

Kiler Gayrimenkul
Yatırım Ortaklığı A.Ş.

1 Ocak – 31 Mart 2017
ara hesap dönemine ait özet finansal tablolar

İçindekiler Sayfa

Özet finansal durum tablosu (Bilanço) ... 1-2

Özet kar veya zarar tabloları ve diğer kapsamlı gelir tabloları .. 3

Özkaynak değişim tabloları .. 4

Nakit akış tabloları ... 5

Finansal tablolara ilişkin açıklayıcı dipnotlar

1. ġĠRKET‟ĠN ORGANĠZASYONU VE FAALĠYET KONUSU.. 6
2. FĠNANSAL TABLOLARIN SUNUMUNA ĠLĠġKĠN ESASLAR .. 7-12
3. BÖLÜMLERE GÖRE RAPORLAMA ... 13
4. FĠNANSAL TABLOLARI BÜYÜKLÜĞÜ ĠTĠBARĠ ĠLE ETKĠLEYEN ÖNEMLĠ OLAY VE ĠġLEMLER 13
5. NAKĠT VE NAKĠT BENZERLERĠ .. 14
6. ĠLĠġKĠLĠ OLMAYAN TARAFLARDAN TĠCARĠ ALACAKLAR .. 14
7. STOKLAR .. 14
8. DĠĞER DÖNEN VE DURAN VARLIKLAR .. 15
9. PEġĠN ÖDENMĠġ GĠDERLER VE ERTELENMĠġ GELĠRLER... 15-16
10. FĠNANSAL BORÇLAR ... 16-17
11. ÖZKAYNAK YÖNTEMĠYLE DEĞERLENEN YATIRIMLAR ... 17-18
12. YATIRIM AMAÇLI GAYRĠMENKULLER ... 19-22
13. MADDĠ VE MADDĠ OLMAYAN DURAN VARLIKLAR ... 22-23
14. KARġILIKLAR, KOġULLU VARLIK VE YÜKÜMLÜLÜKLER ... 23-28
15. ÇALIġANLARA SAĞLANAN FAYDALAR KAPSAMINDAKĠ BORÇLAR VE KARġILIKLAR 28-29
16. ÖZKAYNAKLAR ... 29-30
17. VERGĠ VARLIK VE YÜKÜMLÜLÜKLERĠ .. 31
18. PAY BAġINA KAZANÇ VE KAYIP ... 31
19. ĠLĠġKĠLĠ TARAF AÇIKLAMALARI ... 32-35
20. FĠNANSAL ARAÇLARDAN KAYNAKLANAN RĠSKLERĠN NĠTELĠĞĠ VE DÜZEYĠ 36-39
21. PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ ... 40-41
22. RAPORLAMA DÖNEMĠNDEN SONRAKĠ OLAYLAR ... 41

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibariyle
özet finansal durum tablosu (Bilanço)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

ĠliĢikteki dipnotlar bu özet finansal tabloların tamamlayıcı bir parçasıdır.

(1)

Bağımsız
denetimden

geçmemiş

Bağımsız
denetimden

geçmiş

 Dipnotlar
31 Mart

2017
31 Aralık

2016

VARLIKLAR

 Dönen varlıklar

 Nakit ve nakit benzerleri 5 9.926.732 2.548.062
Finansal yatırımlar

- -

Ticari alacaklar
 -ĠliĢkili taraflardan ticari alacaklar 19 19.169.353 20.264.910

 -ĠliĢkili olmayan taraflardan ticari alacaklar 6 320.322.246 512.476
Stoklar 7 8.598.916 104.888.456
PeĢin ödenmiĢ giderler

 -ĠliĢkili taraflara peĢin ödenmiĢ giderler 9 118.733.118 106.150.347
 -ĠliĢkili olmayan taraflara peĢin ödenmiĢ giderler 9 2.762.325 1.885.873
Diğer dönen varlıklar

-

 -ĠliĢkili olmayan taraflardan diğer dönen varlıklar 8 23.650.364 21.866.976

Toplam dönen varlıklar

503.163.054 258.117.100

 Duran varlıklar

 Finansal yatırımlar

2.500 2.500
Ticari alacaklar

 -ĠliĢkili taraflardan ticari alacaklar 19 1.150.703 1.141.128
Özkaynak yöntemiyle değerlenen yatırımlar 11 155.035.195 155.003.636
Yatırım amaçlı gayrimenkuller 12 994.720.952 961.950.734
Maddi duran varlıklar 13 1.077.855 1.018.492
Maddi olmayan duran varlıklar 13 19.263 23.998
Diğer duran varlıklar 8 3.129.371 13.331.594

Toplam duran varlıklar

1.155.135.839 1.132.472.082

 TOPLAM VARLIKLAR 1.658.298.893 1.390.589.182

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibariyle
özet finansal durum tablosu (Bilanço)
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

ĠliĢikteki dipnotlar bu özet finansal tabloların tamamlayıcı bir parçasıdır.

