlı gelirler 382,559 (209,146)

 Yeniden değerleme ve ölçüm kazanç/kayıpları 382,559 (209,146)

Kardan ayrılan kısıtlanmış yedekler 28,363,063 2,074,167

Geçmiş yıllar karları 9,933,568 31,211,098

Net dönem karı 31,091,231 31,510,827

TOPLAM KAYNAKLAR 951,256,886 890,131,894

İlişikteki notlar, bu özet finansal tabloların tamamlayıcı parçalarıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU

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

2

Sınırlı Denetimden

Geçmiş

Sınırlı Denetimden

Geçmiş

Sınırlı Denetimden

Geçmiş

Sınırlı Denetimden

Geçmiş

 Dipnotlar
1 Ocak –

30 Eylül 2014

1 Temmuz –

30 Eylül 2014

1 Ocak –

30 Eylül 2013

1 Temmuz –

30 Eylül 2013

Hasılat 16 48,451,707 18,566,116 30,058,502 11,473,735

Satışların maliyeti 16 (6,109,441) (2,818,187) (1,944,142) (742,580)

Brüt kar 42,342,266 15,747,929 28,114,360 10,731,155

Genel yönetim giderleri (8,550,770) (2,038,008) (6,761,076) (2,316,716)

Esas faaliyetlerden diğer gelirler 4,983,260 3,947,222 882,265 473,588

Esas faaliyetlerden diğer giderler (6,331,657) (4,836,258) (1,414,678) (593,515)

Esas faaliyet karı 32,443,099 12,820,885 20,820,871 8,294,512

Finansman giderleri (1,351,868) (445,783) (3,708,518) (486,527)

Vergi öncesi kar 31,091,231 12,375,102 17,112,353 7,807,985

Dönem vergi geliri / (gideri) 17 -- -- -- --

DÖNEM KARI 31,091,231 12,375,102 17,112,353 7,807,985

Adi pay başına kazanç 18 0.04455 0.01773 0.02666 0.01193

İlişikteki notlar, bu özet finansal tabloların tamamlayıcı parçalarıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU (Devamı)

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

3

 Dipnotlar

Sınırlı Denetimden

Geçmiş

Sınırlı Denetimden

Geçmiş

Sınırlı Denetimden

Geçmiş

Sınırlı Denetimden

Geçmiş

1 Ocak –

30 Eylül 2014

1 Temmuz –

30 Eylül 2014

1 Ocak –

30 Eylül 2013

1 Temmuz –

30 Eylül 2013

DÖNEM KARI 31,091,231 12,375,102 17,112,353 7,807,985

DİĞER KAPSAMLI GELİR 591,705 205,841 (979,113) (979,113)

Kar veya zararda yeniden

sınıflandırılmayacaklar -- -- -- --

Kar veya zarar olarak yeniden

sınıflandırılacaklar 591,705 205,841 (979,113) (979,113)

Satılmaya Hazır Finansal Varlıkların

Yeniden Değerleme ve/veya Sınıflandırma

Kazançları 591,705 205,841 (979,113) (979,113)

Diğer kapsamlı gelir 591,705 205,841 16,133,240 6,828,872

TOPLAM KAPSAMLI GELİR 31,682,936 12,580,943 16,133,240 6,828,872

İlişikteki notlar, bu finansal tabloların tamamlayıcı parçalarıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET ÖZKAYNAKLAR DEĞİŞİM TABLOSU

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

4

Kar veya Zararda

Yeniden

Sınıflandırılacak

Birikmiş Diğer

Kapsamlı Gelirler

veya Giderler

Kar veya Zararda

Yeniden

Sınıflandırılmayac

ak Birikmiş Diğer

Kapsamlı Gelirler

veya Giderler Birikmiş Karlar

 Dipnotlar

Ödenmiş

sermaye

Geri alınmış

paylar

Pay ihraç

primleri/

iskontoları

Yeniden değerleme

ve sınıflandırma

kazanç/

kayıpları

Tanımlanmış

fayda planları

yeniden ölçüm

kazanç/ kayıpları

Kardan

ayrılan

kısıtlanmış

yedekler

Geçmiş

yıllar

karları

Net dönem

karı Toplam

1 Ocak 2013 tarihi itibarıyla

bakiyeler 477,000,000 -- -- -- -- 1,453,261 30,797,750 12,065,699 521,316,710

Yedeklere transfer -- -- -- -- -- 620,906 11,444,793 (12,065,699) --

Toplam kapsamlı gelir -- -- -- (979,113) -- -- -- 17,112,353 16,133,240

Nakit sermaye artışı 185,500,000 -- 64,925,000 -- -- -- -- -- 250,425,000

Halka arz giderleri -- -- (8,847,688) -- -- -- -- (8,847,688)

Yedeklerden sermaye artışı 11,138,704 (314,024) -- -- -- -- (10,824,680) -- --

Payların geri alım işlemleri

nedeniyle meydana gelen

artış/azalış -- (18,677,317) (6,132,216) -- -- -- -- -- (24,809,533)

Temettüler -- -- -- -- -- -- (206,765) -- (206,765)

30 Eylül 2013 tarihi itibarıyla

bakiyeler 673,638,704 (18,991,341) 49,945,096 (979,113) -- 2,074,167 31,211,098 17,112,353 754,010,964

1 Ocak 2014 tarihi itibarıyla

bakiyeler 15 673,638,704 (18,991,341) 49,945,096 (209,146) (3,392) 2,074,167 31,211,098 31,510,827 769,176,013

Yedeklere transfer -- -- -- -- -- 26,288,896 5,221,931 (31,510,827) --

Toplam kapsamlı gelir -- -- -- 591,705 -- -- -- 31,091,231 31,682,936

Yedeklerden sermaye artışı 24,261,296 (683,977) -- -- -- -- (23,577,319) -- --

Temettüler -- -- -- -- -- -- (2,922,142) -- (2,922,142)

30 Eylül 2014 tarihi itibarıyla

bakiyeler 15 697,900,000 (19,675,318) 49,945,096 382,559 (3,392) 28,363,063 9,933,568 31,091,231 797,936,807

İlişikteki notlar, bu özet finansal tabloların tamamlayıcı parçalarıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET NAKİT AKIŞ TABLOSU

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

5

 Dipnotlar

Sınırlı

Denetimden

Geçmiş

Sınırlı

Denetimden

Geçmiş

1 Ocak –

30 Eylül 2014

1 Ocak –

30 Eylül 2013

İşletme Faaliyetlerinden Nakit Akışları

Dönem Karı 31,091,231 17,112,353

Dönem Net Karı Mutabakatı ile İlgili Düzeltmeler:

Yatırım amaçlı gayrimenkuller amortisman gideri ile ilgili

düzeltmeler 9 868,079 878,454

Maddi duran varlıklar amortisman giderleri ile ilgili

düzeltmeler 10 357,151 217,422

Maddi olmayan duran varlıklar itfa giderleri ile ilgili

düzeltmeler 11 6,304 1,206

Maddi duran varlık satış karı/zararı (323) --

Karşılıklar ile ilgili düzeltmeler 391,434 62,152

Faiz gelirleri ve giderleri ile ilgili düzeltmeler (10,301,515) (4,398,783)

Gerçekleşmemiş yabancı para çevrim farkları ile ilgili

düzeltmeler 1,348,397 532,413

Gerçeğe uygun değer kayıpları/kazançlarına ilişkin

düzeltmeler (934,228) (242,886)

İşletme Sermayesinde Gerçekleşen Değişimler

Arsa stoklarındaki artış/azalış ile ilgili düzeltmeler (6,518,563) (4,192,804)

Ticari alacaklardaki artış/azalış ile ilgili düzeltmeler 4,674,263 249,161

Peşin ödenmiş giderlerdeki artış/azalış ile ilgili düzeltmeler (1,425,180) (14,925,642)

Diğer varlıklardaki artış/azalış ile ilgili düzeltmeler (8,335,920) (2,094,265)

Ticari borçlardaki artış/azalış ile ilgili düzeltmeler 20,705,630 (200,217)

Ertelenmiş gelirlerdeki artış/azalış ile ilgili düzeltmeler 7,411,917 31,047,617

Diğer yükümlülükteki artış/azalış ile ilgili düzeltmeler 4,886,243 85,725

Başka işletmelerin veya fonların paylarının veya borçlanma

araçlarının satılması sonucu elde edilen nakit girişleri 137,604,815 33,035,293

Başka işletmelerin veya fonların paylarının veya borçlanma

araçlarının edinimi için yapılan nakit çıkışları (110,664,716) (100,475,937)

Faaliyetlerle İlgili Nakit Akışları

Alınan temettüler 14,967 9,932

Alınan faiz 10,233,446 6,839,556

Diğer Ödemeler (496,083) (167,320)

İşletme Faaliyetlerinden Nakit Akışları 80,917,349 (36,626,570)

Yatırım faaliyetlerinden kaynaklanan nakit akışları

Maddi duran varlık girişinden kaynaklanan nakit çıkışları (306,342) (211,218)

Maddi olmayan duran varlık girişinden kaynaklanan nakit

çıkışları (392,573) (107,336)

Yatırım amaçlı gayrimenkul yatırımlarından kaynaklanan

nakit çıkışları 9 (61,985,425) (13,129,532)

Maddi duran varlık satışından kaynaklanan nakit girişleri 1,544 --

Yatırım faaliyetlerinden kaynaklanan net nakit (62,682,796) (13,448,086)

 İlişikteki notlar, bu özet finansal tabloların tamamlayıcı parçalarıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET NAKİT AKIŞ TABLOSU (Devamı)

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

 6

 Dipnotlar

Sınırlı

Denetimden

Geçmiş

Sınırlı

Denetimden

Geçmiş

1 Ocak –

30 Eylül 2014

1 Ocak –

30 Eylül 2013

Finansman faaliyetlerinden kaynaklanan nakit akışları

Pay ve diğer özkaynağa dayalı araçların ihracından

kaynaklanan nakit girişleri -- 250,425,000

İşletmenin kendi paylarını ve diğer özkaynağa dayalı

araçlarını almasıyla ilgili nakit çıkışları -- (24,809,533)

Borçlanmadan kaynaklanan nakit girişleri -- (8,847,688)

Ödenen faizler (1,359,037) (8,619,965)

Ödenen temettüler (2,922,142) (206,765)

Borç ödemelerine ilişkin nakit çıkışları (1,330,126) (68,867,935)

Finansman faaliyetlerinden kaynaklanan net nakit (5,611,305) 139,073,114

Yabancı para çevrim farklarının etkisinden önce nakit ve

nakit benzerlerindeki net artış 12,623,248 88,998,458

Yabancı para çevrim farklarının nakit ve nakit benzerleri

üzerindeki etkisi (16,671) 32,904

Nakit ve nakit benzerlerindeki net artış/(azalış) 12,606,577 89,031,362

Dönem başı nakit ve nakit benzerleri 71,902,523 6,476,662

Dönem sonu nakit ve nakit benzerleri 4 84,509,100 95,508,024

İlişikteki notlar, bu özet finansal tabloların tamamlayıcı parçalarıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

7

1. ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU

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

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

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

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

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

projelerine, gayrimenkule dayalı haklara yatırım yapmaktır.

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

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

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

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

kayıtlıdır.

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

Şirket’in ödenmiş sermayesi 697,900,000 TL olup bu tutarın 196,217,979 TL’si nakit, 466,282,021

TL’si ayni ve 35,400,000 TL’si yedeklerden (iç kaynaklardan) sermaye artırımı olarak ödenmiştir.

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

Dudullu Ümraniye/İstanbul’dur. 30 Eylül 2014 tarihi itibarıyla, Şirket’in çalışan sayısı 40 kişidir (31

Aralık 2013: 33 kişi).

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

tarihinde gerçekleşmiştir. SPK tarafından “Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar

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

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

verilmesi uygulamasından vazgeçilerek, ortaklıkların, kuruluşlarının veya esas sözleşme

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

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

başvurmaları zorunluluğu getirilmiştir.

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

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

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

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

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

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

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

görmeye başlamıştır.

Şirket, 25 Haziran 2014 tarihinde geçmiş yıllar karından 24,261,296 TL bedelsiz sermaye artırımı

gerçekleştirerek sermayesini 697,900,000 TL’ye çıkarmıştır.

Şirket 4 Eylül 2014 tarihinde Vakıf Gayrimenkul AŞ ile Adi Ortaklık Sözleşmesi imzalamıştır. 30

Eylül 2014 tarihi itibarıyla Halk GYO – Vakıf GYO Adi Ortaklığı faaliyete geçmediği için

finansallar üzerinde bir etkisi bulunmamaktadır. Şirket Halk GYO – Vakıf GYO Adi Ortaklığı’na

50,000 TL sermaye taahhüdünde bulunmuştur.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

8

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1. Sunuma ilişkin temel esaslar

2.1.1. Uygunluk beyanı

30 Eylül 2014 tarihli finansal tablolar ve dipnotları SPK’nın 13 Haziran 2013 tarih ve 28676 sayılı

Resmi Gazete’de yayımlanan Seri II, 14.1 No’lu “Sermaye Piyasasında Finansal Raporlamaya İlişkin

Esaslar Tebliği”ne istinaden Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”)

tarafından yayımlanan ve yürürlüğe girmiş olan Türkiye Muhasebe Standartları 34 “Ara Dönem

Finansal Raporlama” (“TMS 34”)’e uygun olarak hazırlanmıştır.

30 Eylül 2014 tarihi itibarıyla düzenlenmiş özet finansal durum tablosu ve aynı tarihte sona eren

hesap dönemine ait özet kar veya zarar ve diğer kapsamlı gelir tablosu, 27 Ekim 2014 tarihinde

Yönetim Kurulu tarafından onaylanmıştır.

2.1.2. Finansal tabloların hazırlanış şekli

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

Formatları Hakkında Duyuru”suna uygun olarak hazırlanmıştır.

2.1.3 Fonksiyonel ve raporlama para birimi

Şirket’in fonksiyonel ve raporlama para birimi Türk Lirası (“TL”) olup, tüm finansal bilgiler aksi

belirtilmedikçe TL olarak gösterilmiştir.

2.1.4 Muhasebe Politikalarında Değişiklikler

30 Eylül 2014 tarihinde sona eren ara hesap dönemine ait özet finansal tabloların hazırlanmasında

esas alınan muhasebe politikaları 31 Aralık 2013 tarihi itibarıyla hazırlanan finansal tablolar ile

tutarlı olarak hazırlanmıştır.

2.1.5 Portföy sınırlamalarına uyumun kontrolü

30 Eylül 2014 tarihi itibarıyla “Portföy Sınırlamalarına Uyumun Kontrolü” başlıklı dipnotta yer

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

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

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

Ortaklıklarına İlişkin Esaslar Tebliği” nin portföy sınırlamalarına uyumunun kontrolüne ilişkin

hükümleri çerçevesinde hazırlanmıştır.

