

**HALK GAYRİMENKUL YATIRIM
ORTAKLIĞI A.Ş.**

31 ARALIK 2017 TARİHİ
İTİBARIYLA HAZIRLANAN
FİNANSAL
TABLOLAR VE BAĞIMSIZ
DENETÇİ RAPORU

BAĞIMSIZ DENETÇİ RAPORU

Halk Gayrimenkul Yatırım Ortaklığı A.Ş. Yönetim Kurulu'na

A) Finansal Tabloların Bağımsız Denetimi

1) Görüş

Halk Gayrimenkul Yatırım Ortaklığı A.Ş.'nin ("Şirket") 31 Aralık 2017 tarihli finansal durum tablosu ile aynı tarihte sona eren hesap dönemine ait; kar veya zarar ve diğer kapsamlı gelir tablosu, özkaynak değişim tablosu ve nakit akış tablosu ile önemli muhasebe politikalarının özeti de dahil olmak üzere finansal tablo dipnotlarından oluşan finansal tablolarını denetlemiş bulunuyoruz.

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

2) Görüşün Dayanağı

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

3) Şirket'in etkilenebileceği aşağıdaki hususa dikkat çekmekteyiz:

1 numaralı dipnotta da ayrıca belirtildiği üzere, Şirket'in ana ortağı konumunda bulunan Türkiye Halk Bankası A.Ş.'nin (ana ortak Banka) mevcut yöneticilerinden birisi hakkında Amerika Birleşik Devletleri'nde (ABD) görülmekte olan davanın ilk yargılama safhasında, kendisine atfedilen suçların bir kısmı için Mahkeme Jürisi tarafından suçlu olduğu yönünde karar verilmiştir. Ana ortak Banka davaya taraf veya doğrudan müdahil değildir. Mahkeme tarafından ana ortak Banka hakkında alınmış herhangi idari veya mali bir karar bulunmamaktadır. Söz konusu davadan ayrı olarak ABD'li yetkili kurumlar tarafından ana ortak Banka'nın finansal durumunu olumsuz yönde etkileyebilecek bir karar alınması ve bu hususun Şirket üzerindeki etkisi belirsizliğini korumaktadır. Ana ortak Banka'nın yönetimi bu aşamada ana ortak Banka'ya karşı herhangi olası yaptırım veya önlem uygulanmadığını belirtmiştir. Ancak bu husus tarafımızca verilen görüşü etkilememektedir.

4) Kilit Denetim Konuları

Kilit denetim konuları, mesleki muhakememize göre cari döneme ait finansal tabloların bağımsız denetiminde en çok önem arz eden konulardır. Kilit denetim konuları, bir bütün olarak finansal tabloların bağımsız denetimi çerçevesinde ve finansal tablolara ilişkin görüşümüzün oluşturulmasında ele alınmış olup, bu konular hakkında ayrı bir görüş bildirmiyoruz.

Kilit Denetim Konusu	Denetimde bu konu nasıl ele alındı
<p>1) Yatırım amaçlı gayrimenkullerin finansal tablolardaki gösterimi ve açıklanan önemli bilgiler</p> <p>Şirket, yatırım amaçlı gayrimenkullerini gerçeğe uygun değer yöntemine göre muhasebeleştirilmektedir.</p> <p>31 Aralık 2017 tarihi itibarı ile finansal tablolarda 1.813.320.839 TL tutar ile gösterilen yatırım amaçlı gayrimenkullerin gerçeğe uygun değerleri bağımsız bir değerlendirme şirketi tarafından belirlenmiştir.</p> <p>Şirket'in toplam varlıklarının yaklaşık % 77'lik kısmının yatırım amaçlı gayrimenkullerden oluşması ve gerçeğe uygun değer takdirinde uygulanan değerlendirme yöntemlerinin önemli tahmin ve varsayımlar içeriyor olması nedeniyle yatırım amaçlı gayrimenkullerin finansal tablolardaki sunumuna ilişkin esasların yanı sıra gerçeğe uygun değerlerinin tespitine yönelik çalışmalarının doğruluğu tarafımızca kilit denetim konusu olarak belirlenmiştir.</p> <p>(Muhasebe politikası için "Dipnot 2 Önemli Muhasebe Politikalarının Özeti" ve yatırım amaçlı gayrimenkullerin detayları için Dipnot 8'e bakınız.)</p>	<p>Denetim çalışmalarımız kapsamında aşağıdaki prosedürler gerçekleştirilmiştir:</p> <ul style="list-style-type: none">Denetim çalışmalarımız dahilinde, Şirket'in atamış olduğu değerlendirme uzmanı tarafından hazırlanan değerlendirme raporları üzerinde yönetim tarafından gerçekleştirilen kilit kontrollerin tasarımını ve uygulamasını değerlendirdik.Yönetim tarafından atanan gayrimenkul değerlendirme uzmanlarının ehliyetleri, yetkinlikleri ve tarafsızlığı değerlendirilmiştir.Yatırım amaçlı gayrimenkullere ait değerlendirme raporlarında Şirket'in değerlendirme uzmanlarıncı kullanılan yöntemlerin uygunluğu test edilmiştir.Değerleme raporlarında gayrimenkuller için değerlendirme uzmanlarıncı takdir edilen değerlerin dipnot 8'de açıklanan tutarlara mutabakatı kontrol edilmiştir.Şirket'in değerlendirme uzmanlarının değerlemelerinde kullandıkları varsayımların (artış oranı, reel iskonto oranı, piyasa kiraları ve tahmini doluluk oranlarını içeren) karşısında piyasa verilerinin tetkiki bulunmaktadır. Bu tetkikin değerlendirilmesi için tarafımızca başka bir bağımsız dış uzman (gayrimenkul değerlendirme uzmanı) çalışmalara dahil edilmiştir.Değerleme raporlarında kullanılan üst seviye muhakemelerin ve bununla birlikte alternatif tahminlerin ve değerlendirme yöntemlerinin varlığı dolayısı ile, değerlendirme uzmanlarıncı takdir edilen değerlerin kabul edilebilir bir aralıkta olup olmadığı yukarıda uygulandığı belirtilen prosedürler çerçevesinde tarafımızca değerlendirilmiştir.Ayrıca, finansal tablolarda ve açıklayıcı dipnotlarda yer alan bilgilerin uygunluğu, açıklanan bilgilerin finansal tablo okuyucuları için önemi dikkate alınıp kontrol edilmiştir.
<p>2) Stoklar</p> <p>Şirket'in finansal tablolarında dönen varlıklar içerisinde muhasebeleştiği 252.004.404 TL tutarındaki stoklar, kısa vadede üzerinde muhtelif inşaat projeleri geliştirmek amacı ile edinilen arsalar ile üzerinde proje geliştirme ve inşaat faaliyetleri başlamış olan yatırımlara bağlı olarak oluşan maliyetleri içermektedir.</p> <p>Şirket'in toplam aktifinde önemli bir kalem olması ve hesap bakiyesini oluşturan satın alım ve diğer maliyetlerin muhasebeleştirilme esasları göz önünde bulundurulduğunda proje stokları tarafımızca bir kilit denetim konusu olarak ele alınmıştır.</p> <p>(Muhasebe politikası için "Dipnot 2 Önemli Muhasebe Politikalarının Özeti" ve stokların detayları için Dipnot 6'ya bakınız.)</p>	<p>Denetim çalışmalarımız kapsamında aşağıdaki prosedürler gerçekleştirilmiştir:</p> <ul style="list-style-type: none">- Cari dönem içerisinde stoklara eklenen inşaat ve geliştirme maliyetlerinin örnekleme yöntemiyle fatura ve hakediş belgesi gibi belgelerle karşılaştırılması,- Satışların stoklardan çıkışı ve maliyetlere yansıtılmasının örnekleme yöntemiyle test edilmesi,- Stokların net gerçekleştirilebilir değerlerinin, değerlendirme raporları ve gerçekleşen satışlar ile kontrol edilmesi.

5) Diğer Hususlar

Şirket'in 31 Aralık 2016 tarihinde sona eren hesap dönemine ait finansal tabloları başka bir bağımsız denetçi tarafından denetlenmiş ve 13 Şubat 2017 tarihinde bu finansal tablolara ilişkin olumlu görüş verilmiştir.

6) Yönetimin ve Üst Yönetimden Sorumlu Olanların Finansal Tablolara İlişkin Sorumlulukları

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

Finansal tabloları hazırlarken yönetim; Şirket'in sürekliliğini devam ettirme kabiliyetinin değerlendirilmesinden, gerektiğinde süreklilikle ilgili hususları açıklamaktan ve Şirket'i tasfiye etme ya da ticari faaliyeti sona erdirmeye niyeti ya da mecburiyeti bulunmadığı sürece işletmenin sürekliliği esasını kullanmaktan sorumludur.

Üst yönetimden sorumlu olanlar, Şirket'in finansal raporlama sürecinin gözetiminden sorumludur.

7) Bağımsız Denetçinin Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları

Bir bağımsız denetimde, biz bağımsız denetçilerin sorumlulukları şunlardır:

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

Sermaye Piyasası Kurulu'nca yayımlanan Bağımsız Denetim Standartları'na ve BDS'lere uygun olarak yürütülen bir bağımsız denetimin gereği olarak, bağımsız denetim boyunca mesleki muhakememizi kullanmakta ve mesleki şüpheciliğimizi sürdürmekteyiz. Tarafımızca ayrıca:

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

7) Bağımsız Denetçinin Finansal Tabloların Bağımsız Denetimine İlişkin Sorumlulukları (devamı)

- Elde edilen denetim kanıtlarına dayanarak, Şirket'in sürekliliğini devam ettirme kabiliyetine ilişkin ciddi şüphe oluşturabilecek olay veya şartlarla ilgili önemli bir belirsizliğin mevcut olup olmadığı hakkında ve yönetimin işletmenin sürekliliği esasını kullanmasının uygunluğu hakkında sonuca varılmaktadır. Önemli bir belirsizliğin mevcut olduğu sonucuna varmamız halinde, raporumuzda, finansal tablolardaki ilgili açıklamalara dikkat çekmemiz ya da bu açıklamaların yetersiz olması durumunda olumlu görüş dışında bir görüş vermemiz gerekmektedir. Vardığımız sonuçlar, bağımsız denetçi raporu tarihine kadar elde edilen denetim kanıtlarına dayanmaktadır. Bununla birlikte, gelecekteki olay veya şartlar Şirket'in sürekliliğini sona erdirebilir.

- Finansal tabloların, açıklamalar dahil olmak üzere, genel sunumu, yapısı ve içeriği ile bu tabloların, temelini oluşturan işlem ve olayları gerçeğe uygun sunumu sağlayacak şekilde yansıtıp yansıtmadığı değerlendirilmektedir.

- Finansal tablolar hakkında görüş vermek amacıyla, Şirket içerisindeki işletmelere veya faaliyet bölümlerine ilişkin finansal bilgiler hakkında yeterli ve uygun denetim kanıtı elde edilmektedir. Şirket denetiminin yönlendirilmesinden, gözetiminden ve yürütülmesinden sorumluyuz. Verdiğimiz denetim görüşünden de tek başımıza sorumluyuz.

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

Bağımsızlığa ilişkin etik hükümlere uygunluk sağladığımızı üst yönetimden sorumlu olanlara bildirmiş bulunmaktayız. Ayrıca bağımsızlık üzerinde etkisi olduğu düşünülebilecek tüm ilişkiler ve diğer hususlar ile varsa, ilgili önlemleri üst yönetimden sorumlu olanlara iletmış bulunmaktayız.

Üst yönetimden sorumlu olanlara bildirilen konular arasından, cari döneme ait finansal tabloların bağımsız denetiminde en çok önem arz eden konuları yani kilit denetim konularını belirlemektediriz. Mevzuatın konunun kamuya açıklanmasına izin vermediği durumlarda veya konuyu kamuya açıklamanın doğuracağı olumsuz sonuçların, kamuya açıklamanın doğuracağı kamu yararını aşacağına makul şekilde beklendiği oldukça istisnai durumlarda, ilgili hususun bağımsız denetçi raporumuzda bildirilmemesine karar verebiliriz.

B) Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Rapor

6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 398'inci maddesinin dördüncü fıkrası uyarınca düzenlenen Riskin Erken Saptanması Sistemi ve Komitesi Hakkında Denetçi Raporu 14 Şubat 2018 tarihinde Şirket'in Yönetim Kurulu'na sunulmuştur.

TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca; Şirket'in 1 Ocak – 31 Aralık 2017 hesap döneminde defter tutma düzeninin, finansal tablolarının, TTK ile Şirket esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

B) Mevzuattan Kaynaklanan Diğer Yüklölüklerle İlişkin Rapor (devamı)

TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca; Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve talep edilen belgeleri vermiştir.

Bu bağımsız denetimi yürütüp sonuçlandıran sorumlu denetçi Hasan Kılıç'tır.

DRT BAĞIMSIZ DENETİM VE SERBEST MUHASEBECİ MALİ MÜŞAVİRLİK A.Ş.
Member of DELOITTE TOUCHE TOHMATSU LIMITED

Hasan Kılıç, SMMM
Sorumlu Denetçi

İstanbul, 14 Şubat 2018

İÇİNDEKİLER		SAYFA
FİNANSAL DURUM TABLOSU		1-2
KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU.....		3
ÖZKAYNAKLAR DEĞİŞİM TABLOSU		4
NAKİT AKIŞ TABLOSU		5
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR.....		6-75
NOT 1	ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU	6-7
NOT 2	FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR	7-25
NOT 3	DİĞER İŞLETMELERDEKİ PAYLAR	26-27
NOT 4	İLİŞKİLİ TARAF AÇIKLAMALARI	28-30
NOT 5	TİCARİ ALACAK VE TİCARİ BORÇLAR	30-32
NOT 6	STOKLAR.....	32-33
NOT 7	PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER	33-34
NOT 8	YATIRIM AMAÇLI GAYRİMENKULLER	35-47
NOT 9	MADDİ DURAN VARLIKLAR	47-48
NOT 10	MADDİ OLMAYAN DURAN VARLIKLAR	48
NOT 11	KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR	49-52
NOT 12	ÇALIŞANLARA SAĞLANAN FAYDALAR	53-54
NOT 13	DİĞER VARLIKLAR VE YÜKÜMLÜLÜKLER.....	54-55
NOT 14	SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ	55-57
NOT 15	HASILAT VE SATIŞLARIN MALİYETİ	58
NOT 16	NİTELİKLERİNE GÖRE GİDERLER.....	58
NOT 17	GENEL YÖNETİM GİDERLERİ, PAZARLAMA VE SATIŞ GİDERLERİ.....	59
NOT 18	ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER	60
NOT 19	FİNANSMAN GİDERLERİ	60
NOT 20	GELİR VERGİLERİ	60
NOT 21	PAY BAŞINA KAZANÇ.....	61
NOT 22	FİNANSAL ARAÇLAR	62-63
NOT 23	FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ	62-70
NOT 24	FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI)	70-71
NOT 25	RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR.....	71
NOT 26	NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMALAR.....	71-72
NOT 27	FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR.....	72-73
EK 1	PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ	74-75

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHLİ FİNANSAL DURUM TABLOSU**

(Tüm tutarlar, Türk Lirası (TL) olarak gösterilmiştir.)

	Dipnot	Bağımsız	Bağımsız
	Referansları	Denetimden	Denetimden
		Geçmiş	Geçmiş
		31 Aralık	31 Aralık
		2017	2016
VARLIKLAR			
Dönen Varlıklar		432.080.905	233.670.563
Nakit ve Nakit Benzerleri	26	123.145.273	51.301.426
Ticari Alacaklar	5	36.703.574	16.867.810
<i>İlişkili Taraflardan Ticari Alacaklar</i>	4	148.189	-
<i>İlişkili Olmayan Taraflardan Ticari Alacaklar</i>		36.555.385	16.867.810
Stoklar	6	252.004.404	152.820.902
Peşin Ödenmiş Giderler	7	318.312	386.883
<i>İlişkili Taraflara Peşin Ödenmiş Giderler</i>		103.490	220.227
<i>Diğer Peşin Ödenmiş Giderler</i>		214.822	166.656
Cari Dönem Vergisiyle İlgili Varlıklar		1.046.404	919.613
Diğer Dönen Varlıklar	13	18.862.938	11.373.929
<i>Diğer Dönen Varlıklar</i>		18.862.938	11.373.929
Duran Varlıklar		1.944.852.835	1.605.916.723
Ticari Alacaklar	5	5.799.107	20.021.770
<i>İlişkili Olmayan Taraflardan Ticari Alacaklar</i>		5.799.107	20.021.770
Yatırım Amaçlı Gayrimenkuller	8	1.828.384.803	1.505.807.691
Maddi Duran Varlıklar	9	270.652	421.443
Maddi Olmayan Duran Varlıklar	10	105.718	316.274
<i>Diğer Maddi Olmayan Duran Varlıklar</i>		105.718	316.274
Peşin Ödenmiş Giderler	7	67.861.990	56.127.988
<i>Diğer Peşin Ödenmiş Giderler</i>		67.861.990	56.127.988
Diğer Duran Varlıklar	13	42.430.565	23.221.557
<i>İlişkili Olmayan Taraflardan Diğer Duran Varlıklar</i>		42.430.565	23.221.557
TOPLAM VARLIKLAR		2.376.933.740	1.839.587.286

Ekteki dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHLİ FİNANSAL DURUM TABLOSU**

(Tüm tutarlar, Türk Lirası (TL) olarak gösterilmiştir.)

		Bağımsız Denetimden Geçmiş 31 Aralık 2017	Bağımsız Denetimden Geçmiş 31 Aralık 2016
	Dipnot Referansları		
KAYNAKLAR			
Kısa Vadeli Yükümlülükler		490.493.887	200.036.884
Kısa Vadeli Borçlanmalar	22	216.796.919	-
Uzun Vadeli Borçlanmaların Kısa Vadeli Kısımları	22	3.397.671	3.397.355
<i>İlişkili Taraflardan Kısa Vadeli Finansal Borçlar</i>		<i>3.397.671</i>	<i>3.397.355</i>
Ticari Borçlar	5	18.025.957	534.202
<i>İlişkili Taraflara Ticari Borçlar</i>	4	<i>416.723</i>	<i>63.264</i>
<i>İlişkili Olmayan Taraflara Ticari Borçlar</i>		<i>17.609.234</i>	<i>470.938</i>
Ertelenmiş Gelirler	7	242.418.401	190.060.630
<i>İlişkili Olmayan Taraflara Ertelenmiş Gelirler</i>		<i>242.418.401</i>	<i>190.060.630</i>
Kısa Vadeli Karşılıklar		1.079.771	868.915
<i>Çalışanlara Sağlanan Faydalara İlişkin Kısa Vadeli Karşılıklar</i>	12	<i>970.803</i>	<i>801.155</i>
<i>Diğer Kısa Vadeli Karşılıklar</i>	11	<i>108.968</i>	<i>67.760</i>
Diğer Kısa Vadeli Yükümlülükler	13	8.775.168	5.175.782
<i>Diğer Kısa Vadeli Yükümlülükler</i>		<i>8.775.168</i>	<i>5.175.782</i>
Uzun Vadeli Yükümlülükler		7.038.201	9.354.658
Uzun Vadeli Borçlanmalar	22	6.719.830	9.152.608
<i>İlişkili Taraflardan Uzun Vadeli Finansal Borçlar</i>		<i>6.719.830</i>	<i>9.152.608</i>
Uzun Vadeli Karşılıklar	12	318.371	202.050
<i>Çalışanlara Sağlanan Faydalara İlişkin Uzun Vadeli Karşılıklar</i>		<i>318.371</i>	<i>202.050</i>
ÖZKAYNAKLAR		1.879.401.652	1.630.195.744
Ödenmiş Sermaye	14	820.000.000	790.000.000
Geri Alınmış Paylar (-)	14	(23.117.578)	(22.271.814)
Paylara İlişkin Primler/İskontolar		49.945.096	49.945.096
Kar veya Zararda Yeniden Sınıflandırılmayacak			
Birikmiş Diğer Kapsamlı Gelirler veya Giderler		13.198	649
<i>- Tanımlanmış fayda planları yeniden ölçüm kazançları</i>		<i>13.198</i>	<i>649</i>
Kardan Ayrılan Kısıtlanmış Yedekler	14	39.266.359	37.486.655
Geçmiş Yıllar Karları		741.185.806	667.368.102
Net Dönem Karı		252.108.771	107.667.056
TOPLAM KAYNAKLAR		2.376.933.740	1.839.587.286

Ekteki dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK – 31 ARALIK 2017 DÖNEMİNE AİT
KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU**

(Tüm tutarlar, Türk Lirası (TL) olarak gösterilmiştir.)

	Dipnot Referansları	Bağımsız Denetimden Geçmiş 1 Ocak- 31 Aralık 2017	Bağımsız Denetimden Geçmiş 1 Ocak- 31 Aralık 2016
Hasılat	15	82.240.682	79.567.962
Satışların Maliyeti (-)	15	(15.812.566)	(14.222.613)
BRÜT KAR		66.428.116	65.345.349
Genel Yönetim Giderleri (-)	17	(11.584.483)	(9.479.882)
Pazarlama ve Satış Giderleri (-)	17	(3.421.687)	(5.098.168)
Esas Faaliyetlerden Diğer Gelirler	18	2.932.688	353.342
Esas Faaliyetlerden Diğer Giderler (-)	18	(4.426.514)	(3.712.366)
ESAS FAALİYET KARI		49.928.120	47.408.275
Yatırım Amaçlı Gayrimenkul Değer Artışı		207.300.100	61.699.278
FİNANSMAN GİDERİ ÖNCESİ FAALİYET KARI		257.228.220	109.107.553
Finansman Giderleri (-)	19	(5.119.449)	(1.440.497)
VERGİ ÖNCESİ KAR		252.108.771	107.667.056
DÖNEM KARI		252.108.771	107.667.056
Adi Pay Başına Kazanç		0,3074	0,1313
<i>DİĞER KAPSAMLI GELİRLER:</i>			
Kar veya Zararda Yeniden			
Sınıflandırılmayacaklar		12.549	(2.797)
Tanımlanmış Fayda Planları Yeniden Ölçüm Kazançları		12.549	(2.797)
DİĞER KAPSAMLI GELİR		12.549	(2.797)
TOPLAM KAPSAMLI GELİR		252.121.320	107.664.259

Ekteki dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK – 31 ARALIK 2017 DÖNEMİNE AİT ÖZKAYNAKLAR DEĞİŞİM TABLOSU**

(Tüm tutarlar, Türk Lirası (TL) olarak gösterilmiştir.)

	Not	Ödenmiş Sermaye	Geri Alınmış Paylar	Paylara İlişkin Primler/İskontolar	Kar veya Zararda Yeniden Sınıflandırılmayacak Birikmiş Diğer Kapsamlı Gelirler veya Giderler	Birikmiş Karlar			Özkaynaklar
					Tanımlanmış Fayda Planlarının Birikmiş Yeniden Ölçüm Kazançları/Kayıpları	Kardan Ayrılan Kısıtlanmış Yedekler	Geçmiş Yıllar Kar / Zararları	Net Dönem Karı / Zararı	
1 Ocak 2016 itibarıyla bakiyeler		743.000.000	(20.946.784)	49.945.096	3.446	32.833.600	520.046.712	202.920.402	1.527.802.472
Transferler		-	-	-	-	4.653.055	198.267.347	(202.920.402)	-
Toplam Kapsamlı Gelir		-	-	-	(2.797)	-	-	107.667.056	107.664.259
Yedeklerden Sermaye Artırımı		47.000.000	(1.325.030)	-	-	-	(45.674.970)	-	-
Temettüleri	1	-	-	-	-	-	(5.270.987)	-	(5.270.987)
31 Aralık 2016 itibarıyla bakiyeler		790.000.000	(22.271.814)	49.945.096	649	37.486.655	667.368.102	107.667.056	1.630.195.744
1 Ocak 2017 itibarıyla bakiyeler		790.000.000	(22.271.814)	49.945.096	649	37.486.655	667.368.102	107.667.056	1.630.195.744
Transferler		-	-	-	-	1.779.704	105.887.352	(107.667.056)	-
Toplam Kapsamlı Gelir		-	-	-	12.549	-	-	252.108.771	252.121.320
Yedeklerden Sermaye Artırımı		30.000.000	(845.764)	-	-	-	(29.154.236)	-	-
Temettüleri	1	-	-	-	-	-	(2.915.412)	-	(2.915.412)
31 Aralık 2017 itibarıyla bakiyeler		820.000.000	(23.117.578)	49.945.096	13.198	39.266.359	741.185.806	252.108.771	1.879.401.652

Ekteki dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**BAĞIMSIZ DENETİMDEN GEÇMİŞ 1 OCAK – 31 ARALIK 2017 DÖNEMİNE AİT
NAKİT AKIŞ TABLOSU**

(Tüm tutarlar, Türk Lirası (TL) olarak gösterilmiştir.)