(2)

Bağımsız
denetimden

geçmemiş

 Bağımsız
denetimden

geçmiş

 Dipnotlar
31 Mart

2017
31 Aralık

2016

KAYNAKLAR

 Kısa vadeli yükümlülükler
 Kısa vadeli finansal borçlanmalar 10 95.423.872 92.312.076

Uzun vadeli borçlanmaların kısa vadeli kısımları
 -Banka kredileri 10 141.498.694 216.529.665

 -Finansal kiralama iĢlemlerinden borçlar 10 5.118.987 5.354.935
Ticari borçlar

 -ĠliĢkili taraflara ticari borçlar 19 4.438.036 3.136.607
 -ĠliĢkili olmayan taraflara ticari borçlar

11.304.729 7.404.796

ÇalıĢanlara sağlanan faydalar kapsamında borçlar 15.a 165.329 201.393
Diğer borçlar

 -ĠliĢkili olmayan taraflara diğer borçlar

252.327 191.554
ErtelenmiĢ gelirler 9 72.714.071 63.856.500
Diğer kısa vadeli yükümlülükler

203.376 197.883

Toplam kısa vadeli yükümlülükler

331.119.421 389.185.409

 Uzun vadeli yükümlülükler
 Uzun vadeli finansal borçlanmalar
 -Banka kredileri 10 313.515.155 201.917.235

 -Finansal kiralama iĢlemlerinden borçlar 10 2.113.641 2.952.029
Uzun vadeli karĢılıklar

 -ÇalıĢanlara sağlanan faydalara iliĢkin uzun vadeli karĢılıklar 15.b 101.312 99.801
 -Diğer uzun vadeli karĢılıklar 14.a 5.816.455 5.816.454
ErtelenmiĢ gelirler 9 457.423 800.490

Toplam uzun vadeli yükümlülükler

322.003.986 211.586.009

Özkaynaklar

 ÖdenmiĢ sermaye 16.a 124.000.000 124.000.000
Paylara iliĢkin primler (iskontolar) 16.b 126.511.211 126.511.211
Kar veya zararda yeniden sınıflandırılmayacak birikmiĢ diğer kapsamlı

gelirler (giderler)
 -TanımlanmıĢ fayda planları yeniden ölçüm kazançları (kayıpları) 16.c 39.350 (2.216)

Kar veya zararda yeniden sınıflandırılacak birikmiĢ diğer kapsamlı gelirler
(giderler)

 -Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan finansal
varlıklardan kazançlar (kayıplar)

- -

Kardan ayrılan kısıtlanmıĢ yedekler 16.d 9.055.513 9.055.513
GeçmiĢ yıllar karları veya zararları 16.e 530.253.256 499.502.765
Net dönem karı veya zararı 215.316.156 30.750.491

Toplam özkaynaklar

1.005.175.486 789.817.764

TOPLAM KAYNAKLAR 1.658.298.893 1.390.589.182

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

1 Ocak – 31 Mart 2017 ve 01 Ocak-- 31 Mart 2016 tarihlerinde sona eren
ara hesap dönemlerine ait özet kar veya zarar ve diğer kapsamlı gelir tabloları
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

ĠliĢikteki dipnotlar bu özet finansal tabloların tamamlayıcı bir parçasıdır.

(3)

Bağımsız
denetimden

geçmemiş

Bağımsız
denetimden

geçmemiş

Dipnot
referansları

1 Ocak –
31 Mart 2017

1 Ocak –
31 Mart 2016

 Hasılat 3 332.857.432 2.565.361
SatıĢların maliyeti (-) 3 (106.491.762) (772.377)

Brüt kar (zarar)

226.365.670 1.792.984

 Pazarlama giderleri (-)

(310.255) (85.676)
Genel yönetim giderleri (-)

(3.317.253) (1.405.820)

Esas faaliyetlerden diğer gelirler

2.252.395 8.671.976
Esas faaliyetlerden diğer giderler (-)

(5.993.552) (3.455.339)

 Esas faaliyet karı (zararı)

218.997.005 5.518.125

Özkaynak yöntemiyle değerlenen yatırımların karlarından

(zararlarından) paylar 11 31.559 1.812.791

Finansman geliri (gideri) öncesi faaliyet karı (zararı)

219.028.564 7.330.916

Finansman gelirleri

160.972 7.872.163

Finansman giderleri (-)

(3.873.380) (8.535.998)

 Sürdürülen faaliyetler vergi öncesi karı (zararı)

215.316.156 6.667.081

Dönem karı (zararı) 17 215.316.156 6.667.081

 Diğer kapsamlı gelir (gider)

Kar veya zararda yeniden sınıflandırılmayacaklar

 TanımlanmıĢ fayda planları yeniden ölçüm kazançları
(kayıpları)

41.566 22.677

Kar veya zarar olarak yeniden sınıflandırılacaklar

 Gerçeğe uygun değer farkı diğer kapsamlı gelire yansıtılan
finansal varlıklardan kazançlar (kayıplar)

- -

Toplam kapsamlı gelir (gider) 215.357.722 6.689.758

Pay başına kazanç (kayıp) 18 1,74 0,05

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

1 Ocak – 31 Mart 2017 ve 31 Mart 2016 tarihlerinde sona eren
ara hesap dönemlerine ait özkaynak değişim tabloları
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

ĠliĢikteki dipnotlar bu özet finansal tabloların tamamlayıcı bir parçasıdır.

(4)

Kar veya zararda yeniden
sınıflandırılmayacak

birikmiş diğer kapsamlı
gelirler veya giderler

Kar veya zararda
yeniden

sınıflandırılacak
birikmiş diğer kapsamlı

gelirler veya giderler

Birikmiş karlar

Ödenmiş
sermaye

Pay ihraç
primleri /

iskontoları

Tanımlanmış fayda
planları yeniden ölçüm

kazançları/kayıpları

Gerçeğe uygun değer
farkı diğer kapsamlı

gelire yansıtılan
finansal varlıklardan
kazançlar (kayıplar)

Kardan ayrılan
kısıtlanmış

yedekler
Geçmiş yıllar kar

/ zararları
Net dönem karı /

zararı
Toplam

özkaynaklar

1 Ocak 2016 itibariyle bakiye 124.000.000 126.511.211 (862) - 9.055.513 36.637.576 (70.624.573) 225.578.865

Toplam kapsamlı gelir - - 22.677 - -

6.667.081 6.689.758

Transferler - - - - - (70.624.573) 70.624.573 -

31 Mart 2016 itibariyle bakiye 124.000.000 126.511.211 21.815 - 9.055.513 (33.986.997) 6.667.081 232.268.623

1 Ocak 2017 itibariyle bakiye 124.000.000 126.511.211 (2.216) - 9.055.513 499.502.765 30.750.491 789.817.764

Toplam kapsamlı gelir - - 41.566 - - - 215.316.156 215.357.722
Transferler - - - - - 30.750.491 (30.750.491) -