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

verilere göre hazırlanmıştır.

2.2. Muhasebe tahminlerindeki değişiklik ve hatalar

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

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

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

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

düzenlenir. Cari dönemde tespit edilen önemli muhasebe hatası yoktur.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

9

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.3 30 Eylül 2014 tarihi itibarıyla uygulanan ve henüz yürürlükte olmayan standartlar ve

yorumlar

2.3.1 2014 yılında yürürlüğe giren standartlar ve yorumlar

Şirket, 30 Eylül 2014 tarihinde geçerli ve uygulanması zorunlu olan tüm TMS/TFRS ve bunlara

ilişkin tüm yorumları uygulamıştır.

2.3.2 30 Eylül 2014 tarihinde henüz yürürlükte olmayan standartlar ve yorumlar

30 Eylül 2014 tarihinde sona eren ara hesap dönemi itibarıyla henüz yürürlüğe girmemiş olan ve

ilişikteki finansal tabloların hazırlanmasında uygulanmamış yeni standartlar, standartlara ve yorumlara

yapılan bir takım güncellemeler bulunmaktadır. Bu düzenlemelerin ilişikteki finansal tablolar üzerinde

önemli bir etkisinin olması beklenmemektedir.

2.4 Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

Finansal tabloların TMS 34’e uygun olarak hazırlanması, yönetimin, politikaların uygulanması ve

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

yapmasını gerektirmektedir. Gerçekleşen sonuçlar bu tahminlerden farklılık gösterebilir.

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

Muhasebe tahminlerindeki güncellemeler, güncellemenin yapıldığı dönemde ve bu güncellemelerden

etkilenen müteakip dönemlerde kayıtlara alınır.

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

aşağıda belirtilen dipnotlarda açıklanmıştır:

Not 9 Yatırım amaçlı gayrimenkuller

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

10

3. İLİŞKİLİ TARAF AÇIKLAMALARI

3.1. İlişkili taraflardaki Nakit ve Nakit Benzerleri, Finansal Yatırımlar

 30 Eylül 2014 31 Aralık 2013

Bankalar – vadesiz mevduat

Halkbank 253,716 6,265

Bankalar – vadeli mevduat

Halkbank 81,638,621 70,839,906

Bankalar – Diğer hazır değerler

Halkbank 170,940 67,960

Halk Yatıtım 214,562 --

Banka Bonosu – Finansal Yatırımlar

Halkbank 59,799,672 67,321,529

Toplam 142,077,511 138,235,660

Peşin ödenmiş giderler

Halk Sigorta AŞ 67,736 119,053

Halk Hayat ve Emeklilik AŞ 7,040 2,729

T.Halk Bankası Spor Kulübü -- 289,835

Diğer dönen varlıklar

Halk Sigorta AŞ 11,446 --

Halk GYO-Vakıf GYO Adi Ortaklığı 4,293 --

Halk Yatırım Menkul Değerler AŞ -- 359

Toplam 90,515 411,976

3.1. İlişkili taraflara borçlar, finansal borçlanmalar ve diğer yükümlülükler

 30 Eylül 2014 31 Aralık 2013

Finansal borçlanmalar

Halkbank –kısa vadeli 3,330,503 3,325,159

Halkbank –uzun vadeli 13,869,863 15,212,501

Toplam 17,200,366 18,537,660

İlişkili taraflara ticari borçlar

Halk Sigorta AŞ 14,832 100,383

Halk Portföy Yönetimi AŞ 6,078 11,593

Halk Yatırım Menkul Değerler AŞ -- 5,900

Toplam 20,910 117,876

Kısa vadeli ertelenmiş gelirler

Halkbank 5,576,700 11,153,400

Toplam 5,576,700 11,153,400

Uzun vadeli ertelenmiş gelirler

Halkbank -- 2,788,350

Toplam -- 2,788,350

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

11

3. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

3.2. İlişkili taraflardan gelir ve giderler

1 Ocak –

30 Eylül

2014

1 Temmuz –

30 Eylül

 2014

1 Ocak –

30 Eylül

2013

1 Temmuz –

30 Eylül

 2013

Kira gelirleri

Halkbank 20,792,065 6,831,355 19,271,291 6,423,764

Halk Faktoring A.Ş. 511,288 177,432 475,041 163,041

Halk Yatırım Menkul Değerler AŞ 40,372 1,244 145,952 48,650

Halk Hayat ve Emeklilik AŞ 58,692 18,320 54,729 18,243

Emekli Sandığı -- -- 63,435 21,145

Halk Sigorta AŞ 58,692 19,564 54,729 18,243

Toplam 21,461,109 7,047,915 20,065,177 6,693,086

Faiz gelirleri

Halkbank 6,308,279 2,094,879 5,759,492 2,853,620

Halk Yatırım Menkul Değerler AŞ 60,551 -- -- --

Toplam 6,368,830 2,094,879 5,759,492 2,853,620

Vadeye kadar elde tutulacak finansal

varlık

Halkbank 4,391,459 1,303,976 -- --

Toplam 4,391,459 1,303,976 -- --

Faiz giderleri

Halkbank 1,351,868 445,783 4,706,598 4,706,598

Toplam 1,351,868 445,783 4,706,598 4,706,598

Komisyon giderleri

Halk Portföy Yönetimi AŞ 91,794 26,273 68,321 55,572

Halk Yatırım Menkul Değerler AŞ 13,242 2,578 -- --

Toplam 105,036 28,851 68,321 55,572

Diğer giderler

T.Halk Bankası Spor Kulübü 539,835 99,044 374,202 126,257

Halk Sigorta AŞ 101,154 27,764 108,037 86,502

Halkbank 89,116 77,031 11,068 10,775

Halk Yatırım Menkul Değerler AŞ 30,339 339 15,000 15,000

Halk Hayat ve Emeklilik AŞ 9,546 3,672 10,280 3,566

Halk Portföy Yönetimi AŞ 4,590 1,314 -- --

Toplam 774,580 209,164 518,587 242,100

30 Eylül 2014 ve 2013 tarihlerinde sona eren ara hesap dönemlerinde, ilişkili kuruluşlardan elde

edilen kira ve faiz gelirleri, hasılatın önemli kısmını oluşturmaktadır.

30 Eylül 2014 ve 2013 tarihlerinde sona eren ara hesap dönemlerinde, faiz gelirleri vadeli

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

30 Eylül2014 tarihinde sona eren ara hesap döneminde, Şirket’in üst düzey yöneticilere sağlamış

olduğu ücret ve benzeri faydaların toplamı 560,311 TL’dir (30 Eylül 2013: 719,821 TL).

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

12

4. NAKİT VE NAKİT BENZERLERİ

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla, Şirket’in nakit ve nakit benzerleri aşağıdaki

gibidir:

 30 Eylül 2014 31 Aralık 2013

Bankalar-Vadeli mevduat 81,638,621 70,839,906

Ters repo 2,448,470 1,255,000

Bankalar-Vadesiz mevduat(*) 253,916 6,465

Diğer hazır değerler(**) 385,502 67,960

Finansal durum tablosunda yer alan toplam nakit ve

nakde eşdeğer varlıklar 84,726,509 72,169,331

Nakit benzerleri üzerindeki faiz gelir reeskontları (217,409) (266,808)

Nakit akış tablosunda yer alan toplam nakit ve nakde

eşdeğer varlıklar 84,509,100 71,902,523

(*)30 Eylül 2014 tarihi itibarıyla Şirket’in vadesiz mevduatlarının 231,206 TL’si dövizli vadesiz

mevduatlardan oluşmaktadır.

(**) 30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla Şirket’in diğer hazır değerleri, Bakırköy

Projesi ve Eskişehir Projesi’nden yapılan konut satışları dolayısıyla elde ettiği kredi kartı

alacaklarından ve Halk Yatırımda bulunan, yatırım ve VİOP hesaplarından oluşmaktadır.

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla, bankalardaki vadeli mevduat ve ters reponun

detayları aşağıdaki gibidir:

30 Eylül 2014 Tutar

Nominal faiz

oranı % Vade

Vadeli mevduat

TL 5,023,034 8.85 2 Ekim 2014

TL 48,860,405 8.85-9.50 13 Ekim 2014

TL 4,212,780 9.00-9.35 23 Ekim 2014

TL 14,951,816 9.00 9 Ekim 2014

TL 3,804,907 9.25 16 Ekim 2014

TL 2,785,679 8.00-9.20 1 Ekim 2014

TL 2,000,000 9.90 4 Kasım 2014

Ters repo (TL) 2,448,470 9.20 1 Ekim 2014

 Toplam 84,087,091

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

13

4. NAKİT VE NAKİT BENZERLERİ (devamı)

31 Aralık 2013 Tutar

Nominal faiz

oranı % Vade

Vadeli mevduat

TL 7,451,503 5.00-8.85 2 Ocak 2014

TL 7,266,945 8.85 9 Ocak 2014

TL 4,782,675 9.00 -9.15 16 Ocak2014

TL 6,035,701 9.15-9.25 23 Ocak 2014

TL 2,202,339 9.70 28 Ocak 2014

TL 3,014,445 9.25 30 Ocak 2014

TL 37,134,459 9.70 3 Şubat 2014

TL 2,951,839 9.70 11 Şubat 2014

Ters repo (TL) 1,255,000 4.50-7.04 2 Ocak 2014

Toplam 72,094,906

5. FİNANSAL YATIRIMLAR

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla, Şirket’in finansal yatırımları gerçeğe uygun

değer farkı kar zarara yansıtılan finansal varlıklar, satılmaya hazır finansal varlıklar ve vadeye kadar

elde tutulacak finansal varlıklar olup, detayı aşağıdaki gibidir.

 Maliyet

Defter

değeri Vade

Faiz

oranı(%)

30 Eylül 2014

 Kısa vadeli finansal yatırımlar

 Satılmaya Hazır Finansal Varlıklar

 Devlet tahvilleri 5,741,280 6,149,188 1 Ekim 2014 8.30

Toplam 5,741,280 6,149,188

Gerçeğe Uygun Değer Farkı Kar Zarara

Yansıtılan Finansal Varlıklar

 Devlet tahvilleri 465,895 465,000 15 Temmuz 2015 11.21

Devlet tahvilleri 923,464 921,145 24 Şubat 2016 6.50-8.12

Devlet tahvilleri 405,637 402,432 27 Ocak 2016 8.98

Devlet tahvilleri 516,383 516,036 17 Haziran 2015 8.15

Hazine bonosu 912,720 921,770 19 Ağustos 2015 8.35

Özel kesim tahvili 667,702 674,884 13 Şubat 2015 7.17

Özel kesim tahvili 653,729 658,278 22 Kasım 2016 7.17

Özel kesim tahvili 1,434,150 1,442,079 27 Şubat 2015 9.80

Özel kesim tahvili 1,131,655 1,108,278 11 Mart 2015 7.17

Özel kesim tahvili 826,446 828,736 26 Şubat 2015 14.20

Özel kesim tahvili 979,941 970,862 19 Şubat 2015 8.27
Özel kesim tahvili 1,008,198 1,013,413 2 Haziran 2015 13.44

Özel kesim tahvili 360,000 366,597 21 Temmuz 2016 9.99

Kira sertifikası 3,000,000 3,000,799 23 Mart 2015 9.95

Hisse Senetleri 1,158,120 1,103,541 -- --

Toplam 14,444,040 14,393,850

 Vadeye kadar elde tutulacak finansal

varlıklar

 Banka bonosu 58,355,685 59,799,673 12 Aralık 2014 8.93

Toplam 58,355,685 59,799,673

 Toplam finansal yatırımlar 78,541,005 80,342,711

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

14

5. FİNANSAL YATIRIMLAR (Devamı)

 Maliyet

Defter

değeri Vade

Faiz

oranı(%)

31 Aralık 2013

 Kısa vadeli finansal yatırımlar

 Satılmaya Hazır Finansal Varlıklar

 Devlet tahvilleri 15,999,851 15,875,755 5 Mart 2014 7.40

Devlet tahvilleri 1,416,795 1,467,555 9 Nisan 2014 8.54

Devlet tahvilleri 1,519,740 1,507,479 24 Eylül 2014 8.72

Devlet tahvilleri 5,741,280 5,791,423 1 Ekim 2014 8.30

Toplam 24,677,666 24,642,212

Gerçeğe Uygun Değer Farkı Kar Zarara

Yansıtılan Finansal Varlıklar

 Devlet tahvilleri 6,575,500 6,532,736 24 Eylül 2014 7.50

Devlet tahvilleri 4,511,646 4,500,321 7 Ocak 2015 6.50

Hisse Senetleri 1,273,830 988,873 -- --

Toplam 12,360,976 12,021,930

 Vadeye kadar elde tutulacak finansal

varlıklar

 Banka bonusu 67,321,216 67,321,529 20 Haziran 2014 9.58

Banka bonusu 200,000 202,340 2 Mayıs 2014 8.34

Toplam 67,521,216 67,523,869

 Toplam kısa vadeli finansal yatırımlar 104,559,858 104,188,011

 Toplam finansal yatırımlar 104,559,858 104,188,011

6. TİCARİ ALACAKLAR VE TİCARİ BORÇLAR

Ticari alacaklar

Şirket’in kısa vadeli ticari alacaklar, Bakırköy Projesi ve Eskişehir Panorama Plus Projesi arsaları

üzerinde geliştirilen projeden satılan konutlar nedeniyle alınan sırasıyla 7,109,145 TL ve 2,165,240

TL tutarlarındaki senetlerden ve 1,180 TL tutarındaki diğer ticari alacaklardan oluşmaktadır. (31

Aralık 2013: 12,069,703 TL tutarında senet)

Şirket’in uzun vadeli ticari alacakları Bakırköy arsası üzerinde geliştirilen projeden satılan konutlar

nedeniyle alınan 737,845 TL tutarındaki senetlerden oluşmaktadır. (31 Aralık 2013: 2,504,285 TL).

Ticari borçlar

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla, ticari borçların detayı aşağıdaki gibidir:

Kısa vadeli ticari borçlar

 30 Eylül 2014 31 Aralık 2013

İlişkili taraflara ticari borçlar (Not 3) 20,910 117,876

Diğer ticari borçlar 23,364,729 2,264,030

Toplam 23,385,639 2,381,906

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

15

7. STOKLAR

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla, Şirket’in stokları aşağıdaki gibidir:

Arsa stokları

31 Aralık 2013

Maliyet değeri Giriş Çıkış

30 Eylül 2014

Maliyet değeri

İstanbul Bakırköy Arsası - Konut Projesi
(1)

 31,765,625 -- (3,258,722) 28,506,903

Eskişehir- Odunpazarı Arsası – Konut Projesi
(2)

 13,203,845 9,777,285 -- 22,981,130

Toplam 44,969,470 9,777,285 (3,258,722) 51,488,033

 (1)

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

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

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

kütüğünde kat irtifakı tesis etmiştir. Kat irtifakı tapularının satış vaadi sözleşmesi imzalanan 26 adet

bağımsız ünitenin devri ile 11,887,286 TL tutarında konut satış geliri hasılat ve satışların

maliyetinde, konut satış gelirleri ve konut maliyeti olarak muhasebeleştirilmiştir.