		Bağımsız Denetimden Geçmiş 1 Ocak- 31 Aralık 2017	Bağımsız Denetimden Geçmiş 1 Ocak- 31 Aralık 2016
A. İşletme Faaliyetlerinden Elde Edilen Nakit Akışları			
Dönem Karı		252.108.771	107.667.056
Dönem Net Karı Mutabakatı ile ilgili Düzeltmeler			
- Amortisman ve İtfa Gideri ile İlgili Düzeltmeler	9-10	412.293	417.805
- Karşılıklar ile İlgili Düzeltmeler	11-12	327.177	182.222
- Faiz Gelirleri ve Giderleri ile İlgili Düzeltmeler	15-19	(2.371.618)	(5.617.645)
- Gerçeğe Uygun Değer Kayıpları/Kazançları ile İlgili Düzeltmeler	8	(207.300.100)	(61.699.278)
İşletme sermayesinde gerçekleşen değişimler			
- Stoklardaki (Artış) / Azalışla İlgili Düzeltmeler	6	(99.183.502)	(54.856.002)
- Ticari Alacaklardaki (Artış) / Azalışla İlgili Düzeltmeler		(5.613.101)	(23.032.032)
- Peşin Ödenmiş Giderlerdeki (Artış) / Azalışla İlgili Düzeltmeler		(11.665.431)	(48.821.050)
- Diğer Varlıklardaki (Artış) / Azalış ile İlgili Düzeltmeler		(26.824.808)	(2.223.884)
- Ticari Borçlardaki Artış / (Azalış) İlgili Düzeltmeler		17.491.755	(1.307.158)
- Ertelenmiş Gelirlerdeki Artış / Azalışla İlgili Düzeltmeler		52.357.771	130.428.961
- Diğer Yükümlülükteki Artış / (Azalış) ile İlgili Düzeltmeler		3.599.386	2.317.396
Faaliyetlerden Elde Edilen Nakit Akışları		(26.661.407)	43.456.391
Alınan Faiz		7.276.915	6.529.737
Diğer Nakit Girişleri/ Çıkışları		1.779	(49.897)
		(19.382.713)	49.936.231
B. Yatırım Faaliyetlerinden Kaynaklanan Nakit Akışları			
Maddi ve Maddi Olmayan Duran Varlıkları			
Satışından Kaynaklanan Nakit Girişleri	9	-	4.140
Maddi ve Maddi Olmayan Duran Varlıkların			
Alımından Kaynaklanan Nakit Çıkışları	9-10	(50.946)	(41.697)
Yatırım Amaçlı Gayrimenkul Yatırımlarından			
Kaynaklanan Nakit Çıkışları	8	(116.139.662)	(6.653.626)
Yatırım Amaçlı Gayrimenkul Satışlarından			
Kaynaklanan Nakit Girişleri	8	862.650	-
		(115.327.958)	(6.691.183)
C. Finansman Faaliyetlerinden Nakit Akışları			
Borçlanmadan Kaynaklanan Nakit Girişleri	22	257.808.062	-
Borç Ödemelerine İlişkin Nakit Çıkışları	22	(43.443.605)	(2.261.502)
Ödenen Temettüleri	1	(2.915.412)	(5.270.987)
Ödenen Faiz		(4.905.297)	(1.318.540)
		206.543.748	(8.851.029)
NAKİT VE NAKİT BENZERLERİNDEKİ NET ARTIŞ/AZALIŞ (A+B+C)		71.833.077	34.394.019
D. DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ DÖNEM SONU NAKİT VE NAKİT BENZERLERİ (A+B+C+D)	26	122.620.763	50.787.686

Ekteki dipnotlar bu finansal tabloların ayrılmaz bir parçasıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

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; arsalar, 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'in kayıtlı sermaye tavanı 1.500.000.000 TL'dir. Şirket'in ödenmiş sermayesi 820.000.000 TL olup bu tutarın 196.217.979 TL'si nakit, 513.282.021 TL'si aynı ve 110.500.000 TL'si yedeklerden (iç kaynaklardan) sermaye artırımını olarak ödenmiştir.

Şirket'in merkez adresi; Şerifali Çiftliği Tatlısu Mahallesi Ertuğrulgazi Sokak No:1 34774 Yukarı Dudullu Ümraniye/İstanbul'dur.

31 Aralık 2017 tarihi itibarıyla Şirket bünyesinde çalışan personel sayısı 40'tır (31 Aralık 2016: 40).

Şirket, Türkiye Halk Bankası AŞ'nin ("Halkbank") bağlı ortaklığı olup, tescili 18 Ekim 2010 tarihinde gerçekleşmiştir. SPK tarafından "Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar Tebliği"nde yapılan 31 Aralık 2009 tarihli değişiklikle, ani usulde kurulan veya esas sözleşme tadili yoluyla gayrimenkul yatırım ortaklığına dönüşen ortaklıklara halka arz için sermayeye bağlı süre verilmesi uygulamasından vazgeçilerek, ortaklıkların, kuruluşlarının veya esas sözleşme değişikliklerinin ticaret siciline tescilini takip eden 3 ay içinde çıkarılmış sermayelerinin asgari %25'ini temsil eden paylarının halka arz edilmesi ve tüm paylarının kayda alınması talebiyle SPK'ya başvurmaları zorunluluğu getirilmiştir.

Şirket, 29 Ağustos 2012 tarihinde 1.500.000.000 TL kayıtlı sermaye tavanı içerisinde 477.000.000 TL olan çıkarılmış sermayesinin 662.500.000 TL'ye çıkarılması ve artırılan 185.500.000 TL'ye tekabül eden B grubu hamiline yazılı payların halka arz edilmesi amacıyla SPK'ya başvurmuştur. Başvuru, SPK'nın 8 Şubat 2013 tarihli 4/97 sayılı kararı ile onaylanmıştır. Nominal değeri, 185,500,000 TL'ye tekabül eden B grubu hamiline yazılı paylar mevcut ortakların pay alma hakkı kısıtlanarak 13-15 Şubat 2013 tarihinde halka arz edilmiştir. Talep toplamanın tamamlanmasının ardından Şirket payları 22 Şubat 2013 tarihinden itibaren Borsa İstanbul'da HLGYO kodu ile işlem görmeye başlamıştır.

Şirket, 11 Haziran 2015 tarihinde geçmiş yıllar karından 45.100.000 TL bedelsiz sermaye artırımını gerçekleştirerek sermayesini 743.000.000 TL'ye çıkarmıştır.

Şirket, 4 Eylül 2014 tarihinde konut projesi geliştirmek için Vakıf Gayrimenkul Yatırım Ortaklığı A.Ş. ile Adi Ortaklık Sözleşmesi imzalamıştır.

Şirket, 14 Nisan 2016 tarihinde konut projesi geliştirmek için Er Konut İnş. Taah. İnş. Malz. Nak. ve Mad. Tic. ve San. A.Ş. ile Adi Ortaklık kurmuştur.

Şirket, 25 Mayıs 2016 tarihinde geçmiş yıllar karından 47.000.000 TL bedelsiz sermaye artırımını gerçekleştirerek sermayesini 790.000.000 TL'ye çıkarmıştır.

Şirket, 15 Ağustos 2017 tarihinde geçmiş yıllar karından 30.000.000 TL bedelsiz sermaye artırımını gerçekleştirerek sermayesini 820.000.000 TL'ye çıkarmıştır.

Şirket, 24 Ağustos 2017 tarihinde konut projesi geliştirmek için Teknik Yapı Teknik Yapılar San. ve Tic. A.Ş. ile Adi Ortaklık kurmuştur.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

1. ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU (devamı)

Şirket, 6 Ekim 2017 tarihinde 500.000.000 TL ihraç tavanı dahilinde 30 Mart 2018 vade sonu tarihli 100.000.000 TL nominal tutarda finansman bonusu satış işlemi gerçekleştirmiştir.

Şirket, 19 Aralık 2017 tarihinde Halk Gayrimenkul Yatırım Ortaklığı A.Ş.’nin fon kullanıcısı olarak yer alacağı, yurt içinde halka arz edilmeksizin, tahsisli olarak ve/veya nitelikli yatırımcılara satılmak suretiyle, çeşitli vadelerde ve tertipler halinde ve Kira Sertifikaları Tebliği’nde (III.61.1) öngörülen yönetim sözleşmesine dayalı 1.000.000.000 Türk Lirası ihraç tavanı kapsamındaki; 100.000.000 Türk Lirası tutarındaki kira sertifikaları ihracını nitelikli yatırımcılara satış yöntemiyle tamamlamıştır.

Şirket’in müşterek faaliyetlerdeki paylarına ilişkin detay aşağıda verilmektedir:

<u>Müşterek faaliyetlerdeki paylar</u>	<u>Faaliyet türleri</u>	<u>Esas faaliyet konuları</u>
Halk GYO-Vakıf GYO Adi Ortaklığı	İnşaat	Gayrimenkul İnşaatı
Halk GYO-Erkonut Adi Ortaklığı	İnşaat	Gayrimenkul İnşaatı
Teknik Yapı-Halk GYO Adi Ortaklığı	İnşaat	Gayrimenkul İnşaatı

Ödenen temettü:

Şirket, 15 Haziran 2017 tarihinde yapılan 2016 Olağan Genel Kurul Toplantısı’nda alınan karara istinaden 21 Haziran 2017 tarihinde 2.915.412 TL nakit kar dağıtımını gerçekleştirmiştir (2016: 5.270.987 TL)

Finansal tabloların onaylanması:

Finansal tablolar, yönetim kurulu tarafından onaylanmış ve 14 Şubat 2018 tarihinde yayınlanması için yetki verilmiştir. Genel Kurul’un finansal tabloları değiştirme yetkisi bulunmaktadır.

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

TMS’ye Uygunluk Beyanı

İlişikteki finansal tablolar Sermaye Piyasası Kurulu’nun (“SPK”) 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete’de yayımlanan Seri II, 14.1 No’lu “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” (“Tebliğ”) hükümlerine uygun olarak hazırlanmış olup Tebliğin 5. Maddesine istinaden Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları (“TMS”) ile bunlara ilişkin ek ve yorumları esas alınmıştır.

Ayrıca finansal tablolar ve dipnotlar SPK tarafından 7 Haziran 2013 tarihli duyuru ile açıklanan formatlara uygun olarak sunulmuştur.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

Finansal tablolar, gerçeğe uygun değerleri ile ölçülen yatırım amaçlı gayrimenkuller haricinde tarihi maliyet esasına göre hazırlanmaktadır. Tarihi maliyetin belirlenmesinde, genellikle varlıklar için ödenen tutarın gerçeğe uygun değeri esas alınmaktadır.

Kullanılan Para Birimi

Şirket'in her işletmesinin kendi finansal tabloları faaliyette buldukları temel ekonomik çevrede geçerli olan para birimi (fonksiyonel para birimi) ile sunulmuştur. Her işletmenin finansal durumu ve faaliyet sonuçları, Şirket'in geçerli para birimi olan ve finansal tablolar için sunum para birimi olan TL cinsinden ifade edilmiştir.

Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi

SPK'nın 17 Mart 2005 tarih ve 11/367 sayılı kararı uyarınca, Türkiye'de faaliyette bulunan ve Türkiye Muhasebe Standartları'na uygun olarak finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasına son verilmiştir. Buna istinaden, 1 Ocak 2005 tarihinden itibaren 29 No'lu "Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama" Standardı ("TMS 29") uygulanmamıştır.

Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tablolarının Düzeltilmesi

Mali durum ve performans trendlerinin tespitine imkan vermek üzere, Şirket'in finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır ve önemli farklılıklar açıklanır. Sınıflamaların niteliği, nedeni ve tutarları aşağıda açıklanmıştır:

- 2016 yılında Şirket, finansal durum tablosunda "İlişkili olmayan taraflardan alacaklar içerisindeki 15.252.689 TL tutarındaki Arsa Satışı Karşılığı Gelir Paylaşımına konu olan senet ile aynı tutardaki, finansal durum tablosunda "İlişkili olmayan taraflara ertelenmiş gelirler"i mahsup etmiştir.
- 2016 yılında Şirket, finansal durum tablosunda "Diğer kısa vadeli yükümlülükler" içerisinde gösterdiği 67.760 TL tutarındaki dava karşılığı rakamını cari dönemde "Diğer kısa vadeli karşılıklar" altında sınıflandırmıştır.
- 2016 yılında Şirket, finansal durum tablosunda "Uzun vadeli ertelenmiş gelirler" içerisinde gösterdiği 183.793.138 TL tutarındaki konut satışlarına ilişkin alınan avanslar cari dönemde "Kısa vadeli ertelenmiş gelirler" altında sınıflandırmıştır.
- 2016 yılında Şirket, kar veya zarar ve diğer kapsamlı gelir tablosunda "Genel yönetim giderleri" içerisinde gösterdiği 3.550.000 TL tutarındaki bağış ve yardımlar rakamını cari dönemde "Esas faaliyetlerden diğer giderler" altında sınıflandırmıştır.

Yapılan bu sınıflamaların kar veya zarar tablosuna etkisi bulunmamaktadır.

Ek Dipnot: Portföy Sınırlamalarına Uyumun Kontrolü:

Ek 1'de yer alan bilgiler, II-14.1 "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" nin 16. maddesi uyarınca finansal tablolardan türetilmiş özet bilgiler niteliğinde olup Seri: III, No:48.1 sayılı "Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar Tebliği"nin portföy sınırlamalarına uyumun kontrolüne ilişkin hükümleri çerçevesinde hazırlanmıştır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.1 Sunuma İlişkin Temel Esaslar (devamı)

Müşterek faaliyetlerdeki paylar:

Müşterek faaliyet, bir düzenlemede müşterek kontrolü olan tarafların düzenlemeye ilişkin varlık ve yükümlülüklerin sorumlulukları üzerinde hakka sahip olduğu bir ortak düzenlemedir. Müşterek kontrol, bir ekonomik faaliyet üzerindeki kontrolün sözleşmeye dayalı olarak paylaşılmasıdır.

Bu kontrolün, ilgili faaliyetlere ilişkin kararların, kontrolü paylaşan tarafların oy birliği ile mutabakatını gerektirdiği durumlarda var olduğu kabul edilir.

Bir grup şirketinin faaliyetlerini müşterek yürütülen faaliyetler kapsamında gerçekleştirdiği durumlarda, müşterek faaliyetleri gerçekleştiren Şirket, aşağıdakileri müşterek faaliyetlerdeki payı oranında mali tablolarına dahil eder.

- Müşterek faaliyetlerde sahip olduğu varlıklardaki payı ile birlikte varlıklarını;
- Müşterek faaliyetlerde üstlenilen yükümlülüklerdeki payı ile birlikte yükümlülükleri;
- Müşterek faaliyetler sonucunda ortaya çıkan ürün/çıktının satışından payına düşen tutarda elde edilen gelir;
- Müşterek faaliyetler sonucunda ortaya çıkan ürünün/çıktının satışından elde edilen gelir payı ve
- Ortak olarak üstlenilen giderler ile birlikte payına düşen tüm giderler.

Şirket, müşterek faaliyet çerçevesinde kendi payına düşen tüm varlıkları, yükümlülükleri, gelirleri ve giderleri ilgili varlık, yükümlülük, gelir ve giderleri kapsayan TMS standardı uyarınca muhasebeleştirir.

2.2 Muhasebe Politikalarında Değişiklikler

Muhasebe politikalarında yapılan önemli değişiklikler geriye dönük olarak uygulanmakta ve önceki dönem finansal tabloları yeniden düzenlenmektedir. Şirket, cari dönem içerisinde muhasebe politikalarında değişiklik yapmamıştır.

2.3 Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemlerde, ileriye yönelik olarak uygulanır. Şirket'in cari yıl içerisinde muhasebe tahminlerinde önemli bir değişikliği olmamıştır.

2.4 Yeni ve Revize Edilmiş Türkiye Muhasebe Standartları

a) 2017 yılından itibaren geçerli olan değişiklikler ve yorumlar

TMS 12 (Değişiklikler)	<i>Gerçekleşmemiş Zararlar için Ertelenmiş Vergi Varlığı Muhasebeleştirilmesi¹</i>
TMS 7 (Değişiklikler)	<i>Açıklama Hükümleri¹</i>
2014-2016 Dönemine İlişkin Yıllık İyileştirmeler	<i>TFRS 12¹</i>

¹ 1 Ocak 2017 tarihinden sonra başlayan hesap dönemlerinden itibaren geçerlidir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Yeni ve Revize Edilmiş Türkiye Muhasebe Standartları (devamı)

a) 2017 yılından itibaren geçerli olan değişiklikler ve yorumlar (devamı)

TMS 12 (Değişiklikler) Gerçekleşmemiş Zararlar için Ertelenmiş Vergi Varlığı Muhasebeleştirilmesi

Değişiklik gerçeğe uygun değeri ile ölçülen borçlanma araçlarına ilişkin ertelenmiş vergi muhasebeleştirilmesi konusunda açıklık getirmektedir.

TMS 12'deki değişikliklerin Şirket'in finansal tabloları üzerinde herhangi bir etkisi bulunmamaktadır.

TMS 7 (Değişiklikler) Açıklama Hükümleri

Bu değişiklik; finansal tablo kullanıcılarının finansman faaliyetlerinden kaynaklanan yükümlülüklerdeki değişimleri inceleyebileceği açıklamalar sunması gerektiği konusuna açıklık getirmektedir.

2014-2016 Dönemine İlişkin Yıllık İyileştirmeler

TFRS 12: Söz konusu iyileştirme, işletmenin TFRS 5, Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler uyarınca satış amaçlı olarak sınıflandırılan bağlı ortaklık, iştirak veya iş ortaklıklarındaki payları için özet finansal bilgileri açıklaması gerekmediğine açıklık getirmektedir.

Şirket'in TFRS 5 kapsamında Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler uyarınca satış amaçlı olarak sınıflandırılan bağlı ortaklık, iştirak veya iş ortaklıklarındaki payları bulunmadığından dolayı, bu değişikliklerin uygulanmasının Şirket'in finansal tabloları üzerinde herhangi bir etkisi bulunmamaktadır.

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

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

TFRS 9	<i>Finansal Araçlar</i> ¹
TFRS 15	<i>Müşteri Sözleşmelerinden Hasılat</i> ¹
TFRS 10 ve TMS 28 (Değişiklikler)	<i>Yatırımcı ile İştirak veya İş Ortaklığı Arasındaki Varlık Satışları veya Ayni Sermaye Katkıları</i>
TFRS 2 (Değişiklikler)	<i>Hisse Bazlı Ödeme İşlemlerinin Sınıflandırılması ve Ölçülmesi</i> ¹
TFRS Yorum 22	<i>Yabancı Para İşlemleri ve Avans Bedeli</i> ¹
TMS 40 (Değişiklikler)	<i>Yatırım Amaçlı Gayrimenkulün Transferi</i> ¹
2014-2016 Dönemine İlişkin Yıllık İyileştirmeler	<i>TFRS 1</i> ¹ , <i>TMS 28</i> ¹
TMS 28 (Değişiklikler)	<i>İştirak ve İş Ortaklıklarındaki Uzun Vadeli Paylar</i> ²

¹ 1 Ocak 2018 tarihinden sonra başlayan hesap dönemlerinden itibaren geçerlidir.

² 1 Ocak 2019 tarihinden sonra başlayan hesap dönemlerinden itibaren geçerlidir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Yeni ve Revize Edilmiş Türkiye Muhasebe Standartları (devamı)

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

TFRS 9 Finansal Araçlar

TFRS 9 finansal varlıkların/yükümlülüklerin sınıflandırılması ölçümü, kayıtlardan çıkarılması ve genel korunma muhasebesiyle ilgili yeni hükümler getirmektedir.

TFRS 9'un temel hükümleri:

- TFRS 9 kapsamında olan tüm finansal varlıkların, ilk muhasebeleştirme sonrasında, itfa edilmiş maliyeti veya gerçeğe uygun değeri üzerinden muhasebeleştirilmesi gerekmektedir. Özellikle, sözleşmeye dayalı nakit akışlarını tahsil etmeyi amaçlayan bir işletme modeli içinde tutulan borçlanma araçları ile, yalnızca anapara ve anapara bakiyesine ilişkin faiz ödemelerini içeren sözleşmeye bağlı nakit akışlarına sahip borçlanma araçları, sonraki muhasebeleştirmede genellikle itfa edilmiş maliyetinden ölçülür. Hem sözleşmeye dayalı nakit akışlarını tahsil etmek, hem de finansal varlığı satmak amacıyla elde tutan bir işletme modeli içinde tutulan borçlanma araçları ile belirli tarihlerde sadece anapara ve anapara bakiyesinden kaynaklanan faiz ödemelerini içeren nakit akışlarına yol açan borçlanma araçlarının genel olarak gerçeğe uygun değer değişimi diğer kapsamlı gelire yansıtılarak ölçülür. Diğer tüm borçlanma araçları ve özkaynak araçları, sonraki hesap dönemlerinin sonunda gerçeğe uygun değerleriyle ölçülür. Ayrıca, TFRS 9 uyarınca işletmeler, ticari amaçla elde tutulmayan özkaynak aracına yapılan yatırımın gerçeğe uygun değerinde meydana gelen değişimlerin diğer kapsamlı gelirden sunulması konusunda geri dönülemeyecek bir tercihte bulunabilirler. Bu tür yatırımlardan sağlanan temettüleri, açıkça yatırımın maliyetinin bir kısmının geri kazanılması niteliğinde olmadıkça, kâr veya zarar olarak finansal tablolara alınır.
- Gerçeğe uygun değer değişimi kar veya zarara yansıtılan olarak tanımlanan bir finansal yükümlülüğün ölçümü ilgili olarak TFRS 9 uyarınca, finansal yükümlülüğe ilişkin kredi riskinde meydana gelen değişikliklerin, kâr veya zararda muhasebe uyumsuzluğu yaratmıyor ya da kâr veya zarardaki muhasebe uyumsuzluğunu artırmıyor ise, diğer kapsamlı gelirden sunulması gerekir. Bir finansal yükümlülüğün kredi riskine atfedilebilen gerçeğe uygun değerindeki değişimler sonraki dönemlerde kâr veya zararda yeniden sınıflandırılmaz. TMS 39 uyarınca, gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal yükümlülüğün gerçeğe uygun değerindeki değişikliğin tamamı kâr veya zararda gösterilir.
- Finansal varlıkların değer düşüklüğüne ilişkin olarak TFRS 9, TMS 39 uyarınca uygulanan gerçekleşen kredi zararı modelinin aksine, beklenen kredi zararı modelini gerektirmektedir. Beklenen kredi zararı modeli, bir işletmenin beklenen kredi zararlarını ve beklenen kredi zararlarında meydana gelen değişiklikleri, ilk muhasebeleştirmeden itibaren kredi riskinde oluşan değişiklikleri yansıtacak şekilde, her raporlama tarihinde muhasebeleştirmesini gerektirmektedir. Diğer bir ifadeyle, yeni düzenlemeye göre, kredi zararlarının muhasebeleştirilmesinden önce bir kredi zararının gerçekleşmiş olması gerekmemektedir.

Yeni genel korunma muhasebesi hükümleri, TMS 39'da hâlihazırda mevcut olan üç çeşit korunma muhasebe mekanizmasını muhafaza etmektedir. TFRS 9 kapsamında, korunma muhasebesine uygun olabilecek işlem türlerine çok daha fazla esneklik getirilmiştir, özellikle korunma araçları olarak geçen olan araç türleri ve finansal olmayan kalemlerin korunma muhasebesine uygun risk bileşenlerinin türleri genişletilmiştir. Buna ek olarak, etkinlik testi gözden geçirilmiş ve "ekonomik ilişki" ilkesi ile değiştirilmiştir. Ayrıca, korunmanın etkinliğinin geriye dönük olarak değerlendirilmesi artık gerekmemektedir. Ek olarak, işlemlerin risk yönetim faaliyetlerine yönelik dipnot yükümlülükleri arttırılmıştır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Yeni ve Revize Edilmiş Türkiye Muhasebe Standartları (devamı)

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

TFRS 9 Finansal Araçlar (devamı)

Şirket yönetimi, Şirket'in 31 Aralık 2017 tarihindeki finansal varlık ve yükümlülüklerine dair, söz konusu tarihteki durumlar ve şartlar göz önünde bulundurarak gerçekleştirdikleri analiz neticesinde, TFRS 9'un Şirket'in finansal tablolarına etkisini aşağıda gibi değerlendirmişlerdir:

Sınıflandırma ve Ölçüm

İtfa edilmiş maliyetinden gösterilen ticari ve diğer alacaklar (Not 5) : Bunlar sadece anapara ve anapara bakiyesine ilişkin faiz ödemelerini içeren sözleşmeye bağlı nakit akışları tahsil etmeyi amaçlayan iş modeli kapsamında elde tutulmaktadır. Dolayısıyla, söz konusu finansal varlıklar, TFRS 9'un uygulanması sonrasında itfa edilmiş maliyetleri üzerinden ölçülmeye devam edileceklerdir.

Diğer tüm finansal varlık ve yükümlülükler, TMS 39 kapsamında mevcut durumda kabul edildiği şekliyle ölçülmeye devam edilecektir.

TFRS 15 Müşteri Sözleşmelerinden Hasılat

TFRS 15, müşterilerle yapılan sözleşmelerden doğan hasılatın muhasebeleştirilmesinde kullanılmak üzere tek bir kapsamlı model öne sürmektedir. TFRS 15 yürürlüğe girdiğinde, halihazırda hasılatın finansal tablolara alınmasında rehberlik sağlayan TMS 18 "Hasılat", TMS 11 "İnşaat Sözleşmeleri" ve ilişkili Yorumlar'ı geçersiz kılacaktır.

TFRS 15'ün temel ilkesi, işletmenin müşterilerine taahhüt ettiği mal veya hizmetlerin devri karşılığında hak kazanmayı beklediği bedeli yansıtan bir tutar üzerinden hasılatı finansal tablolara yansıtmasıdır. Özellikle, bu standart gelirin finansal tablolara alınmasına beş adımlı bir yaklaşım getirmektedir:

- 1. Adım: Müşteri sözleşmelerinin tanımlanması
- 2. Adım: Sözleşmelerdeki edim yükümlülüklerinin tanımlanması
- 3. Adım: İşlem bedelinin belirlenmesi
- 4. Adım: Sözleşmelerdeki işlem bedelinin edim yükümlülüklerine dağıtımı
- 5. Adım: İşletme edim yükümlülüklerini yerine getirdiğinde hasılatın finansal tablolara alınması

TFRS 15 uyarınca, işletme edim yükümlülüklerini yerine getirdiğinde, bir başka deyişle, bir edim yükümlülüğü kapsamında belirtilen malların veya hizmetlerin "kontrolü" müşteriye devredildiğinde, hasılat finansal tablolara alınmaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Yeni ve Revize Edilmiş Türkiye Muhasebe Standartları (devamı)

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

TFRS 15 Müşteri Sözleşmelerinden Hasılat(devamı)

TFRS 15 daha özellikli senaryolara yönelik çok daha yönlendirici rehber sunmaktadır. Buna ek olarak, TFRS 15 dipnotlarda daha kapsamlı açıklamalar gerektirmektedir.