31 Mart 2017 itibariyle bakiye 124.000.000 126.511.211 39.350 - 9.055.513 530.253.256 215.316.156 1.005.175.486

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 ve 31 Mart 2016 tarihlerinde sona eren
ara hesap dönemlerine ait nakit akış tabloları
(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

ĠliĢikteki dipnotlar bu özet finansal tabloların tamamlayıcı bir parçasıdır.

(5)

Bağımsız
denetimden

geçmemiş

Bağımsız
denetimden

geçmemiş

Dipnot

referansları
 1 Ocak-

31 Mart 2017
1 Ocak-

31 Mart 2016

 İşletme faaliyetlerinden nakit akışları

5.360.706 (19.225.439)

 Dönem karı(zararı)

215.316.156 6.667.081

 Dönem net karı (zararı) mutabakatı ile ilgili düzeltmeler

3.771.607 (4.443.251)
Amortisman ve itfa gideri ile ilgili düzeltmeler 13 82.127 772.377
KarĢılıklar ile ilgili düzeltmeler

43.078 (3.354.786)

Faiz gelirleri ile ilgili düzeltmeler

(1.409.395) -
Faiz giderleri ile ilgili düzeltmeler

7.191.118 7.824.112

GerçekleĢmemiĢ yabancı para çevrim farkları ile ilgili düzeltmeler

(2.103.762) (7.872.163)
Özkaynak yöntemiyle değerlenen yatırımların dağıtılmamıĢ karları

ile ilgili düzeltmeler 11 (31.559) (1.812.791)

İşletme sermayesinde gerçekleşen değişimler

(213.727.057) (21.395.941)

Ticari alacaklardaki azalıĢ (artıĢ) ile ilgili düzeltmeler

(318.723.788) (2.820.711)

PeĢin ödenmiĢ giderlerdeki azalıĢ (artıĢ)

(13.459.223) (20.458.590)
Stoklardaki azalıĢlar (artıĢlar) ile ilgili düzeltmeler

96.289.540 -

Faaliyetlerle ilgili diğer varlıklardaki azalıĢ (artıĢ)

8.418.835 (104.473)
Ticari borçlardaki artıĢ (azalıĢ) ile ilgili düzeltmeler

5.201.362 (1.174.164)

Faaliyetler ile ilgili diğer borçlardaki artıĢ (azalıĢ) ile ilgili düzeltmeler

60.773 (537.459)
ÇalıĢanlara sağlanan faydalar kapsamında borçlardaki artıĢ (azalıĢ)

(34.553) (1.869)

ErtelenmiĢ gelirlerdeki artıĢ (azalıĢ)

8.514.504 3.704.775
Faaliyetlerle ilgili diğer yükümlülüklerdeki artıĢ (azalıĢ)

5.493 (3.450)

Faaliyetlerden elde edilen nakit akışları 5.360.706 (19.172.111)

ÇalıĢanlara sağlanan faydalara iliĢkin karĢılıklar kapsamında yapılan

ödemeler - (53.328)

 Yatırım faaliyetlerinden kaynaklanan nakit akışları

(14.435.982) (2.306.888)

Alınan faiz

396 -

Yatırım amaçlı gayrimenkul alımından kaynaklanan nakit çıkıĢları

(14.299.623) (4.382.889)
Maddi ve maddi olmayan duran varlıkların alımından kaynaklanan

nakit çıkıĢları 13 (136.755) (39.127)
Maddi ve maddi olmayan duran varlıkların satıĢından kaynaklanan

nakit giriĢleri

- 36.344
Verilen nakit avans ve borçlardan geri ödemeler - 2.078.784

Finansman faaliyetlerinden nakit akışları

16.453.946 27.273.334

Borçlanmadan kaynaklanan nakit giriĢleri

262.406.575 106.568.817

Borç ödemelerine iliĢkin nakit çıkıĢları

(228.089.415) (70.842.296)
Ödenen faiz (17.863.214) (8.453.187)

Nakit ve nakit benzerlerindeki net artış (azalış)

7.378.670 5.741.007

Dönem başı nakit ve nakit benzerleri

2.548.062 959.318

 Dönemsonu nakit ve nakit benzerleri 5 9.926.732 6.700.325

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(6)