Banka kredileri ile satış vaadi sözleşmesi imzalanan 75 adet bağımsız ünite üzerinde 33,670,975 TL

(31 Aralık 2013: 26,247,025 TL) tutarında ilgili bankalar lehine kısıtlama bulunmaktadır.

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

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

yüklenici firmadan avans alınmıştır. Şirket’in projelendirilmiş arsa maliyeti 31,765,625 TL’dir.

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

projesinde 256 adet olan toplam konut sayısı 254 adet ve 70 adet olan toplam ticari ünite sayısı 73

adet olacak şekilde revizyona gidilmiş olup, revizyonlar çerçevesinde alınan Tadilat Ruhsatı 19 Eylül

2013 tarihinde ilgili makamlarca onaylanmıştır.

 (2)

 Odunpazarı Arsa, Eskişehir İli, Odunpazarı İlçesi, Osmangazi Mahallesi, eski 1452 ada 89 parsel

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

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

yüzölçümündeki 110 parselin Eskişehir Odunpazarı Belediyesi’ne ait bölümünü 668,000 TL bedelle

satın alarak önceki 13,073 metrekare yüzölçümündeki 89 parsel ve 90 parseli 110 numaralı parsel

olarak tapu kaydını gerçekleştirmiştir. Yeni imar planına göre gayrimenkulde tevdi yapılarak

önceden 13,073 metrekare olan parsel 9,811 metrekare olarak tapu kütüğüne kayıt edilmiştir.

Arsanın niteliği tevdi işleminden önce bahçeli kargir fabrika iken tevdi işleminin ardından arsa

olarak değiştirilmiştir.

Arsa stoku üzerinde herhangi bir kısıtlama bulunmamaktadır. Arsa üzerinde konut projesi

geliştirilmesine karar verilmiştir ve geliştirilen proje üzerinden inşaat çalışmaları ve satışlar

başlamıştır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

16

8. ERTELENMİŞ GELİRLER

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla, kısa ve uzun vadeli ertelenmiş gelirler detayı

aşağıdaki gibidir:

 30 Eylül 2014 31 Aralık 2013

Ertelenmiş konut satış gelirleri
(1)

 83,588,690 66,047,643

Yüklenicilerden alınan avanslar
(2)

 18,200,000 18,200,000

Ertelenmiş kira gelirleri
(3)

 5,576,700 11,153,400

Toplam kısa vadeli ertelenmiş gelirler 107,365,390 95,401,043

Ertelenmiş kira gelirleri
(3)

 -- 2,788,350

Toplam uzun vadeli ertelenmiş gelirler -- 2,788,350

 --

Toplam ertelenmiş gelirler 107,365,390 98,189,393

(1)
 Ertelenmiş konut satış gelirleri, Bakırköy’de bulunan arsa üzerinde gerçekleştirilen ASKGP

projesindeki konutlardan yapılan satışlar nedeniyle alınan 72,253,902 TL tutardan ve Eskişehir-

Odunpazarı Arsa üzerinde gerçekleştirilen konut projesine ilişkin yapılan satışlar nedeniyle alınan

11,334,788 TL tutardan oluşmaktadır. Şirket’in ASKGP Sözleşme koşullarına göre yapılan

satışlardan elde edilen hasılatın % 50,5’lik payı Şirket tarafından tahsil edilmektedir. 30 Eylül 2014

tarihi itibarıyla toplam 135,745,492 TL tutarında satış gerçekleştirilmiş ve fark tutarı yükleniciye

hakedişi oranında ödenmiştir.254 adet konut ve 73 adet ticari ünite olmak üzere toplam 327 adet

bağımsız bölümden oluşan projenin, 30 Eylül 2014 tarihi itibariyle; 191 bağımsız bölümün satışı ile

147,413,468 TL'lik satış tutarına (yükleniciden alınan avans hariç) ulaşılmış, satış tutarı toplam

23,539,180 TL olan 26 adet bağımsız bölümün tapu devir işlemleri tamamlanmıştır.

Eskişehir arsası üzerinde gerçekleştirilen konut projesi kapsamında 30 Eylül 2014 tarihi itibariyla

11,334,788 TL tutarında ertelenmiş konut satışı geliri gerçekleşmiştir.

(2) Şirket’in Bakırköy’de bulunan arsa üzerinde gerçekleştirilecek proje için “Arsa Satışı Karşılığı

Gelir Paylaşımı İşi” ihalesi ile anlaşmış olduğu firmadan tahsil etmiş olduğu avans tutarıdır.

(3)
Ertelenmiş kira gelirleri hesabı,

Şirket’in Ataşehir Finans Plaza’yı Halkbank’a kiraya vermesiyle

peşin tahsil ettiği 5,576,700 TL (31 Aralık 2013: 2,788,350 TL tutarında uzun vadeli ve 11,153,400

TL tutarında kısa vadeli) tutarındaki kısa vadeli ertelenmiş kira gelirinden oluşmaktadır.

9. YATIRIM AMAÇLI GAYRİMENKULLER

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla, yatırım amaçlı gayrimenkullerin detayı

aşağıdaki gibidir:

 30 Eylül 2014 31 Aralık 2013

Binalar 325,073,406 325,941,485

Yapılmakta olan yatırım amaçlı gayrimenkuller 351,789,463 289,804,038

Toplam 676,862,869 615,745,523

Yatırım amaçlı gayrimenkuller üzerindeki sigorta tutarı 30 Eylül 2014 tarihi itibarıyla 140,518,158

TL‘dir (31 Aralık 2013: 138,161,400 TL).

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

17

9. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

30 Eylül 2014 tarihi itibarıyla yatırım amaçlı gayrimenkullerin hareket tablosu aşağıdaki gibidir:

Yatırım amaçlı gayrimenkuller

31 Aralık

2013

Maliyet

değeri Giriş Çıkış

30 Eylül

2014

 Maliyet

değeri

31 Aralık

2013

Birikmiş

amortisman Giriş

Çıkış

30 Eylül

2014

Birikmiş

amortisman

30 Eylül

 2014

Kayıtlı

değer

İstanbul Karaköy Binası 23,500,000 -- -- 23,500,000 121,984 28,709 -- 150,693 23,349,307

İstanbul Salıpazarı Binası 22,000,000 -- -- 22,000,000 219,411 51,637 -- 271,048 21,728,952

İzmir Konak Binası-1 13,400,000 -- -- 13,400,000 204,324 48,379 -- 252,703 13,147,297

Ankara Kızılay Binası 12,475,237 -- -- 12,475,237 101,650 23,923 -- 125,573 12,349,664

İstanbul Beyoğlu Binası 12,000,000 -- -- 12,000,000 42,328 9,962 -- 52,290 11,947,710

İstanbul Beşiktaş Binası 11,893,840 -- -- 11,893,840 55,893 13,154 -- 69,047 11,824,793

İstanbul Etiler Binası 11,000,000 -- -- 11,000,000 38,843 9,142 -- 47,985 10,952,015

İstanbul Şişli Binası 11,000,000 -- -- 11,000,000 121,384 28,567 -- 149,951 10,850,049

İzmir Konak Binası-2 10,290,000 -- -- 10,290,000 86,530 20,488 -- 107,018 10,182,982

Ankara Başkent Binası 9,541,729 -- -- 9,541,729 61,861 14,559 -- 76,420 9,465,309

İstanbul Bakırköy Binası 9,023,500 -- -- 9,023,500 59,354 13,968 -- 73,322 8,950,178

Bursa Binası 8,500,000 -- -- 8,500,000 70,722 16,635 -- 87,357 8,412,643

Ankara Bahçelievler Binası 1 6,681,356 -- -- 6,681,356 91,690 21,588 -- 113,278 6,568,078

Kocaeli Binası 6,519,193 -- -- 6,519,193 43,343 10,262 -- 53,605 6,465,588

İstanbul Fatih Binası 6,380,000 -- -- 6,380,000 73,732 17,352 -- 91,084 6,288,916

İstanbul Caddebostan Binası 6,300,000 -- -- 6,300,000 205,592 48,679 -- 254,271 6,045,729

Sakarya Adapazarı Binası 5,960,000 -- -- 5,960,000 46,613 10,970 -- 57,583 5,902,417

Ankara Bahçelievler Binası 2 5,684,746 -- -- 5,684,746 30,368 7,147 -- 37,515 5,647,231

İstanbul Ataköy Binası 5,061,500 -- -- 5,061,500 58,532 13,766 -- 72,298 4,989,202

İstanbul Nişantaşı Binası 5,000,000 -- -- 5,000,000 21,182 5,015 -- 26,197 4,973,803

Ataşehir Finans Plaza 126,548,795 -- -- 126,548,795 1,063,075 454,177 -- 1,517,252 125,031,543

Binalar toplamı 328,759,896 -- -- 328,759,896 2,818,411 868,079 -- 3,686,490 325,073,406

Levent Otel Projesi (a) 38,045,288 14,722,286 -- 52,767,574 -- -- -- -- 52,767,574

İstanbul Ataşehir Arsası(c) 239,427,053 2,356,455 -- 241,783,508 -- -- -- -- 241,783,508

Kocaeli Şekerpınar Arsası(b) 12,331,697 44,906,684 -- 57,238,381 -- -- -- -- 57,238,381

Yapılmakta olan yatırım amaçlı gayrimenkuller toplamı 289,804,038 61,985,425 -- 351,789,463 -- -- -- -- 351,789,463

Toplam 618,563,934 61,985,425 -- 680,549,359 2,818,411 868,079 -- 3,686,490 676,862,869

(a) İstanbul Levent Arsa’sı üzerinde yapılan Otel Projesi kapsamında oluşan 14,043,011 TL mimari ve mühendislik giderleri, 367,908 TL proje yönetim giderleri ve 311,367 TL tutarında diğer

çeşitli giderler arsa maliyetine eklenmiştir.

(b) Kocaeli Şekerpınar Arsa’sı üzerinde 831,183 TL tutarında kamu harçları, 40,983,004 TL tutarında mimari ve mühendislik gideri ve 13,147 TL tutarında diğer giderler arsanın maliyetine

eklenmiştir.

(c) İstanbul Ataşehir Arsa’sı üzerinde 1,541,735TL tutarında mimari ve mühendislik gideri, 83,484 TL tutarında kamu harçları ve 731,237 TL tutarında proje yönetim giderleri arsanın maliyetine

eklenmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

18

9. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

30 Eylül 2013 tarihi itibarıyla yatırım amaçlı gayrimenkullerin hareket tablosu aşağıdaki gibidir:

Yatırım amaçlı gayrimenkuller

31 Aralık

2012

Maliyet

değeri Giriş Çıkış

30 Eylül

 2013

Maliyet

 değeri

31 Aralık

2012

Birikmiş

amortisman Giriş

Çıkış

30 Eylül

2013

Birikmiş

amortisman

30 Eylül

2013

Kayıtlı

değer

İstanbul Karaköy Binası 23,500,000 -- -- 23,500,000 83,601 28,709 -- 112,310 23,387,690

İstanbul Salıpazarı Binası 22,000,000 -- -- 22,000,000 150,372 51,637 -- 202,009 21,797,991

İzmir Konak Binası-1 13,400,000 -- -- 13,400,000 139,642 48,379 -- 188,021 13,211,979

Ankara Kızılay Binası 12,475,237 -- -- 12,475,237 69,665 23,923 -- 93,588 12,381,649

İstanbul Beyoğlu Binası 12,000,000 -- -- 12,000,000 29,009 9,962 -- 38,971 11,961,029

İstanbul Beşiktaş Binası 11,893,840 -- -- 11,893,840 38,306 13,154 -- 51,460 11,842,380

İstanbul Etiler Binası 11,000,000 -- -- 11,000,000 26,621 9,142 -- 35,763 10,964,237

İstanbul Şişli Binası 11,000,000 -- -- 11,000,000 83,190 28,567 -- 111,757 10,888,243

İzmir Konak Binası-2 10,290,000 -- -- 10,290,000 59,138 20,488 -- 79,626 10,210,374

Ankara Başkent Binası 9,541,729 -- -- 9,541,729 42,396 14,559 -- 56,955 9,484,774

İstanbul Bakırköy Binası 9,023,500 -- -- 9,023,500 40,678 13,968 -- 54,646 8,968,854

Bursa Binası 8,500,000 -- -- 8,500,000 48,481 16,635 -- 65,116 8,434,884

İzmir Karşıyaka Binası 8,425,000 -- -- 8,425,000 30,317 10,411 -- 40,728 8,384,272

Ankara Bahçelievler Binası 1 6,681,356 -- -- 6,681,356 62,866 21,588 -- 84,454 6,596,902

Kocaeli Binası 6,519,193 -- -- 6,519,193 29,622 10,262 -- 39,884 6,479,309

İstanbul Fatih Binası 6,380,000 -- -- 6,380,000 50,532 17,352 -- 67,884 6,312,116

İstanbul Caddebostan Binası 6,300,000 -- -- 6,300,000 140,509 48,679 -- 189,188 6,110,812

Sakarya Adapazarı Binası 5,960,000 -- -- 5,960,000 31,946 10,970 -- 42,916 5,917,084

Ankara Bahçelievler Binası 2 5,684,746 -- -- 5,684,746 20,811 7,147 -- 27,958 5,656,788

İstanbul Ataköy Binası 5,061,500 -- -- 5,061,500 40,127 13,766 -- 53,893 5,007,607

İstanbul Nişantaşı Binası 5,000,000 -- -- 5,000,000 14,477 5,015 -- 19,492 4,980,508

Ataşehir Finans Plaza 126,548,795 -- -- 126,548,795 455,878 454,141 -- 910,019 125,638,776

Binalar toplamı 337,184,896 -- -- 337,184,896 1,688,184 878,454 -- 2,566,638 334,618,258

Levent Otel Projesi (a) 28,155,949 6,421,684 -- 34,577,633 -- -- -- -- 34,577,633

İstanbul Ataşehir Arsası (d) 233,032,598 4,529,308 -- 237,561,906 -- -- -- -- 237,561,906

Eskişehir- Odunpazarı Arsası (b) 5,318,788 -- (5,318,788) -- -- -- -- -- --

Kocaeli Şekerpınar Arsası (c) 9,996,331 253,008 -- 10,249,339 -- -- -- -- 10,249,339

Yapılmakta olan yatırım amaçlı gayrimenkuller toplamı 276,503,666 11,204,000 (5,318,788) 282,388,878 -- -- -- -- 282,388,878

Toplam 613,688,562 11,204,000 (5,318,788) 619,573,774 1,688,184 878,454 -- 2,566,638 617,007,136

(a) İstanbul Levent Arsa’sı üzerinde yapılan Otel Projesi kapsamında oluşan 4,974,193 TL mimari ve mühendislik giderleri, 918,458 TL kamu harçları, 338,842 TL proje yönetim giderleri ve 190,191 TL tutarında diğer

çeşitli giderler arsa maliyetine eklenmiştir.