Sonradan yayınlanan *TFRS 15'e İlişkin Açıklamalar ile* edim yükümlülüklerini belirleyen uygulamalara, işletmenin asil veya vekil olmasının değerlendirilmesi ve lisanslama uygulama rehberi de eklenmiştir.

Şirket, aşağıda belirtilen başlıca kaynaklardan elde edilen hasılatı finansal tablolarına almaktadır:

- Gayrimenkul satış gelirleri,
- Gayrimenkullerden elde edilen kira gelirleri,

Grubun hasılat işlemleri hakkında daha kapsamlı açıklamalar sunmasının dışında, Şirket yönetimi, TFRS 15'in uygulanmasının Şirket'in finansal durumu ve/veya finansal performansı üzerinde önemli bir etkisi olacağını öngörmemektedir.

TFRS 10 ve TMS 28 (Değişiklikler) Yatırımcı ile İştirak veya İş Ortaklığı Arasındaki Varlık Satışları veya Aynı Sermaye Katkıları

Bu değişiklik ile bir yatırımcı ile iştirak veya iş ortaklığı arasındaki varlık satışları veya aynı sermaye katkılarından kaynaklanan kazanç veya kayıpların tamamının yatırımcı tarafından muhasebeleştirilmesi gerektiği açıklığa kavuşturulmuştur.

TFRS 2 (Değişiklikler) Hisse Bazlı Ödeme İşlemlerinin Sınıflandırılması ve Ölçülmesi

Bu değişiklik hak ediş koşulu içeren nakde dayalı hisse bazlı ödeme işlemlerinin muhasebeleştirilmesi, net ödeme özelliğine sahip hisse bazlı ödeme işlemlerinin sınıflandırılması ve hisse bazlı bir ödeme işleminin sınıfını, nakit olarak ödenen hisse bazlı ödemeden özkaynağa dayalı hisse bazlı ödemeye çeviren bir değişikliğin muhasebeleştirilmesi konularında standarda açıklıklar getirmektedir.

TFRS Yorum 22 Yabancı Para İşlemleri ve Avans Bedeli

Söz konusu yorum aşağıda sıralanan yabancı para cinsinden işlemlerin olduğu durumlara yöneliktir:

- Yabancı para cinsinden fiyatlanan veya yabancı para cinsine bağlı olan bir bedel varsa;
- Şirket bu bedele ilişkin avans ödemesini veya ertelenmiş gelir yükümlülüğünü, bağlı olduğu varlıktan, giderden veya gelirden önce kayıtlarına aldıysa ve
- Avans ödemesi veya ertelenmiş gelir yükümlülüğü parasal kıymet değilse

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.4 Yeni ve Revize Edilmiş Türkiye Muhasebe Standartları (devamı)

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

TFRS Yorum 22 Yabancı Para İşlemleri ve Avans Bedeli (devamı)

Yorum Komitesi aşağıdaki sonuca varmıştır:

- İşlem döviz kurunun belirlenmesi açısından, işlemin gerçekleştiği tarih, parasal kıymet olmayan avans ödemesinin veya ertelenmiş gelir yükümlülüğünün ilk kayıtlara alındığı tarihtir.
- Eğer birden fazla ödeme veya avans alımı varsa, işlem tarihi her alım veya ödeme için ayrı ayrı belirlenir.

TMS 40 (Değişiklikler) Yatırım Amaçlı Gayrimenkulün Transferi

TMS 40'a yapılan değişiklikler:

- Bu değişiklikle 57'inci paragraf "Bir gayrimenkulün yatırım amaçlı gayrimenkul sınıfına transferi veya bu sınıftan transferi sadece ve sadece kullanımında değişiklik olduğuna ilişkin bir kanıt olduğu zaman yapılır. Kullanımdaki değişiklik, söz konusu varlık yatırım amaçlı gayrimenkul olma tanımını sağladığı veya artık sağlamadığı zaman gerçekleşir. Yönetimin, söz konusu varlığı kullanılış niyetinin değişmiş olması, tek başına kullanım amacının değiştiğine ilişkin kanıt teşkil etmez." anlamını içerecek şekilde değiştirilmiştir.
- Paragraf 57(a)-(d) arasında belirtilen kanıtların detaylı listesi örnekleri içeren liste olarak değiştirilmiştir.

2014-2016 Dönemine İlişkin Yıllık İyileştirmeler

- **TFRS 1:** Söz konusu iyileştirme planlanan kullanımına ulaşılması sebebiyle E3-E7 paragraflarındaki kısa vadeli istisnaları kaldırmaktadır.
- **TMS 28:** Söz konusu iyileştirme; bir girişim sermayesi kuruluşunun veya özellikli başka bir kuruluşun sahip olduğu iştirak veya iş ortaklığı yatırımının gerçeğe uygun değer farkı kar veya zarara yansıtılan varlık olarak ölçülmesi seçeneğinin ilk kayıtlara alındıktan sonra her bir iştirak ya da iş ortaklığı yatırımının ayrı ayrı ele alınmasının mümkün olduğuna açıklık getirmektedir.

TMS 28 (Değişiklikler) İştirak ve İş Ortaklıklarındaki Uzun Vadeli Paylar

Bu değişiklik bir işletmenin, TFRS 9'u iştirakin veya iş ortaklığının net yatırımının bir parçasını oluşturan ancak özkaynak metodunun uygulanmadığı bir iştirakteki veya iş ortaklığındaki uzun vadeli paylara uyguladığını açıklar. Söz konusu standart, değişiklik ve iyileştirmelerin yukarıda açıklanan TFRS 15 ve TFRS 9'un etkiler dışında, Şirket'in finansal durumu ve performansı üzerindeki muhtemel etkileri değerlendirilmektedir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti

İlişkili Taraflar

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

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

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

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

- (i) İşletme ve raporlayan işletmenin aynı grubun üyesi olması halinde (yani her bir ana ortaklık, bağlı ortaklık ve diğer bağlı ortaklık diğerleri ile ilişkilidir).
- (ii) İşletmenin, diğer işletmenin (veya diğer işletmenin de üyesi olduğu bir grubun üyesinin) iştiraki ya da iş ortaklığı olması halinde.
- (iii) Her iki işletmenin de aynı bir üçüncü tarafın iş ortaklığı olması halinde.
- (iv) İşletmelerden birinin üçüncü bir işletmenin iş ortaklığı olması ve diğer işletmenin söz konusu üçüncü işletmenin iştiraki olması halinde.
- (v) İşletmenin, raporlayan işletmenin ya da raporlayan işletmeyle ilişkili olan bir işletmenin çalışanlarına ilişkin olarak işten ayrılma sonrasında sağlanan fayda plânlarının olması halinde. Raporlayan işletmenin kendisinin böyle bir plânının olması halinde, sponsor olan işverenler de raporlayan işletme ile ilişkilidir.
- (vi) İşletmenin (a) maddesinde tanımlanan bir kişi tarafından kontrol veya müştereken kontrol edilmesi halinde.
- (vii) (a) maddesinin (i) bendinde tanımlanan bir kişinin işletme üzerinde önemli etkisinin bulunması veya söz konusu işletmenin (ya da bu işletmenin ana ortaklığının) kilit yönetici personelinin bir üyesi olması halinde.

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

Hasılat

Gelirler, faaliyetlerinden dolayı Şirket'e ekonomik getiri sağlanması olasılığı olduğu ve gelirin güvenilir olarak ölçülebilmesinin mümkün olduğu zaman muhasebeleştirilir. Gelirler, katma değer vergisi ve satış vergileri düşüldükten sonra net olarak gösterilir. Gelirin oluşması için aşağıdaki koşulların gerçekleşmesi kriteri aranmaktadır:

Gayrimenkul satışı

Satılan gayrimenkulün, riskinin ve faydasının alıcıya transfer olduğu ve gelir tutarının güvenilir bir şekilde hesaplanabildiği durumda, tapu devri gerçekleştiğinde, gelir oluşmuş sayılır. Gelir, bu işlemle oluşan ekonomik faydaların Şirket'e girişi mümkün görülüyorsa ve bu gelirin miktarı güvenilir bir şekilde ölçülebiliyorsa gerçekleşir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Hasılat (devamı)

Gayrimenkul kiralamalarından elde edilen kira geliri:

Gayrimenkullerden elde edilen kira geliri, ilgili kiralama sözleşmesi boyunca doğrusal olarak tahakkuk esasına göre muhasebeleştirilir. Eğer Şirket'in kiracılarına sağladığı menfaatler varsa, bunlar da kiralama süresi boyunca kira gelirini azaltacak şekilde kaydedilir.

Temettü ve faiz geliri:

Hisse senedi yatırımlarından elde edilen temettü geliri, hissedarların temettü alma hakkı doğduğu zaman (Şirket'in ekonomik faydaları elde edeceği ve gelirin güvenilir bir biçimde ölçülmesi mümkün olduğu sürece) kayda alınır.

Finansal varlıklardan elde edilen faiz geliri, Şirket'in ekonomik faydaları elde edeceği ve gelirin güvenilir bir biçimde ölçülmesi mümkün olduğu sürece kayıtlara alınır. Faiz geliri, kalan anapara bakiyesi ile beklenen ömrü boyunca ilgili finansal varlıktan elde edilecek tahmini nakit girişlerini söz konusu varlığın kayıtlı değerine indirgeyen efektif faiz oranı nispetinde ilgili dönemde tahakkuk ettirilir.

Arsa satışları

Projelendirilmemiş arsaların riskinin ve faydasının alıcıya transfer olduğu zaman ve gelir tutarının güvenilir bir şekilde hesaplanabildiği durumlarda gelir oluşmuş sayılır.

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

Şirket, ASKGP kapsamında projelendirdiği arsalarının satış gelirlerini, arsaların üzerindeki kullanım hakkı anlamına gelen, tamamlanan bağımsız bölümleri satın alan alıcılara teslim edilmesi ile kayıtlarına alır. Satışın henüz gerçekleşmediği durumlarda, Şirket bilanço tarihi itibarıyla tahsil ettiği kendi payına düşecek geliri kazanılmamış gelirler olarak takip etmektedir. Projeler sonucunda oluşan Toplam Satış Geliri ("TSG") içindeki Şirket payı (arsa satış geliri), ilgili arsanın stoklar içerisindeki maliyeti de satılan arsaların maliyeti olarak gelir tablosu ile ilişkilendirilir.

Stoklar

Stoklar, maliyetin ya da net gerçekleşebilir değerinin düşük olanı ile değerlendirilmektedir. Net gerçekleşebilir değer, olağan ticari faaliyet içerisinde oluşan tahmini satış fiyatından tahmini tamamlanma maliyeti ile satış gerçekleştirilmek için yüklenilmesi gereken tahmini maliyetlerin toplamının indirilmesiyle elde edilir. Stokların net gerçekleşebilir değeri maliyetinin altına düştüğünde, stoklar net gerçekleşebilir değerine indirgenir ve değer düşüklüğünün olduğu yılda kar veya zarar tablosuna gider olarak yansıtılır. Daha önce stokların net gerçekleşebilir değere indirgenmesine neden olan koşulların geçerliliğini kaybetmesi veya değişen ekonomik koşullar nedeniyle net gerçekleşebilir değerinde artış olduğu kanıtlandığı durumlarda, ayrılan değer düşüklüğü karşılığı iptal edilir. İptal edilen tutar önceden ayrılan değer düşüklüğü tutarı ile sınırlıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Maddi Duran Varlıklar

Maddi duran varlıklar, maliyet değerlerinden birikmiş amortisman ve birikmiş değer düşüklükleri düşüldükten sonraki tutar üzerinden gösterilirler. Arazi ve arsalar amortismanına tabi tutulmazlar ve maliyet değerlerinden birikmiş değer düşüklükleri düşüldükten sonraki tutar üzerinden gösterilirler.

İdari amaçlı ya da halihazırda belirlenmemiş olan diğer amaçlar doğrultusunda inşa edilme aşamasındaki varlıklar, maliyet değerlerinden varsa değer düşüklüğü kaybı düşülerek gösterilirler. Maliyete yasal harçlar da dahil edilir. Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar söz konusu olduğunda, borçlanma maliyetleri aktifleştirilir. Bu varlıkların inşası bittiğinde ve kullanıma hazır hale geldiklerinde ilgili maddi duran varlık kalemine sınıflandırılırlar. Bu tür varlıklar, diğer sabit varlıklar için kullanılan amortisman yönteminde olduğu gibi, kullanıma hazır olduklarında amortismanına tabi tutulurlar.

Arazi ve yapılmakta olan yatırımlar dışında, maddi duran varlıkların maliyet tutarları, beklenen faydalı ömürlerine göre doğrusal amortisman yöntemi kullanılarak amortismanına tabi tutulur. Beklenen faydalı ömür, kalıntı değer ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkileri için her yıl gözden geçirilir ve tahminlerde bir değişiklik varsa ileriye dönük olarak muhasebeleştirilir.

Finansal kiralama ile alınan varlıklar, sahip olunan maddi duran varlıklarda olduğu gibi beklenen faydalı ömrüne göre amortismanına tabi tutulur. Eğer finansal kiralama döneminin sonunda sahipliğin kazanılıp kazanılmayacağı kesin değil ise beklenen faydalı ömür ile söz konusu kiralama süresinden kısa olanına göre amortismanına tabi tutulur.

Bir maddi duran varlık elden çıkarıldığında veya kullanımı ya da satışından, gelecekte ekonomik yarar elde edilmesinin beklenmemesi durumunda finansal durum tablosu dışı bırakılır. Maddi duran varlıkların elden çıkarılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kazanç veya kayıp satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenir ve kar veya zarar tablosuna dahil edilir.

Kiralama İşlemleri

Kiralama - kiracı durumunda Şirket

Faaliyet kiralamaları için yapılan ödemeler (kiralayandan kira işleminin gerçekleşebilmesi için alınan veya alınacak olan teşvikler de kira dönemi boyunca doğrusal yöntem ile kar veya zarar tablosuna kaydedilir), kira dönemi boyunca doğrusal yöntem ile kar veya zarar tablosuna kaydedilir. Faaliyet kiralaması altındaki koşullu kiralalar oluştukları dönemde gider olarak kaydedilir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Maddi Olmayan Duran Varlıklar

Satın alınan maddi olmayan duran varlıklar

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

Bilgisayar yazılımı

Satın alınan bilgisayar yazılımları, satın alımı sırasında ve satın almadan kullanıma hazır olana kadar geçen sürede oluşan maliyetler üzerinden aktifleştirilir. Söz konusu maliyetler, faydalı ömürlerine göre (5-10 yıl) itfa edilir. Bilgisayar yazılımlarını geliştirmek ve sürdürmekle ilişkili maliyetler, oluştukları dönemde kar veya zarar tablosuna kaydedilmektedir.

Maddi olmayan varlıkların bilanço dışı bırakılması

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

Maddi Duran Varlıklar Haricinde Maddi Olmayan Duran Varlıklarda Değer Düşüklüğü

Şirket, her raporlama tarihinde varlıklarında değer düşüklüğü olup olmadığını belirlemek için maddi olan ve olmayan duran varlıklarının defter değerini inceler. Varlıklarda değer düşüklüğü olması durumunda, değer düşüklüğü tutarının belirlenebilmesi için varlıkların, varsa, geri kazanılabilir tutarı ölçülür. Bir varlığın geri kazanılabilir tutarının ölçülemediği durumlarda Şirket, varlıkla ilişkili nakit yaratan birimin geri kazanılabilir tutarını ölçer. Makul ve tutarlı bir tahsis esası belirlenmesi halinde şirket varlıkları nakit yaratan birimlere dağıtılır. Bunun mümkün olmadığı durumlarda, Şirket varlıkları makul ve tutarlı bir tahsis esasının belirlenmesi için en küçük nakit yaratan birimlere dağıtılır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Maddi Duran Varlıklar Haricinde Maddi Olmayan Duran Varlıklarda Değer Düşüklüğü (devamı)

Süresiz ekonomik ömrü olan ve kullanıma hazır olmayan maddi olmayan duran varlıklar, yılda en az bir kez ya da değer düşüklüğü göstergesi olması durumunda değer düşüklüğü testine tabi tutulur. Geri kazanılabilir tutar, bir varlığın veya nakit yaratan birimin, satış maliyetleri düşülmüş gerçeğe uygun değeri ile kullanım değerinden yüksek olanıdır. Kullanım değeri, bir varlık veya nakit yaratan birimden elde edilmesi beklenen gelecekteki nakit akışlarının bugünkü değeridir. Kullanım değerinin hesaplanmasında mevcut dönemdeki piyasa değerlendirmesine göre paranın kullanım değerini ve gelecekteki nakit akımları tahminlerinde dikkate alınmayan varlığa özgü riskleri yansıtan vergi öncesi iskonto oranı kullanılır.

Bir varlığın (ya da nakit yaratan birimin) geri kazanılabilir tutarının defter değerinden düşük olduğu durumlarda, varlığın (ya da nakit yaratan birimin) defter değeri, geri kazanılabilir tutarına indirilir. İlgili varlığın yeniden değerlendirilen tutarla ölçülmediği hallerde değer düşüklüğü zararı doğrudan kar/zarar içinde muhasebeleştirilir. Bu durumda değer düşüklüğü zararı yeniden değerlendirme değer azalışı olarak dikkate alınır.

Değer düşüklüğü zararının sonraki dönemlerde iptali söz konusu olduğunda, varlığın (ya da ilgili nakit yaratan birimin) defter değeri geri kazanılabilir tutar için yeniden güncellenen tahmini tutara denk gelecek şekilde artırılır. Arttırılan defter değeri, ilgili varlık (ya da ilgili nakit yaratan birimi) için önceki dönemlerde varlık için değer düşüklüğü zararının ayrılmamış olması durumunda ulaşacağı defter değeri aşmamalıdır. Varlık yeniden değerlendirilmiş bir tutar üzerinden gösterilmedikçe, değer düşüklüğü zararına ilişkin iptal işlemi doğrudan kar/zarar içinde muhasebeleştirilir. Yeniden değerlendirilmiş bir varlığın değer düşüklüğü zararının iptali, yeniden değerlendirme artışı olarak dikkate alınır.

Borçlanma Maliyetleri

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar (özellikli varlıklar) söz konusu olduğunda, satın alınması, yapımı veya üretimi ile doğrudan ilişkilendirilen borçlanma maliyetleri, ilgili varlık kullanıma veya satışa hazır hale getirilene kadar varlığın maliyetine dahil edilmektedir.

Bir dönemde, özellikli bir varlığın elde edilmesi amacıyla borç alınan fonlara ilişkin aktifleştirilebilecek borçlanma maliyetleri tutarı, ilgili dönemde bu varlıklar için katlanılan toplam borçlanma maliyetlerinden bu fonların geçici yatırımlardan elde edilen gelirlerin düşülmesi sonucu belirlenen tutardır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Borçlanma Maliyetleri (devamı)

Şirket genel amaçlı olarak borçlandığında ve bu fonların bir kısmı bir özelliği varlığın finansmanı için kullanıldığı durumlarda, aktifleştirilebilecek borçlanma maliyetlerinin tutarı, ilgili varlığa ilişkin yapılan harcamalara uygulanacak bir aktifleştirme oranı yardımı ile belirlenir. Bu aktifleştirme oranı, özelliği varlık alımına yönelik yapılmış borçlanmalar hariç olmak üzere, Şirket'in ilgili dönem süresince mevcut tüm borçlarına ilişkin borçlanma maliyetlerinin ağırlıklı ortalamasıdır. Yatırımla ilgili kredinin henüz harcanmamış kısmının geçici süre ile finansal yatırımlarda değerlendirilmesiyle elde edilen finansal yatırım geliri aktifleştirmeye uygun borçlanma maliyetlerinden mahsup edilir.

Diğer tüm borçlanma maliyetleri, oluştuğu dönemde kar veya zarar tablosuna kaydedilmektedir.

Finansal Araçlar

Finansal varlıklar

Şirket finansal varlıklarını “gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar”, “vadesine kadar elde tutulacak yatırımlar”, ve “krediler ve alacaklar” olarak sınıflandırmıştır. Sınıflandırma, finansal varlığın elde edilme amacına ve özelliğine bağlı olarak, ilk kayda alma sırasında belirlenmektedir. Normal yoldan alınıp satılan finansal varlıklar işlem teslim tarihi tarihinde kayıtlara alınmaktadır. Finansal varlıklar ilk muhasebeleştirilmesi sırasında gerçeğe uygun değerinden ölçülür. Gerçeğe uygun değer farkı kâr veya zarara yansıtılmayan finansal varlık veya finansal yükümlülüklerin ilk muhasebeleştirilmesi sırasında, ilgili finansal varlığın edinimi ile doğrudan ilişkilendirilebilen işlem maliyetleri de söz konusu gerçeğe uygun değere ilave edilir.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar; alım-satım amacıyla elde tutulan finansal varlıklardır. Bir finansal varlık kısa vadede elden çıkarılması amacıyla edinildiği zaman söz konusu kategoride sınıflandırılır. Finansal riske karşı etkili bir koruma aracı olarak belirlenmemiş olan türev ürünleri teşkil eden bahse konu finansal varlıklar da gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar olarak sınıflandırılır. İlgili finansal varlıklar, gerçeğe uygun değerleri ile gösterilmekte olup, yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kar veya zarar tablosunda muhasebeleştirilmektedir.

Vadesine kadar elde tutulacak yatırımlar

Şirket'in vadesine kadar elde tutma olanağı ve niyeti olduğu, sabit veya belirlenebilir bir ödeme planına sahip, sabit vadeli borçlanma araçları, vadesine kadar elde tutulacak yatırımlar olarak sınıflandırılır. Vadesine kadar elde tutulacak yatırımlar etkin faiz yöntemine göre itfa edilmiş maliyet bedelinden değer düşüklüğü tutarı düşülerek kayıtlara alınır ve ilgili gelirler etkin faiz yöntemi kullanılmak suretiyle hesaplanır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Finansal Araçlar (devamı)

Finansal varlıklar (devamı)

Krediler ve alacaklar

Sabit ve belirlenebilir ödemeleri olan, piyasada işlem görmeyen ticari ve diğer alacaklar ve krediler bu kategoride sınıflandırılır. Krediler ve alacaklar (ticari ve diğer alacaklar, banka bakiyeleri, kasa ve diğerleri) etkin faiz yöntemi kullanılarak iskonto edilmiş maliyeti üzerinden değer düşüklüğü düşülerek gösterilir. Faiz geliri, reeskont etkisinin önemli olmadığı durumlar haricinde etkin faiz oranı yöntemine göre hesaplanarak kayıtlara alınır.

Nakit ve nakit benzerleri

Nakit ve nakit benzeri kalemleri, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riski taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. Şirket'in nakit ve nakit benzerleri 'Krediler ve Alacaklar' kategorisinde sınıflandırılmaktadır.

Finansal varlıkların kayda alınması ve bilanço dışı bırakılması

Şirket, finansal varlık ve yükümlülükleri sadece finansal araçların sözleşmesine taraf olduğu takdirde kayıtlarına almaktadır. Şirket, finansal varlığa ait nakit akışlarına ilişkin sözleşmeden doğan haklarının süresinin dolması veya ilgili finansal varlığı ve bu varlığın mülkiyetinden doğan tüm riskleri ve kazanımları başka bir tarafa devretmesi durumunda söz konusu varlığı bilanço dışı bırakır. Varlığın mülkiyetinden doğan tüm risklerin ve kazanımların başka bir tarafa devredilmediği ve varlığın kontrolünün Şirket tarafından elde bulundurulduğu durumlarda, Şirket, varlıkta kalan payımı ve bu varlıktan kaynaklanan ve ödenmesi gereken yükümlülükleri muhasebeleştirmeye devam eder. Şirket'in devredilen bir varlığın mülkiyetinden doğan tüm riskleri ve kazanımları elde tutması durumunda, finansal varlığın muhasebeleştirilmesine devam edilir ve elde edilen gelirler için transfer edilen finansal varlık karşısında teminata bağlanan bir borç tutarı da muhasebeleştirilir. Şirket, finansal yükümlülüğü sadece sözleşmede tanımlanan yükümlülüğü ortadan kalkar, iptal edilir veya zaman aşımına uğrar ise bilanço dışı bırakır.

Finansal yükümlülükler

Finansal bir yükümlülük ilk muhasebeleştirilmesi sırasında gerçeğe uygun değerinden ölçülür. Gerçeğe uygun değer farkı kâr veya zarara yansıtılmayan finansal yükümlülüklerin ilk muhasebeleştirilmesi sırasında, ilgili finansal yükümlülüğün yüklenimi ile doğrudan ilişkilendirilebilen işlem maliyetleri de söz konusu gerçeğe uygun değere ilave edilir. Finansal yükümlülükler sonraki dönemlerde etkin faiz oranı üzerinden hesaplanan faiz gideri ile birlikte etkin faiz yöntemi kullanılarak itfa edilmiş maliyet bedelinden muhasebeleştirilir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Kur Değişiminin Etkileri

Yabancı Para İşlem ve Bakiyeler

Şirket'in her işletmesinin kendi finansal tabloları faaliyette buldukları temel ekonomik çevrede geçerli olan para birimi (fonksiyonel para birimi) ile sunulmuştur. Her işletmenin mali durumu ve faaliyet sonuçları, Şirket'in geçerli para birimi olan ve finansal tablolar için sunum birimi olan TL cinsinden ifade edilmiştir. Her bir işletmenin finansal tablolarının hazırlanması sırasında, yabancı para cinsinden (TL dışındaki para birimleri) gerçekleşen işlemler, işlem tarihindeki kurlar esas alınmak suretiyle kaydedilmektedir. Bilançoda yer alan dövizde endeksli parasal varlık ve yükümlülükler bilanço tarihinde geçerli olan kurlar kullanılarak Türk Lirası'na çevrilmiştir. Gerçeğe uygun değeri ile izlenmekte olan parasal olmayan kalemlerden yabancı para cinsinden kaydedilmiş olanlar, gerçeğe uygun değer belirlendiği tarihteki kurlar esas alınmak suretiyle TL'ye çevrilmiştir. Tarihi maliyet cinsinden ölçülen yabancı para birimindeki parasal olmayan kalemler yeniden çevrilmeye tabi tutulmazlar.