1. Şirket’in organizasyonu ve faaliyet konusu

Kiler Gayrimenkul Yatırım Ortaklığı A.ġ. (“ġirket”) 1 Eylül 2005 tarihinde Kiler ĠnĢaat Sanayi ve Ticaret A.ġ.
adıyla Türk Ticaret Kanunu hükümlerine göre Ġstanbul‟da kurulmuĢtur. ġirket‟in statüsü Gayrimenkul Yatırım
Ortaklığına (“GYO”) dönüĢünceye kadar baĢlıca faaliyet konusu yurtiçi ve yurtdıĢı konut, site, iĢ merkezi ve
benzeri tesisler yapımı ve tadilat iĢlerinin Türkiye ve diğer ülkelerde yapılmasıdır. ġirket, GYO dönüĢümüne
izin verilmesi talebiyle Sermaye Piyasası Kurulu (“SPK”)‟na baĢvurmuĢ ve bu baĢvuru 8 ġubat 2008 tarihinde
uygun bulunmuĢtur. ġirket‟in SPK tarafından GYO‟ya dönüĢümü ile ilgili onaylanan esas sözleĢme
değiĢiklikleri, 13 Mart 2008 tarihinde Ticaret Sicil Gazetesinde (No:7019) yayımlanmıĢ ve unvanı Kiler
Gayrimenkul Yatırım Ortaklığı Anonim ġirketi olarak değiĢmiĢtir. ġirket, GYO statüsünü elde ettikten sonra,
inĢaat hizmetleri ile ilgili faaliyetlerini GYO‟ların bu faaliyetlerde bulunamamasından dolayı 2008 yılında
durdurmuĢtur. ġirketin GYO statüsünü aldıktan sonra baĢlıca faaliyet konusu gayrimenkullere, gayrimenkul
projelerine ve gayrimenkullere dayalı haklara yatırım yapmaktır. ġirket Kiler Grup ġirketleri‟nin çatısı altındadır
ve Türkiye‟de kurulmuĢ olup Türkiye‟de faaliyet göstermektedir.

ġirket‟in ana hissedarı Kiler Holding A.ġ.‟dir.

ġirket‟in 31 Mart 2017 tarihi itibariyle personel sayısı 29 kiĢidir (31 Aralık 2016: 29).

ġirket‟in ticaret merkezi, Emniyet Evleri Mahallesi Eski Büyükdere Caddesi No:1 / 1 Kat:7 Kağıthane,
Ġstanbul‟da bulunmaktadır.

Şirket’in müşterek yönetime tabi ortaklığı:

ġeker Gayrimenkul Yatırım ve ĠĢletmecilik A.ġ. (“ġeker Gayrimenkul”) 28 Mayıs 1999 tarihinde Pazar Çay
Sanayi ve Ticaret Limited ġirketi adıyla gıda üretimi amacıyla Ġstanbul‟da kurulmuĢtur. ġeker Gayrimenkul‟ün
ticari ünvanı sırasıyla, 30 Ekim 2003 tarihinde Pazar TaĢımacılık ve Depolama Hizmetleri Limited ġirketi ve
13 Temmuz 2005 tarihinde ġeker Gıda Ticaret ve Sanayi Limited ġirketi olarak değiĢtirilmiĢtir. 28 Eylül 2008
tarihinde ġeker Gayrimenkul ana sözleĢme değiĢikliğine gitmiĢtir. ġeker Gayrimenkul 28 Aralık 2012
tarihinde nevi değiĢikliğine gitmiĢ ve faaliyet konusunu konut projeleri ve alıĢveriĢ merkezi ile her türlü
gayrimenkul projelerini geliĢtirmek olarak değiĢtirmiĢtir. ġeker Gayrimenkul portföyünde yer alan 10 Ağustos
2012 tarihinde hizmete açılan SERA AVM‟yi barındırmaktadır. ġirket, 31 Aralık 2012 tarihinde ġeker
Gayrimenkul‟ün %50 hissesini 75.150.000 TL bedelle ana ortağı Kiler Holding A.ġ.‟den satın almıĢtır.

Finansal tabloların onaylanması:

ġirket‟in 31 Mart 2017 tarihi itibariyle düzenlenmiĢ finansal tabloları 02 Mayıs 2017 tarihinde Yönetim Kurulu
tarafından onaylanmıĢtır.

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(7)

2. Finansal tabloların sunumuna ilişkin esaslar

2.1. Sunuma ilişkin temel esaslar
ĠliĢikteki finansal tablolar SPK‟nın 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete‟de yayımlanan Seri II,
14.1 No‟lu “Sermaye Piyasasında Finansal Raporlamaya ĠliĢkin Esaslar Tebliği” (“Tebliğ”) hükümlerine uygun
olarak hazırlanmıĢtır. ġirket Tebliğin 5. Maddesine göre Kamu Gözetimi Muhasebe ve Denetim Standartları
Kurumu (“KGK”) tarafından yayımlanan yayımlanan ve yürürlüğe girmiĢ olan Türkiye Muhasebe Standartları /
Türkiye Finansal Raporlama Standartları (“TMS/TFRS”) ile bunlara iliĢkin ek ve yorumları esas alınarak
hazırlanmıĢtır.

ġirket, muhasebe kayıtlarının tutulmasında ve kanuni finansal tablolarının hazırlanmasında, Türk Ticaret
Kanunu (“TTK”), vergi mevzuatı ve Türkiye Cumhuriyeti Maliye Bakanlığı tarafından çıkarılan Tekdüzen
Hesap Planını esas almaktadır. Finansal tablolar, tarihi maliyet esası baz alınarak Türk Lirası olarak
hazırlanmıĢtır. Finansal tablolar, tarihi maliyet esasına göre hazırlanmıĢ kanuni kayıtlara TMS/TFRS uyarınca
doğru sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiĢtir.

2.2. Müşterek yönetime tabi teşebbüsler

MüĢterek yönetime tabi teĢebbüsler, stratejik finansman ve iĢletme politikası kararlarının ġirket‟in ve diğer
tarafların oybirliği ile karar gerektiren müĢterek kontrole tabi ekonomik faaliyetlerdir. 31 Mart 2017 tarihi
itibariyle ġirket‟in müĢterek yönetime tabi teĢebbüsünün detayı aĢağıdaki gibidir:

 Sermayedeki pay oranı

Müşterek yönetime tabi teşebbüs
Kuruluş ve
Faaliyet yeri

31 Mart
2017

31 Aralık
2016

Oy
kullanım

gücü Ana faaliyeti

ġeker Gayrimenkul Yatırım ve
ĠĢletmecilik A.ġ. Ġstanbul 50% 50% 50%

Konut ve gayrimenkul
projeleri geliĢtirmek,
yönetmek ve iĢletmek

TFRS 11, "MüĢterek AnlaĢmalar", 1 Ocak 2013 tarihinde veya bu tarihten sonra baĢlayan yıllık raporlama
dönemlerinde geçerlidir. Standart, ortak düzenlemelerin yasal Ģekli yerine düzenlemenin sağladığı hak ve
yükümlülükleri vurgulamaktadır. Standartta iki çeĢit ortak düzenleme tanımlanmaktadır; müĢterek faaliyetler
ve iĢ ortaklıkları. Bu standart ile iĢ ortaklarının oransal konsolidasyon yöntemine son verilmiĢtir. Bu
düzenlemeyle birlikte, müĢterek yönetime tabi teĢebbüsler, 1 Ocak 2013 tarihinden itibaren finansal tablolarda
özkaynak yöntemine göre muhasebeleĢtirilmektedir. Özkaynak yöntemiyle değerlenen yatırımlar; bilançoda,
maliyetlerine ġirket‟in iĢtirakin net varlıklarındaki payına alım sonrası değiĢikliklerin eklenmesi ve herhangi bir
değer düĢüklüğü varsa bununla ilgili karĢılığın düĢülmesiyle gösterilmektedir. Kar veya zarar tablosu ġirket‟in
iĢtirakinin faaliyet sonuçlarındaki payını yansıtmaktadır.

ġirket‟in %99 hisse oranı ile pilot ortak konumunda bulunduğu Biskon Yapı A.ġ. ile birlikte kurmuĢ olduğu Kiler
Gayrimenkul Yatırım Ortaklığı A.ġ. - Biskon Yapı A.ġ. BahçeĢehir Projesi Ortak GiriĢimi ve Kiler Gayrimenkul
Yatırım Ortaklığı A.ġ. - Biskon Yapı A.ġ. Ortak GiriĢimi ünvanlı iki farklı adi ortaklık söz konusudur. ġirket,
Kamuyu Aydınlatma Platformu (KAP)‟ta yapmıĢ olduğu 30 Temmuz 2015 tarihli özel durum açıklaması ile
SPK‟nun III-48.1 sayılı Gayrimenkul Yatırım Ortaklıklarına ĠliĢkin Esaslar Tebliği‟nin 33. maddesi birinci
fıkrasında belirtilen “Ortaklıklar münhasıran bir projeyi gerçekleĢtirmek maksadıyla, bir veya birkaç ortakla adi
ortaklık oluĢturabilir. Ortaklığın bu amaçla adi ortaklığa katılımı iĢtirak kapsamında değerlendirilmez” hükmü
gereğince hissedarı olduğu her iki adi ortaklığı konsolide etmeyeceğini duyurmuĢtur.

2.3. Kullanılan Para Birimi

ġirket‟in finansal tabloları faaliyette bulundukları temel ekonomik çevrede geçerli olan para birimi (fonksiyonel
para birimi) ile sunulmuĢtur. Her iĢletmenin finansal durumu ve faaliyet sonuçları, ġirket‟in geçerli para birimi
olan ve finansal tablolar için sunum para birimi olan Türk Lirası (“TL”) cinsinden ifade edilmiĢtir.

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(8)

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

2.4. İşletmenin sürekliliği

ġirket finansal tablolarını iĢletmenin tahmin edilebilir bir gelecekte faaliyetlerini sürdüreceği varsayımıyla
hazırlamıĢtır.

2.5. Önemli Muhasebe Politikalarının Özeti

Finansal tabloların hazırlanmasında ġirket yönetiminin, raporlanan varlık ve yükümlülük tutarlarını etkileyecek,
bilanço tarihi itibari ile vukuu muhtemel yükümlülük ve taahhütleri ve raporlama dönemi itibariyle gelir ve gider
tutarlarını belirleyen varsayımlar ve tahminler yapması gerekmektedir. GerçekleĢmiĢ sonuçlar tahminlerden
farklı olabilmektedir. Tahminler düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve
gerçekleĢtikleri dönemde gelir tablosuna yansıtılmaktadırlar.

Ara dönem özet finansal tablolar yılsonu finansal tabloların içermesi gerekli olan açıklama ve dipnotların
tamamını içermemektedir. Dolayısıyla, bu ara dönem özet finansal tablolar 31 Aralık 2016 tarihinde sona eren
yıla ait finansal tablolar ile birlikte değerlendirilmelidir.

 Yatırım Amaçlı Gayrimenkuller (“YAG”) muhasebeleştirilmesindeki değişim

ġirket‟in yatırım amaçlı gayrimenkulleri, çoğunlukla kat karĢılığı veya hasılat paylaĢımı sözleĢmeleri ile elde
edilen veya satın alınan arsalar üzerine inĢa edilerek kira gelirleri elde etmek amacıyla geliĢtirilen alıĢveriĢ
merkezleri, iĢ merkezi ve konut projelerinden oluĢan tamamlanmıĢ veya yapılmakta olan inĢa aĢamasındaki
gayrimenkulleri ifade etmektedir. ġirket 31 Aralık 2015 tarihine kadar maliyet bedeli ile muhasebeleĢtirdiği
yatırım amaçlı gayrimenkullerini 2016 yılından itibaren aĢağıda açıklandığı Ģekilde muhasebeleĢtirmektedir.