(b) Eskişehir- Odunpazarı Arsa’sı üzerinde satış amaçlı konut projesi gerçekleştirilmekte olduğundan ilgili tutar arsa stokları hesabına sınıflandırılmıştır.

(c) Kocaeli Şekerpınar Arsa’sı üzerinde 203,381 TL tutarında kamu harçları ve 49,627 TL tutarında mimari ve mühendislik gideri arsanın maliyetine eklenmiştir.

 (d) İstanbul Ataşehir Arsa’sı üzerinde 4,313,119 TL tutarında mimari ve mühendislik gideri, 187,252 TL tutarında kamu harçları ve 28,937 TL tutaında diğer çeşitli giderler arsanın maliyetine eklenmiştir

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

19

9. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla yatırım amaçlı gayrimenkullerin net kayıtlı değer ve gerçeğe uygun değerleri aşağıdaki gibidir:

 30 Eylül 2014 31 Aralık 2013

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

İstanbul Karaköy Binası 23,349,307 26,600,000 23,378,016 26,600,000

İstanbul Salıpazarı Binası 21,728,952 39,530,000 21,780,589 39,530,000

İzmir Konak Binası 1 13,147,297 16,845,000 13,195,676 16,845,000

Ankara Kızılay Binası 12,349,664 16,497,936 12,373,587 16,497,936

İstanbul Beyoğlu Binası 11,947,710 17,000,000 11,957,672 17,000,000

İstanbul Beşiktaş Binası 11,824,793 14,000,000 11,837,947 14,000,000

İstanbul Etiler Binası 10,952,015 13,500,000 10,961,157 13,500,000

İstanbul Şişli Binası 10,850,049 12,500,000 10,878,616 12,500,000

İzmir Konak Binası 2 10,182,982 12,000,000 10,203,470 12,000,000

Ankara Başkent Binası 9,465,309 12,673,000 9,479,868 12,673,000

İstanbul Bakırköy Binası 8,950,178 17,820,000 8,964,146 17,820,000

Bursa Binası 8,412,643 9,510,000 8,429,278 9,510,000

Ankara Bahçelievler Binası 1 6,568,078 8,778,000 6,589,666 8,778,000

Kocaeli Binası 6,465,588 8,215,000 6,475,850 8,215,000

İstanbul Fatih Binası 6,288,916 8,380,000 6,306,268 8,380,000

İstanbul Caddebostan Binası 6,045,729 6,880,000 6,094,408 6,880,000

Sakarya Adapazarı Binası 5,902,417 7,593,300 5,913,387 7,593,300

Ankara Bahçelievler Binası 2 5,647,231 7,400,000 5,654,378 7,400,000

İstanbul Ataköy Binası 4,989,202 9,500,000 5,002,968 9,500,000

İstanbul Nişantaşı Binası 4,973,803 6,920,000 4,978,818 6,920,000

Ataşehir Finans Plaza 125,031,543 166,230,000 125,485,720 166,230,000

Binalar toplamı 325,073,406 438,372,236 325,941,485 438,372,236

Levent Otel Projesi 52,767,574 60,460,620 38,045,288 60,460,620

İstanbul Ataşehir Arsası 241,783,508 517,170,060 239,427,053 517,170,060

Eskişehir- Odunpazarı Arsası (b) -- -- -- --

Kocaeli Şekerpınar Arsası 57,238,381 14,869,400 12,331,697 14,869,400

Yapılmakta olan yatırım amaçlı

gayrimenkuller toplamı 351,789,463 592,500,080 289,804,038 592,500,080

Toplam 676,862,869 1,030,872,316 615,745,523 1,030,872,316

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

20

9. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar

i. İstanbul Karaköy Binası

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

kayıtlıdır. Yüzölçümü 583 metrekare olan kargir işhanıdır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere

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

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

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

bir gayrimenkul değerleme şirketinin, 23 Aralık 2013 tarihli raporuna göre İstanbul Karaköy

Binası’nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 26,600,000 TL’dir.

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

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

gayrimenkulden, 1 Ocak 2014 tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap

döneminde 1,405,684 TL kira geliri elde etmiştir.

ii. İstanbul Salıpazarı Binası

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

kayıtlıdır. Yüzölçümü 1,196 metrekare olan binadır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere

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

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

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

bir gayrimenkul değerleme şirketinin, 1 Ekim 2013 tarihli raporuna göre İstanbul Salıpazarı

Binası’nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 39,530,000 TL’dir.

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

Halkbank’a ve Eco Trade and Development Bank (“Eco Trade”)’a kiraya vermiştir. Şirket söz

konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2014 tarihinde başlayıp 30 Eylül 2014 tarihinde sona

eren ara hesap döneminde 1,702,071 TL kira geliri elde etmiştir. Eco Trade Bank ile 31.01.2014

tarihinden itibaren kira ilişkisi sona ermiş olup, Halk Bank ile imzalanan ek sözleşmede 01.09.2014

tarihinde fesih edilmiştir..

iii. İzmir Konak Binası-1

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

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

kurulmamıştır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere

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

göre 13,400,000 TL olarak belirlenmiş ve Halkbank tarafından ayni sermaye olarak Şirket’e 28 Ekim

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

bir gayrimenkul değerleme şirketinin, 23 Aralık 2013 tarihli raporuna göre İzmir Konak Bina’nın

emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 16,845,000 TL’dir. Yatırım

amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket bu taşınmazını

Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2014

tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap döneminde 849,676 TL kira geliri

elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

21

9. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

iv. Ankara Kızılay Binası

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

kayıtlıdır. Yüzölçümü 272 metrekare olan kargir apartmandır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

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

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

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 25 Aralık 2013 tarihli

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

uygun değeri 16,497,936 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

bulunmamaktadır. Şirket bu taşınmazının ikinci katını Halk Yatırım Menkul Değerler AŞ’ye (“Halk

Yatırım”) diğer bölümlerini ise Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım amaçlı

gayrimenkulden, 1 Ocak 2014 tarihinde başlayıp 30 Eylül2014 tarihinde sona eren ara hesap

döneminde 872,608 TL tutarında kira geliri elde etmiştir. Halk Yatırım ile 31.05.2014 tarihinden

itibaren kira ilişkisi sona ermiştir.

v. İstanbul Beyoğlu Binası

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

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

Belediyesi lehine umumun geçmesine mahsus irtifak hakkı olan kargir işhanıdır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere

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

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

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

bir gayrimenkul değerleme şirketinin, 23 Aralık 2013 tarihli raporuna göre İstanbul Beyoğlu

Binası’nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 17,000,000 TL’dir.

Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket bu

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

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

Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2014 tarihinde başlayıp 30 Eylül 2014

tarihinde sona eren ara hesap döneminde 912,340 TL kira geliri elde etmiştir.

vi. İstanbul Beşiktaş Binası

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

kayıtlıdır. Yüzölçümü 267 metrekare olan kargir işhanıdır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

3 Şubat 2010 tarihli rapora göre 11,893,840 TL olarak belirlenmiş ve Halkbank tarafından ayni

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

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 23 Aralık 2013 tarihli

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

uygun değeri 14,000,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

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

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

gayrimenkulden, 1 Ocak 2014 tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap

döneminde 782,523 TL kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

22

9. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

vii. İstanbul Etiler Binası

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

Yüzölçümü 617 metrekare olan kargir evdir.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere

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

göre 11,000,000 TL olarak belirlenmiş ve Halkbank tarafından ayni sermaye olarak Şirket’e 28 Ekim

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

bir gayrimenkul değerleme şirketinin, 23 Aralık 2013 tarihli raporuna göre İstanbul Etiler Binası’nın

emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 13,500,000 TL’dir. Yatırım

amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket bu taşınmazını

Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2014

tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap döneminde 670,797 TL kira geliri

elde etmiştir.

viii. İstanbul Şişli Binası

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

kayıtlıdır. Yüzölçümü 200 metrekare olan kargir apartmandır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere

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

göre 11,000,000 TL olarak belirlenmiş ve Halkbank tarafından ayni sermaye olarak Şirket’e 28 Ekim

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

bir gayrimenkul değerleme şirketinin, 23 Aralık 2013 tarihli raporuna göre İstanbul Şişli Binası’nın

emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 12,500,000 TL’dir. Yatırım

amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket bu taşınmazını

Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2014

tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap döneminde 670,797 TL kira geliri

elde etmiştir.

ix. İzmir Konak Binası

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

Yüzölçümü 616 metrekare olan kargir binadır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere

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

göre 10,290,000 TL olarak belirlenmiş ve Halkbank tarafından ayni sermaye olarak Şirket’e 28 Ekim

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

bir gayrimenkul değerleme şirketinin, 1 Ekim 2013 tarihli raporuna göre İzmir Konak Binası’nın

emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 12,000,000 TL’dir. Yatırım

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

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

birinci kattaki 171 metrekare’lik bölümü Halk Yatırım’a ve diğer kısımlarını ise Halkbank’a kiraya

vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2014 tarihinde başlayıp 30

Eylül 2014 tarihinde sona eren ara hesap döneminde 596,333TL kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

23

9. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

x. Ankara Başkent Binası

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

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

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

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

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

değerleme şirketinin, 25 Aralık 2013 tarihli raporuna göre Ankara Başkent Binası’nın emsal

karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 12,673,000 TL’dir. Yatırım amaçlı

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

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

amaçlı gayrimenkulden, 1 Ocak 2014 tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap

döneminde 724,250 TL kira geliri elde etmiştir.

xi. İstanbul Bakırköy Binası

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

kayıtlıdır. Yüzölçümü 213 metrekare olan sekiz katlı kagir binadır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

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

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

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 23 Aralık 2013 tarihli

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

uygun değeri 17,820,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

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

amaçlı gayrimenkulden, 1 Ocak 2014 tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap

döneminde 838,496 TL kira geliri elde etmiştir.

xii. Bursa Binası

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

Yüzölçümü 306 metrekare olan yedi katlı betonarme binadır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

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

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

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 23 Aralık 2013 tarihli

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

9,510,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır.

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

gayrimenkulden, 1 Ocak 2014 tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap

döneminde 525,457 TL kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

24

9. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

xiii. Ankara Bahçelievler Binası-1

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

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

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

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

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

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 25 Aralık 2013 tarihli

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

gerçeğe uygun değeri 8,778,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

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

amaçlı gayrimenkulden, 1 Ocak 2014 tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap

döneminde 458,378TL kira geliri elde etmiştir.

xiv. Kocaeli Binası

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

Yüzölçümü 284 metrekare olan binadır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

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

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

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 25 Aralık 2013 tarihli

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

değeri 8,215,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

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

amaçlı gayrimenkulden, 1 Ocak 2014 tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap

döneminde 558,997TL kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

25

9. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

xv. İstanbul Fatih Binası

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

Yüzölçümü 208 metrekare olan kargir banka hizmet binasıdır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerleme hizmeti vermek üzere

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

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

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

bir gayrimenkul değerleme şirketinin, 23 Aralık 2013 tarihli raporuna göre İstanbul Fatih Binası’nın

emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 8,380,000 TL’dir. Yatırım

amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket bu taşınmazını

Halkbank’a kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2014

tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap döneminde 368,938 TL kira geliri

elde etmiştir.

xvi. İstanbul Caddebostan Binası

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

kayıtlıdır. Yüzölçümü 902 metrekare olan bahçeli kargir apartmandır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

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

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

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 25 Aralık 2013 tarihli

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

gerçeğe uygun değeri 6,880,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

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

amaçlı gayrimenkulden, 1 Ocak 2014 tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap

döneminde 391,298 TL kira geliri elde etmiştir.

xvii. Sakarya Adapazarı Binası

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

parselde kayıtlıdır. Yüzölçümü 3000 metrekare olan binadır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

2 Şubat 2010 tarihli rapora göre 5,960,000 TL olarak belirlenmiş ve Halkbank tarafından ayni

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

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 25 Aralık 2013 tarihli

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

uygun değeri 7,593,300 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

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

amaçlı gayrimenkulden, 1 Ocak 2014 tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap

döneminde 504,171TL kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

26

9. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

xviii. Ankara Bahçelievler Binası-2

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

10 parselde kayıtlıdır. Yüzölçümü 610 metrekare olan kargir apartmandır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

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

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

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 25 Aralık 2013 tarihli

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

gerçeğe uygun değeri 7,400,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

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

(“Koton”)’ye kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2014

tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap döneminde 426,688 TL kira geliri

elde etmiştir.

xix. İstanbul Ataköy Binası

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

kayıtlıdır. Yüzölçümü 515 metrekare olan kargir banka binasıdır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

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

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

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 23 Aralık 2013 tarihli

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

uygun değeri 9,500,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

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

amaçlı gayrimenkulden, 1 Ocak 2014 tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap

döneminde 480,738 TL kira geliri elde etmiştir.

xx. İstanbul Nişantaşı Binası

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

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

Söz konusu gayrimenkul korunması gerekli taşınmaz kültür varlığı niteliğindedir.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği

3 Şubat 2010 tarihli rapora göre 5,000,000 TL olarak belirlenmiş ve Halkbank tarafından ayni

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

vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme şirketinin, 23 Aralık 2013 tarihli

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

uygun değeri 6,920,000 TL’dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama

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

amaçlı gayrimenkulden, 1 Ocak 2014 tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap

döneminde 335,399 TL kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

27

9. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

xxi. Ataşehir Finans Plaza

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

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

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

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

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

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

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

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

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

ile bina bedeline ilave edilmiştir. Ataşehir Finans Plaza finansmanı için Halkbankası’ndan kullanılan

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

verilmiştir (Not 13).

SPK tarafından değerleme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme

şirketinin, 23 Aralık 2013 tarihli raporuna göre Ataşehir Finans Plaza için emsal karşılaştırma

yöntemine göre belirlediği gerçeğe uygun değeri 166,230,000 TL’dir. Şirket Ataşehir Finans Plazayı

Halkbank’a kiraya vermiş olup üç yıllık kira bedeli 33,460,200 TL tutarı peşin tahsil etmiştir. Şirket,

söz konusu yatırım amaçlı gayrimenkulden 1 Ocak 2014 tarihinde başlayıp 30 Eylül 2014 tarihinde

sona eren ara hesap döneminde 8,365,050 TL kira geliri elde etmiştir.