Kur farkları, aşağıda belirtilen durumlar haricinde, oluştukları dönemdeki kar ya da zararda muhasebeleştirilirler:

- Geleceğe yönelik kullanım amacıyla inşa edilmekte olan varlıklarla ilişkili olan ve yabancı para birimiyle gösterilen borçlar üzerindeki faiz maliyetlerine düzeltme kalemi olarak ele alınan ve bu tür varlıkların maliyetine dahil edilen kur farkları,
- Yabancı para biriminden kaynaklanan risklere karşı finansal koruma sağlamak amacıyla gerçekleştirilen işlemlerden kaynaklanan kur farkları,
-

Pay Başına Kazanç

Kar veya zarar tablosunda belirtilen pay başına kazanç, net karın, yıl boyunca piyasada bulunan hisse senetlerinin ağırlıklı ortalama sayısına bölünmesi ile bulunmuştur.

Türkiye'de şirketler, sermayelerini, hissedarlarına geçmiş yıl karlarından dağıttıkları "bedelsiz hisse" yolu ile arttırabilmektedirler. Bu tip "bedelsiz hisse" dağıtımları, pay başına kazanç hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, söz konusu hisse senedi dağıtımlarının geçmişe dönük etkileri de dikkate alınarak bulunmuştur.

Raporlama Döneminden Sonraki Olaylar

Raporlama döneminden sonraki olaylar; kara ilişkin herhangi bir duyuru veya diğer seçilmiş finansal bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, bilanço tarihi ile bilançonun yayımı için yetkilendirilme tarihi arasındaki tüm olayları kapsar. Şirket, bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Karşılıklar, Koşullu Varlık ve Yükümlülükler

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir şekilde tahmin edilebilir olması durumunda finansal tablolarda karşılık ayrılır.

Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın en güvenilir şekilde tahmin edilmesi yoluyla hesaplanır. Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini nakit akımlarını kullanarak ölçülmesi durumunda söz konusu karşılığın defter değeri, ilgili nakit akımlarının bugünkü değerine eşittir.

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

Yatırım Amaçlı Gayrimenkuller

Yatırım amaçlı gayrimenkuller ve bu amaçlar için yapım aşamasında olan gayrimenkuller, kira ve/veya değer artış kazancı elde etmek amacıyla elde tutulan gayrimenkuller olup ilk olarak maliyet değerleri ve buna dahil olan işlem maliyetleri ile ölçülür. Başlangıç muhasebeleştirilmesi sonrasında yatırım amaçlı gayrimenkuller, bilanço tarihi itibarıyla piyasa koşullarını yansıtan gerçeğe uygun değer ile değerlendirilir. Yatırım amaçlı gayrimenkullerin gerçeğe uygun değerindeki değişikliklerden kaynaklanan kazanç veya zararlar oluştukları dönemde kar veya zarar tablosuna dahil edilir.

Yatırım amaçlı gayrimenkuller, satılmaları veya kullanılamaz hale gelmeleri ve satışından gelecekte herhangi bir ekonomik yarar sağlanamayacağı belirlenmesi durumunda bilanço dışı bırakılır. Yatırım amaçlı gayrimenkulün kullanım süresini doldurmasından veya satışından kaynaklanan kar/zarar, oluştukları dönemde kar veya zarar tablosuna dahil edilir.

Transferler, yatırım amaçlı gayrimenkullerin kullanımında bir değişiklik olduğunda yapılır. Gerçeğe uygun değer esasına göre izlenen yatırım amaçlı gayrimenkulden, sahibi tarafından kullanılan gayrimenkul sınıfına yapılan bir transferde, transfer sonrasında yapılan muhasebeleştirme işlemindeki tahmini maliyeti, anılan gayrimenkulün kullanım şeklindeki değişikliğin gerçekleştiği tarihteki gerçeğe uygun değeridir. Sahibi tarafından kullanılan bir gayrimenkulün, gerçeğe uygun değer esasına göre gösterilecek yatırım amaçlı bir gayrimenkule dönüşmesi durumunda, işletme, kullandığındaki değişikliğin gerçekleştiği tarihe kadar "Maddi Duran Varlıklar"a uygulanan muhasebe politikasını uygular.

Faaliyet kiralaması çerçevesinde kiralanmış gayrimenkuller, yatırım amaçlı gayrimenkul olarak sınıflandırılmamıştır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Kurum Kazancı Üzerinden Hesaplanan Vergiler

5520 sayılı Kurumlar Vergisi Kanunu (“KVK”) madde 5/1(d) (4)’e göre, gayrimenkul yatırım ortaklığından elde edilen kazançlar Kurumlar Vergisi’nden istisna tutulmuştur. Bu istisna ayrıca ara dönem Geçici Vergi için de uygulanmaktadır.

KVK Madde 15/(3) gereği, gayrimenkul yatırım ortaklıklarının kazançları dağıtılsın veya dağıtılmasın, kurum bünyesinde %15 oranında vergi kesintisine tabidir. KVK Madde 15/(4) kapsamındaki yetki çerçevesinde, Bakanlar Kurulu, 15’inci maddede belirtilen vergi kesintisi oranlarını, her bir ödeme ve gelir için ayrı ayrı sifra kadar indirmeye, kurumlar vergisi oranına kadar yükseltmeye ve aynı sınırlar dahilinde üçüncü fıkrada belirtilen kazançlar için fon veya ortaklık türlerine göre ya da portföylerindeki varlıkların nitelik ve dağılımına göre farklılaştırmaya yetkilidir. Bu kapsamda vergi kesintisine tabi tutulan kazançlar, KVK Madde 15/(2) hükmü gereği ayrıca temettü vergi kesintisine tabi değildir.

Yine KVK Geçici Madde (1)’de yapılan düzenlemeye göre, bu kanunla tanınan yetkiler çerçevesinde Bakanlar Kurulu tarafından yeni kararlar alınıncaya kadar, 193 sayılı Gelir Vergisi Kanunu ile 5422 sayılı Kanun kapsamında vergi oranlarına ve diğer hususlara ilişkin olarak yayımlanan Bakanlar Kurulu kararlarında yer alan düzenlemelerin, yeni KVK’da belirlenen yasal sınırları aşmamak üzere geçerliliğini koruyacağı belirtilmiştir.

Yukarıda belirtilen ve KVK Madde 15/(3) gereğince %15 olarak belirtilen vergi kesinti oranları hakkındaki 2009/14594 sayılı Bakanlar Kurulu Kararı 3 Şubat 2009 tarih ve 27130 sayılı Resmi Gazete ile yayımlanarak %0 olarak belirlenmiş ve aynı tarihte yürürlüğe girmiştir. Bu nedenle, Kurumlar Vergisi Kanunu’nun 5’inci maddesinin birinci fıkrasının (d) bendinin (4) numaralı alt bendinde yazılı gayrimenkul yatırım ortaklıklarının kazançları dağıtılsın veya dağıtılmasın %0 oranında vergi kesintisine tabi tutulacaktır.

Ertelenmiş vergi

Şirket’in kurum kazancı Kurumlar Vergisi Kanunu’nun 5’inci maddesi gereğince Kurumlar Vergisi’nden istisna olduğundan ertelenmiş vergi hesaplanmamıştır.

Çalışanlara Sağlanan Faydalar

Kıdem tazminatları:

Türkiye’de mevcut kanunlar ve toplu iş sözleşmeleri hükümlerine göre kıdem tazminatı, emeklilik veya işten çıkarılma durumunda ödenmektedir. Güncellenmiş olan TMS 19 *Çalışanlara Sağlanan Faydalar* Standardı (“TMS 19”) uyarınca söz konusu türdeki ödemeler tanımlanmış emeklilik fayda planları olarak nitelendirilir.

Bilançoda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm çalışanların emeklilikleri dolayısıyla ileride doğması beklenen yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve finansal tablolara yansıtılmıştır. Hesaplanan tüm aktüeryal kazançlar ve kayıplar diğer kapsamlı gelir altında muhasebeleştirilmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

2. FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (devamı)

2.5 Önemli Muhasebe Politikalarının Özeti (devamı)

Çalışanlara Sağlanan Faydalar (devamı)

Kar payı ve ikramiye ödemeleri

Şirket, bazı düzeltmeler sonrası şirket hissedarlarına ait karı dikkate alan bir yöntemle dayanarak hesaplanan kar payı ve ikramiyeyi yükümlülük ve gider olarak kaydetmektedir. Şirket, sözleşmeye bağlı bir zorunluluk ya da zımni bir yükümlülük yaratan geçmiş bir uygulamanın olduğu durumlarda karşılık ayrılmaktadır.

Nakit Akış Tablosu

Nakit akış tablosunda, döneme ilişkin nakit akışları esas, yatırım ve finansman faaliyetlerine dayalı bir biçimde sınıflandırılarak raporlanır.

Sermaye ve Temettüleri

Adi hisseler, özsermaye olarak sınıflandırılır. Adi hisseler üzerinden dağıtılan temettüleri, temettü kararının alındığı dönemde birikmiş kardan indirilerek kaydedilir.

2.6 Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

Şirket'in muhasebe politikalarını uygularken aldığı kritik kararlar

2.5. notta belirtilen muhasebe politikalarının uygulanması sürecinde yönetim, finansal tablolarda muhasebeleştirilen tutarlar üzerinde önemli etkisi olan (aşağıda ele alınan tahminler dışındaki) aşağıdaki yorumları yapmıştır:

Maddi duran varlıkların faydalı ömürleri

Şirket, her raporlama dönemi sonunda maddi duran varlıklarının kullanılabilir ömürlerini gözden geçirmektedir. Değerlendirme yaparken amaçlanan kullanım süresini, ilgili duran varlıkla ilgili teknolojideki gelişmeleri ve kullanım ömrünü uzatabilecek veya kısaltabilecek veya ilgili duran varlığın amortismanını etkileyecek diğer etkenleri göz önüne almaktadır.

Yatırım amaçlı gayrimenkullerin ve yapım aşamasındaki yatırım amaçlı gayrimenkullerin gerçeğe uygun değerinin belirlenmesi

Yatırım amaçlı gayrimenkullerin gerçeğe uygun değeri yatırım bölgesinde ve değerlendirilen yatırım kategorisinde tecrübesi olan ve genel kabul görmüş SPK lisansına sahip profesyonel yeterliliğe sahip bağımsız değerlendirme uzmanları tarafından çeşitli tahmin ve varsayımlar kullanılarak belirlenir. Bu tahmin ve varsayımlarda, gelecekte ortaya çıkabilecek değişiklikler Şirket'in finansal tablolarında önemli ölçüde etkiye neden olabilir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

3. DİĞER İŞLETMELERDEKİ PAYLAR

Müşterek Faaliyetler

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

	31 Aralık 2017	31 Aralık 2016
Halk GYO-Vakıf GYO Adi Ortaklığı	50%	50%
Halk GYO-Erkonut Adi Ortaklığı	50%	50%
Halk GYO-Teknik Yapı Adi Ortaklığı	50%	-

Halk GYO-Vakıf GYO Adi Ortaklığı

%50 pay ile %50 oy verme hakkına sahip olunan bir müşterek faaliyet olan Halk GYO-Vakıf GYO Adi Ortaklığı, Türkiye'de kurulmuştur. Şirket, İstanbul'da bulunan Bizimtepe Aydos Projesi'nin %50'sine sahiptir. Projedeki konutlar satış amaçlı olarak inşaa edilmektedir. Halk GYO-Vakıf GYO Adi Ortaklığı'nın finansal bilgileri aşağıdaki tablolarda özetlenmiştir. Halk GYO-Vakıf GYO müşterek faaliyetinin sahiplik oranı dikkate alınarak hesaplanan özet finansal bilgileri aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Halk GYO-Vakıf GYO Adi Ortaklığı		
Dönen varlıklar	206.892.687	56.212.076
Duran varlıklar	34.709.604	113.175.403
Kısa vadeli yükümlülükler	(182.421.467)	(162.444.825)
	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Giderler	(2.901.639)	(4.651.090)

Halk GYO-Erkonut Adi Ortaklığı

%50 pay ile %50 oy verme hakkına sahip olunan bir müşterek faaliyet olan Halk GYO-Erkonut Adi Ortaklığı, Türkiye'de kurulmuştur. Şirket, Erzurum'da bulunan Şehristan Projesi'nin %50'sine sahiptir. Projedeki konutlar satış amaçlı olarak inşaa edilmektedir. Halk GYO-Erkonut Adi Ortaklığı'nın finansal bilgileri aşağıdaki tablolarda özetlenmiştir. Halk GYO-Erkonut müşterek faaliyetinin sahiplik oranı dikkate alınarak hesaplanan özet finansal bilgileri aşağıdaki gibidir:

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

3. DİĞER İŞLETMELERDEKİ PAYLAR (devamı)

Müşterek Faaliyetler (devamı)

Halk GYO-Erkonut Adi Ortaklığı (devamı)

	31 Aralık 2017	31 Aralık 2016
Halk GYO-Erkonut Adi Ortaklığı		
Dönen varlıklar	70.350.910	13.626.495
Duran varlıklar	12.703.177	46.046.528
Kısa vadeli yükümlülükler	(49.486.778)	(27.478.872)
	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Giderler	(56.683)	(150.905)

Halk GYO-Teknik Yapı Adi Ortaklığı

%50 pay ile %50 oy verme hakkına sahip olunan bir müşterek faaliyet olan Halk GYO-Teknik Yapı Adi Ortaklığı, 24 Ağustos 2017 tarihinde Türkiye’de kurulmuştur. Şirket, İzmir’de bulunan projenin %50’sine sahiptir. Projedeki konutlar satış amaçlı olarak inşaa edilmektedir. Halk GYO-Teknik Yapı Adi Ortaklığı’nın finansal bilgileri aşağıdaki tablolarda özetlenmiştir. Halk GYO-Teknik Yapı müşterek faaliyetinin sahiplik oranı dikkate alınarak hesaplanan özet finansal bilgileri aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Halk GYO-Teknik Yapı Adi Ortaklığı		
Dönen varlıklar	3.108.217	-
Duran varlıklar	15.350.087	-
Kısa vadeli yükümlülükler	(1.963.853)	-
	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Giderler	(1.252.021)	-

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

4. İLİŞKİLİ TARAF AÇIKLAMALARI

Şirket ile Şirket'in ilişkili tarafları olan müşterek faaliyetleri arasında gerçekleşen işlemler elimine edildiklerinden, bu notta açıklanmamıştır.

Şirket ile diğer ilişkili taraflar arasındaki işlemlerin detayları aşağıda açıklanmıştır:

	31 Aralık 2017	31 Aralık 2016
<u>Halk Bankası'ndaki mevduatlar</u>		
Vadesiz mevduat	607.886	812.955
Vadeli mevduat	<u>30.720.512</u>	<u>49.757.297</u>
	<u>31.328.398</u>	<u>50.570.252</u>
Halk Varlık Yönetimi A.Ş. kira sertifikası ihracı (Not 22)	100.435.616	-
Halk Bankası'ndan alınan krediler (Not 22)	<u>10.117.501</u>	<u>12.549.963</u>

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

4. İLİŞKİLİ TARAF AÇIKLAMALARI (devamı)

1 Ocak - 31 Aralık 2017				
İlişkili taraflarla olan işlemler	Faiz gelirleri	Faiz giderleri	Kira geliri	Diğer gider
<u>Ortaklar</u>				
Halkbank A.Ş.	6.145.478	1.874.823	37.756.362	158.734
<u>Ana ortak tarafından yönetilen diğer şirketler</u>				
Halk Hayat ve Emeklilik A.Ş.	-	-	89.394	20.560
Halk Sigorta A.Ş. (*)	-	-	-	886.773
	<u>6.145.478</u>	<u>1.874.823</u>	<u>37.845.756</u>	<u>1.066.067</u>

(*) Halk Sigorta A.Ş.'den alınan bina ve sağlık sigortası hizmeti giderlerinden oluşmaktadır.

1 Ocak - 31 Aralık 2016				
İlişkili taraflarla olan işlemler	Faiz gelirleri	Faiz giderleri	Kira geliri	Diğer gider
<u>Ortaklar</u>				
Halkbank A.Ş.	6.109.911	1.383.050	36.664.702	6.923
Halk Yatırım Menkul Değerler A.Ş.	90.800	-	-	2.500
<u>Ana ortak tarafından yönetilen diğer şirketler</u>				
Halk Hayat ve Emeklilik A.Ş.	-	-	92.184	24.508
Halk Sigorta A.Ş.	-	-	76.185	621.580
	<u>6.200.711</u>	<u>1.383.050</u>	<u>36.833.071</u>	<u>655.511</u>

Üst düzey yöneticilere sağlanan faydalar:

Şirket'in, üst düzey yönetim kadrosu Yönetim Kurulu üyeleri ve İcra Kurulu üyeleri, Genel Müdür ve Genel Müdür Yardımcısı'ndan oluşmaktadır. Üst düzey yöneticilere sağlanan faydalar ise ücret, prim, sağlık sigortası ve ulaşım gibi faydaları içermektedir. Dönem içerisinde üst düzey yöneticilere sağlanan faydalar aşağıdaki gibidir:

	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Ücretler ve diğer kısa vadeli faydalar	1.246.448	936.620
	<u>1.246.448</u>	<u>936.620</u>

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

5. TİCARİ ALACAK VE TİCARİ BORÇLAR

a) Ticari Alacaklar:

Bilanço tarihi itibarıyla Şirket'in ticari alacaklarının detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
<u>Kısa vadeli ticari alacaklar</u>		
Ticari alacaklar	36.555.385	13.921.728
İlişkili taraflardan ticari alacaklar (Not 4)	148.189	-
Diğer ticari alacaklar	-	2.946.082
	<u>36.703.574</u>	<u>16.867.810</u>

Şirket'in kısa vadeli ticari alacakları Bizimtepe Aydos Projesi, Eskişehir Panorama Plus ve Erzurum Şehristan projesi kapsamında geliştirilen projelerden satılan ve kiralanan konutlar nedeniyle oluşan sırasıyla 29.550.211 TL, 1.389.173 TL, 5.151.009 TL ve 613.181 TL tutarlarındaki ticari alacaklarından oluşmaktadır (31 Aralık 2016: Referans Bakırköy Projesi 2.022.556 TL, Eskişehir Panorama Plus Projesi 10.902.192 TL, Bizimtepe Aydos Projesi 996.980 TL ve diğer 2.946.082 TL).

31 Aralık 2017 tarihi itibarıyla vadesi geçmiş ticari alacak bulunmamaktadır (31 Aralık 2016: 2.929.855 TL)

	31 Aralık 2017	31 Aralık 2016
<u>Uzun vadeli ticari alacaklar</u>		
Ticari alacaklar	5.799.107	20.021.770
	<u>5.799.107</u>	<u>20.021.770</u>

Şirket'in uzun vadeli ticari alacakları Eskişehir Panorama Plus projesi ve Bizimtepe Aydos projesi kapsamında üzerinde geliştirilen projeden satılan konutlar nedeniyle oluşan sırasıyla 4.166.782 TL ve 1.632.325 TL tutarındaki ticari alacaklarından oluşmaktadır (31 Aralık 2016: Referans Bakırköy 6.060.202 TL ve Bizimtepe Aydos Projesi 13.809.471 TL ve 152.097 TL).

Ticari alacaklardaki risklerin niteliği ve düzeyine ilişkin açıklamalar 23. notta verilmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

5. TİCARİ ALACAK VE TİCARİ BORÇLAR

b) Ticari Borçlar:

Bilanço tarihi itibarıyla Şirket'in ticari borçlarının detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Kısa vadeli ticari borçlar		
Ticari borçlar	17.609.234	470.938
İlişkili taraflara ticari borçlar (Not 4)	416.723	63.264
	<u>18.025.957</u>	<u>534.202</u>

Ticari borçlardaki risklerin niteliği ve düzeyine ilişkin açıklamalar 23. notta verilmiştir.

6. STOKLAR

Arsa stokları	31 Aralık 2016 Maliyet değeri	Giriş	Çıkış	31 Aralık 2017 Maliyet değeri
Referans Bakırköy Konut Projesi ⁽¹⁾	6.146.720	2.721.356	(6.128.628)	2.739.448
Panaroma Plus Konut Projesi ⁽²⁾	14.106.470	-	(6.907.391)	7.199.079
Sancaktepe - Konut Projesi ⁽³⁾	101.399.353	75.944.136	-	177.343.489
Erzurum - Şehristan Projesi ⁽⁴⁾	31.168.359	30.501.626	-	61.669.985
İzmir Projesi ⁽⁵⁾	-	3.052.403	-	3.052.403
Toplam	<u>152.820.902</u>	<u>112.219.521</u>	<u>(13.036.019)</u>	<u>252.004.404</u>

Arsa stokları	31 Aralık 2015 Maliyet değeri	Giriş	Çıkış	31 Aralık 2016 Maliyet değeri
Referans Bakırköy Konut Projesi ⁽¹⁾	10.061.154	-	(3.914.434)	6.146.720
Panaroma Plus Konut Projesi ⁽²⁾	22.591.755	-	(8.485.285)	14.106.470
Sancaktepe - Konut Projesi ⁽³⁾	65.311.991	36.087.362	-	101.399.353
Erzurum - Şehristan Projesi ⁽⁴⁾	-	31.168.359	-	31.168.359
Toplam	<u>97.964.900</u>	<u>67.255.721</u>	<u>(12.399.719)</u>	<u>152.820.902</u>

⁽¹⁾ Şirket, Bakırköy arsası 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. 2017 yılında Şirket yüklenici ile aynı paylaşım gerçekleştirmiş olup; 27 adet bağımsız bölüm yükleniciye bırakılmıştır, 9 adet bağımsız bölüm şirkette kalmıştır. 2017 yılında 45 adet bağımsız bölüm devri gerçekleşmiş olup, satışların maliyeti kalemi içerisinde vergi, resim ve harç masrafları bulunmaktadır. Toplam satış tutarı 14.185.847 TL ve 6.199.915 TL satışların maliyeti olarak muhasebeleştirilmiştir (31 Aralık 2016: 52 adet tapu devri ile 14.015.299 TL tutarında konut satış geliri hasılatı ve 3.914.355 TL satışların maliyetidir. Satışların maliyeti kalemi içerisinde vergi, resim ve harç masrafları 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.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

6. STOKLAR (devamı)

(1)(devamı) Şirket, 31 Mayıs 2012 tarihinde ilk yapı ruhsatı alınan ve inşasına devam edilen Referans Bakırköy projesinde 256 adet olan toplam konut sayısı 254 adet ve 70 adet olan toplam ticari ünite sayısı 73 adet olacak şekilde revizyona gidilmiş olup, revizyonlar çerçevesinde alınan Tadilat Ruhsatı 19 Eylül 2013 tarihinde ilgili makamlarca onaylanmıştır. 31 Aralık 2017 tarihi itibarıyla 285 adet bağımsız bölümün tapu devir işlemleri tamamlanmıştır.

(2) Odunpazarı Arsası, Eskişehir İli, Odunpazarı İlçesi, Osmangazi Mahallesi, eski 1452 ada 89 parsel ve 90 ve 22 Mart 2013 tarihinde tapu siciline ve imar alanında yapılan değişiklik ile yeniden belirlenen 110 parsel üzerinde kayıtlıdır. Şirket, 22 Mart 2013 tarihinde 9,811 metrekare yüzölçümündeki 110 parselin Eskişehir Odunpazarı Belediyesi'ne ait bölümünü 668.000 TL bedelle satın alarak önceki 13.073 metrekare yüzölçümündeki 89 parsel ve 90 parseli 110 numaralı parsel olarak tapu kaydını gerçekleştirmiştir. Yeni imar planına göre gayrimenkulde tevdi yapılarak önceden 13.073 metrekare olan parsel 9,811 metrekare olarak tapu kütüğüne kayıt edilmiştir. Arsanın niteliği tevdi işleminden önce bahçeli kargir fabrika iken tevdi işleminin ardından arsa olarak değiştirilmiştir. 30 Aralık 2014 tarihinde 97 adet konut 5 adet de ticari ünitenin kat irtifakı tapuları çıkarılmıştır. 2017 yılında 17 adet bağımsız ünitenin kat mülkiyeti tapu devri ile 9.748.860 TL tutarında konut satış geliri hasılatla ve 7.950.324 TL satışların maliyetinde, konut satış gelirleri ve konut maliyeti olarak muhasebeleştirilmiştir (31 Aralık 2016: 23 adet tapu devri, 10.572.462 TL tutarında konut satış geliri ve 9.028.862 TL satışların maliyeti konut satış gelirleri ve konut maliyeti olarak muhasebeleştirilmiştir). Satışların maliyeti kalemi içerisinde vergi, resim ve harç masrafları bulunmaktadır.

(3) Halk GYO-Vakıf GYO Adi Ortaklığı tarafından üzerinde gayrimenkul projesi gerçekleştirilmek üzere, 16 Ekim 2014 tarihinde İstanbul ili, Sancaktepe İlçesi, Samandıra Mahallesi'nde 110.000.000 TL'ye arsa alımı gerçekleşmiştir. 22 Ekim 2015 tarihinde yüklenici firma ile sözleşme imzalanmıştır. 6 Kasım 2015 tarihinde yapı ruhsatı alınmıştır. Arsa stoku üzerinde herhangi bir kısıtlama bulunmamaktadır.

(4) Halk GYO-Er Konut Adi Ortaklığı tarafından üzerinde gayrimenkul projesi gerçekleştirilmek üzere, 1 Nisan 2016 tarihinde Erzurum ili, Yakutiye İlçesi, Gez Mahallesi'nde 17.500.000 TL'ye arsa alımı gerçekleşmiştir. 31 Mayıs 2016 tarihinde yüklenici firma ile sözleşme imzalanmıştır. 10 Mayıs 2016 tarihinde yapı ruhsatı alınmıştır. Arsa stoku üzerinde herhangi bir kısıtlama bulunmamaktadır.