YAG geliştirmek amacıyla tutulan arsalar

ġirket‟in YAG projesi geliĢtirmek amacıyla edindiği arsalar ilk muhasebeleĢtirme sırasında maliyet değerleri ve
buna dahil olan iĢlem maliyetleri ile ölçülürler. Ġlk muhasebeleĢtirme sonrası dönemde ilgili arsalar üzerinde
proje geliĢtirmeye baĢlayıncaya kadar gerçeğe uygun değerinden ölçülmektedir. Arsa üzerinde proje
geliĢtirilmeye baĢlandığında yatırım amaçlı gayrimenkuller altındaki yapılmakta olan yatırımlara transfer
edilerek ve ilgili proje tamamlanıp gerçeğe uygun değeri güvenilir bir biçimde ölçülebilir olduğu aĢamaya kadar
maliyet yöntemiyle ölçülmeye devam etmektedir.

Tamamlanmış yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkuller ilk muhasebeleĢtirmede maliyet bedeli ile kayıtlara alınır. Maliyet bedeli;
baĢlangıçta yatırım amaçlı gayrimenkulün elde edilmesine iliĢkin olarak gerçekleĢtirilen maliyetler ile yatırım
amaçlı bir gayrimenkule daha sonradan yapılan ilave, değiĢiklik veya hizmet maliyetlerini içerir. TMS 23
uyarınca özellikli varlık tanımını karĢılayan bir yatırım amaçlı gayrimenkulün, inĢası veya geliĢtirilmeleri
sırasında ortaya çıkan aktifleĢtirilebilir nitelikte olduğu tespit edilen borçlanma maliyetleri aktifleĢtirilir, söz
konusu aktifleĢtirme, varlık kullanıma hazır hale gelene kadar devam eder. ġirket, gayrimenkule iliĢkin düzenli
hizmet giderlerini yatırım amaçlı gayrimenkulün defter değerine ilave etmemektedir. Bu giderler gerçekleĢtiği
dönemlerde kâr veya zarar tablosunda hasılatın maliyeti altında muhasebeleĢtirilmektedir. Gayrimenkule
iliĢkin hizmet giderleri ağırlıklı olarak iĢletme kira giderleri, bakım/onarım, ve sigorta giderlerini içermekte olup
bu tür harcamalar “SatıĢların maliyeti” hesabı altında sunulmaktadır.

ġirket, ilk muhasebeleĢtirme sonrasında, yatırım amaçlı gayrimenkullerini gerçeğe uygun değer yöntemi ile
değerlemektedir. Gerçeğe uygun değerin tespitinde, yatırım amaçlı gayrimenkulün yapısal özellikleri, koĢulları
ve konumu göz önünde bulundurularak en uygun yöntem kullanılmaktadır. ġirket yatırım amaçlı gayrimenkul
portföyündeki her bir varlığın indirgenmiĢ nakit akıĢ, gelir kapitalizasyonu ya da maliyet gibi yöntemlerden
uygun olanı kullanılarak gayrimenkulün özelliğine göre gerçeğe uygun değerinin tespit edilmesi noktasında
SPK tarafından yetkilendirilmiĢ bağımsız gayrimenkul değerleme Ģirketleri ile çalıĢmaktadır. Bu doğrultuda

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(9)

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

ġirket, makul ve güvenilir ölçülere göre hesaplanmıĢ bir dizi gerçeğe uygun değer tahmini arasından en
güvenilir tahmini yapabilmek için söz konusu farklılıkları oluĢturan koĢulları dikkate alır.

Yatırım amaçlı gayrimenkullerin gerçeğe uygun değerindeki değiĢikliklerden kaynaklanan kar/zararlar
oluĢtukları dönemde kar veya zarar tablosunda “Yatırım amaçlı gayrimenkuller gerçeğe uygun değer
değiĢimleri” olarak muhasebeleĢtirilmektedir.

Yatırım amaçlı gayrimenkuller, satılmaları veya kullanılamaz hale gelmeleri ve satıĢından gelecekte herhangi
bir ekonomik yarar sağlanamayacağının belirlenmesi durumunda bilanço dıĢı bırakılırlar. Yatırım amaçlı
gayrimenkullerin satıĢından elden edilecek kar veya zarar, satılan yatırım amaçlı gayrimenkul satıĢ anındaki
taĢınan değeri ile satıĢtan elde edilen tutar arasındaki fark olarak belirlenir. Bu kar veya zarar oluĢtukları
döneme iliĢkin kar veya zarar tablosuna dahil edilir.

ġirket, yatırım amaçlı gayrimenkulünün stoklara veya maddi duran varlıklara transferini ancak ve ancak ilgili
varlığın kullanımın durumunda bir değiĢiklik olduğu zaman gerçekleĢtirir. Yatırım amaçlı gayrimenkulden
kullanım amaçlı gayrimenkule bir transfer gerçekleĢtiği durumda tahmini maliyeti ilgili gayrimenkulün kullanım
amacının değiĢtiği tarih itibarıyla geçerli olan gerçeğe uygun değeridir. Kullanım amaçlı gayrimenkulden
yatırım amaçlı gayrimenkule bir transfer gerçekleĢeceği durumdaysa ġirket‟in kullanım amacının değiĢtiği
tarihe kadar maddi duran varlıklar için geçerli olan muhasebe politikası üzerinden ölçülmektedir. Yatırım
amaçlı gayrimenkullere transferler ancak ve ancak varlığa iliĢkin kullanım durumunun sona erdiğinin
kanıtlanması ve operasyonel bir kiralama iĢleminin baĢlamasıyla gerçekleĢir. Yatırım amaçlı
gayrimenkullerden transferler ise ancak ve ancak varlığa iliĢkin kullanım durumunun baĢladığının kanıtlanması
ve satıĢ amaçlı bir geliĢmenin baĢlamasıyla gerçekleĢir.