Yapılmakta olan yatırımlar

Levent Otel Projesi

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

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

Mahkemesi tarafından atanan bilirkişilerin düzenlediği 24 Şubat 2010 tarihli rapora göre 25,799,000

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

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

değerleme şirketinin, 25 Aralık 2013 tarihli raporuna göre Levent Arsa’nın emsal karşılaştırma

yöntemine göre belirlediği gerçeğe uygun değeri 60,460,620 TL’dir. Yatırım amaçlı gayrimenkul

üzerinde herhangi bir kısıtlama bulunmamaktadır. Arsa üzerinde Dedeman Turizm Yönetimi AŞ ile

yapılan antlaşma ile otel projesi başlatılmıştır.

Şirket, söz konusu yapılmakta olan yatırım amaçlı gayrimenkulden 1 Ocak 2014 tarihinde başlayıp

30 Eylül 2014 tarihinde sona eren ara hesap döneminde kiraya verilen reklam alanlarından elde

edilen kira geliri 150,000 TL ‘dir.

Ataşehir Arsa

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

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

Mahkemesi tarafından atanan bilirkişilerin düzenlediği 18 Ocak 2010 tarihli rapora göre 229,846,920

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

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

değerleme şirketinin, 25 Aralık 2013 tarihli raporuna göre Ataşehir Arsa’nın emsal karşılaştırma

yöntemine göre belirlediği gerçeğe uygun değeri 517,170,060 TL’dir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

28

9. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Yapılmakta olan yatırımlar (devamı)

Ataşehir Arsa (devamı)

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

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

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

imzalanmıştır.

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

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

metrekare ve 12.395 metrekare alana, 135.835 metrekare ve 102.953 metrekare podyum üstü inşaat

alanına sahiptir. 3328 ada 4 ve 11 numaralı parseller, eski 3323 ada 3 parselin ifrazından meydana

gelmiş olup, 3328 ada 4 ve 11 parseller için imar planındaki inşaat alanı hakkı; eski 3323 ada 3

parselin yüzölçümü esas alınarak belirlenmiştir.

Kocaeli Şekerpınar Arsa

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

kayıtlıdır. Arsa 15,652 metrekare yüzölçümüne sahiptir. Yatırım amaçlı gayrimenkulün değeri SPK

tarafından değerleme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerleme

şirketinin düzenlediği 10 Ekim 2013 tarihli rapora göre Şekerpınar Arsa’sinin emsal karşılaştırma

yöntemine göre gerçeğe uygun değeri 14,869,400 TL olarak belirlenmiştir. Yatırım amaçlı

gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Arsa üzerinde Bankacılık operasyon

merkezi inşa etmek üzere mimarlık şirketi ile anlaşma imzalanmış ve 1. kısım için 28 Ağustos 2013

tarihinde 2. Kısım için 28 Mart 2014 tarihinde ruhsat alınmıştır.

Faaliyet kiralamaları

Faaliyet kiralaması işlemlerinde kiralayan durumunda Şirket

Şirket, kiralayan sıfatıyla Halkbank, Halk Yatırım, Koton, Halk Sigorta, Emekli Sandığı, Hazine

Müsteşarlığı, Halk Faktoring ve Ceda Akaryakıt Turizm ile faaliyet kiralama anlaşmaları

imzalamıştır. 30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla kalan kira sürelerine göre yıllık

asgari kira tutarları aşağıdaki gibidir:

 30 Eylül 2014 31 Aralık 2013

1 yıldan kısa kira alacak anlaşmaları 30,230,441 31,729,600

1 ile 5 yıl arası kira alacak anlaşmaları 16,465,097 38,360,997

5 yıldan uzun kira alacak anlaşmaları 674,798 1,106,227

Toplam 47,370,336 71,196,824

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

29

10. MADDİ DURAN VARLIKLAR

1 Ocak 2014 tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap dönemine ait maddi

duran varlıkların hareket tablosu aşağıdaki gibidir:

 1 Ocak 2014 Girişler Çıkışlar 30 Eylül 2014

Maliyet

Demirbaşlar 816,873 304,397 (1,857) 1,119,413

Özel maliyetler 659,382 1,945 -- 661,327

 1,476,255 306,342 (1,857) 1,780,740

Birikmiş amortisman

Demirbaşlar (170,155) (158,158) 636 (327,677)

Özel maliyetler (208,640) (198,993) -- (407,633)

 (378,795) (357,151) 636 (735,310)

 1,097,460 1,045,430

 Şirket 30 Eylül 2014 tarihinde sona eren dokuz aylık ara hesap döneminde 306,342 TL’lik maddi

duran varlık alımı gerçekleştirmiştir.

30 Eylül 2014 tarihi itibarıyla, maddi duran varlıklar üzerinde bulunan toplam sigorta tutarı

1,000,000 TL’dir.

11. MADDİ OLMAYAN DURAN VARLIKLAR

1 Ocak 2014 tarihinde başlayıp 30 Eylül 2014 tarihinde sona eren ara hesap dönemine ait maddi

olmayan duran varlıkların hareket tablosu aşağıdaki gibidir:

 1 Ocak 2014 Girişler Çıkışlar 30 Eylül 2014

Maliyet

Diğer maddi olmayan duran

varlıklar 227,361 392,573 -- 619,934

 227,361 392,573 -- 619,934

Tükenme payları

Diğer maddi olmayan duran

varlıklar (3,862) (6,304) -- (10,166)

 (3,862) (6,304) -- (10,166)

 223,499 609,768

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

30

11. MADDİ OLMAYAN DURAN VARLIKLAR (devamı)

Şirket 30 Eylül 2014 tarihinde sona eren dokuz aylık ara hesap döneminde 392,573 TL’lik maddi

olmayan duran varlık alımı gerçekleştirmiştir.

30 Eylül 2014 tarihi itibarıyla, maddi olmayan duran varlıklar üzerinde sigorta bulunmamaktadır.

12. FİNANSAL BORÇLANMALAR

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla, finansal borçlanmaların detayı aşağıdaki gibidir:

 30 Eylül 2014 31 Aralık 2013

 Kısa vadeli finansal borçlanmalar:

 Uzun vadeli borçlanmaların kısa vadeli kısımları 3,330,503 3,325,159

 Toplam kısa vadeli finansal borçlar 3,330,503 3,325,159

 Uzun vadeli finansal borçlar:

 Uzun vadeli banka kredileri 13,869,863 15,212,501

Toplam uzun vadeli finansal borçlar 13,869,863 15,212,501

Toplam finansal borçlar 17,200,366 18,537,660

Finansal borçların geri ödeme planı aşağıdaki gibidir:

30 Eylül 2014 31 Aralık 2013

1 yıldan kısa 3,330,503 3,325,159

1–2 yıl arası 3,035,582 3,029,916

2–3 yıl arası 2,767,064 2,761,562

3–4 yıl arası 2,523,699 2,517,581

4–5 yıl arası 2,302,531 2,296,453

5 yıl ve 5 yıldan uzun 3,240,987 4,606,989

Toplam 17,200,366 18,537,660

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

31

12. FİNANSAL BORÇLANMALAR (devamı)

30 Eylül 2014:

Para birimi

Nominal faiz oranı

(%) Vade Kısa vadeli Uzun vadeli

 TL
(1)

 8 2021 3,330,503 13,869,863

Toplam

 3,330,503 13,869,863

31 Aralık 2013:

Para birimi

Nominal faiz oranı

(%) Vade Kısa vadeli Uzun vadeli

 TL
(1)

 8 2021 3,325,159 15,212,501

 Toplam

 3,325,159 15,212,501

(1)

İstanbul Beyoğlu Asmalımescit’de bulunan gayrimenkul, 25 Nisan 2011 tarihinde Halkbank’tan

kullanılan bu kredi ile satın alınmıştır (Bu gayrimenkul, 8 Eylül 2011 tarihinde satılmıştır).

13. KARŞILIKLAR, ŞARTA BAĞLI VARLIK VE YÜKÜMLÜLÜKLER

30 Eylül 2014 tarihi itibarıyla, Şirket aleyhine açılmış ve halen devam etmekte olan iş davası ve idari

dava henüz sonuçlanmamıştır. Davaların Şirket aleyhine herhangi bir yükümlülük oluşturması

öngörülmemektedir.

SPK’nın 9 Eylül 2009 tarihinde, Payları Borsa’da işlem gören şirketlerin 3. şahısların borcunu temin

amacıyla vermiş oldukları Teminat, Rehin ve İpoteklerin (“TRİ”) değerlendirildiği ve 28/780 sayılı

toplantısında almış olduğu karara göre;

Payları Borsa’da işlem gören yatırım ortaklıkları ve finansal kuruluşlar dışında kalan şirketlerin;

i) Kendi tüzel kişilikleri adına,

ii) Mali tablolarının hazırlanması sırasında tam konsolidasyon kapsamına dahil ettikleri ortaklıklar

lehine,

iii) Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişiler lehine vermiş oldukları

TRİ’lerde herhangi bir sınırlamaya gidilmemesine,

Kurul kararının Kamuyu Aydınlatma Platformu’nda (“KAP”) yayımlandığı ilk günden itibaren

Borsa şirketlerince, yukarıdaki (i) ve (ii) bentlerinde yer alan kategorilerden herhangi birisine

girmeyen gerçek ve tüzel kişiler ile (iii) bendinde ifade edilen olağan ticari faaliyetlerin yürütülmesi

amacı dışında 3. kişiler lehine TRİ verilmemesine ve mevcut durum itibariyla söz konusu kişiler

lehine verilmiş olan TRİ’lerin 31 Aralık 2014 tarihi itibariyle sıfır düzeyine indirilmesine karar

verilmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

32

13. KARŞILIKLAR, ŞARTA BAĞLI VARLIK VE YÜKÜMLÜLÜKLER (devamı)

Şirket’in 30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla vermiş olduğu TRİ’ler aşağıdaki

gibidir:

 30 Eylül 2014 31 Aralık 2013

Orijinal

Tutar

Defter

Değeri

Orijinal

Tutar

Defter

Değeri

A. Kendi tüzel kişiliği adına vermiş olduğu

TRİ'ler (a) 150,326,874 150,326,874 150,230,465 150,230,465

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 -- -- -- --

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 150,326,874 150,326,874 150,230,465 150,230,465

(a) Ataşehir Finans Plazanın finansmanı için Halkbankası’ndan kullanılan krediye istinaden

Halkbankası’na verilen 150,000,000 TL (31 Aralık 2013: 150,000,000 TL) ipotek tutarı (İlgili

kredi kapanmış olmasına rağmen, ipotek genel kredi sözleşmesi kapsamında geri alınmamıştır) ,

Eskişehir projesi elektrik tedariki kapsamında taahhüt olarak verilen 6,750 TL (31 Aralık 2013:

6,750 TL) tutarındaki teminat mektubundan, Dedeman Otel Projesi yol katılım taahhüt bedeli

olarak verilen 259,626 TL (31 Aralık 2013: 223,715 TL) tutarındaki teminat mektubundan ve

Kocaeli projesi kapsamında verilen 60,498 TL (31 Aralık 2013: Bulunmamaktadır) tutarındaki

teminat mektubundan oluşmaktadır.

Şirket’in 30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla almış olduğu teminat mektuplarının

detayı aşağıdaki gibidir:

30 Eylül 2014 31 Aralık 2013

ERICSSON Telekomünikasyon A.Ş. (*) 16,437,600 --

Haldız İnşaat Otomotiv ve Tic Ltd.Şti(**) 13,810,000 13,680,000

K Yapı Gayrimenkul Geliştirme İnş. San. Ve Dış Tic. A.Ş. (*) 9,913,239 9,913,239

Biskon Yapı AŞ (***) 8,960,400 8,960,400

Dedeman Turizm Yönetimi AŞ (**) 5,782,800 5,873,000

Ilgazlar İnşaat Tic. Ve San. AŞ 6,307,192 4,800,000

SEYAŞ SEY Mimarlık Mühendislik Müşavirlik A.Ş. (****) 3,950,000 3,950,000

Borusan Makine ve Güç Sistemleri San.ve Tic. A.Ş. (*) 1,655,037 --

Megapol Mühendislik Tic. AŞ (*) 1,188,000 1,188,000

NYS Proje Danışmanlık İnşaat San Tic Ltd Şti (**) 117,600 1,157,600

Proje Yönetim AŞ(****) -- 480,000

Koton Mağazacılık Teskstil San ve Tic AŞ (*****) 300,000 300,000

Diğer 639,124 705,339

 Toplam 69,060,992 51,007,578

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

33

13. KARŞILIKLAR, ŞARTA BAĞLI VARLIK VE YÜKÜMLÜLÜKLER (devamı)

(*) Kocaeli Şekerpınar Arsa üzerinde yapılmakta olan bankacılık operasyon merkezi projesi

kapsamında mimari ve inşaat faaliyetlerine ilişkin olarak tedarikçi firmadan teminat mektubu

alınmıştır.

(**) Dedeman Otel Projesi kapsamında proje, mimari ve inşaat faaliyetlerine ilişkin olarak tedarikçi

firmalardan teminat mektubu alınmıştır.

(***) Şirket “Arsa Satışı Karşılığı Gelir Paylaşımı İşi” yapmakta olduğu yüklenici firma Biskon

Yapı AŞ’den teminat mektubu almıştır

(****) İstanbul Finans Merkezi (İFM) projesi kapsamında mimari ve inşaat faaliyetlerine ilişkin

olarak tedarikçi firmalardan teminat mektubu alınmıştır.

(*****) Koton Mağazacılık Tekstil San ve Tic AŞ Şirket’in kiracısıdır.

14. PEŞİN ÖDENMİŞ GİDERLER, DİĞER DÖNEN / DURAN VARLIKLAR

Peşin ödenmiş giderler

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla, peşin ödenmiş giderlerin detayı aşağıdaki

gibidir:

 30 Eylül 2014 31 Aralık 2013

Peşin ödenmiş reklam ve ilan gideri 74,776 --

Peşin ödenmiş sponsorluk gideri 47,585 289,835

Peşin ödenmiş sigorta gideri -- 121,782

Diğer 49,202 30,103

Toplam kısa vadeli peşin ödenmiş giderler 171,563 441,720

Verilen yatırım avansları (*) 22,513,535 20,818,198

Toplam uzun vadeli peşin ödenmiş giderler 22,513,535 20,818,198

Toplam peşin ödenmiş giderler 22,685,098 21,259,918

(*) 30 Eylül 2014 tarihi itibarıyla verilen avanslar Kocaeli Şekerpınar Arsa üzerinde yapılmakta olan

bankacılık operasyon merkezi projesi kapsamında gerçekleşen mimari ve mühendislik yüklenici

firmasına verilen 10,947,628 TL (31 Aralık 2013: 6,228,653 TL) tutarındaki avanstan, Dedeman

Otel Projesi kapsamında gerçekleşen mimari ve mühendislik yüklenici firmalarına ödenen avans

tutarı olan 6,110,896 TL (31 Aralık 2013: 8,940,182 TL) tutarındaki avanstan, İFM projesi

kapsamında mimari ve proje yönetim yüklenici firmalarına verilen 1,895,235 TL (31 Aralık 2013:

2,396,512 TL) tutarındaki avanstan, Eskişehir konut projesi kapsamında mimari ve mühendislik

yüklenici firmaya verilen 3,559,776TL (31 Aralık 2013: 3,252,851 TL) tutarındaki avanstan

oluşmaktadır.