(5) Halk GYO-Teknik Yapı Adi Ortaklığı tarafından 24 Ağustos 2017 tarihinde İzmir ili, Konak İlçesi, Umurbey ve Kuruçay Mahalleleri'nde bulunan parsellerin üzerinde karma proje gerçekleştirmek üzere Arsa Satışı Karşılığı Gelir Paylaşımı İşleri olarak imzalanan sözleşmeye istinaden yapılan resmi masraflardan oluşmaktadır. Arsa stoku üzerinde herhangi bir kısıtlama bulunmamaktadır.

7. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER

	31 Aralık 2017	31 Aralık 2016
Kısa Vadeli Peşin Ödenmiş Giderler		
Peşin ödenmiş sigorta gideri(Not 4)	103.490	220.227
Diğer	214.822	166.656
	318.312	386.883
	31 Aralık 2017	31 Aralık 2016
Uzun Vadeli Peşin Ödenmiş Giderler		
Verilen yatırım avansları (*)	67.861.990	56.125.984
Diğer	-	2.004
	67.861.990	56.127.988

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

7. PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GELİRLER (devamı)

Uzun vadeli peşin ödenmiş giderler (devamı)

(*) 31 Aralık 2017 tarihi itibarıyla verilen avanslar, İFM projesi kapsamında ana yüklenici ve proje yönetim yüklenici firmalarına verilen 48.322.828 TL (31 Aralık 2016: 37.879.038 TL), İzmir'deki konut projesi kapsamında verilen 15.240.000 TL (31 Aralık 2016: Bulunmamaktadır), Sancaktepe'deki konut projesi kapsamında verilen 1.633.304 TL (31 Aralık 2016: 9.529.353 TL), Erzurum Şehristan Projesi kapsamında verilen 1.821.587 TL (31 Aralık 2016: 7.873.322 TL), Caddebostan projesi kapsamında verilen 844.271 TL (31 Aralık 2016: 844.271 TL) tutarındaki avans ve 255.451 TL tutarındaki (31 Aralık 2016: Yoktur) diğer avanslardan oluşmaktadır.

	31 Aralık 2017	31 Aralık 2016
Kısa Vadeli Ertelenmiş Gelirler		
Ertelenmiş konut gelirleri ⁽¹⁾	242.418.401	190.060.630
	<u>242.418.401</u>	<u>190.060.630</u>

⁽¹⁾ Ertelenmiş konut satış gelirleri, Bakırköy'de bulunan arsa üzerinde gerçekleştirilen ASKGP projesindeki konutlardan yapılan satışlar nedeniyle tahsil edilen 8.090.455 TL (31 Aralık 2016: 4.416.335 TL) tutardan, Eskişehir-Odunpazarı Arsa üzerinde gerçekleştirilen konut projesine ilişkin yapılan satışlar nedeniyle alınan 6.129.217 TL (31 Aralık 2016: 1.851.157 TL) tutardan oluşmaktadır. Şirket'in ASKGP Sözleşme koşullarına göre yapılan satışlardan elde edilen hasılatın %50.5'lik payı Şirket tarafından tahsil edilmektedir. 254 adet konut ve 73 adet ticari ünite olmak üzere toplam 327 adet bağımsız bölümden oluşan projenin, 31 Aralık 2017 tarihi itibarıyla; proje tamamlanmasından bu yana gerçekleşen 322 adet bağımsız bölümün satışı ile hasılat paylaşımli projenin bütünü için kümüle 213.8 Milyon TL'lik satış tutarına (yükleniciden alınan avans hariç) ulaşılmış, satış tutarı toplam 195.5 Milyon TL olan 285 adet bağımsız bölümün tapu devir işlemleri tamamlanmıştır (31 Aralık 2016: 291 bağımsız bölümün satışı ile 200.6 Milyon TL'lik satış tutarına (yükleniciden alınan avans hariç) ulaşılmış, satış tutarı toplam 178.6 Milyon TL olan 262 adet bağımsız bölümün tapu devir işlemleri tamamlanmıştır).

Sancaktepe Arsa üzerinde gerçekleştirilen Bizimtepe Aydos Projesi'ne ilişkin yapılan satış vaadi sözleşmelerine istinaden tahsil edilen 181.370.957 TL (31 Aralık 2016: 157.172.304 TL) ve Erzurum'daki Şehristan Projesi'ne ilişkin yapılan satış vaadi sözleşmelerine istinaden tahsil edilen 47.107.334 TL (31 Aralık 2016: 26.620.834 TL) oluşmaktadır. 1.037 adet konut olan Bizimtepe Aydos Projesinde 741 adet, Erzurum Şehristan projesinde 316 adet satış vaadi sözleşmesi imzalanmıştır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

8. YATIRIM AMAÇLI GAYRİMENKULLER

Şirket'in yatırım amaçlı gayrimenkullerinin gerçeğe uygun değer ölçümleri

31 Aralık 2017 tarihi itibarıyla Şirket'in yatırım amaçlı gayrimenkullerinin gerçeğe uygun değeri, Şirket'ten bağımsız bir değerlendirme şirketi olan A Artıbir Gayrimenkul Değerleme A.Ş. tarafından belirlenmiştir. A Artıbir Gayrimenkul Değerleme A.Ş., SPK tarafından yetkilendirilmiş olup sermaye piyasası mevzuatı uyarınca gayrimenkul değerlendirme hizmeti vermektedir ve ilgili bölgelerdeki emlakların gerçeğe uygun değer ölçümlemesinde yeterli tecrübeye ve niteliğe sahiptir. Sahip olunan gayrimenkullerin gerçeğe uygun değeri, benzer emlaklar için olan mevcut işlem fiyatlarını yansıtan emsal karşılaştırmalı yaklaşıma göre belirlenmiştir.

Mevcut dönemde emsal değer ve maliyet değeri beraber kullanılmıştır.

Yatırım amaçlı gayrimenkullerin gerçeğe uygun değerinin belirlenmesinde, mevcut kullanım değerinin en uygunu ve en iyisi kullanılmıştır.

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla Şirket'in yatırım amaçlı gayrimenkulleri ile söz konusu varlıklara ilişkin gerçeğe uygun değer hiyerarşisi aşağıdaki tabloda gösterilmiştir:

	31 Aralık 2017	Raporlama tarihi itibarıyla gerçeğe uygun değer seviyesi		
		1. Seviye TL	2. Seviye TL	3. Seviye TL
Binalar	927.752.212	-	927.752.212	-
Yapılmakta olan yatırım amaçlı gayrimenkuller	900.632.591	-	900.632.591	-
	<u>1.828.384.803</u>	<u>-</u>	<u>1.828.384.803</u>	<u>-</u>

	31 Aralık 2016	Raporlama tarihi itibarıyla gerçeğe uygun değer seviyesi		
		1. Seviye TL	2. Seviye TL	3. Seviye TL
Binalar	859.345.116	-	859.345.116	-
Yapılmakta olan yatırım amaçlı gayrimenkuller	646.462.575	-	646.462.575	-
	<u>1.505.807.691</u>	<u>-</u>	<u>1.505.807.691</u>	<u>-</u>

Mevcut dönemde 1. Seviye ve 2. Seviye arasında herhangi bir geçiş olmamıştır.

31 Aralık 2017 tarihi itibarıyla, Şirket'in yatırım amaçlı gayrimenkulleri üzerindeki sigorta tutarı 258.524.795 TL'dir (31 Aralık 2016: 245.334.793 TL). 31 Aralık 2017 tarihi itibarıyla, Şirket'in yatırım amaçlı gayrimenkulleri üzerinde 394.879 TL (31 Aralık 2016: Bulunmamaktadır) aktifleştirilmiş finansman gideri bulunmaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

8. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Yatırım amaçlı gayrimenkuller	31 Aralık 2016 Gerçeğe uygun değeri	Giriş	Çıkış	Gerçeğe uygun değer farkı	31 Aralık 2017 Gerçeğe uygun değeri
İstanbul Karaköy Binası	32.600.000	-	-	3.400.000	36.000.000
İstanbul Salıpazarı Binası	49.362.000	10.169.935	-	196.361	59.728.296
İzmir Konak Binası-1	25.130.000	-	-	2.026.000	27.156.000
Ankara Kızılay Binası	17.013.475	-	-	-	17.013.475
İstanbul Beyoğlu Binası	24.555.000	-	-	1.918.003	26.473.003
İstanbul Beşiktaş Binası	18.320.000	-	-	1.145.000	19.465.000
İstanbul Etiler Binası	16.766.000	-	-	1.674.000	18.440.000
İstanbul Şişli Binası	15.135.034	-	-	1.127.495	16.262.529
İzmir Konak Binası-2	14.842.000	-	-	1.248.500	16.090.500
Ankara Başkent Binası	11.854.750	-	-	-	11.854.750
İstanbul Bakırköy Binası	21.500.350	-	-	2.047.650	23.548.000
Bursa Binası	13.200.000	-	-	1.200.400	14.400.400
Ankara Bahçelievler Binası 1	9.860.000	-	-	3.250	9.863.250
Kocaeli Binası	11.862.000	-	-	659.000	12.521.000
İstanbul Fatih Binası	11.253.750	-	-	1.223.333	12.477.083
Sakarya Adapazarı Binası	10.875.000	-	-	1.650.000	12.525.000
Ankara Bahçelievler Binası 2	8.100.000	-	-	-	8.100.000
İstanbul Ataköy Binası	11.260.000	-	-	1.203.200	12.463.200
İstanbul Nişantaşı Binası	8.549.250	-	-	964.750	9.514.000
Halkbank Finans Kule	186.636.280	-	-	22.814.360	209.450.640
Park Dedeman Levent Otel	165.378.233	-	-	10.941.570	176.319.803
Kocaeli Şekerpinar A Blok	88.704.000	-	-	9.312.800	98.016.800
Eskişehir Panaroma Plus Projesi - D Blok	4.199.760	-	-	36.840	4.236.600
Eskişehir Panaroma Plus Projesi - B17 Blok	862.650	-	(862.650)	-	-
Kocaeli Şekerpinar Ofis Projesi	70.300.584	241.889	-	5.290.410	75.832.883
Binalar toplamı	848.120.116	10.411.824	(862.650)	70.082.922	927.752.212
İstanbul Finans Merkezi Projesi	646.462.575	105.717.012	-	135.940.413	888.120.000
İstanbul Caddebostan Binası Projesi	11.225.000	10.826	-	1.276.765	12.512.591
Yapılmakta olan yatırım amaçlı gayrimenkuller toplamı	657.687.575	105.727.838	-	137.217.178	900.632.591
Toplam	1.505.807.691	116.139.662	(862.650)	207.300.100	1.828.384.803

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

8. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Yatırım amaçlı gayrimenkuller	31 Aralık 2015		Transfer	Gerçeğe uygun değer farkı	31 Aralık 2016 Gerçeğe uygun değeri
	Gerçeğe uygun değeri	Giriş			
İstanbul Karaköy Binası	30.000.000	-	-	2.600.000	32.600.000
İstanbul Salıpazarı Binası	46.680.000	330.483	-	2.351.517	49.362.000
İzmir Konak Binası-1	21.382.200	-	-	3.747.800	25.130.000
Ankara Kızılay Binası	16.200.000	-	-	813.475	17.013.475
İstanbul Beyoğlu Binası	22.000.000	-	-	2.555.000	24.555.000
İstanbul Beşiktaş Binası	16.030.000	-	-	2.290.000	18.320.000
İstanbul Etiler Binası	16.200.000	-	-	566.000	16.766.000
İstanbul Şişli Binası	14.325.000	-	-	810.034	15.135.034
İzmir Konak Binası-2	13.470.000	-	-	1.372.000	14.842.000
Ankara Başkent Binası	11.000.000	-	-	854.750	11.854.750
İstanbul Bakırköy Binası	20.865.000	-	-	635.350	21.500.350
Bursa Binası	11.860.000	-	-	1.340.000	13.200.000
Ankara Bahçelievler Binası 1	9.000.000	-	-	860.000	9.860.000
Kocaeli Binası	10.544.000	-	-	1.318.000	11.862.000
İstanbul Fatih Binası	10.000.000	-	-	1.253.750	11.253.750
İstanbul Caddebostan Binası	18.690.000	-	-	(7.465.000)	11.225.000
Sakarya Adapazarı Binası	9.032.500	-	-	1.842.500	10.875.000
Ankara Bahçelievler Binası 2	7.650.000	-	-	450.000	8.100.000
İstanbul Ataköy Binası	10.975.000	-	-	285.000	11.260.000
İstanbul Nişantaşı Binası	8.200.000	-	-	349.250	8.549.250
Ataşehir Finans Kule	181.205.360	-	-	5.430.920	186.636.280
Park Dedeman Levent Otel	145.107.568	-	-	20.270.665	165.378.233
Kocaeli Şekerpinar Bankacılık Merkezi	82.521.600	-	-	6.182.400	88.704.000
Eskişehir Panaroma Plus Projesi - D Blok	4.177.025	-	-	22.735	4.199.760
Eskişehir Panaroma Plus Projesi - B17 Blok	649.863	-	-	212.787	862.650
Kocaeli Şekerpinar Ofis Projesi	-	-	70.649.391	(348.807)	70.300.584
Binalar toplamı	737.765.116	330.483	70.649.391	50.600.126	859.345.116
İstanbul Finans Merkezi Projesi	632.096.740	3.266.683	-	11.099.152	646.462.575
Kocaeli Şekerpinar Ofis Projesi	67.592.931	3.056.460	(70.649.391)	-	-
Yapılmakta olan yatırım amaçlı gayrimenkuller toplamı	699.689.671	6.323.143	(70.649.391)	11.099.152	646.462.575
Toplam	1.437.454.787	6.653.626	-	61.699.278	1.505.807.691

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

8. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar

İstanbul Karaköy Binası

İstanbul Karaköy Binası tapu kayıtlarında yüzölçümü 583 metrekare olan İstanbul İli, Beyoğlu İlçesi, Müeyyetzade Mahallesi, 102 ada 3 parselde kargir işhanıdır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin düzenlediği 13 Kasım 2009 tarihli rapora göre 23.500.000 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 8 Aralık 2017 tarihli raporuna göre İstanbul Karaköy Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 36.000.000 TL'dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket bu taşınmazını Halkbank'a kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2017 – 31 Aralık 2017 hesap döneminde 1.184.453 TL (1 Ocak – 31 Aralık 2016: 1.397.550 TL) kira geliri elde etmiştir. 23 Ekim 2017 itibarıyla Halkbank ile olan kira sözleşmesi sona ermiş olup, daha sonra gayrimenkule ilişkin herhangi bir kiralama işlemi gerçekleşmemiştir.

İstanbul Salıpazarı Binası

İstanbul Salıpazarı Binası, tapu kayıtlarında yüzölçümü 1,196 metrekare olan İstanbul İli, Beyoğlu İlçesi, Kılıçlı Mahallesi, 57 ada 14 parselde kayıtlı binadır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin düzenlediği 13 Kasım 2009 tarihli rapora göre 22.000.000 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 28 Aralık 2017 tarihli raporuna göre İstanbul Salıpazarı Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 59.728.296 TL'dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2017 – 31 Aralık 2017 hesap döneminde 1.506.411 TL (1 Ocak – 31 Aralık 2016: 395.653 TL) kira geliri elde etmiştir. Şirket, Salıpazarı Binası'nın otel olarak kullanılması için Beril Otelcilik Turizm ve Tic. Ltd. Şti. ile sözleşme imzalamıştır. Binanın niteliğinin otele dönüştürülmesi sürecinde olup 6 Ocak 2017 tarihinde tadilat ve fonksiyon ruhsatı alınmıştır. Dönüşüm faaliyetleri devam etmektedir.

İzmir Konak Binası-1

İzmir Konak Binası, tapu kayıtlarında yüzölçümü 739 metrekare olan İzmir İli, Konak İlçesi, Akdeniz Mahallesi, 971 ada 17 parselde kayıtlı banka binasıdır. Gayrimenkulün bağımsız bölümleri için kat irtifakı kurulmamıştır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin düzenlediği 9 Aralık 2009 tarihli rapora göre 13.400.000 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 2 Kasım 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 22 Aralık 2017 tarihli raporuna göre İzmir Konak Bina'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 27.156.000 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 2017 - 31 Aralık 2017 hesap döneminde 1.355.171 TL (1 Ocak- 31 Aralık 2016: 1.270.500 TL) kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

8. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

Ankara Kızılay Binası

Ankara Kızılay Binası tapu kayıtlarında yüzölçümü 272 metrekare olan Ankara İli, Çankaya İlçesi, Cumhuriyet Mahallesi, 1064 ada 14 parselde kayıtlı 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 aynı sermaye olarak Şirket'e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 21 Aralık 2017 tarihli raporuna göre Ankara Kızılay Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 17.013.475 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 2017 - 31 Aralık 2017 hesap döneminde 1.368.077 TL (1 Ocak – 31 Aralık 2016: 1.282.600 TL) tutarında kira geliri elde etmiştir.

İstanbul Beyoğlu Binası

İstanbul Beyoğlu Binası, tapu kayıtlarında yüzölçümü 195 metrekare ve metre derinlik ve beş buçuk metre irtifada; İstanbul İli, Beyoğlu İlçesi, Hüseyinağa Mahallesi, 338 ada 8 parselde kayıtlı İstanbul Belediyesi lehine umumun geçmesine mahsus irtifak hakkı olan kargir işhanıdır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin düzenlediği 9 Aralık 2009 tarihli rapora göre 12.000.000 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 21 Aralık 2017 tarihli raporuna göre İstanbul Beyoğlu Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 26.473.003 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 2017 -31 Aralık 2017 hesap döneminde 1.510.810 TL (1 Ocak – 31 Aralık 2016: 1.394.884 TL) kira geliri elde etmiştir.

İstanbul Beşiktaş Binası

İstanbul Beşiktaş Binası, tapu kayıtlarında yüzölçümü 267 metrekare, İstanbul ili, Beşiktaş ilçesi, Sinanpaşa Mahallesi, 291 ada 93 parselde kayıtlı olan kargir işhanıdır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği 12 Ocak 2010 tarihli rapora göre 11.893.840 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 27 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 15 Aralık 2017 tarihli raporuna göre İstanbul Beşiktaş Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 19.465.000 TL'dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket bu taşınmazı Halkbank'a kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2017 – 31 Aralık 2017 hesap döneminde 1.290.639 TL (1 Ocak – 31 Aralık 2016: 1.210.000 TL) kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

8. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

İstanbul Etiler Binası

İstanbul Etiler Binası, tapu kayıtlarında yüzölçümü 617 metrekare İstanbul İli, Beşiktaş İlçesi, 1. Bölgede, 578 ada 3 parselde kayıtlı olan kargir evdir.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin düzenlediği 13 Kasım 2009 tarihli rapora göre 11.000.000 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 27 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 15 Aralık 2017 tarihli raporuna göre İstanbul Etiler Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 18.440.000 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 2017 - 31 Aralık 2017 hesap döneminde 1.006.698 TL (1 Ocak - 31 Aralık 2016: 943.800 TL) kira geliri elde etmiştir.

İstanbul Şişli Binası

İstanbul Şişli Binası, tapu kayıtlarında yüzölçümü 200 metrekare olan, İstanbul İli, Şişli İlçesi, Meşrutiyet Mahallesi, 129 pafta, 954 ada 62 parselde kayıtlı kargir apartmandır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin düzenlediği 9 Aralık 2009 tarihli rapora göre 11.000.000 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 2 Kasım 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 11 Aralık 2017 tarihli raporuna göre İstanbul Şişli Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 16.262.529 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 2017 - 31 Aralık 2017 hesap döneminde 993.792 TL (1 Ocak - 31 Aralık 2016: 931.700 TL) kira geliri elde etmiştir.

İzmir Konak Binası-2

İzmir Konak Binası, tapu kayıtlarında yüzölçümü 616 metrekare olan, İzmir İli, Konak İlçesi, Akdeniz Mahallesi, 2802 ada 15 parselde kayıtlı kargir binadır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin düzenlediği 9 Aralık 2009 tarihli rapora göre 10.290.000 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 2 Kasım 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 25 Aralık 2017 tarihli raporuna göre İzmir Konak Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 16.090.500 TL'dir. Şirket bu taşınmazın bir bölümünü Halk Bank'a bir bölümünü de Halk Hayat ve Emeklilik A.Ş.'ye kiraya vermiştir. Şirket söz konusu yatırım amaçlı gayrimenkulden, 1 Ocak 2017 - 31 Aralık 2017 hesap döneminde 841.191 TL (1 Ocak - 31 Aralık 2016: 873.194 TL) kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

8. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

Ankara Başkent Binası

Ankara Başkent Binası, tapu kayıtlarında yüzölçümü 205 metrekare olan Ankara ili, Çankaya ilçesi, Cumhuriyet Mahallesi, 1046 ada 27 parselde kayıtlı 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 aynı sermaye olarak Şirket'e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 13 Aralık 2017 tarihli raporuna göre Ankara Başkent Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 11.854.750 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 2017 - 31 Aralık 2017 hesap döneminde 1.103.388 TL (1 Ocak – 31 Aralık 2016: 1.021.218 TL) kira geliri elde etmiştir.

İstanbul Bakırköy Binası

İstanbul Bakırköy Binası, tapu kayıtlarında yüzölçümü 213 metrekare olan İstanbul ili, Bakırköy ilçesi, Zeytinlik Mahallesi, 101 ada 29 parselde kayıtlı sekiz katlı kargir binadır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği 5 Şubat 2010 tarihli rapora göre 9.023.500 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 8 Aralık 2017 tarihli raporuna göre İstanbul Bakırköy Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 23.548.000 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 2017 - 31 Aralık 2017 hesap döneminde 1.419.703 TL (1 Ocak – 31 Aralık 2016: 1.331.000 TL) kira geliri elde etmiştir.

Bursa Binası

Bursa Binası, tapu kayıtlarında yüzölçümü 306 metrekare olan, Bursa İli, Osmangazi İlçesi, Kayhan Mahallesi, 4306 ada 1 parselde kayıtlı yedi katlı betonarme binadır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği 11 Ocak 2010 tarihli rapora göre 8.500.000 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 13 Aralık 2017 tarihli raporuna göre Bursa Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 14.400.400 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 2017 - 31 Aralık 2017 hesap döneminde 952.492 TL (1 Ocak – 31 Aralık 2016: 892.980 TL) kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

8. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

Ankara Bahçelievler Binası-1

Ankara Bahçelievler Binası- 1, tapu kayıtlarında yüzölçümü 612 metrekare olan Ankara İli, Çankaya İlçesi, Yukarı Bahçelievler Mahallesi, 2758 ada 29 parselde kayıtlı 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 aynı sermaye olarak Şirket'e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 22 Aralık 2017 tarihli raporuna göre Ankara Bahçelievler Binası-1'in emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 9.863.250 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 2017 - 31 Aralık 2017 hesap döneminde 718.886 TL (1 Ocak – 31 Aralık 2016: 673.970 TL) kira geliri elde etmiştir.

Kocaeli Binası

Kocaeli Binası, tapu kayıtlarında yüzölçümü 284 metrekare olan Kocaeli İli, İzmit İlçesi, Ömerağa Mahallesi, 870 ada 48 parselde kayıtlı binadır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği 12 Ocak 2010 tarihli rapora göre 6.519.193 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 11 Aralık 2017 tarihli raporuna göre Kocaeli Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 12.521.000 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 2017 – 31 Aralık 2017 hesap döneminde 903.447 TL (1 Ocak – 31 Aralık 2016: 847.000 TL) kira geliri elde etmiştir.

İstanbul Fatih Binası

İstanbul Fatih Binası, tapu kayıtlarında yüzölçümü 208 metrekare olan İstanbul İli, Fatih İlçesi, Hobyar Mahallesi, 418 ada 2 parselde kayıtlı kargir banka hizmet binasıdır.

Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin düzenlediği 9 Aralık 2009 tarihli rapora göre 6.380.000 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 11 Aralık 2017 tarihli raporuna göre İstanbul Fatih Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 12.477.083 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 2017 – 31 Aralık 2017 hesap döneminde 645.320 TL (1 Ocak – 31 Aralık 2016: 605.000 TL) kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

8. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

İstanbul Caddebostan Binası

İstanbul Caddebostan Binası, tapu kayıtlarında yüz ölçümü 902 metrekare olan İstanbul İli, Kadıköy İlçesi, Erenköy Mahallesi, 368 ada 25 parselde kayıtlı bahçeli kargir apartmandır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği 11 Ocak 2010 tarihli rapora göre 6.300.000 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 3 Kasım 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 18 Aralık 2017 tarihli raporuna göre İstanbul Caddebostan Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 12.512.591 TL'dir. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Şirket bu taşınmazını Halkbank'a kiraya vermiştir. Halkbank Şirket'in Halkbank ile olan kira sözleşmesi 25 Ocak 2016 tarihinde sona ermiştir. Bina kentsel dönüşüm sürecine girmiş olup, 3 Kasım 2016 tarihinde binanın yıkılması ve yeniden yapım işi ile ilgili olarak ana yüklenici sözleşmesi imzalanmıştır. Binanın kentsel dönüşümde olması sebebiyle emsal karşılaştırma yönteminde arsa payı değeri kullanılmıştır. 13 Ekim 2017 tarihinde inşaat ruhsatı alınmış olup inşai faaliyetler devam etmektedir.

Sakarya Adapazarı Binası

Sakarya Adapazarı Binası, tapu kayıtlarında yüzölçümü 3.000 metrekare olan Sakarya İli, Adapazarı İlçesi, Cumhuriyet Mahallesi, 130 ada 167 parselde kayıtlı binadır.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği 11 Ocak 2010 tarihli rapora göre 5.960.000 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 26 Aralık 2017 tarihli raporuna göre Sakarya Adapazarı Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 12.525.000 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 2017 – 31 Aralık 2017 hesap döneminde 825.106 TL (1 Ocak – 31 Aralık 2016: 773.553 TL) kira geliri elde etmiştir.