Yapılmakta olan yatırım amaçlı gayrimenkuller

Yapılmakta olan yatırım amaçlı gayrimenkuller, gelecekte kira gelirleri elde etmek için geliĢtirilen
gayrimenkulleri ifade etmektedir. Gerçeğe uygun değerinin güvenilir bir Ģekilde tespit edilebildiği duruma kadar
yapılmakta olan yatırım amaçlı gayrimenkuller maliyet modeli kullanılarak ölçülmektedir. ġirket yönetimi,
yapılmakta olan yatırım amaçlı gayrimenkullerin gerçeğe uygun değerinin güvenilir bir biçimde tespit
edilebilmesi için gerekli nakit akıĢlarının ancak söz konusu gayrimenkullerin inĢaatının tamamlandığında ve
kiralama sözleĢmelerinin imzalanması ile mümkün olacağını öngördüğü için söz konusu gayrimenkuller
tamamlanıncaya kadar maliyet değerleri üzerinden muhasebeleĢtirilmektedir.

ġirket tarafından yapılmakta olan yatırım amaçlı gayrimenkullerin maliyeti, ilgili gayrimenkulün üzerine inĢa
edildiği arsa için yatırım döneminde ödenen iĢletme bedelleri, malzeme maliyetini, direkt iĢçilik maliyetlerini, o
varlığı kullanım amacına uygun olarak çalıĢır hale getirilmesiyle doğrudan iliĢkili maliyetleri içermektedir.

Yapılmakta olan yatırım amaçlı gayrimenkuller ile doğrudan iliĢkilendirilen borçlanma maliyetleri de ilgili
varlığın maliyetine dâhil edilmektedir. AktifleĢtirme, bu varlıklar ile ilgili harcamaların ve finansman giderlerinin
oluĢmaya baĢladığı andan, varlıkların nihai kullanıma hazır hale getirilmesine kadar sürdürülmektedir.

2.6. Yeni ve düzeltilmiş standartlar ve yorumlar

 1 Ocak 2016 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

TMS 16 ve TMS 38 – Kabul edilebilir Amortisman ve İtfa Yöntemlerinin Açıklığa Kavuşturulması
(TMS 16 ve TMS 38’deki Değişiklikler)

TMS 16 ve TMS 38‟deki DeğiĢiklikler, maddi duran varlıklar için hasılata dayalı amortisman
hesaplaması kullanımını yasaklamıĢ ve maddi olmayan duran varlıklar için hasılata dayalı amortisman
hesaplaması kullanımını önemli ölçüde sınırlandırmıĢtır. DeğiĢikliğin ġirket‟in finansal durumu ve
performansı üzerinde bir etkisi olmamıĢtır.

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(10)

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

TFRS 11 – Müşterek Faaliyetlerde Hisse Edinimi (Değişiklikler)

TFRS 11, faaliyeti bir iĢletme teĢkil eden müĢterek faaliyetlerde ortaklık payı edinimi muhasebesi ile
ilgili rehberlik etmesi için değiĢtirilmiĢtir. Bu değiĢiklik, TFRS 3 ĠĢletme BirleĢmeleri‟nde belirtildiği
Ģekilde faaliyeti bir iĢletme teĢkil eden bir müĢterek faaliyette ortaklık payı edinen iĢletmenin, bu
TFRS‟de belirtilen rehberlik ile ters düĢenler hariç, TFRS 3 ve diğer TFRS‟lerde yer alan iĢletme
birleĢmeleri muhasebesine iliĢkin tüm ilkeleri uygulamasını gerektirmektedir. Buna ek olarak, edinen
iĢletme, TFRS 3 ve iĢletme birleĢmeleri ile ilgili diğer TFRS‟lerin gerektirdiği bilgileri açıklamalıdır. Söz
konusu değiĢikliğin ġirket‟in finansal durumu ve performansı üzerinde etkisi olmamıĢtır.

TMS 27 – Bireysel Mali Tablolarda Özkaynak Yöntemi (TMS 27’de Değişiklik)

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGK), iĢletmelerin bireysel finansal
tablolarında bağlı ortaklıklar ve iĢtiraklerdeki yatırımların muhasebeleĢtirilmesinde özkaynak
yönteminin kullanılması seçeneğini yeniden sunmak için TMS 27‟de değiĢiklik yapmıĢtır. Buna göre
iĢletmelerin bu yatırımları:
• maliyet değeriyle
• TFRS 9 uyarınca veya
• TMS 28‟de tanımlanan özkaynak yöntemini kullanarak muhasebeleĢtirmesi gerekmektedir.

ĠĢletmelerin aynı muhasebeleĢtirmeyi her yatırım kategorisine uygulaması gerekmektedir. Söz konusu
değiĢik ġirke için geçerli değildir ve ġirket‟in finansal durumu veya performansı üzerinde etkisi
olmamıĢtır.

TMS 16 ve TMS 38 – Kabul edilebilir Amortisman ve İtfa Yöntemlerinin Açıklığa Kavuşturulması
(TMS 16 ve TMS 38’deki Değişiklikler)

TMS 16 ve TMS 38‟deki DeğiĢiklikler, maddi duran varlıklar için hasılata dayalı amortisman
hesaplaması kullanımını yasaklamıĢ ve maddi olmayan duran varlıklar için hasılata dayalı amortisman
hesaplaması kullanımını önemli ölçüde sınırlandırmıĢtır. DeğiĢikliğin ġirket‟in finansal durumu ve
performansı üzerinde bir etkisi olmamıĢtır.