Diğer dönen varlıklar

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla, diğer dönen varlıkların detayı aşağıdaki gibidir:

 30 Eylül 2014 31 Aralık 2013

Devreden Katma Değer Vergisi(“KDV”) 22,051,795 --

Verilen depozito ve teminatlar 35,140 160,683

Verilen iş avansları 4,525 10,769

Diğer 407,155 552,943

Toplam 22,498,615 724,395

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

34

14. PEŞİN ÖDENMİŞ GİDERLER, DİĞER DÖNEN / DURAN VARLIKLAR (devamı)

Diğer duran varlıklar

30 Eylül 2014 tarihi itibarıyla Ataşehir Finans Plazanın alımı ile oluşan uzun vadeli KDV alacağı (31

Aralık 2013: 14,036,831 TL) Bakırköy projesindeki satışların kat irtifakı tapularının teslimi ile kısa

vadede KDV indirimine konu olacağı için diğer dönen varlıklar hesabına sınıflandırılmıştır.

15. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ

15.1. Ödenmiş sermaye

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla, Şirket’in ortaklık yapısı aşağıdaki gibidir:

 30 Eylül 2014 31 Aralık 2013

 Grubu

Pay

oranı %

Pay

tutarı

Pay

oranı %

Pay

tutarı

Halkbank A 1.58 11,027,324 1.50 10,135,571

Halkbank B 70.38 491,197,355 70.38 474,121,698

Halk Yatırım A 0.04 263,358 0.04 254,203

Halk Sigorta A 0.00 -- 0.04 254,203

Halk Hayat Emeklilik AŞ A 0.00 -- 0.04 254,203

Halk Finansal Kiralama AŞ A <0.01 1 <0.01 1

Halka açık (*) B 28.00 195,411,962 28.00 188,618,825

Ödenmiş sermaye 100.00 697,900,000 100.00 673,638,704

(*) Halkbank’ın halka açık kısımda 6.11 pay oranında 42.620.098 B grubu payı bulunmaktadır (31

Aralık 2013: 41.138.487 adet).

Şirket’in hisse senetleri, nama yazılı olan A ve B grubu olarak iki türdedir. A grubu payların

Yönetim Kurulu üyelerinin seçiminde aday gösterme imtiyazı bulunmaktadır. Yönetim Kurulu’nun

yarıdan bir fazlasını oluşturacak sayıdaki üyeler A grubu pay sahiplerinin aday gösterdikleri

arasından, kalanlar ise A ve B grubu pay sahiplerinin aday gösterdikleri arasından Genel Kurul

tarafından seçilir. Sermaye artırımlarında; A Grubu paylar karşılığında A Grubu, B Grubu paylar

karşılığında B Grubu yeni pay çıkarılır.

Ancak, Yönetim Kurulu pay sahiplerinin yeni pay alma hakkını kısıtladığı takdirde çıkarılacak yeni

payların tümü B Grubu ve hamiline yazılı olarak çıkarılır.

Şirket 1,500,000,000 TL kayıtlı sermaye tavanı ile kurulmuş olup her biri 1 TL itibari değerde

1,500,000,000 adet paya bölünmüştür. Şirketin sermayesi 697,900,000 TL itibari değerde

697,900,000 adet paya ayrılmış ve tamamı kurucular tarafından taahhüt edilip 196,217,979 TL’si

nakden 466,282,021 TL’si ayni (gayrimenkul) olarak ve 35,400,000 TL’si yedeklerden sermaye

artışı şeklinde olmak üzere ödenmiştir. Sermayenin 466,282,021 TL’lik kısmı ayni sermaye olarak

lider sermayedar konumundaki Halkbank tarafından ayni olarak ödenmiştir.

15 Ağustos 2012 tarihli ve 49/110 numaralı Yönetim Kurulu Kararına istinaden Şirket sermayesini

662,500,000 TL’ye artırmıştır. Artırılan 185,500,000 TL’ye tekabül eden 185,500,000 adet hisse 13-

15 Şubat 2013’de halka arz edilmiştir. Şirket, 20 Haziran 2013 tarihi itibarıyla geçmiş yıllar karından

11,138,704 TL yedeklerden sermaye artırımı gerçekleştirmiştir.

Şirket, 5 Haziran 2014 tarihi itibarıyla 2013 yılı karından 24,261,296 TL yedeklerden sermaye

artırımı gerçekleştirmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

35

15. ÖZKAYNAKLAR (devamı)

15.2. Geri alınmış paylar

Şirket’in geri alınmış payları, Şirket’in halka açık paylarından geri alınmış payların maliyetinden

oluşmaktadır. Şirket, 30 Eylül 2014 itibarıyla 19,675,318 adet hisseyi elinde tutmaktadır (31 Aralık

2013: 18,991,341 adet). Şirket’in 30 Eylül 2014 tarihinde sonra eren ara hesap döneminde

gerçekleştirdiği pay geri alımlarının detayı aşağıdaki gibidir:

İşlem İşlem tarihi Nominal değer

Ağırlıklı

ortalama pay fiyatı İşlem tutarı

Geri pay alımı 26 Şubat 2013 933,649 1.34 1,251,090

Geri pay alımı 27 Şubat 2013 736,571 1.34 987,004

Geri pay alımı 28 Şubat 2013 1,000,000 1.34 1,340,000

Geri pay alımı 1 Mart 2013 2,297,269 1.32 3,021,922

Geri pay alımı 5 Mart 2013 3,455,130 1.33 4,608,678

Geri pay alımı 11 Mart 2013 457,867 1.32 604,384

Geri pay alımı 12 Mart 2013 586,245 1.32 773,843

Geri pay alımı 15 Mart 2013 2,000,000 1.32 2,640,000

Geri pay alımı 21 Mart 2013 7,210,586 1.33 9,582,612

Yedeklerden sermaye arttırımı 20 Haziran 2013 314,024 0.00 --
Yedeklerden sermaye arttırımı 5 Haziran 2014 683,977 0.00 --

Toplam geri alınmış paylar 19,675,318 1.26 24,809,533

15.3. Pay ihraç primleri/iskontolar

Yeni çıkarılan ve 13-15 Şubat 2013’de halka arz edilen hisselerin nominal bedelinden daha yüksek

bir fiyat üzerinden satılması nedeniyle oluşan 64,925,000 TL’lik fark, hisse senedi ihraç primleri

olarak muhasebeleştirilmiştir. Yeni hisse çıkarımı ve bunların halka arzı nedeniyle katlanılan

8,847,688 TL tutarındaki komisyon ve hukuki danışmanlık giderleri, ilgili düzenlemeler uyarınca,

hisse senedi ihraç primlerinden düşülerek gösterilmiştir. Ayrıca 6,132,217 TL tutarındaki geri alınan

kendi hisselerinin nominal değeri ile geri alım maliyeti arasındaki fark hisse senedi ihraç

primlerinden düşülmüştür.

15.4. Kardan ayrılmış kısıtlanmış yedekler

Türk Ticaret Kanunu’na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye

ayrılır. Türk Ticaret Kanunu’na göre birinci tertip yasal yedekler, şirketin ödenmiş sermayesinin %

20’sine ulaşıncaya kadar, kanuni net karın % 5’i olarak ayrılır. İkinci tertip yasal yedekler ise

ödenmiş sermayenin % 5’ini aşan dağıtılan karın % 10’udur. Türk Ticaret Kanunu’na göre, yasal

yedekler ödenmiş sermayenin % 50’sini geçmediği sürece sadece zararları netleştirmek için

kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir.

Türk Ticaret Kanunu’na göre, şirket, iktisap ettiği kendi payları için iktisap değerlerini karşılayan

tutarda yedek akçe ayırır. Bu yedek akçeler, anılan paylar devredildikleri veya yok edildikleri

takdirde iktisap değerlerini karşılayan tutarda çözülebilirler.

Şirket, 10 Nisan 2014 tarihi itibariyle 2013 yılı içerisinde 24,809,533TL bedelle iktisap edilen

18,677,317 adet şirket payı için iktisap bedeli tutarında yasal yedek ayırmıştır.

30 Eylül 2014 tarihi itibarıyla Şirket’in kardan ayrılan kısıtlanmış yedekleri yasal yedeklerden

oluşmaktadır ve 28,363,063 TL tutarındadır (31 Aralık 2013: 2,074,167 TL).

15.5. Temettü

15 Nisan 2014 tarihi itibariyle, Şirket, ortaklarına 2013 yılı dağıtılabilir dönem karından 3,006,912

TL temettü dağıtılmasına ve 1,479,363 TL kullanımı kısıtlanmış yedek ayrılmasına karar vermiştir.

Temettü tutarının 84,077 TL’si kendi iktisap ettiği hisse senetlerine ait olduğundan şirket net

2,922,142 TL tutarında temettü dağıtmıştır (2013: 206,765 TL).

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

36

16. HASILAT VE SATIŞLARIN MALİYETİ

30 Eylül 2014 ve 2013 tarihlerinde sona eren ara hesap dönemlerine ait hasılat detayı aşağıdaki

gibidir:

1 Ocak –

30 Eylül

 2014

1 Temmuz –

30 Eylül

2014

1 Ocak –

30 Eylül

 2013

1 Temmuz–

30 Eylül

2013

Kira gelirleri 22,591,691 7,420,114 21,243,107 7,115,164

Konut satış gelirleri 11,887,286 7,049,573 -- --

Toplam gayrimenkul gelirleri 34,478,977 14,469,687 21,243,107 7,115,164

Mevduat faiz gelirleri 6,308,279 2,094,879 5,759,514 2,829,418

Satılmaya hazır finansal varlık faiz

gelirleri 2,425,014 1,623,048 2,347,787 1,364,999

Vadeye kada elde tutulacak finansal

varlık faiz gelirleri 3,267,976 -- -- --

Gerçeğe uygun değer farkı kar

zarara yansıtılan menkul

kıymetlerden elde edilen gelirler 1,956,494 375,808 698,162 164,154

Temettü gelirleri 14,967 2,694 9,932 --

Toplam borçlanma araçları

gelirleri 13,972,730 4,096,429 8,815,395 4,358,571

Toplam satış gelirleri 48,451,707 18,566,116 30,058,502 11,473,735

30 Eylül 2014 ve 30 Eylül 2013 tarihlerinde sona eren ara hesap dönemlerine ait satışların maliyeti

aşağıdaki gibidir:

1 Ocak –

30 Eylül

 2014

1 Temmuz –

30 Eylül

 2014

1 Ocak –

30 Eylül

2013

1 Temmuz –

30 Eylül

2013

Konut satış maliyeti 3,258,722 1,923,154 -- --

Emlak vergisi giderleri 297,002 -- 878,454 296,048

Amortisman giderleri 868,079 292,539 243,891 --

Diğer 155,061 70,455 208,342 88,535

Toplam gayrimenkul gelirleri

maliyeti 4,578,864 2,286,148 1,330,687 384,583

Gerçeğe uygun değer farkı kar

zarara yansıtılan menkul

kıymetlerden oluşan zararlar 1,370,152 486,111 455,276 247,078

Komisyon giderleri 160,425 45,928 158,179 110,919

Toplam borçlanma araçları

maliyeti 1,530,577 532,039 613,455 357,997

Toplam satışların maliyeti 6,109,441 2,818,187 1,944,142 742,580

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

37

17. GELİR VERGİLERİ

5520 sayılı KVK’nın 5’inci maddesinin (1) / d-4 bendine göre Gayrimenkul Yatırım Ortaklıkları

kurumlar vergisinden istisnadır.

18. PAY BAŞINA KAZANÇ

Pay başına kazanç tutarı, net dönem karının, Şirket hisselerinin cari dönem içindeki ağırlıklı ortalama pay

adedine bölünmesiyle hesaplanır. Şirket’in sulandırılmış hissesi bulunmamaktadır.

1 Ocak –

30 Eylül

 2014

1 Temmuz –

30 Eylül

 2014

1 Ocak –

30 Eylül

2013

1 Temmuz–

30 Eylül

2013

Net dönem karı 31,091,231 12,375,102 17,112,353 7,807,985

Ağırlıklı ortalama hisse adedi 697,900,000 697,900,000 641,931,563 654,647,363

Pay başına kazanç 0.04455 0.01773 0.02666 0.01193

Sulandırılmış pay başına kazanç 0.04545 0.01819 -- --

19. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Bu not, aşağıda belirtilen her bir risk için Şirket’in maruz kaldığı riskler, Şirket’in bu risklerini yönetmek

ve ölçmek için belirlediği politikaları hakkında bilgi vermektedir. Şirket finansal araçların kullanımından

kaynaklanan aşağıdaki risklere maruz kalmaktadır:

 kredi riski,

 likidite riski,

 piyasa riski.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

38

19. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

19.1. Kredi riski

Kredi riski, karşı tarafın üzerinde mutabık kalınan sözleşme şartlarına uygun olarak yükümlülüklerini kısmen ya da tamamen yerine getirememe olasılığı

olarak tanımlanır. Bu risk, kredi değerlendirmeleri ve tek bir karşı taraftan toplam riskin sınırlandırılması ile kontrol edilir.

Şirket yatırım amaçlı gayrimenkuller portföyünün büyük kısmını, ana hissedarına, grup şirketlerine ve kamu kuruluşlarına kiraya vermiştir. Bunun

dışındaki kiracılardan teminat mektubu alarak kredi riskini sınırlandırmaktadır.