Ankara Bahçelievler Binası-2

Ankara Bahçelievler Binası-2, tapu kayıtlarında yüzölçümü 610 metrekare olan Ankara İli, Çankaya İlçesi, Yukarı Bahçelievler Mahallesi, 2763 ada 10 parselde kayıtlı 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 aynı sermaye olarak Şirket'e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 22 Aralık 2017 tarihli raporuna göre Ankara Bahçelievler Binası-2'nin emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 8.100.000 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 2017 - 31 Aralık 2017 hesap döneminde 281.751 TL (1 Ocak – 31 Aralık 2016: 663.778 TL) kira geliri elde etmiştir. 24 Mayıs 2017 tarihi itibarı ile Koton ile kira sözleşmesi sona ermiş olup, daha sonra gayrimenkule ilişkin herhangi bir kira sözleşmesi akdedilmemiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

8. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

İstanbul Ataköy Binası

İstanbul Ataköy Binası, tapu kayıtlarında yüzölçümü 515 metrekare olan İstanbul İli, Bakırköy İlçesi, Kartaltepe Mahallesi, 115 ada 174 parselde kayıtlı 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 aynı sermaye olarak Şirket'e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 8 Aralık 2017 tarihli raporuna göre İstanbul Ataköy Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 12.463.000 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 2017 - 31 Aralık 2017 hesap döneminde 796.970 TL (1 Ocak – 31 Aralık 2016: 747.175 TL) kira geliri elde etmiştir.

İstanbul Nişantaşı Binası

İstanbul Nişantaşı Binası, tapu kayıtlarında yüzölçümü 221.50 metrekare olan İstanbul İli, Şişli İlçesi, Halaskargazi Mahallesi, 680 ada 14 parselde kayıtlı sekiz kat bir lokanta tedi meskenli kargir apartmandır. Söz konusu gayrimenkul korunması gerekli taşınmaz kültür varlığı niteliğindedir.

Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği 12 Ocak 2010 tarihli rapora göre 5.000.000 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 2 Kasım 2010 tarihinde devrolmuştur. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 6 Aralık 2017 tarihli raporuna göre İstanbul Nişantaşı Binası'nın emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 9.514.000 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 2017 - 31 Aralık 2017 hesap döneminde 542.068 TL (1 Ocak – 31 Aralık 2016: 508.200 TL) kira geliri elde etmiştir.

Halkbank Finans Kule

Halkbank Finans Kule, tapu kayıtlarında yüzölçümü 7.995 metrekare olan İstanbul İli, Ataşehir İlçesi, Küçükbakkalköy Mahallesi, 3332 ada 24 parsel üzerinde kayıtlıdır. Yatırım amaçlı gayrimenkul K Yapı Gayrimenkul Geliştirme İnş. San. ve Dış Tic. AŞ'den alınmıştır. İlgili sözleşmeye göre KDV dahil satış bedelinin %50'si olan 72.275.000 TL kat irtifaklı 103 adet tapunun devrinde ödenmiştir. Satış bedelinin %25'i olan 36.137.500 TL 13 Haziran 2012 tarihinde ve bedelin %25'i olan son ödemenin 33.237.500 TL'si 30 Temmuz 2012 tarihinde ödenmiştir. Şirket'in alımından ötürü kalan 2.900.000 TL tutarındaki yapılacak ödeme K Yapı Gayrimenkul Geliştirme İnş. San. ve Dış Tic. AŞ ile yapılan diğer işlemler ile mahsuplaşmıştır. Yapılan ödemeler ile birlikte 2.070.600 TL tapu harç bedeli, 509.253 TL iskan tutarları ve bu Plaza'ya istinaden alınan kredinin 1.466.224 TL'lik faiz gideri arsa ile bina bedeline ilave edilmiştir. Halkbank Finans Kule finansmanı için T. Halk Bankası A.Ş.'den kullanılan kredi karşılığında 150.000.000 TL ipotek genel kredi sözleşmesi kapsamında teminat olarak verilmiştir. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 18 Aralık 2017 tarihli raporuna göre Halkbank Finans Kule için emsal karşılaştırma yöntemine göre belirlediği gerçeğe uygun değeri 209.450.640 TL'dir. Şirket, söz konusu yatırım amaçlı gayrimenkulü T.Halk Bankası A.Ş.'ye kiraya vermiş olup, söz konusu yatırım amaçlı gayrimenkulden 1 Ocak 2017 - 31 Aralık 2017 hesap döneminde 15.165.760 TL (1 Ocak – 31 Aralık 2016: 15.199.980 TL) kira geliri elde etmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

8. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

Park Dedeman Levent Otel

Levent Arsa tapu kayıtlarında yüzölçümü 2.791 metrekare olan İstanbul İli, Şişli İlçesi, Mecidiyeköy Mahallesi, 303 pafta 1957 ada 6 parselde kayıtlıdır. Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği 22 Şubat 2010 tarihli rapora göre 25.799.000 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 3 Kasım 2010 tarihinde devrolmuştur. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Arsa üzerinde Dedeman Turizm Yönetimi AŞ ile yapılan anlaşma ile otel projesi başlatılmıştır. SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 18 Aralık 2017 tarihli raporuna göre Park Dedeman Levent Otel'in maliyet yöntemine göre belirlediği gerçeğe uygun değeri 176.319.803 TL'dir.

Şirket, söz konusu yatırım amaçlı gayrimenkulü Dedeman Turizm Yönetimi A.Ş. kiraya verilmiş olup, 1 Ocak 2017 – 31 Aralık 2017 hesap döneminde elde edilen kira geliri 10.500.000 TL (1 Ocak – 31 Aralık 2016: 9.137.850 TL)'dir.

Kocaeli Şekerpınar A Blok

Şekerpınar A Blok, tapu kayıtlarında Kocaeli İli, Çayırova İlçesi, Şekerpınar Mahallesi, 420 ada 26 parsel üzerinde kayıtlıdır. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. 14 Ekim 2015 tarihinde Şekerpınar A Blok yapı kullanım izin belgesi alınmıştır. Türkiye Halk Bankası A.Ş. ile 21 Mayıs 2014 tarihinde imzalanmış olan iyi niyet sözleşmesi çerçevesinde, aylık 442.625 TL+KDV bedel ile 15 Nisan 2015 tarihinden itibaren geçerli olacak şekilde 10 yıl süreli kira sözleşmesi imzalanmıştır. Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin düzenlediği 25 Aralık 2017 tarihli rapora göre Şekerpınar Bankacılık Merkezi'nin maliyet karşılaştırma yöntemine göre gerçeğe uygun değeri 98.016.800 TL olarak belirlenmiştir.

Şirket, söz konusu yatırım amaçlı gayrimenkulden 1 Ocak 2017 - 31 Aralık 2017 hesap döneminde elde edilen kira geliri 5.980.045 TL (1 Ocak – 31 Aralık 2016: 5.547.331 TL)'dir.

Eskişehir–Panaroma Plus Konut Projesi - D Blok

Eskişehir D Blok, tapu kayıtlarında Eskişehir İli, Odunpazarı İlçesi, Osmangazi Mahallesi, 13.124 ada 1 parsel üzerinde kayıtlıdır. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. 28 Ağustos 2015 tarihinde Eskişehir D Bloğun yapı kullanım izin belgesi alınmıştır. Şirket Migros Ticaret A.Ş.'ye 10 yıl süre ile kiralanması hususunda 20 Ağustos 2015 tarihinde sözleşme imzalanmıştır. İlgili kira sözleşmesi çerçevesinde kira başlangıç tarihi mağaza açılış tarihi olarak belirlenmiştir. Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerlendirme hizmeti vermek üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin düzenlediği 28 Aralık 2017 tarihli rapora göre emsal karşılaştırma yöntemine göre gerçeğe uygun değeri 4.236.600 TL olarak belirlenmiştir. Şirket, söz konusu yatırım amaçlı gayrimenkulden 1 Ocak 2017 - 31 Aralık 2017 hesap döneminde elde edilen kira geliri 65.266 TL (1 Ocak – 31 Aralık 2016: 151.861 TL)'dir. Şirket ilgili gayrimenkul için 26 Nisan 2017 tarihinde satış vaadi sözleşmesi imzalamış olup tapu devri yapılmamıştır. Satış işleminden elde edilen hasılat ertelenmiş gelirlerde sınıflandırılmış olup tapu devri yapılmaya kadar elde edilen kira geliri satın alan firmaya yansıtılacaktır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

8. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Binalar (devamı)

Eskişehir–Panaroma Plus Konut Projesi - B17 Blok

Eskişehir B Blok, tapu kayıtlarında Eskişehir İli, Odunpazarı İlçesi, Osmangazi Mahallesi, 13.124 ada 1 parsel üzerinde kayıtlıdır. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. 2 Kasım 2015 tarihinde Eskişehir B Bloğun yapı kullanım izin belgesi alınmıştır. Şirket gerçek kişi ile 6.000.-TL+KDV bedel üzerinden kiralanması hususunda sözleşme imzalanmış olup, kira süreci 1 Kasım 2015 tarihi itibarıyla başlamıştır. Yatırım amaçlı gayrimenkulün değeri SPK tarafından değerlendirilme hizmeti üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin düzenlediği 19 Aralık 2016 tarihli rapora göre emsal karşılaştırma yöntemine göre gerçeğe uygun değeri 862.650 TL olarak belirlenmiştir. Şirket, söz konusu yatırım amaçlı gayrimenkulden 1 Ocak 2017 - 31 Aralık 2017 hesap döneminde elde edilen kira geliri 71.616 TL (1 Ocak – 31 Aralık 2016: 72.600 TL)'dir. İlgili gayrimenkul 7 Aralık 2017 tarihinde satılmıştır.

Kocaeli Şekerpınar B Blok

Şekerpınar Arsa, tapu kayıtlarında yüzölçümü 15.562 metrekare olan Kocaeli İli, Çayırova İlçesi, Şekerpınar Mahallesi, 420 ada 26 parsel üzerinde kayıtlıdır. Yatırım amaçlı gayrimenkul üzerinde herhangi bir kısıtlama bulunmamaktadır. Arsa üzerinde Bankacılık operasyon merkezi inşa etmek üzere mimarlık şirketi ile anlaşma imzalanmış ve 1. kısım için 28 Ağustos 2013 tarihinde 2. Kısım için 28 Mart 2014 tarihinde ruhsat alınmıştır. Projenin 1. kısmı olan A Blok tamamlanmış bina olarak sınıflandırılmıştır. Projenin tamamlanması sonrasında herhangi bir kiralama söz konusu olmamıştır. Projenin 2. kısmı olan B Blok için yatırım amaçlı gayrimenkulün değeri SPK tarafından değerlendirilme hizmeti üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin düzenlediği 25 Aralık 2017 tarihli rapora göre Şekerpınar Ofis Projesi'nin mevcut inşaat seviyesine göre gerçeğe uygun değeri 75.832.883 TL olarak belirlenmiştir.

Yapılmakta olan yatırımlar

İstanbul Finans Merkezi Projesi

Ataşehir Arsa tapu kayıtlarında yüzölçümü 28.732 metrekare olan İstanbul İli, Ümraniye İlçesi, Küçükbakkalköy Mahallesi, 3328 ada 3 parselde kayıtlıdır. Yatırım amaçlı gayrimenkulün değeri Ticaret Mahkemesi tarafından atanan bilirkişilerin düzenlediği 18 Ocak 2014 tarihli rapora göre 229.846.920 TL olarak belirlenmiş ve Halkbank tarafından aynı sermaye olarak Şirket'e 28 Ekim 2010 tarihinde devrolmuştur. SPK tarafından değerlendirilme hizmeti üzere yetkilendirilmiş olan bir gayrimenkul değerlendirme şirketinin, 18 Aralık 2017 tarihli raporuna göre projenin maliyet yöntemine göre belirlediği gerçeğe uygun değeri 888.120.000 TL'dir. Proje için 31 Aralık 2014 tarihinde inşaat ruhsat başvurusunda bulunulmuştur. Arsa'nın üzerinde bulunduğu bölgede Çevre ve Şehircilik Bakanlığı'nın koordinasyonunda İstanbul Finans Merkezi (İFM) projesi geliştirilmektedir. Çevre ve Şehircilik Bakanlığı ile Şirket arasında İFM projesinin uygulama aşamasına ilişkin hususları içeren "Mutabakat ve Protokol Metni" imzalanmıştır. 25 Aralık 2012 tarihinde eski 3323 ada 3 parsel 34454 yevmiye numarası ile ifrazen taksim işleminden 3328 ada 4 ve 3328 ada 11 parsel olarak tescil edilmiştir. Parseller sırasıyla 16.337 metrekare ve 12.395 metrekare alana, 135.835 metrekare ve 102.953 metrekare podyum üstü inşaat alanına sahiptir. 3328 ada 4 ve 11 numaralı parseller, eski 3323 ada 3 parselin ifrazından meydana gelmiş olup, 3328 ada 4 ve 11 parseller için imar planındaki inşaat alanı hakkı; eski 3323 ada 3 parselin yüzölçümü esas alınarak belirlenmiştir. 10 Haziran 2015 tarihinde İFM projesi dahilindeki arsa üzerinde geliştirilecek "ofis+ticari" karma projesine ilişkin inşaat yapı ruhsatları alınmıştır. 8 Aralık 2016 tarihinde İFM projesi kapsamında ana yüklenici sözleşmesi imzalanmış olup, raporlama dönemi itibarıyla proje inşasına devam edilmektedir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

8. YATIRIM AMAÇLI GAYRİMENKULLER (devamı)

Faaliyet kiralamaları

Faaliyet kiralaması işlemlerinde kiralayan durumda Şirket

Şirket, kiralayan sıfatıyla Halkbank, Koton, Halk Hayat ve Emeklilik, Hazine Müsteşarlığı, Migros, Ceda Akaryakıt Turizm ve Sapaz Otelcilik Turizm ile faaliyet kiralama anlaşmaları imzalamıştır. 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla kalan kira sürelerine göre yıllık asgari kira tutarları aşağıdaki gibidir:

Faaliyet kiralamaları	31 Aralık 2017	31 Aralık 2016
1 yıldan kısa kira alacak anlaşmaları	45.634.731	47.668.231
1-5 yıl arası kira alacak anlaşmaları	149.138.974	151.368.362
5 yıldan uzun kira alacak anlaşmaları	197.213.195	50.827.720
	<u>391.986.900</u>	<u>249.864.313</u>

9. MADDİ DURAN VARLIKLAR

<u>Maliyet Değeri</u>	<u>Demirbaşlar</u>	<u>Özel Maliyetler</u>	<u>Toplam</u>
1 Ocak 2017 itibarıyla açılış bakiyesi	1.168.158	661.327	1.829.485
Alımlar	47.535	2.100	49.635
31 Aralık 2017 itibarıyla kapanış bakiyesi	<u>1.215.693</u>	<u>663.427</u>	<u>1.879.120</u>
<u>Birikmiş Amortismanlar</u>			
1 Ocak 2017 itibarıyla açılış bakiyesi	(746.715)	(661.327)	(1.408.042)
Dönem gideri	(200.337)	(89)	(200.426)
31 Aralık 2017 itibarıyla kapanış bakiyesi	<u>(947.052)</u>	<u>(661.416)</u>	<u>(1.608.468)</u>
31 Aralık 2017 itibarıyla net defter değeri	<u>268.641</u>	<u>2.011</u>	<u>270.652</u>

<u>Maliyet Değeri</u>	<u>Demirbaşlar</u>	<u>Özel Maliyetler</u>	<u>Toplam</u>
1 Ocak 2016 itibarıyla açılış bakiyesi	1.133.691	661.327	1.795.018
Alımlar	41.697	-	41.697
Çıkışlar	(7.230)	-	(7.230)
31 Aralık 2016 itibarıyla kapanış bakiyesi	<u>1.168.158</u>	<u>661.327</u>	<u>1.829.485</u>
<u>Birikmiş Amortismanlar</u>			
1 Ocak 2016 itibarıyla açılış bakiyesi	(545.968)	(661.327)	(1.207.295)
Dönem gideri	(203.837)	-	(203.837)
Çıkışlar	3.090	-	3.090
31 Aralık 2016 itibarıyla kapanış bakiyesi	<u>(746.715)</u>	<u>(661.327)</u>	<u>(1.408.042)</u>
31 Aralık 2016 itibarıyla net defter değeri	<u>421.443</u>	<u>-</u>	<u>421.443</u>

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

9. MADDİ DURAN VARLIKLAR (devamı)

Maddi duran varlıklara ait amortisman süreleri aşağıdaki gibidir:

	<u>Ekonomik Ömrü</u>
Demirbaşlar	5 yıl
Özel maliyetler	5 yıl

Amortisman giderlerinin 200.426 TL'si (2016: 203.837 TL) genel yönetim giderlerine dahil edilmiştir.

10. MADDİ OLMAYAN DURAN VARLIKLAR

Maliyet Değeri	Diğer Maddi Olmayan Duran Varlıklar	Toplam
1 Ocak 2017 itibarıyla açılış bakiyesi	755.396	755.396
Alımlar	1.311	1.311
31 Aralık 2017 itibarıyla kapanış bakiyesi	<u>756.707</u>	<u>756.707</u>

<u>Birikmiş İtfa Payları</u>		
1 Ocak 2017 itibarıyla açılış bakiyesi	(439.122)	(439.122)
Dönem gideri	(211.867)	(211.867)
31 Aralık 2017 itibarıyla kapanış bakiyesi	(650.989)	(650.989)
31 Aralık 2017 itibarıyla net defter değeri	<u>105.718</u>	<u>105.718</u>

Maliyet Değeri	Diğer Maddi Olmayan Duran Varlıklar	Toplam
1 Ocak 2016 itibarıyla açılış bakiyesi	755.396	755.396
31 Aralık 2016 itibarıyla kapanış bakiyesi	<u>755.396</u>	<u>755.396</u>

<u>Birikmiş İtfa Payları</u>		
1 Ocak 2016 itibarıyla açılış bakiyesi	(225.154)	(225.154)
Dönem gideri	(213.968)	(213.968)
31 Aralık 2016 itibarıyla kapanış bakiyesi	(439.122)	(439.122)
31 Aralık 2016 itibarıyla net defter değeri	<u>316.274</u>	<u>316.274</u>

İtfa paylarının 211.867 TL'si (2016: 213.968 TL) genel yönetim giderlerine dahil edilmiştir. Maddi olmayan duran varlıklar için kullanılan itfa süreleri aşağıdaki gibidir:

	<u>Ekonomik ömür</u>
Diğer maddi olmayan duran varlıklar	3 yıl

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

11. KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR

a) Karşılıklar

Şirket'in 31 Aralık 2017 ve 31 Aralık 2016 tarihi itibarıyla, dava detayları aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
Diğer kısa vadeli karşılıklar		
Dava karşılığı	108.968	67.760
	108.968	67.760

	Dava karşılığı	Toplam
1 Ocak 2017 itibarıyla	67.760	67.760
İlave karşılık	41.208	41.208
31 Aralık 2017 itibarıyla	108.968	108.968

	Dava karşılığı	Toplam
1 Ocak 2016 itibarıyla	67.760	67.760
İlave karşılık	-	-
31 Aralık 2016 itibarıyla	67.760	67.760

Eskişehir Tüketici Mahkemesinde görülen değer tespiti davası gereği dava değerindeki artış ve aleyhte sonuçlanma ihtimalinin yükselmesi sebebiyle ayrılan karşılık 108.968 TL'ye yükselmiştir. Yargılama süreci devam etmektedir.

b) Teminat, Rehin ve İpotekler

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;

- Kendi tüzel kişilikleri adına,
- Mali tablolarının hazırlanması sırasında tam konsolidasyon kapsamına dahil ettikleri ortaklıklar lehine,
- Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişiler lehine vermiş oldukları TRİ'lerde herhangi bir sınırlamaya gidilmemesine,

Kurul kararının Kamuyu Aydınlatma Platformu'nda ("KAP") yayımlandığı ilk günden itibaren Borsa şirketlerince, yukarıdaki (i) ve (ii) bentlerinde yer alan kategorilerden herhangi birisine girmeyen gerçek ve tüzel kişiler ile (iii) bendinde ifade edilen olağan ticari faaliyetlerin yürütülmesi amacı dışında 3. kişiler lehine TRİ verilmemesine ve mevcut durum itibarıyla söz konusu kişiler lehine verilmiş olan TRİ'lerin 31 Aralık 2014 tarihi itibarıyla sıfır düzeyine indirilmesine karar verilmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

11. KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR (devamı)

b) Teminat, Rehin ve İpotekler (devamı)

31 Aralık 2017		TL karşılığı
A. Kendi Tüzel Kişiliği Adına Vermiş Olduğu TRİ'lerin Toplam Tutarı(*)		283.183.074
	-Teminat	133.183.074
	-Rehin	-
	-İpotek	150.000.000
B. Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı		-
	-Teminat	-
	-Rehin	-
	-İpotek	-
C. Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla Diğer 3. Kişilerin Borcunu Temin Amacıyla Vermiş Olduğu TRİ'lerin Toplam Tutarı(**)		150.213.882
	-Teminat	150.213.882
	-Rehin	-
	-İpotek	-
D. Diğer Verilen TRİ'lerin Toplam Tutarı		-
i. Ana Ortak Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı		-
	-Teminat	-
	-Rehin	-
	-İpotek	-
ii. B ve C maddeleri Kapsamına Girmeyen Diğer Grup Şirketleri Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı		-
	-Teminat	-
	-Rehin	-
	-İpotek	-
iii. C Maddesi Kapsamına Girmeyen 3. Kişiler Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı		-
	-Teminat	-
	-Rehin	-
	-İpotek	-
Toplam		433.396.956

(*) Halkbank Finans Kulenin finansmanı için Halkbankası'ndan kullanılan krediye istinaden Halkbankası'na verilen 150.000.000 TL (31 Aralık 2016: 150.000.000 TL) ipotek tutarı (ilgili kredi kapanmış olmasına rağmen, ipotek genel kredi sözleşmesi kapsamında geri alınmamıştır), İstanbul Finans Merkezi projesi ortak altyapısının yapımı kapsamında taahhüt olarak verilen 92.825.625 TL (31 Aralık 2016: 97.504.542 TL) tutarında teminat mektubundan, Referans Bakırköy projesi kapsamında müşterilerin kullanmış olduğu kredilere ilişkin garantörlük kapsamında 2.991.000 TL (31 Aralık 2016: 4.780.000 TL), Eskişehir projesi kapsamında doğan KDV iadesine ilişkin 2.251.227 TL (31 Aralık 2016: 2.154.084 TL), davaya ilişkin 0 TL (31 Aralık 2016: 36.763 TL), Caddebostan binası ana yüklenici firmasına verilen 1.266.407 TL (31 Aralık 2016: 1.266.405 TL) teminat senedinden, Dedeman Otel Projesi yol katılım taahhüt bedeli olarak verilen 395.375 TL (31 Aralık 2016: 368.882 TL) tutarındaki teminat mektubundan ve Kocaeli projesi kapsamında verilen 13.440 TL (31 Aralık 2016: 48.938 TL) tutarındaki teminat mektubundan, İzmir Projesi kapsamında verilen 33.440.000 TL (31 Aralık 2016: Yoktur) teminat mektubundan oluşmaktadır.

(**) Şirket müşterek yönetime tabi olduğu Halk Gyo-Vakıf Gyo Adi ortaklığı'nın gerçekleştirdiği Bizimtepe Aydos projesine ilişkin ön satışlara başlamış olduğu konut alıcılarının, ilgili projeler kapsamında Şirket'in anlaşmalı olduğu bankalardan konut kredisi kullanarak satın alınması halinde; söz konusu bankalara kredi tutarı karşılığında verilen garantörlük bedelini ifade etmektedir. Halk Gyo-Vakıf Gyo Adi ortaklığı, bankalar ile 797.435.000 TL tutarında kredi kullandırımına ilişkin genel garantörlük sözleşmesi imzalamış olup, Şirket sorumlu olduğu garantörlük sözleşmesi bedeli 398.717.500 TL'dir. 31 Aralık 2017 tarihi itibarıyla yapılan ön satışların 263.587.978 TL tutarındaki kısmı Halk Gyo-Vakıf Gyo Adi Ortaklığı garantörlüğü kapsamında gerçekleştirilmiştir. 31 Aralık 2017 tarihi itibarıyla, Garantörlük sözleşmesi kapsamında gerçekleşen işlemlerden Şirket'in payına düşen risk tutarı 81.073.851 TL'dir. 31 Aralık 2017 tarihi itibarıyla Şirket'in bu kapsamda vermiş olduğu diğer TRİ'lerin Şirket özkaynaklarına oranı % 4,30'dur.