30 Eylül 2014 tarihi itibarıyla, Şirket’in kredi riskine maruz kredi niteliğindeki varlıkları aşağıdaki tablodaki gibidir:

 Alacaklar

 Ticari alacaklar Diğer alacaklar

 30 Eylül 2014

İlişkili

taraf

Diğer

 taraf

İlişkili

taraf

Diğer

 Taraf

Bankalardaki

mevduat

Finansal

yatırımlar Diğer Toplam

Raporlama tarihi itibarıyla maruz kalınan azami kredi riski

(A+B+C+D) -- 10,013,410 -- -- 84,726,509 79,239,170 -- 173,979,089

A) Vadesi geçmemiş ya da değer düşüklüğüne uğramamış

finansal varlıkların net defter değeri -- 10,013,410 -- -- 84,726,509 79,239,170 -- 173,979,089

B) Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi

geçmiş veya değer düşüklüğüne uğramış sayılacak finansal

varlıkların defter değeri -- -- -- -- -- -- -- --

C) Vadesi geçmiş ancak değer düşüklüğüne uğramamış

varlıkların net defter değeri -- -- -- -- -- -- -- --

 - Teminat, vs ile güvence altına alınmış kısmı -- -- -- -- -- -- -- --

 D) Değer düşüklüğüne uğrayan varlıkların net defter değerleri -- -- -- -- -- -- -- --

 - Vadesi geçmiş (brüt defter değeri) -- -- -- -- -- -- -- --

 - Değer düşüklüğü (-) -- -- -- -- -- -- -- --

 - Net değerin teminat, vs ile güvence altına alınmış kısmı -- -- -- -- -- -- -- --

 E) Bilanço dışı kredi riski içeren unsurlar -- -- -- -- -- -- -- --

30 Eylül 2014 tarihi itibarıyla, Şirket’in vadesi geçmiş ancak değer düşüklüğüne uğramamış herhangi bir varlığı bulunmamaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

39

19. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

19.1. Kredi riski (devamı)

 Alacaklar

 Ticari alacaklar Diğer alacaklar

 31 Aralık 2013

İlişkili

taraf

Diğer

 taraf

İlişkili

taraf

Diğer

 Taraf

Bankalardaki

mevduat

Finansal

yatırımlar Diğer Toplam

Raporlama tarihi itibarıyla maruz kalınan azami

kredi riski (A+B+C+D+E) -- 14,573,988 -- -- 72,169,331 103,199,138 -- 188,687,457

A.

Vadesi geçmemiş ya da değer düşüklüğüne uğramamış

finansal varlıkların net değeri -- 14,573,988 -- -- 72,169,331 103,199,138 -- 188,687,457

B.

Vadesi geçmiş ancak değer düşüklüğüne uğramamış

varlıkların net defter değeri -- -- -- -- -- -- -- --

C.

Değer düşüklüğüne uğrayan varlıkların net defter

değerleri -- -- -- -- -- -- -- --

 - Vadesi geçmiş (brüt defter değeri) -- -- -- -- -- -- -- --

 - Değer düşüklüğü (-) -- -- -- -- -- -- -- --

 - Net değerin teminat ile güvence altına alınmış kısmı -- -- -- -- -- -- -- --

 - Vadesi geçmemiş (brüt defter değeri) -- -- -- -- -- -- -- --

 - Değer düşüklüğü (-) -- -- -- -- -- -- -- --

 - Net değerin teminat ile güvence altına alınmış kısmı -- -- -- -- -- -- -- --

D. Finansal durum tablosu dışı kredi riski içeren unsurlar -- -- -- -- -- -- -- --

31 Aralık 2013 tarihi itibarıyla, Şirket’in vadesi geçmiş ancak değer düşüklüğüne uğramamış herhangi bir varlığı bulunmamaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

40

19. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

(devamı)

19.2. Likidite riski

Likidite riski, Şirket’in finansal borçlarından kaynaklanan yükümlülüklerini yerine getirmekte

güçlük yaşaması riskidir.

Aşağıdaki tabloda belirtilen tutarlar raporlama tarihi itibarıyla sözleşmeye bağlı iskonto edilmemiş

nakit çıkışlarını göstermektedir.

Sözleşme uyarınca vadeler

30 Eylül 2014 Defter değeri

Sözleşme

uyarınca nakit

çıkışlar

toplamı

3 aydan

 kısa

3-12 ay

arası

1-5 yıl

 arası

5 yıldan

 uzun

Türev olmayan finansal yükümlülükler

Finansal borçlar 17,200,366 23,264,142 874,586 2,627,200 14,115,358 5,646,998

Toplam 17,200,366 23,264,142 874,586 2,627,200 14,115,358 5,646,998

Beklenen vadeler

30 Eylül 2014

Defter değeri Beklenen nakit

çıkışlar

toplamı

3 aydan

 kısa

3-12 ay

arası

1-5 yıl

 arası

5 yıldan

 uzun

Türev olmayan finansal yükümlülükler

Ticari borçlar 23,385,639 23,385,639 23,385,639 -- -- --

Toplam 23,385,639 23,385,639 23,385,639 -- -- --

Sözleşme uyarınca vadeler

31 Aralık 2013 Defter değeri

Sözleşme

uyarınca nakit

çıkışlar

toplamı

3 aydan

 kısa

3-12 ay

arası

1-5 yıl

 arası

5 yıldan

 uzun

Türev olmayan finansal yükümlülükler

Finansal borçlar 18,537,660 25,884,654 872,976 2,622,122 14,080,758 8,308,798

Toplam 18,537,660 25,884,654 872,976 2,622,122 14,080,758 8,308,798

Beklenen vadeler

31 Aralık 2013 Defter değeri

Beklenen nakit

çıkışlar

toplamı

3 aydan

 kısa

3-12 ay

arası

1-5 yıl

 arası

5 yıldan

 uzun

Türev olmayan finansal yükümlülükler

Ticari borçlar 2,381,906 2,381,906 2,381,906 -- -- --

Toplam 2,381,906 2,381,906 2,381,906 -- -- --

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

41

19. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

19.3. Piyasa riski

Piyasa riski, faiz oranı, hisse senedi fiyatları, döviz kurları ve kredi genişlikleri gibi piyasa

fiyatlarında olabilecek değişikliklerin Şirket’in gelirini veya elinde bulundurduğu finansal araçların

değerini etkileme riskidir.

Şirket’in toptan risk yönetim programı, finansal piyasaların öngörülemezliğine odaklanmakta olup,

Şirket’in finansal performansı üzerindeki potansiyel olumsuz etkilerin en aza indirgenmesini

amaçlamıştır.

Kur riski

Şirket, yabancı para cinsinden varlıklarını TL’ye çevirirken işlem tarihindeki kur ile raporlama

tarihindeki kur oranlarındaki değişiklikler nedeniyle kur riskine maruz kalmaktadır. Şirket, Bakırköy

arsası üzerinde gerçekleştirdiği konut kompleksindeki bağımsız ünitelerin yabancı müşterilere olan

satışından ağırlıklı olarak ABD Doları bazında senetler almaktadır.

30 Eylül 2014 ve 31 Aralık 2013 tarihi itibarıyla yabancı para varlıklarının ve yükümlülüklerinin

profili aşağıdaki tablodaki gibidir;

 30 Eylül 2014 31 Aralık 2013

 (TL tutarı) (TL tutarı)

Toplam yabancı para aktifler 6,721,495 3,947,424

Toplam yabancı para pasifler (39,908,647) (15,073,180)

Net pozisyon (33,187,152) (11,125,756)

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

42

19. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

19.3. Piyasa riski (devamı)

Kur riski (devamı)

30 Eylül

2014

 31 Aralık

2013

TL Karşılığı

(Fonksiyonel

para birimi) Doları Avro GBP

TL Karşılığı

(Fonksiyonel

para birimi)

ABD

Doları

1. Ticari Alacak 622,609 273,206 -- 1,321,680 619,257

2a. Parasal Finansal Varlıklar 231,206 99,666 1,078 260 -- --

2b. Parasal Olmayan Finansal Varlıklar 4,225 -- 1,410 40 -- --

3. Diğer -- -- -- -- --

4. DÖNEN VARLIKLAR 858,040 372,872 2,488 300 1,321,680 619,257

5. Ticari Alacaklar 895,090 392,773 -- -- 2,625,744 1,230,260

6a. Parasal Finansal Varlıklar -- -- -- -- -- --

6b. Parasal Olmayan Finansal Varlıklar 4,968,365 2,180,159 -- -- -- --

7. Diğer -- -- -- -- -- --

8. DURAN VARLIKLAR 5,863,455 2,572,932 -- -- 2,625,744 1,230,260

9. TOPLAM VARLIKLAR 6,721,495 2,945,804 2,488 300 3,947,424 1,849,517

10. Ticari Borçlar 16,968,169 5,667,077 1,401,904 -- 5,772 2,704

11. Finansal Yükümlülükler -- -- -- -- -- --

12a. Parasal Olan Diğer Yükümlülükler 22,940,478 9,706,139 284,000 -- 15,067,408 7,059,649

12b. Parasal Olmayan Diğer Yükümlülükler -- -- -- -- -- --

13. KISA VADELİ YÜKÜMLÜLÜKLER 39,908,647 15,373,216 1,685,904 -- 15,073,180 7,062,353

14. Ticari Borçlar -- -- -- -- -- --

15. Finansal Yükümlülükler -- -- -- -- -- --

16a. Parasal Olan Diğer Yükümlülükler -- -- -- -- -- --

16b. Parasal Olmayan Diğer Yükümlülükler -- -- -- -- -- --

17. UZUN VADELİ YÜKÜMLÜLÜKLER -- -- -- -- -- --

18. TOPLAM YÜKÜMLÜLÜKLER 39,908,647 15,373,216 1,685,904 -- 15,073,180 7,062,353

19. Bilanço dışı türev araçların net varlık /

Yükümlülük pozisyonu (19a-19b) -- -- -- -- -- --

19.a Aktif karakterli bilanço dışı döviz cinsinden

 Türev ürünlerin tutarı -- -- -- -- -- --

19b. Pasif karakterli bilanço dışı döviz cinsinden

Türev ürünlerin tutarı -- -- -- -- -- --

20. Net yabancı para varlık yükümlülük pozisyonu (33,187,152) (12,427,412) (1,683,416) 300 (11,125,756) (5,212,836)

21. Parasal kalemler net yabancı para varlık /

 yükümlülük pozisyonu (1+2a+5+6a-10-11-12a-14-15-16a) (38,159,742) (14,607,571) (1,684,826)

260 (13,751,500) (6,443,096)

22. Döviz hedge’i için kullanılan finansal araçların

Toplam gerçeğe uygun değeri -- -- -- -- -- --

23. Döviz varlıkların hedge edilen kısmının tutarı -- -- -- -- -- --

24. Döviz yükümlülüklerin hedge edilen kısmının tutarı -- -- -- -- -- --

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

43

19. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

19.3. Piyasa riski (devamı)

Kur riski (devamı)

Döviz kuru duyarlılık analizi tablosu

30 Eylül 2014 Kar/(Zarar) Özkaynaklar

Yabancı

paranın

değer

kazanması

Yabancı

paranın

değer

kaybetmesi

Yabancı

paranın

değer

kazanması

Yabancı

paranın

değer

kaybetmesi

ABD Doları'nın TL karşısında %10 değişmesi halinde;
 1-ABD Doları net varlık/(yükümlülük) (3,328,919) 3,328,919 (3,328,919) 3,328,919

 2-ABD Doları riskinden korunan kısım (-) -- -- -- --

3-ABD Doları net etki (1+ 2) (3,328,919) 3,328,919 (3,328,919) 3,328,919

Avro'nun TL karşısında %10 değişmesi halinde;

 1-Avro net varlık/(yükümlülük) (487,151) 487,151 (487,151) 487,151

 2-Avro riskinden korunan kısım (-) -- -- -- --

3-Avro net etki (1+ 2) (487,151) 487,151 (487,151) 487,151

10% change in GBP against TL;

1-GBP net assets/(liabilities) 96 (96) 96 (96)

2-GBP proportion hedged from changes (-) -- -- -- --

3-GBP net effect (1+ 2) 96 (96) 96 (96)

Toplam (3,815,974) 3,815,974 (3,815,974) 3,815,974

31 Aralık 2013 Kar/(Zarar) Özkaynaklar

Yabancı

paranın

değer

kazanması

Yabancı

paranın

değer

kaybetmesi

Yabancı

paranın

değer

kazanması

Yabancı

paranın

değer

kaybetmesi

ABD Doları'nın TL karşısında %10 değişmesi

halinde;

 1-ABD Doları net varlık/(yükümlülük) (1,112,576) 1,112,576 (1,112,576) 1,112,576

 2-ABD Doları riskinden korunan kısım (-) -- -- -- --

3-ABD Doları net etki (1+ 2) (1,112,576) 1,112,576 (1,112,576) 1,112,576

Toplam (1,112,576) 1,112,576 (1,112,576) 1,112,576

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

44

19. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

19.3. Piyasa riski (devamı)

Faiz oranı riski

Şirket faiz oranlarındaki değişikliklerin faize duyarlı varlık ve yükümlülüklerine olan etkisinden

dolayı faiz oranı riskine maruz kalmaktadır.

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla, Şirket’in faiz bileşenine sahip finansal kalemleri

aşağıda gösterilmiştir:

 30 Eylül 2014 31 Aralık 2013

Sabit faizli finansal araçlar

Finansal varlıklar 160,325,462 175,294,044

 Vadeli mevduat 81,638,621 70,839,906

 Ters repo 2,448,470 1,255,000

 Devlet tahvilleri 9,375,571 35,675,269

Özel kesim tahvili 7,063,127 --

 Banka bonosu 59,799,673 67,523,869

Finansal yükümlülükler 17,200,366 18,537,660

30 Eylül 2014 ve 31 Aralık 2013 tarihleri itibarıyla , finansal araçlara uygulanan ağırlıklı ortalama

faiz oranları aşağıdaki gibidir:

 30 Eylül 2014 31 Aralık 2013

Finansal araçlar

Vadeli mevduat – TL %9.08 %9.38

Diğer finansal varlıklar-TL %8.85 %7.51

Finansal borç – TL %8.00 %8.00

Varlıkların faize duyarlılığı:

Gelir tablosu ve özkaynakların faize duyarlılığı, aşağıda varsayılan nispetlerde faiz oranlarındaki

değişimin; 30 Eylül 2014 tarihi itibarıyla gerçeğe uygun değer farkı kar/zarara yansıtılan finansal

yatırımların ve satılmaya hazır finansal yatırımların gerçeğe uygun değerlerine olan (vergi etkileri

hariç) etkisidir.

Bu analiz sırasında, diğer değişkenlerin sabit olduğu varsayılmaktadır.

 Kar / (Zarar) Özkaynaklar
(*)

 100 bp artış 100 bp azalış 100 bp artış 100 bp azalış

 30 Eylül 2014 (7,764) 7,764 170,400 (170,400)

31 Aralık 2013 (284,640) 284,640 281,581 (281,581)

(*)

Kar /zarar etkisini içermektedir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

45

19. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

Diğer fiyat riskleri

Şirket, elinde bulundurduğu hisse senedi yatırımları nedeniyle hisse senedi fiyat riskine maruz

kalmaktadır.