Şirket müşterek yönetime tabi olduğu Halk GYO-Erkonut Adi Ortaklığı'nın gerçekleştirdiği Erzurum Şehristan projesine ve Sancaktepe projesine ilişkin ön satışlara başlamış olduğu konut alıcılarının, ilgili projeler kapsamında Şirket'in anlaşmalı olduğu bankalardan konut kredisi kullanarak satın alınması halinde; söz konusu bankalara kredi tutarı karşılığında verilen garantörlük bedelini ifade etmektedir. Halk GYO-Erkonut Adi Ortaklığı, bankalar ile 255.000.000 TL tutarında kredi kullandırımına ilişkin genel garantörlük sözleşmesi imzalamış olup, Şirket sorumlu olduğu garantörlük sözleşmesi bedeli 127.500.000 TL'dir. 31 Aralık 2017 tarihi itibarıyla yapılan ön satışların 51.096.048 TL tutarındaki kısmı Halk Gyo-Erkonut Adi Ortaklığı garantörlüğü kapsamında gerçekleştirilmiştir. 31 Aralık 2017 tarihi itibarıyla, Garantörlük sözleşmesi kapsamında gerçekleşen işlemlerden Şirket'in payına düşen risk tutarı 16.390.031 TL'dir. 31 Aralık 2017 tarihi itibarıyla Şirket'in bu kapsamda vermiş olduğu diğer TRİ'lerin Şirket özkaynaklarına oranı %0,87'dir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

11. KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR (devamı)

b) Teminat, Rehin ve İpotekler (devamı)

Halk GYO-Teknik Yapı Adi Ortaklığı İzmir Projesi kapsamında, 31 Aralık 2017 tarihi itibarıyla, Garantörlük sözleşmesi kapsamında gerçekleşen işlemlerden Şirket'in payına düşen risk tutarı 52.750.000 TL'dir. 31 Aralık 2017 tarihi itibarıyla Şirket'in bu kapsamda vermiş olduğu diğer TRİ'lerin Şirket özkaynaklarına oranı %2,79'dir

31 Aralık 2016		TL karşılığı
A. Kendi Tüzel Kişiliği Adına Vermiş Olduğu TRİ'lerin Toplam Tutarı		256.159.616
	-Teminat	106.159.616
	-Rehin	-
	-İpotek	150.000.000
B. Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı		-
	-Teminat	-
	-Rehin	-
	-İpotek	-
C. Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla Diğer 3. Kişilerin Borcunu Temin Amacıyla Vermiş Olduğu TRİ'lerin Toplam Tutarı		73.948.731
	-Teminat	73.948.731
	-Rehin	-
	-İpotek	-
D. Diğer Verilen TRİ'lerin Toplam Tutarı		-
i. Ana Ortak Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı		-
	-Teminat	-
	-Rehin	-
	-İpotek	-
ii. B ve C maddeleri Kapsamına Girmeyen Diğer Grup Şirketleri Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı		-
	-Teminat	-
	-Rehin	-
	-İpotek	-
iii. C Maddesi Kapsamına Girmeyen 3. Kişiler Lehine Vermiş Olduğu TRİ'lerin Toplam Tutarı		-
	-Teminat	-
	-Rehin	-
	-İpotek	-
Toplam		330.108.347

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

11. KARŞILIKLAR, KOŞULLU VARLIK VE BORÇLAR (devamı)

b) Teminat, Rehin ve İpotekler (devamı)

Şirket'in 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla alınan teminat mektuplarının detayı aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
YDA İnşaat San. Ve Tic. A.Ş. ⁽¹¹⁾	120.240.000	82.665.000
Haldız İnşaat Otomotiv ve Tic. Ltd. Şti. ⁽⁷⁾	24.023.490	26.950.000
Dedeman Turizm Yönetimi A.Ş. ⁽²⁾	18.062.000	14.839.600
Er Konut İnş. Taah. İnşaat Malz. Nak. ve Mad. Tic. A.Ş. ⁽⁹⁾	13.650.000	13.650.000
Sapaz Otelcilik Turizm İnşaat Sanayi Ve Ticaret A.Ş. ⁽⁸⁾	6.773.250	5.564.850
CNV Yapı Mimarlık San. Tic. Ltd. Şti. ⁽¹⁰⁾	1.610.000	1.610.000
Entegre Proje Yönetim Dan.Müh.Tic. A.Ş. ⁽⁴⁾	870.509	693.158
Biskon Yapı A.Ş. ⁽³⁾	300.000	300.000
Direk Reklam İnş. San. Tic. A.Ş. ⁽¹²⁾	211.542	-
Ceda Akaryakıt İnşaat Emlak Tur. Tic. Ltd. Şti. ⁽¹³⁾	200.000	200.000
YPU Yapı Proje Uygulama Ltd. Şti. ⁽⁷⁾	196.050	337.170
Mutlu Çilingiroğlu Miar Mimarlık İnş. San. Ve Tic. Ltd. Şti. ⁽⁷⁾	160.500	160.500
Ilgazlar İnşaat Tic. Ve San. A.Ş. ⁽⁶⁾	-	2.400.000
K Yapı Gayrimenkul Geliştirme İnş. San. Ve Dış Tic. A.Ş. ⁽¹⁾	-	2.000.000
Koton Mağazacılık Tekstil San ve Tic AŞ ⁽⁵⁾	-	440.060
Borusan Makine ve Güç Sistemleri San.ve Tic. A.Ş. ⁽¹⁾	-	353.924
Megapol Mühendislik Tic. A.Ş. ⁽¹⁾	-	225.000
Diğer	213.860	143.555
	<u>186.511.200</u>	<u>152.532.817</u>

⁽¹⁾ Kocaeli Şekerpınar Arsa üzerinde yapılmakta olan bankacılık operasyon merkezi projesi kapsamında mimari ve inşaat faaliyetlerine ilişkin olarak tedarikçi firmadan teminat mektubu alınmıştır.

⁽²⁾ Dedeman Otel Projesi kapsamında kira gelirlerine ilişkin olarak kiracı firmalardan teminat mektubu alınmıştır.

⁽³⁾ Şirket "Arsa Satışı Karşılığı Gelir Paylaşımı İşi" yapmakta olduğu yüklenici firma Biskon Yapı AŞ'den teminat mektubu almıştır.

⁽⁴⁾ İstanbul Finans Merkezi (İFM) projesi kapsamında mimari ve inşaat faaliyetlerine ilişkin olarak tedarikçi firmalardan teminat mektubu alınmıştır.

⁽⁵⁾ Koton Mağazacılık Tekstil San. ve Tic. AŞ Şirket'in kiracısıdır. Kira sözleşmesi 24 Mayıs 2017'de feshedilmiştir.

⁽⁶⁾ Eskişehir Panaroma projesinin yüklenici firmasıdır. 2017 yılında, alınan teminat mektubu nakde çevrilmiştir.

⁽⁷⁾ Bizimtepe Aydos Projesi'nin mimari ve inşaat faaliyetlerine ilişkin olarak tedarikçi firmalardan teminat mektubu alınmıştır.

⁽⁸⁾ Sapaz Otelcilik Turizm İnşaat Sanayi ve Ticaret AŞ Şirket'in kiracısıdır.

⁽⁹⁾ Erzurum Şehristan Projesi kapsamında teminat mektubu alınmıştır.

⁽¹⁰⁾ Caddebostan Binası yenileme projesi kapsamında teminat mektubu alınmıştır.

⁽¹¹⁾ İstanbul Finans Merkezi (İFM) projesi kapsamında ana yüklenici sözleşmesine ilişkin olarak ana yüklenici firmadan teminat mektubu alınmıştır.

⁽¹²⁾ Sancaktepe Projesi reklam sözleşmesi gereği Direk Reklam İnş. San. Tic. A.Ş.'den alınan kesin teminat mektubudur.

⁽¹³⁾ Ceda Akaryakıt İnşaat Emlak Tur.Tic.Ltd.Şti. Şirket'in kiracısıdır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

12. ÇALIŞANLARA SAĞLANAN FAYDALAR

Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar

	31 Aralık 2017	31 Aralık 2016
Çalışan prim karşılığı	632.336	543.573
Kullanılmayan izin karşılığı	338.467	257.582
	<u>970.803</u>	<u>801.155</u>

Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

	31 Aralık 2017	31 Aralık 2016
Kıdem tazminatı karşılığı	318.371	202.050
	<u>318.371</u>	<u>202.050</u>

Kıdem tazminatı karşılığı:

Kıdem tazminatı karşılığının 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla sona eren hesap dönemlerindeki hareketi aşağıdaki gibidir:

	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
1 Ocak itibarıyla karşılık	202.050	151.665
Hizmet maliyeti	98.054	82.363
Faiz maliyeti	5.718	15.131
Ödenen kıdem tazminatları	-	(49.906)
Aktüeryal kayıp / kazanç	12.549	2.797
31 Aralık itibarıyla karşılık	<u>318.371</u>	<u>202.050</u>

Şirket, Türk İş Kanunu'na göre, en az bir yıllık hizmeti tamamlayarak 25 yıllık çalışma hayatı ardından emekliye ayrılan (kadınlar için 58, erkekler için 60 yaş), iş ilişkisi kesilen, askerlik hizmetleri için çağrılan veya vefat eden her çalışanına kıdem tazminatı ödemek mecburiyetindedir.

31 Aralık 2017 tarihi itibarıyla ödenecek kıdem tazminatı, aylık 5.001,76 TL (31 Aralık 2016: 4.426,16 TL) tavanına tabidir.

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir. Kıdem tazminatı karşılığı, Şirket'in, çalışanların emekli olmasından kaynaklanan gelecekteki muhtemel yükümlülük tutarının bugünkü değerinin tahmin edilmesi yoluyla hesaplanmaktadır. TMS 19 *Çalışanlara Sağlanan Faydalar*, şirketin yükümlülüklerinin, tanımlanmış fayda planları kapsamında aktüeryal değerlendirme yöntemleri kullanılarak geliştirilmesini öngörür. Bu doğrultuda, toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal varsayımlar aşağıda belirtilmiştir:

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

12. ÇALIŞANLARA SAĞLANAN FAYDALAR (devamı)

Kıdem tazminatı karşılığı (devamı):

Ana varsayım, her hizmet yılı için olan azami yükümlülük tutarının enflasyona paralel olarak artacak olmasıdır. Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel oranı ifade eder. Bu nedenle, 31 Aralık 2017 tarihi itibarıyla, ekli finansal tablolarda karşılıklar, geleceğe ilişkin, çalışanların emekliliğinden kaynaklanacak muhtemel yükümlülüğünün bugünkü değeri tahmin edilerek hesaplanır. İlgili bilanço tarihlerindeki karşılıklar, yıllık %7 enflasyon ve %11 faiz oranı varsayımlarına göre yaklaşık %3,74 olarak elde edilen reel iskonto oranı kullanılmak suretiyle hesaplanmıştır (31 Aralık 2016: %4,72). İsteğe bağlı işten ayrılma oranları da 0-15 yıl çalışanlar için %2,94 , 16 ve üzeri yıl çalışanlar için %0 olarak dikkate alınmıştır. Şirket'in kıdem tazminatı karşılığının hesaplanmasında 31 Aralık 2017 tarihinden itibaren geçerli olan 5.001,76 TL tavan tutarı dikkate alınmıştır (1 Ocak 2017: 4.426,16 TL).

Kıdem tazminatı yükümlülüğü hesaplamasında kullanılan önemli tahminler iskonto oranı ve isteğe bağlı işten ayrılma olasılığıdır. İskonto oranının %1 yüksek (düşük) alınması durumunda, kıdem tazminatı yükümlülüğü 35.725 TL / (43.114) TL daha az / (fazla) olacaktır. Diğer varsayımlar aynı bırakılarak, işten kendi isteği ile ayrılma olasılığı %1 daha düşük (yüksek) alınması durumunda, kıdem tazminatı yükümlülüğü 11.363 TL / (13.034) TL daha az / (fazla) olacaktır.

13. DİĞER VARLIKLAR VE YÜKÜMLÜLÜKLER

	31 Aralık 2017	31 Aralık 2016
<u>Diğer Dönen Varlıklar</u>		
Devreden KDV	17.515.717	9.400.241
Verilen depozito ve teminatlar	180.736	56.925
Verilen iş avansları	1.878	1.351
Diğer	1.164.607	1.915.412
	<u>18.862.938</u>	<u>11.373.929</u>
	31 Aralık 2017	31 Aralık 2016
<u>Diğer Duran Varlıklar</u>		
Devreden KDV(*)	42.430.565	23.221.557
	<u>42.430.565</u>	<u>23.221.557</u>

(*) 31 Aralık 2017 tarihi itibarıyla, Halk GYO-Vakıf GYO Adi Ortaklığı'nın Sancaktepe'deki arsa alımı, Halk GYO-Erkonut Adi Ortaklığı'nın Erzurum'daki proje maliyetlerinden ve Halk GYO-Teknik Yapı Adi Ortaklığı'nın İzmir'deki arsa alımı ile oluşan 42.430.565 TL KDV (31 Aralık 2016: 23.221.557 TL) alacağı, arsalar üzerine inşa edilecek projelerin uzun vadeli olması sebebiyle diğer duran varlıklarda takip edilmektedir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

13. DİĞER VARLIKLAR VE YÜKÜMLÜLÜKLER (devamı)

	31 Aralık 2017	31 Aralık 2016
<u>Diğer Kısa Vadeli Yükümlülükler</u>		
Alınan depozito ve teminatlar(*)	5.474.132	3.682.351
Ödenecek vergi ve fonlar	3.277.518	1.476.280
Diğer çeşitli borç ve yükümlülükler	23.518	17.151
	<u>8.775.168</u>	<u>5.175.782</u>

(*) Alınan depozito ve teminatlar, yapılmakta olan projeler için müteahhitlerden alınan nakit teminatlardan oluşmaktadır.

14. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ

a) Sermaye

Şirket'in 30 Haziran 2017 ve 31 Aralık 2016 tarihlerindeki ödenmiş sermaye yapısı aşağıdaki gibidir:

Ortaklar	Grubu	%	31 Aralık 2017		31 Aralık 2016	
				%		%
Halkbank	A	1,58	12.956.592	1,58	12.482.570	
Halkbank(*)	B	70,4	577.134.085	70,38	556.019.397	
Halk Yatırım Menkul Değerler A.Ş.	A	0,04	309.434	0,04	298.113	
Halk Finansal Kiralama AŞ	A	<0,01	1	<0,01	1	
Halka açık	B	28,00	229.599.888	28,00	221.199.919	
Nominal sermaye		100	820.000.000	100	790.000.000	
Toplam sermaye			<u>820.000.000</u>		<u>790.000.000</u>	

(*) Halkbank'ın halka açık kısmında 7,36 pay oranında 60.387.845 B grubu payı bulunmaktadır (31 Aralık 2016: 58.178.538 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 yarısından 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 değerinde 1.500.000.000 adet paya bölünmüştür. Şirketin sermayesi 790.000.000 TL itibari değerinde 790.000.000 adet paya ayrılmış ve tamamı kurucular tarafından taahhüt edilip 196.217.979 TL'si nakden 466.282.021 TL'si aynı (gayrimenkul) olarak ve 127.500.000 TL'si yedeklerden sermaye artışı şeklinde olmak üzere ödenmiştir. Sermayenin 466.282.021 TL'lik kısmı aynı sermaye olarak lider sermayedar konumundaki Halkbank tarafından aynı olarak ödenmiştir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

14. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (devamı)

a) Sermaye (devamı)

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 artırımını gerçekleştirmiştir.

Şirket, 5 Haziran 2014 tarihi itibarıyla, 2013 yılı karından 24.261.296 TL yedeklerden sermaye artırımını gerçekleştirmiştir.

Şirket, 11 Haziran 2015 tarihinde geçmiş yıllar karından 45.100.000 TL bedelsiz sermaye artırımını gerçekleştirerek sermayesini 743.000.000 TL'ye çıkarmıştır.

Şirket, 25 Mayıs 2016 tarihinde geçmiş yıllar karından 47.000.000 TL bedelsiz sermaye artırımını gerçekleştirerek sermayesini 790.000.000 TL'ye çıkarmıştır.

Şirket, 15 Ağustos 2017 tarihinde geçmiş yıllar karından 30.000.000 TL bedelsiz sermaye artırımını gerçekleştirerek sermayesini 820.000.000 TL'ye çıkarmıştır.

b) Geri alınmış paylar

Şirket'in geri alınmış payları, Şirket'in halka açık paylarından geri alınmış payların maliyetinden oluşmaktadır. Şirket, 31 Aralık 2017 tarihi itibarıyla, 23.117.578 adet hisseyi elinde tutmaktadır (31 Aralık 2016: 22.271.814 adet). Şirket'in 31 Aralık 2017 tarihinde sonra eren hesap dönemindeki 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	-	-
Yedeklerden sermaye arttırımı	5 Haziran 2014	683.977	-	-
Yedeklerden sermaye arttırımı	11 Haziran 2015	1.271.466	-	-
Yedeklerden sermaye arttırımı	25 Mayıs 2016	1.325.030	-	-
Yedeklerden sermaye arttırımı	17 Ağustos 2017	845.764	-	-
Toplam geri alınmış paylar		23.117.578	1,07	24.809.533

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

14. SERMAYE, YEDEKLER VE DİĞER ÖZKAYNAK KALEMLERİ (devamı)

c) 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 katılan 8.847.688 TL tutarındaki komisyon ve hukuki danışmanlık giderleri, ilgili düzenlemeler uyarınca, hisse senedi ihraç primlerinden düşülerek gösterilmiştir. Ayrıca 6.132.216 TL tutarındaki geri alınan kendi hisselerinin nominal değeri ile geri alım maliyeti arasındaki fark hisse senedi ihraç primlerinden düşülmüştür.

d) Kardan ayrılmış kısıtlanmış yedekler

Türk Ticaret Kanunu'na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu'na göre birinci tertip yasal yedekler, şirketin ödenmiş sermayesinin %20'sine ulaşıncaya kadar, kanuni net karın %5'i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş sermayenin %5'ini aşan dağıtılan karın %10'udur. Türk Ticaret Kanunu'na göre, yasal yedekler ödenmiş sermayenin %50'sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir. Türk Ticaret Kanunu'na göre, Şirket, iktisap ettiği kendi payları için iktisap değerlerini karşılayan tutarda yedek akçe ayırır. Bu yedek akçeler, anılan paylar devredildikleri veya yok edildikleri takdirde iktisap değerlerini karşılayan tutarda çözülebilirler. 31 Aralık 2017 tarihi itibarıyla, Şirket'in kardan ayrılmış kısıtlanmış yedekleri yasal yedeklerden oluşmaktadır ve 39.266.359 TL tutarındadır (31 Aralık 2016: 37.486.655 TL).

e) Temettü

21 Haziran 2017 tarihi itibarıyla, Şirket'in 2016 yılı dağıtılabılır dönem karından 2.915.412 TL nakit temettü dağıtılmıştır (2016: 5.270.987 TL) .

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

17. GENEL YÖNETİM GİDERLERİ, PAZARLAMA VE SATIŞ GİDERLERİ

	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Genel yönetim giderleri (-)	11.584.483	9.479.882
Pazarlama ve satış giderleri (-)	3.421.687	5.098.168
	<u>15.006.170</u>	<u>14.578.050</u>
a) Genel Yönetim Giderleri Detayı		
	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Personel giderleri	7.195.755	6.172.141
Reklam ve ilan giderleri	835.344	526.267
Seyahat ve araç giderleri	789.573	335.450
Vergi, resim ve harç giderleri	610.562	358.123
Dışarıdan sağlanan faydalar	557.273	450.874
Kira giderleri	523.544	479.541
Amortisman giderleri ve itfa payları	412.293	417.805
Danışmanlık giderleri	411.427	524.102
Kırtasiye ve bilgi işlem giderleri	154.945	145.199
Bakım ve onarım giderleri	41.726	19.343
Diğer giderler	52.041	51.037
	<u>11.584.483</u>	<u>9.479.882</u>
Personel Giderleri Detayı		
	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Maaşlar ve ücretler	4.824.149	4.055.655
SGK işveren payı	689.494	659.638
Huzur hakkı ücretleri	591.032	414.582
Sigorta giderleri	340.929	240.443
Kıdem tazminatı ve yıllık izin karşılık giderleri	217.830	211.314
Diğer	532.321	590.509
	<u>7.195.755</u>	<u>6.172.141</u>
b) Pazarlama Giderleri Detayı		
	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Reklam ilan giderleri	1.591.107	1.493.197
Komisyon giderleri (*)	937.492	2.722.845
Bina ortak giderleri	252.420	254.373
Örnek daire tefrişat giderleri	190.836	23.299
Satış ofisi kira giderleri	147.201	151.465
Vergi, resim ve harç giderleri	18.837	69.741
Personel giderleri	-	43.182
Diğer giderler	283.794	340.066
	<u>3.421.687</u>	<u>5.098.168</u>

(*) İlgili tutar, Bizimtepe Aydos Projesi kapsamında ödenen satış komisyonlarından oluşmaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

18. ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde sona eren dönemlere ait esas faaliyetlerden diğer gelirlerin detayı aşağıdaki gibidir:

	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Faaliyetlerden kaynaklanan kur farkı geliri	1.386.836	353.342
Kamu kurumlarından teşvik ve indirim iadeleri	516.963	-
Nakde çevrilen teminat ve ceza gelirleri	437.646	-
Cayma, dönme ve satış vaadi iptali gelirleri	462.663	-
Tapu harç masrafı yansıtılmalarından gelirler	112.221	-
Diğer gelirler	16.359	-
	<u>2.932.688</u>	<u>353.342</u>

31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde sona eren yıllara ait esas faaliyetlerden diğer giderlerin detayı aşağıdaki gibidir:

	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Faaliyetlerden kaynaklanan kur farkı gideri	(1.826.514)	(162.366)
Bağış ve yardımlar	(2.600.000)	(3.550.000)
	<u>(4.426.514)</u>	<u>(3.712.366)</u>

19. FİNANSMAN GİDERLERİ

	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Banka kredileri faiz giderleri	2.212.374	1.383.050
Kısa vadeli finansman bonusu faiz giderleri	2.294.796	-
Kısa vadeli kira sertifikası faiz giderleri	398.127	-
Komisyon giderleri	214.152	57.447
	<u>5.119.449</u>	<u>1.440.497</u>

20. GELİR VERGİLERİ

520 sayılı KVK'nın 5'inci maddesinin (1) / d-4 bendine göre Gayrimenkul Yatırım Ortaklıkları kurumlar vergisinden istisnadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

21. PAY BAŞINA KAZANÇ

	1 Ocak- 31 Aralık 2017	1 Ocak- 31 Aralık 2016
Pay başına kazanç		
Dönem boyunca mevcut olan hisselerin ortalama sayısı (tam değeri)	820.000.000	820.000.000
Ana şirket hissedarlarına ait net dönem karı	252.108.771	107.667.056
Devam eden ve durdurulan faaliyetlerden elde edilen pay başına kazanç	0,3074	0,1313

22. FİNANSAL ARAÇLAR

Finansal Borçlar

	31 Aralık 2017	31 Aralık 2016
Banka Kredileri		
<i>Kısa vadeli banka kredileri</i>	19.581.472	-
<i>Uzun vadeli banka kredilerinin kısa vadeli kısımları</i>	3.397.671	3.397.355
<i>Uzun vadeli banka kredileri</i>	6.719.830	9.152.608
	<u>29.698.973</u>	<u>12.549.963</u>
Borçlanma Senetleri		
<i>Kısa vadeli finansman bonusu(*)</i>	96.779.831	-
<i>Kısa vadeli kira sertifikası(**)</i>	100.435.616	-
	<u>197.215.447</u>	<u>-</u>

(*)Şirket, 5 Ekim 2017 tarihinde 30 Mart 2018 vade sonu tarihli ve %14,10 faiz oranlı 100.000.000 TL nominal tutarlı finansman bonusu satış işlemi yapmıştır.

(**)Şirket, 18 Aralık 2017 tarihinde 16 Mart 2018 vade sonu tarihli ve %13,25 faiz oranlı 100.000.000 TL nominal tutarlı kira sertifikası satış işlemi yapmıştır.

Finansal Araç	Para birimi	Nominal faiz oranı	31 Aralık 2017	
			Kısa vadeli	Uzun vadeli
Kira sertifikası	TL	%13,25	100.435.616	-
Finansman bonusu	TL	%14,10	96.779.831	-
Değişken faizli kredi	TL	%15,86	19.581.472	-
Sabit faizli kredi	TL	%8,00	3.397.671	6.719.830
			<u>220.194.590</u>	<u>6.719.830</u>

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

22. FİNANSAL ARAÇLAR (devamı)

Finansal Borçlar (devamı)

Finansal Araç	Para birimi	Nominal faiz oranı	31 Aralık 2016	
			Kısa vadeli	Uzun vadeli
Sabit faizli kredi	TL	%8,00	3.397.355	9.152.608
			<u>3.397.355</u>	<u>9.152.608</u>

Finansal borçların vadeleri aşağıdaki gibidir:

	31 Aralık 2017	31 Aralık 2016
1 yıl içerisinde ödenecek	220.194.590	3.397.355
1 - 2 yıl içerisinde ödenecek	3.073.780	3.073.640
2 - 3 yıl içerisinde ödenecek	2.779.682	2.780.637
3 - 4 yıl içerisinde ödenecek	866.368	2.514.587
4 - 5 yıl içerisinde ödenecek	-	783.744
	<u>226.914.420</u>	<u>12.549.963</u>

23. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

a) Sermaye risk yönetimi

Şirket, sermaye yönetiminde, bir yandan faaliyetlerinin sürekliliğini sağlamaya çalışırken, diğer yandan da borç ve özkaynak dengesini en verimli şekilde kullanarak karını artırmayı hedeflemektedir. Şirket'in sermaye yapısı 22. notta açıklanan kredileri de içeren borçlar ve sırasıyla nakit ve nakit benzerleri, çıkarılmış sermaye, yedekler ile geçmiş yıl kazançlarını içeren özkaynak kalemlerinden oluşmaktadır.

Şirket'in yönetim kurulu sermaye yapısını yılda 4 kez olmak üzere inceler. Bu incelemeler sırasında kurul, sermaye maliyeti ile birlikte her bir sermaye sınıfıyla ilişkilendirilen riskleri değerlendirir. Şirket, kurulun yaptığı önerilere dayanarak, sermaye yapısını yeni borç edinilmesi veya mevcut olan borcun geri ödenmesiyle olduğu kadar, temettü ödemeleri, yeni hisse ihracı ve hisselerin geri satın alımı yollarıyla dengede tutmayı amaçlamaktadır.

Endüstrideki diğer firmalarla tutarlı olmak üzere sermayeyi kaldıraç oranına göre inceler. Söz konusu rasyo net borcun toplam sermayeye bölünmesi ile hesaplanır. Net borç ise toplam kredilerden (cari ve cari olmayan kredilerin bilançoda gösterildiği gibi dahil edilmesiyle) nakit ve nakit benzerlerinin çıkarılması suretiyle elde edilir. Toplam sermaye, bilançodaki "öz kaynak" kalemi ile net borcun toplanması ile hesaplanır.