Aşağıdaki duyarlılık analizleri raporlama tarihinde maruz kalınan hisse senedi fiyat risklerine göre

belirlenmiştir.

30 Eylül 2014 tarihi itibarıyla, diğer tüm değişkenlerin sabit ve gerçeğe uygun değer farkı kar zarara

yansıtılan olarak sınıflanan hisse senedi yatırımlarının değerleme yöntemindeki verilerin %10

oranında fazla olması durumunda net karı 110,354 TL artıracaktır (30 Eylül 2013: 75,549 TL).

Sözkonusu verilerin %10 oranında az olması durumunda net karı 110,354 TL azaltacaktır (30 Eylül

2013: 75,549 TL).

19.4. Sermaye yönetimi

Şirket, sermayesini etkin portföy yönetimiyle yatırım riskini en düşük seviyeye indirerek yönetmeye

çalışmaktadır. Şirketin amacı; gelir elde eden bir işletme olarak faaliyetlerini devam ettirmek, pay

sahiplerinin faydasını gözetmek, aynı zamanda sermaye maliyetini gözeterek ve optimum net

yükümlülük / özkaynak oranını devam ettirerek verimli sermaye yapısının sürekliliğini sağlamaktır.

20. FİNANSAL ARAÇLAR

Gerçeğe uygun değer, bir varlığın cari bir işlemde istekli taraflar arasında alım satımına konu olan

fiyatını ifade eder.

Şirket’in finansal varlık ve yükümlülüklerinin gerçeğe uygun değerlerinin belirlenmesi hem

muhasebe politikası hem de dipnot sunumları açısından gereklidir.

Gerçeğe uygun değerlerin hem değerlendirilmesi hem de dipnot sunum amaçlı belirlenmesi

aşağıdaki yöntemlerle yapılmaktadır. Gerçeğe uygun değerlerin belirlenmesinde kullanılan

varsayımlar ilgili varlık veya yükümlülükler ilgili dipnotlarda gerektiğinde sunulur.

Aşağıdaki metotlar ve varsayımlar gerçeğe uygun değeri belirlemenin mümkün olduğu durumlarda

her bir finansal aracın gerçeğe uygun değerini tahmin etmekte kullanılmıştır.

Finansal varlıklar

Finansal yatırımlar, ilgili varlığın piyasada oluşan fiyatlarıyla değerlenip finansal tablolara

yansıtılmıştır. Nakit ve nakit benzerlerinin kayıtlı değerlerinin kısa vadeli olmaları nedeniyle gerçeğe

uygun değerlerine yakın olduğu varsayılmıştır.

Ticari alacaklar

30 Eylül 2014 tarihi itibarıyla, uzun vadeli ticari alacakların gerçeğe uygun değeri Şirket’in

raporlama tarihi itibarıyla temerrüt oranları kullanılarak hesaplanmıştır. Kısa vadeli ticari alacakların

kayıtlı değerlerinin kısa vadeli olmaları nedeniyle gerçeğe uygun değerlerine yakın olduğu

varsayılmıştır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

46

20. FİNANSAL ARAÇLAR (devamı)

Finansal yükümlülükler

Finansal borçlar

30 Eylül 2014 tarihi itibarıyla, finansal borçların gerçeğe uygun değeri Şirket’in raporlama tarihi

itibarıyla cari borçlanma oranları kullanılarak hesaplanmıştır.

Ticari borçlar ve diğer borçlar

Kısa vadeli ticari borçların ve diğer parasal yükümlülüklerin kısa vadeli olmaları nedeniyle kayıtlı

değerlerinin gerçeğe uygun değerine yakın olduğu varsayılmaktadır.

Finansal Araçların Gerçeğe Uygun Değeri

Aşağıdaki tabloda detaylandırılanlar haricinde, Şirket yöneticileri, finansal varlıkların ve finansal

yükümlülüklerin kayıtlı değerlerinin gerçeğe uygun değerine yakın olduğunu düşünmektedir.

Aşağıdaki tabloda, finansal tablolarda gerçeğe uygun değerleriyle taşınan finansal araçlar haricindeki

finansal araçların kayıtlı değeri ve gerçeğe uygun değerlerinin karşılaştırılması yer almaktadır.

 30 Eylül 2014 31 Aralık 2013

 Not

Kayıtlı

değeri

Gerçeğe

uygun değeri

Kayıtlı

değeri

Gerçeğe

uygun

değeri

Finansal Varlıklar

Banka Bonosu (vadeye kadar

elde tutulacak)

5

59,799,673 59,538,098

67,523,869 67,486,306

Vadeli mevduat 4 81,638,621 81,638,621 70,839,906 70,839,906

Ters repo 4 2,448,470 2,448,470 1,255,000 1,255,000

Ticari alacaklar 6 10,013,410 9,908,255 14,573,988 14,204,486

Finansal Yükümlülükler

Alınan krediler 12 17,200,366 17,208,864 18,537,660 18,914,789

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma

“TFRS 7 – Finansal Araçlar: Açıklama” standardı finansal tablolarda gerçeğe uygun değerleri

üzerinden ölçülerek gösterilen finansal araçların gerçeğe uygun değerlerinin belirlenmesinde

kullanılan verilerin önemini yansıtan bir sıra dahilinde sınıflandırılarak gösterilmesini

gerektirmektedir. Bu sınıflandırma esas olarak söz konusu verilerin gözlemlenebilir nitelikte olup

olmamasına dayanmaktadır. Gözlemlenebilir nitelikteki veriler, bağımsız kaynaklardan edinilen

piyasa verilerinin kullanılması; gözlemlenebilir nitelikte olmayan veriler ise Şirket’in piyasa tahmin

ve varsayımlarının kullanılması anlamına gelmektedir. Bu şekilde bir ayırım, genel olarak aşağıdaki

sınıflamaları ortaya çıkarmaktadır.

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

2 nci Sıra: 1 inci sırada yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından

doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir

nitelikteki veriler;

3 üncü Sıra: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler

(gözlemlenebilir nitelikte olmayan veriler).

Sınıflandırma, kullanılabilir olması durumunda gözlemlenebilir nitelikteki piyasa verilerinin

kullanılmasını gerektirmektedir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİNDE SONA EREN ARA HESAP DÖNEMİNE AİT

ÖZET FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

47

20. FİNANSAL ARAÇLAR (devamı)

Finansal Araçların Gerçeğe Uygun Değeri (devamı)

Gerçeğe uygun değer ile ölçüme ilişkin sınıflandırma (devamı)

Bu çerçevede gerçeğe uygun değerleri üzerinden ölçülen finansal varlık ve yükümlülüklerin gerçeğe

uygun değer sınıflandırması aşağıdaki gibidir:

21. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

Şirket 16.10.2014 tarihinde Vakıf Gayrimenkul Yatırım Ortaklığı A.Ş. (Vakıf GYO) ile müşterek

konut projesi geliştirmek üzere, İstanbul İli Sancaktepe İlçesinde bulunan ve toplam 98.127,74 m2

yüz ölçüme sahip olan arsa, 110.000.000.-TL + KDV bedel karşılığı, Vakıf GYO ile kurulan Adi

Ortaklık üzerinden, % 50'si Halk Gayrimenkul Yatırım Ortaklığı A.Ş, % 50'si Vakıf Gayrimenkul

Yatırım Ortaklığı A.Ş. tarafından ödenmek üzere müştereken satın almıştır. 8 Ekim 2014 tarihli

Değerleme raporunda arsanın değeri 160.000.000 TL değer takdir edilmiştir.

30 Eylül 2014 1. Sıra 2. Sıra 3. Sıra Toplam

Finansal yatırımlar:

Devlet tahvili 9,375,571 -- -- 9,375,571

Özel kesim tahvili 7,063,127 -- -- 7,063,127

Kira Sertifikası 3,000,799 3,000,799

Hisse senetleri 1,103,541 -- -- 1,103,541

Toplam finansal varlıklar 20,543,038 -- -- 20,543,038

31 Aralık 2013 1. Sıra 2. Sıra 3. Sıra Toplam

Finansal yatırımlar:

Devlet tahvili 35,675,269 -- -- 35,675,269

Hisse senetleri 988,873 -- -- 988,873

Toplam finansal varlıklar 36,664,142 -- -- 36,664,142

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİ İTİBARIYLA PORTFÖY SINIRLAMALARINA UYUMUN

KONTROLÜ EK DİPNOT

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

48

22. PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ

Burada yer alan bilgiler, SPK’nın “Sermaye Piyasası’nda Finansal Raporlama Tebliği” uyarınca

finansal tablolardan türetilmiş özet bilgiler niteliğindedir ve SPK’nın 28660 sayılı Resmi Gazete’de

yayımlanan III-48.1 “Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar Tebliği” nin portföy

sınırlamalarına uyumunun kontrolüne ilişkin hükümleri çerçevesinde hazırlanmıştır. Ayrıca, 2

numaralı notta belirtildiği üzere Şirket’in finansal tabloları Şirket’in bağlı ortaklığı veya ortak

girişimi olmadığından burada yer verilen bilgiler Şirket’in konsolide olmayan verileridir.

30 Eylül 2014 tarihi itibarıyla, Şirket, SPK’nın 28660 sayılı Resmi Gazete’de yayımlanan III-48.1

“Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar Tebliği” nin 24. Maddesinin “a, b, c, ç ve d”

bentleri ile 22. ve 38. maddelerinde belirtilen sınırlamalara uymuştur ve bu sınırlamalara ilişkin

oranlar aşağıda gösterilmiştir (31 Aralık 2013: Uyumsuzluk yoktur.):

Finansal Tablo Ana Hesap

Kalemleri İlgili Düzenleme 30 Eylül 2014 (TL) 31 Aralık 2013 (TL)

A Para ve Sermaye Piyasası Araçları

Seri: III-48.1 sayılı Tebliğ,

Md.24/(b) 165,069,220 176,357,342

B

Gayrimenkuller, Gayrimenkule Dayalı

Projeler, Gayrimenkule Dayalı

Haklar

Seri: III-48.1 sayılı Tebliğ,

Md.24/(a) 728,350,902 660,714,993

C İştirakler

Seri: III-48.1 sayılı Tebliğ,

Md.24/(b)

İlişkili Taraflardan Alacaklar (Ticari

Olmayan)

Seri: III-48.1 sayılı Tebliğ,

Md.23/(f)

 Diğer Varlıklar

57,836,764 53,059,559

D Toplam Varlıklar (Aktif Toplamı)

Seri: III-48.1 sayılı Tebliğ,

Md.3/(k) 951,256,886 890,131,894

E Finansal Borçlar Seri: III-48.1 sayılı Tebliğ, Md.31 17,200,366 18,537,660

F Diğer Finansal Yükümlülükler Seri: III-48.1 sayılı Tebliğ, Md.31 -- --

G Finansal Kiralama Borçları Seri: III-48.1 sayılı Tebliğ, Md.31 -- --

H

İlişkili Taraflara Borçlar (Ticari

Olmayan)

Seri: III-48.1 sayılı Tebliğ,

Md.23/(f) -- --

İ Özkaynaklar Seri: III-48.1 sayılı Tebliğ, Md.31 797,936,807 769,176,013

 Diğer Kaynaklar

136,119,713 102,418,221

D Toplam Kaynaklar

Seri: III-48.1 sayılı Tebliğ,

Md.3/(k) 951,256,886 890,131,894

 Diğer Finansal Bilgiler İlgili Düzenleme 30 Eylül 2014 (TL) 31 Aralık 2013 (TL)

A1

Para ve Sermaye Piyasası Araçlarının

3 yıllık Gayrimenkul Ödemeleri

İçin Tutulan Kısmı

Seri: III-48.1 sayılı Tebliğ,

Md.24/(b) -- --

A2 Vadeli/Vadesiz TL/Döviz

Seri: III-48.1 sayılı Tebliğ,

Md.24/(b) 81,892,537 70,846,371

A3 Yabancı Sermaye Piyasası Araçları

Seri: III-48.1 sayılı Tebliğ,

Md.24/(d) -- --

B1

Yabancı Gayrimenkuller,

Gayrimenkule Dayalı Projeler,

Gayrimenkule Dayalı Haklar

Seri: III-48.1 sayılı Tebliğ,

Md.24/(d) -- --

B2 Atıl Tutulan Arsa/Araziler

Seri: III-48.1 sayılı Tebliğ,

Md.24/(c) -- --

C1 Yabancı İştirakler

Seri: III-48.1 sayılı

Tebliğ,Md.24/(d) -- --

C2 İşletmeci Şirkete İştirak Seri: III-48.1 sayılı Tebliğ, Md.28 -- --

J Gayrinakdi Krediler Seri: III-48.1 sayılı Tebliğ, Md.31 -- --

K

Üzerinde proje geliştirilecek mülkiyeti

ortaklığa ait olmayan ipotekli

arsaların ipotek bedelleri

Seri: III-48.1 sayılı Tebliğ,

Md.22/(e) -- --

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI AŞ

30 EYLÜL 2014 TARİHİ İTİBARIYLA PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ EK DİPNOT

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

49

22. PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ (devamı)

 Portföy Sınırlamaları İlgili Düzenleme Hesaplama

Asgari/Azami

Oran

30 Eylül 2014

(TL)

31 Aralık 2013

(TL)

1
Üzerinde proje geliştirilecek mülkiyeti ortaklığa ait olmayan ipotekli arsaların ipotek

bedelleri Seri: III-48.1 sayılı Tebliğ, Md.22/(e) K/D Azami %10

--

--

2
Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı Haklar

Seri: III-48.1 sayılı Tebliğ,
Md.24/(a),(b) (B+A1)/D Asgari %51 76.46% %74.23

3 Para ve Sermaye Piyasası Araçları ile İştirakler Seri: III-48.1 sayılı Tebliğ, Md.24/(b) (A+C-A1)/D Azami %49 17.33% %19.81

4
Yabancı Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı Haklar,

İştirakler, Sermaye Piyasası Araçları
Seri: III-48.1 sayılı Tebliğ, Md.24/(d) (A3+B1+C1)/D Azami %49

-- --

5 Atıl Tutulan Arsa/Araziler Seri: III-48.1 sayılı Tebliğ, Md.24/(c) B2/D Azami %20 -- --

6 İşletmeci Şirkete İştirak Seri: III-48.1 sayılı Tebliğ, Md.28 C2/D Azami %10 -- --

7 Borçlanma Sınırı Seri: III-48.1 sayılı Tebliğ, Md.31 (E+F+G+H+J)/İ Azami %500 2.16% %2.41

8 Vadeli/Vadesiz TL/Döviz Seri: III-48.1 sayılı Tebliğ, Md.24/(b) (A2-A1)/D Azami %10 8.60% %7.96