2017 yılında Şirket'in stratejisi, 2016'dan beri değişmemiştir. 31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, nakit ve nakit benzeri değerlerin ve kısa vadeli finansal yatırımların finansal borçlardan düşülmesiyle hesaplanan net borcun, toplam sermayeye bölünmesi ile bulunan borç sermaye oranı aşağıdaki gibidir:

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

23. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

a) Sermaye risk yönetimi (devamı)

	31 Aralık 2017	31 Aralık 2016
Finansal Borçlar	226.914.420	12.549.963
Eksi: Nakit ve Nakit Benzerleri	(123.145.273)	(51.301.426)
Net Borç	103.769.147	(38.751.463)
Toplam Özkaynak	1.879.401.652	1.630.195.744
Toplam Sermaye	820.000.000	790.000.000
Net Borç/Toplam Sermaye Oranı	%13	(%5)

b) Finansal Risk Faktörleri

Şirket faaliyetleri nedeniyle piyasa riski (kur riski, gerçeğe uygun değer faiz oranı riski, nakit akımı faiz oranı riski ve fiyat riski), kredi riski ve likidite riskine maruz kalmaktadır. Şirket'in risk yönetimi programı genel olarak mali piyasalardaki belirsizliğin, Şirket finansal performansı üzerindeki potansiyel olumsuz etkilerinin minimize edilmesi üzerine odaklanmaktadır.

Risk yönetimi, Yönetim Kurulu tarafından onaylanan politikalar doğrultusunda merkezi bir hazine bölümü tarafından yürütülmektedir. Risk politikalarına ilişkin olarak ise Şirket'in hazine bölümü tarafından finansal risk tanımlanır, değerlendirilir ve Şirket'in operasyon üniteleri ile birlikte çalışmak suretiyle riskin azaltılmasına yönelik araçlar kullanılır. Yönetim Kurulu tarafından risk yönetimine ilişkin olarak gerek yazılı genel bir mevzuat gerekse de döviz kuru riski, faiz riski, kredi riski, türev ürünlerinin ve diğer türevsel olmayan finansal araçların kullanımı ve likidite fazlalığının nasıl değerlendirileceği gibi çeşitli risk türlerini kapsayan yazılı prosedürler oluşturulur.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

23. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b.1) Kredi riski yönetimi

Finansal araç türleri itibarıyla maruz kalınan kredi riskleri	Alacaklar				<u>Bankalardaki</u> <u>Mevduat</u>
	<u>Ticari Alacaklar</u>		<u>Diğer Alacaklar</u>		
<u>31 Aralık 2017</u>	<u>İlişkili Taraf</u>	<u>Diğer Taraf</u>	<u>İlişkili Taraf</u>	<u>Diğer Taraf</u>	
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D) (*)	148.189	42.354.492	-	-	123.145.273
- Azami riskin teminat, vs ile güvence altına alınmış kısmı (**)	-	-	-	-	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	148.189	42.354.492	-	-	123.145.273
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 değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-
- Vadesi geçmemiş (brüt defter değeri)	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-
D. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-

(*) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.

(**) Teminatlar, müşterilerden alınan *teminat senetleri*, *teminat çekleri* ve *ipoteklerden* oluşmaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

23. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)***b.1) Kredi riski yönetimi (devamı)***

Finansal araç türleri itibarıyla maruz kalınan kredi riskleri	Alacaklar				<u>Bankalardaki</u> <u>Mevduat</u>
	<u>Ticari Alacaklar</u>		<u>Diğer Alacaklar</u>		
<u>31 Aralık 2016</u>	<u>İlişkili Taraf</u>	<u>Diğer Taraf</u>	<u>İlişkili Taraf</u>	<u>Diğer Taraf</u>	
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (A+B+C+D) (*)	-	36.889.580	-	-	51.301.426
- Azami riskin teminat, vs ile güvence altına alınmış kısmı (**)	-	3.234.336	-	-	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	-	33.959.725	-	-	51.301.426
B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	2.929.855	-	-	-
C. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-
- Vadesi geçmemiş (brüt defter değeri)	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-
D. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-

(*) Tutarın belirlenmesinde, alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır.

(**) Teminatlar, müşterilerden alınan *teminat senetleri*, *teminat çekleri* ve *ipoteklerden* oluşmaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

23. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b.1) Kredi riski yönetimi (devamı)

Finansal aracın taraflarından birinin sözleşmeye bağlı yükümlülüğünü yerine getirememesi nedeniyle Şirket'e finansal bir kayıp oluşturması riski, kredi riski olarak tanımlanır. Şirket, işlemlerini yalnızca kredi güvenilirliği olan taraflarla gerçekleştirme ve mümkün olduğu durumlarda, yeterli teminat elde etme yoluyla kredi riskini azaltmaya çalışmaktadır. Şirket'in maruz kaldığı kredi riskleri ve müşterilerin kredi dereceleri devamlı olarak izlenmektedir. Kredi riski, müşteriler için belirlenen ve riskin erken teşhisi komitesi tarafından her yıl incelenen ve onaylanan sınırlar aracılığıyla kontrol edilmektedir.

b.2) Likidite riski yönetimi

Likidite riski yönetimi ile ilgili esas sorumluluk, yönetim kuruluna aittir. Yönetim kurulu, Şirket yönetiminin kısa, orta ve uzun vadeli fonlama ve likidite gereklilikleri için, uygun bir likidite riski yönetimi oluşturmuştur. Şirket, likidite riskini tahmini ve fiili nakit akımlarını düzenli olarak takip etmek ve finansal varlık ve yükümlülüklerin vadelerinin eşleştirilmesi yoluyla yeterli fonların ve borçlanma rezervinin devamını sağlamak suretiyle, yönetir.

Aşağıdaki tablo, Şirket'in türev niteliğinde olmayan yükümlülüklerinin vade dağılımını göstermektedir. Türev olmayan finansal yükümlülükler iskonto edilmeden ve ödemesi gereken en erken tarihler esas alınarak hazırlanmıştır. Söz konusu yükümlülükler üzerinden ödenecek faizler aşağıdaki tabloya dahil edilmiştir.

Likidite riski tablosu:

31 Aralık 2017

<u>Sözleşme uyarınca vadeler</u>	<u>Defter Değeri</u>	<u>Sözleşme uyarınca</u>			
		<u>nakit</u>	<u>3 aydan</u>	<u>3-12</u>	<u>1-5 yıl</u>
		<u>cıkkılar toplamı</u>	<u>kısa (I)</u>	<u>av arası (II)</u>	<u>arası (III)</u>
		<u>(I+II+III+IV)</u>			
Türev olmayan finansal yükümlülükler					
Banka kredileri	29.698.973	31.514.942	20.476.482	2.685.031	8.353.429
Borçlanma senedi ihraçları	197.215.447	203.158.433	203.158.433	-	-
Ticari borçlar	18.025.957	18.025.957	18.025.957	-	-
Diğer borçlar	8.775.168	8.775.164	8.775.164	-	-
Toplam yükümlülük	253.715.545	261.474.496	250.436.036	2.685.031	8.353.429

31 Aralık 2016

<u>Sözleşme uyarınca vadeler</u>	<u>Defter Değeri</u>	<u>Sözleşme uyarınca</u>			
		<u>nakit</u>	<u>3 aydan</u>	<u>3-12</u>	<u>1-5 yıl</u>
		<u>cıkkılar toplamı</u>	<u>kısa (I)</u>	<u>av arası (II)</u>	<u>arası (III)</u>
		<u>(I+II+III+IV)</u>			
Türev olmayan finansal yükümlülükler					
Banka kredileri	12.549.963	15.513.512	895.010	2.685.031	11.933.471
Ticari borçlar	534.202	534.202	534.202	-	-
Diğer borçlar	5.175.782	5.175.782	5.175.782	-	-
Toplam yükümlülük	18.259.947	21.223.496	6.604.994	2.685.031	11.933.471

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

23. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b.3) Piyasa riski yönetimi

Cari dönemde Şirket'in maruz kaldığı piyasa riskinde veya maruz kalınan riskleri yönetim ve ölçüm yöntemlerinde, önceki yıla göre bir değişiklik olmamıştır.

b.3.1) Kur riski yönetimi

Şirket'in yabancı para cinsinden parasal ve parasal olmayan varlıklarının ve parasal ve parasal olmayan yükümlülüklerinin bilanço tarihi itibarıyla dağılımı aşağıdaki gibidir:

	31 Aralık 2017			
	TL Karşılığı	ABD Doları	Avro	GBP
1. Ticari Alacak	-	-	-	-
2a. Parasal Finansal Varlıklar	9.078.240	-	2.009.438	910
2b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
3. Diğer	-	-	-	-
4. DÖNEN VARLIKLAR	9.078.240	-	2.009.438	910
5. Ticari Alacaklar	-	-	-	-
6a. Parasal Finansal Varlıklar	-	-	-	-
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
7. Diğer	-	-	-	-
8. DURAN VARLIKLAR	-	-	-	-
9. TOPLAM VARLIKLAR	9.078.240	-	2.009.438	910
10. Ticari Borçlar	-	-	-	-
11. Finansal Yükümlülükler	-	-	-	-
12a. Parasal Olan Diğer Yükümlülükler	-	-	-	-
12b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-
13. KISA VADELİ YÜKÜMLÜLÜKLER	-	-	-	-
14. Ticari Borçlar	-	-	-	-
15. Finansal Yükümlülükler	-	-	-	-
16a. Parasal Olan Diğer Yükümlülükler	1.188	315	-	-
16b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-
17. UZUN VADELİ YÜKÜMLÜLÜKLER	1.188	315	-	-
18. TOPLAM YÜKÜMLÜLÜKLER	1.188	315	-	-
19. Bilanço dışı türev araçların net varlık / yükümlülük pozisyonu (19a-19b)	-	-	-	-
19.a Aktif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	-	-	-	-
19.b. Pasif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	-	-	-	-
20. Net yabancı para varlık yükümlülük pozisyonu	9.077.052	(315)	2.009.438	910
21. Parasal kalemler net yabancı para varlık / yükümlülük pozisyonu (1+2a+5+6a-10-12a-14-16a)	9.077.052	(315)	2.009.438	910

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

**23. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ
(devamı)***b.3.1) Kur riski yönetimi (devamı)*

	TL Karşılığı	31 Aralık 2016		GBP
		ABD Doları	Avro	
1. Ticari Alacak	742.674	211.035	-	-
2a. Parasal Finansal Varlıklar	340.483	96.750	-	-
2b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
3. Diğer	-	-	-	-
4. DÖNEN VARLIKLAR	1.083.157	307.785	-	-
5. Ticari Alacaklar	-	-	-	-
6a. Parasal Finansal Varlıklar	-	-	-	-
6b. Parasal Olmayan Finansal Varlıklar	-	-	-	-
7. Diğer	-	-	-	-
8. DURAN VARLIKLAR	-	-	-	-
9. TOPLAM VARLIKLAR	1.083.157	307.785	-	-
10. Ticari Borçlar	-	-	-	-
11. Finansal Yükümlülükler	-	-	-	-
12a. Parasal Olan Diğer Yükümlülükler	1.109	315	-	-
12b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-
13. KISA VADELİ YÜKÜMLÜLÜKLER	1.109	315	-	-
14. Ticari Borçlar	-	-	-	-
15. Finansal Yükümlülükler	-	-	-	-
16a. Parasal Olan Diğer Yükümlülükler	-	-	-	-
16b. Parasal Olmayan Diğer Yükümlülükler	-	-	-	-
17. UZUN VADELİ YÜKÜMLÜLÜKLER	-	-	-	-
18. TOPLAM YÜKÜMLÜLÜKLER	1.109	315	-	-
19. Bilanço dışı türev araçların net varlık / yükümlülük pozisyonu (19a-19b)	-	-	-	-
19.a Aktif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	-	-	-	-
19.b. Pasif karakterli bilanço dışı döviz cinsinden türev ürünlerin tutarı	-	-	-	-
20. Net yabancı para varlık yükümlülük pozisyonu (9-18+19)	1.082.048	307.470	-	-
21. Parasal kalemler net yabancı para varlık / yükümlülük pozisyonu (1+2a+5+6a-10-12a-14-16a)	1.082.048	307.470	-	-

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

23. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b.3.1) Kur riski yönetimi (devamı)

Kur riskine duyarlılık

Şirket, başlıca ABD Doları, EURO ve GBP cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo Şirket'in döviz kurlarındaki %10'luk artışa ve azalışa olan duyarlılığını göstermektedir. %10'luk oran, üst düzey yöneticilere Şirket içinde kur riskinin raporlanması sırasında kullanılan oran olup, söz konusu oran yönetimin döviz kurlarında beklediği olası değişikliği ifade etmektedir. Duyarlılık analizi sadece yılsonundaki açık yabancı para cinsinden parasal kalemleri kapsar ve söz konusu kalemlerin yılsonundaki %10'luk kur değişiminin etkilerini gösterir. Pozitif değer, kar/zararda ve diğer özkaynak kalemlerindeki artışı ifade eder.

	31 Aralık 2017			
	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 değerlendirilmesi halinde				
1 - ABD Doları net varlık / yükümlülüğü	(119)	119	(119)	119
2- ABD Doları riskinden korunan kısım (-)	-	-	-	-
3- ABD Doları net etki (1 +2)	(119)	119	(119)	119
Avro'nun TL karşısında % 10 değerlendirilmesi halinde				
4 - Avro net varlık / yükümlülük	907.362	(907.362)	907.362	(907.362)
5 - Avro riskinden korunan kısım (-)	-	-	-	-
6- AVRO net etki (4+5)	907.362	(907.362)	907.362	(907.362)
GBP'nun TL karşısında % 10 değerlendirilmesi halinde				
7 - GBP net varlık / yükümlülük	462	(462)	462	(462)
8 - GBP riskinden korunan kısım (-)	-	-	-	-
9- GBP net etki (7+8)	462	(462)	462	(462)
	907.705	(907.705)	907.705	(907.705)

	31 Aralık 2016			
	Kar / Zarar		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında % 10 değerlendirilmesi halinde				
1 - ABD Doları net varlık / yükümlülüğü	108.205	(108.205)	108.205	(108.205)
2- ABD Doları riskinden korunan kısım (-)	-	-	-	-
3- ABD Doları net etki (1 +2)	108.205	(108.205)	108.205	(108.205)
	108.205	(108.205)	108.205	(108.205)

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

23. FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (devamı)

b.3.2) Faiz oranı riski yönetimi

Şirket'in sabit faiz oranları üzerinden borçlanmaktadır. Riskten korunma stratejileri, faiz oranı beklentisi ve tanımlı olan risk ile uyumlu olması için düzenli olarak değerlendirilmektedir.

Faiz oranı duyarlılığı

Şirket'in faiz oranına duyarlı finansal araçlarının dağılımı aşağıdaki gibidir:

Faiz Pozisyonu Tablosu

	31 Aralık 2017	31 Aralık 2016
Sabit Faizli Araçlar		
Finansal Yükümlülükler	207.332.948	12.549.963
Değişken Faizli Araçlar		
Finansal Yükümlülükler	19.581.472	-

24. FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI)

31 Aralık 2017	Krediler ve alacaklar (nakit ve nakit benzerleri dahil)	İtfa edilmiş değerinden gösterilen finansal yükümlülükler	Defter değeri	Not
<u>Finansal varlıklar</u>				
Nakit ve nakit benzerleri	123.145.273	-	123.145.273	26
Ticari alacaklar	42.502.681	-	42.502.681	5
<u>Finansal yükümlülükler</u>				
Finansal borçlar	-	226.914.420	226.914.420	22
Ticari borçlar	-	17.609.234	17.609.234	5
İlişkili taraflara borçlar	-	416.723	416.723	4
31 Aralık 2016	Krediler ve alacaklar (nakit ve nakit benzerleri dahil)	İtfa edilmiş değerinden gösterilen finansal yükümlülükler	Defter değeri	Not
<u>Finansal varlıklar</u>				
Nakit ve nakit benzerleri	51.301.426	-	51.301.426	26
Ticari alacaklar	36.889.580	-	36.889.580	5
<u>Finansal yükümlülükler</u>				
Finansal borçlar	-	12.549.963	12.549.963	22
Ticari borçlar	-	470.938	470.938	5
İlişkili taraflara borçlar	-	63.264	63.264	4

(*) Şirket yönetimi, finansal araçların kayıtlı değerlerinin makul değerlerini yansıttığını düşünmektedir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

24. FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI) (devamı)

Finansal Araçların Gerçeğe Uygun Değeri

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

- Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmiştir.
- İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka direkt ya da endirekt olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlendirilmiştir.
- Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmiştir.

25. RAPORLAMA DÖNEMİNDEN SONRAKİ OLAYLAR

Şirket'in ana ortağı T.Halk Bankası A.Ş. mülkiyetinde bulunan ve Şirket'in "Salıpazarı Otel Projesi"ne bitişik konumda yer alan, İstanbul İli, Beyoğlu İlçesi, Kılıçlı Paşa Mahallesi, 138 Pafta 57 Ada 15 numaralı, 235,50 m²'lik parsel, T.Halk Bankası A.Ş.'nin düzenlediği e-ihale süreci sonunda, 4.885.000 TL bedel ile satın alınmıştır.

26. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMALAR

	31 Aralık 2017	31 Aralık 2016
Bankadaki nakit	123.138.273	51.134.642
<i>Vadesiz mevduatlar(*)</i>	623.757	844.566
<i>Vadesi üç aydan kısa vadeli mevduatlar</i>	122.514.516	50.290.076
Diğer hazır değerler (**)	7.000	166.784
<i>Finansal durum tablosunda yer alan toplama nakit ve nakde eşdeğer varlıklar</i>	123.145.273	51.301.426
Eksi: Nakit ve nakde eşdeğer varlıklar faiz reeskontları	(524.510)	(513.740)
<i>Nakit akış tablosunda yer alan toplam nakit ve nakde eşdeğer varlıklar</i>	122.620.763	50.787.686

(*)31 Aralık 2017 ve 31 Aralık 2016 tarihlerinde vadesiz mevduat tutarı içerisinde personel maaş ödemeleri için bloke edilen tutar bulunmaktadır.

(**)31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla Şirket'in diğer hazır değerleri, Erzurum Şehristan ve Bizimtepe Aydos Projesi'nden yapılan konut satışları dolayısıyla elde ettiği kredi kartı alacaklarından oluşmaktadır.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

26. NAKİT AKIŞ TABLOSUNA İLİŞKİN AÇIKLAMALAR (devamı)

31 Aralık 2017 ve 31 Aralık 2016 tarihleri itibarıyla, bankalardaki vadeli mevduat detayları aşağıdaki gibidir:

31 Aralık 2017	Tutar	Faiz oranı	Vade
Vadeli mevduat			
TL	639	%3,22	2 Ocak 2018
TL	1.364	%2,00	2 Ocak 2018
TL	3.529.916	%14,25	5 Ocak 2018
TL	10.044.384	%13,50	22 Ocak 2018
TL	18.131.359	%14,30	5 Şubat 2018
TL	10.044.384	%13,50	20 Şubat 2018
EUR	9.051.598	%2,25	23 Şubat 2018
TL	71.710.872	%13,50	16 Mart 2018
	122.514.516		

31 Aralık 2016	Tutar	Faiz oranı	Vade
Vadeli mevduat			
TL	6.669.261	%8,00	2 Ocak 2017
TL	19.033	%8,25	2 Ocak 2017
TL	21.306.617	%10,8	5-19 Ocak 2017
TL	10.191.577	%11,0	5-19 Ocak 2017
TL	8.010.520	%8,75	12-19 Ocak 2017
TL	4.093.068	%10,7	19 Ocak 2017
	50.290.076		

Nakit ve nakit benzerlerindeki risklerin niteliği ve düzeyine ilişkin açıklamalar 23. notta açıklanmıştır.

27. FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR

Amerika Birleşik Devletleri'nde (ABD) görülmekte olan ABD tarafından uygulanan İran yaptırımlarının ihlal edilmesi ile ilgili davanın ilk yargılama safhasında, Şirket'in ana ortağı konumunda bulunan Türkiye Halk Bankası A.Ş. (ana ortak Banka) yöneticisi hakkında kendisine atfedilen suçların bir kısmı için Mahkeme Jürisi tarafından suçlu olduğu yönünde karar verilmiştir. Bundan sonraki süreçte, anılan yöneticinin verilen karar hakkında temyiz dahil tüm yasal yollara müracaat etmesi imkan dahilinde olup dava ile ilgili hukuki süreç henüz sonuçlanmamıştır.

Ana ortak Banka davaya taraf veya doğrudan müdahil değildir. Mahkeme tarafından ana ortak Banka hakkında alınmış herhangi idari veya mali bir karar bulunmamaktadır.

Ana ortak Banka, tüm iş ve işlemlerinde ulusal ve uluslararası düzenlemelere her zaman hassas bir şekilde uymakta olup uyum politikasını uluslararası standartlarda daha da geliştirmek için yoğun bir çaba harcamaktadır.

Ana ortak Banka tarafından, bankacılık hizmetleri sunulurken mevcut düzenlemeler ve diğer tüm bankalarca bilinen ve izlenen dış ticaret uygulamaları dışında herhangi bir mekanizma, yöntem veya sistem kullanılmamaktadır. Yapılan dış ticaret işlemleri ve para transferleri açık, şeffaf ve ilgili otoritelerce izlenebilir durumdadır. Ana ortak Banka, işlemlerindeki şeffaflık ve uluslararası düzenlemelere uyum politikasını bundan sonra da kararlı bir şekilde devam ettirecektir.

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

**BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

27 FİNANSAL TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN YA DA FİNANSAL TABLOLARIN AÇIK, YORUMLANABİLİR VE ANLAŞILABİLİR OLMASI AÇISINDAN AÇIKLANMASI GEREKEN DİĞER HUSUSLAR (devamı)

Ana ortak Banka konuya verdiği öneme istinaden organizasyon yapısında değişikliğe giderek “Uyum Daire Başkanlığı” adı altında ayrı birim oluşturmuştur. Birimin uyum politikasındaki, iş ve kontrol süreçlerindeki etkinliğini daha da artırmak amacıyla konusunda uzman uluslararası bir firmadan danışmanlık hizmetleri de almaktadır.

EK1 PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ

Portföy Sınırlamalarına Uyumun Kontrolü Tablosu’nda yer alan bilgiler; Seri: II, No: 14.1 “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği”nin 16. maddesi uyarınca finansal tablolardan türetilmiş özet bilgiler niteliğinde olup 28 Mayıs 2013 tarihinde 28660 sayılı Resmi Gazete’de yayımlanan Seri: III, No: 48.1 sayılı “Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar Tebliği”nin portföy sınırlamalarına uyumun kontrolüne ilişkin hükümleri çerçevesinde hazırlanmıştır.

31 Aralık 2017 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 2016: Uyumsuzluk yoktur):

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

EK1 PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ (devamı)

	Finansal tablo ana hesap kalemleri	İlgili düzenleme	31 Aralık 2017 (TL)	31 Aralık 2016 (TL)
A	Para ve sermaye piyasası araçları	Seri: III-48.1 sayılı Tebliğ, Md.24/(b)	123.145.273	51.301.426
B	Gayrimenkuller, gayrimenkule dayalı projeler, gayrimenkule dayalı haklar	Seri: III-48.1 sayılı Tebliğ, Md.24/(a)	2.080.389.207	1.658.628.593
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		173.399.260	129.657.267
D	Toplam varlıklar (Aktif toplamı)	Seri: III-48.1 sayılı Tebliğ, Md.3/(k)	2.376.933.740	1.839.587.286
E	Finansal borçlar	Seri: III-48.1 sayılı Tebliğ, Md.31	226.914.420	12.549.963
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	1.879.401.652	1.630.195.744
	Diğer kaynaklar		270.617.668	196.841.579
D	Toplam kaynaklar	Seri: III-48.1 sayılı Tebliğ, Md.3/(k)	2.376.933.740	1.839.587.286
	Diğer finansal bilgiler	İlgili düzenleme	31 Aralık 2017 (TL)	31 Aralık 2016 (TL)
A1	Para ve sermaye piyasası araçlarının 3 yıllık gayrimenkul ödemeleri için tutulan kısmı	Seri: III-48.1 sayılı Tebliğ, Md.24/(b)	--	--
A2	Vadeli/Vadesiz TL/Döviz	Seri: III-48.1 sayılı Tebliğ, Md.24/(b)	123.138.273	51.134.642
A3	Yabancı sermaye piyasası araçları	Seri: III-48.1 sayılı Tebliğ, Md.24/(d)	--	--
B1	Yabancı gayrimenkuller, gayrimenkule dayalı projeler, gayrimenkule dayalı haklar	Seri: III-48.1 sayılı Tebliğ, Md.24/(d)	--	--
B2	Atıl tutulan arsa/araziler	Seri: III-48.1 sayılı Tebliğ, Md.24/(c)	--	--
C1	Yabancı iştirakler	Seri: III-48.1 sayılı Tebliğ, Md.24/(d)	--	--
C2	İşletmeci şirkete iştirak	Seri: III-48.1 sayılı Tebliğ, Md.28	--	--
J	Gayrinakdi krediler	Seri: III-48.1 sayılı Tebliğ, Md.31	283.396.956	180.108.347
K	Üzerinde proje geliştirilecek mülkiyeti ortaklığa ait olmayan ipotekli arsaların ipotek bedelleri	Seri: III-48.1 sayılı Tebliğ, Md.22/(e)	--	--
L	Tek bir şirketteki para ve sermaye piyasası araçları yatırımlarının toplamı	Seri III-48.1. sayılı Tebliğ, Md.22/(l)	--	--

HALK GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**BAĞIMSIZ DENETİMDEN GEÇMİŞ 31 ARALIK 2017 TARİHİ İTİBARIYLA
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir.)

EK1 PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ (devamı)

Portföy sınırlamaları	İlgili düzenleme	Hesaplama	Asgari/Azami Oran	31 Aralık 2017(TL)	31 Aralık 2016(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	87,52%	90,16%
3	Para ve Sermaye Piyasası Araçları ile İştirakler	Seri: III-48.1 sayılı Tebliğ, Md.24/(b)	(A+C-A1)/D	Azami %49	5,18%	2,79%
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	27,15%	11,82%
8	Vadeli/Vadesiz TL/Döviz	Seri: III-48.1 sayılı Tebliğ, Md.24/(b)	(A2-A1)/D	Azami %10	5,18%	2,78%
9	Tek bir şirketteki para ve sermaye piyasası araçları yatırımlarının toplamı	Seri: III-48.1. sayılı Tebliğ Md. 22/(l)	L/D	Azami %10	--	--