TFRS 11 – Müşterek Faaliyetlerde Hisse Edinimi (Değişiklikler)

TFRS 11, faaliyeti bir iĢletme teĢkil eden müĢterek faaliyetlerde ortaklık payı edinimi muhasebesi ile
ilgili rehberlik etmesi için değiĢtirilmiĢtir. Bu değiĢiklik, TFRS 3 ĠĢletme BirleĢmeleri‟nde belirtildiği
Ģekilde faaliyeti bir iĢletme teĢkil eden bir müĢterek faaliyette ortaklık payı edinen iĢletmenin, bu
TFRS‟de belirtilen rehberlik ile ters düĢenler hariç, TFRS 3 ve diğer TFRS‟lerde yer alan iĢletme
birleĢmeleri muhasebesine iliĢkin tüm ilkeleri uygulamasını gerektirmektedir. Buna ek olarak, edinen
iĢletme, TFRS 3 ve iĢletme birleĢmeleri ile ilgili diğer TFRS‟lerin gerektirdiği bilgileri açıklamalıdır. Söz
konusu değiĢikliğin ġirket‟in finansal durumu ve performansı üzerinde etkisi olmamıĢtır.

TMS 27 – Bireysel Mali Tablolarda Özkaynak Yöntemi (TMS 27’de Değişiklik)

Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGK), iĢletmelerin bireysel finansal
tablolarında bağlı ortaklıklar ve iĢtiraklerdeki yatırımların muhasebeleĢtirilmesinde özkaynak
yönteminin kullanılması seçeneğini yeniden sunmak için TMS 27‟de değiĢiklik yapmıĢtır. Buna göre
iĢletmelerin bu yatırımları:
• maliyet değeriyle
• TFRS 9 uyarınca veya
• TMS 28‟de tanımlanan özkaynak yöntemini kullanarak muhasebeleĢtirmesi gerekmektedir.

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(11)

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

ĠĢletmelerin aynı muhasebeleĢtirmeyi her yatırım kategorisine uygulaması gerekmektedir. Söz konusu
değiĢik ġirke için geçerli değildir ve ġirket‟in finansal durumu veya performansı üzerinde etkisi
olmamıĢtır.

TFRS 10 ve TMS 28: Yatırımcı İşletmenin İştirak veya İş Ortaklığına Yaptığı Varlık Satışları veya
Katkıları - Değişiklikler
TFRS 10 ve TMS 28‟deki bir iĢtirak veya iĢ ortaklığına verilen bir bağlı ortaklığın kontrol kaybını ele
almadaki gereklilikler arasındaki tutarsızlığı gidermek için TFRS 10 ve TMS 28‟de değiĢiklik yapmıĢtır.
Bu değiĢiklik ile bir yatırımcı ile iĢtirak veya iĢ ortaklığı arasında, TFRS 3‟te tanımlandığı Ģekli ile bir
iĢletme teĢkil eden varlıkların satıĢı veya katkısından kaynaklanan kazanç veya kayıpların tamamının
yatırımcı tarafından muhasebeleĢtirilmesi gerektiği açıklığa kavuĢturulmuĢtur. Eski bağlı ortaklıkta
tutulan yatırımın gerçeğe uygun değerden yeniden ölçülmesinden kaynaklanan kazanç veya kayıplar,
sadece iliĢiksiz yatırımcıların o eski bağlı ortaklıktaki payları ölçüsünde muhasebeleĢtirilmelidir
DeğiĢiklikler ġirket için geçerli değildir ve ġirket‟in finansal durumu veya performansı üzerinde etkisi
olmamıĢtır

TFRS 10, TFRS 12 ve TMS 28: Yatırım İşletmeleri: Konsolidasyon istisnasının uygulanması
(TFRS 10 ve TMS 28’de Değişiklik)
TFRS 10 Konsolide Finansal Tablolar standardındaki yatırım iĢletmeleri istisnasının uygulanması
sırasında ortaya çıkan konuları ele almak için TFRS 10, TFRS 12 ve TMS 28‟de değiĢiklikler
yapmıĢtır: DeğiĢiklikler ġirket için geçerli değildir ve ġirket‟in finansal durumu veya performansı
üzerinde etkisi olmamıĢtır.

TMS 1: Açıklama İnisiyatifi (TMS 1’de Değişiklik)
TMS 1‟de değiĢiklik yapmıĢtır. Bu değiĢiklikler; Önemlilik, AyrıĢtırma ve alt toplamlar, Dipnot yapısı,
Muhasebe politikaları açıklamaları, Özkaynakta muhasebeleĢtirilen yatırımlardan kaynaklanan diğer
kapsamlı gelir kalemlerinin sunumu alanlarında dar odaklı iyileĢtirmeler içermektedir. DeğiĢikliklerin
ġirket‟in konsolide finansal tablo dipnotları üzerinde önemli bir etkisi olmamıĢtır.

UFRS Yıllık İyileştirmeler – 2014-2016 Dönemi
UMSK, aĢağıda belirtilen standartları değiĢtirerek, UFRS Standartları 2014-2016 dönemine iliĢkin Yıllık
ĠyileĢtirmelerini yayınlamıĢtır:

- UFRS 1 “Uluslararası Finansal Raporlama Standartlarının Ġlk Uygulaması”: Bu değiĢiklik, bazı
UFRS 7 açıklamalarının, UMS 19 geçiĢ hükümlerinin ve UFRS 10 Yatırım ĠĢletmeleri‟nin kısa
dönemli istisnalarını kaldırmıĢtır. DeğiĢiklik, 1 Ocak 2018 ve sonrasında baĢlayan yıllık hesap
dönemleri için uygulanacaktır.

- UFRS 12 “Diğer ĠĢletmelerdeki Paylara ĠliĢkin Açıklamalar”: Bu değiĢiklik, iĢletmenin, UFRS 5
SatıĢ Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler uyarınca satıĢ amaçlı
olarak sınıflandırılan ya da elden çıkarılacak varlık grubuna dahil olup satıĢ amaçlı olarak
sınıflandırılan bağlı ortaklık, iĢtirak veya iĢ ortaklıklarındaki payları için özet finansal bilgileri
açıklaması gerekmediğine açıklık getirmektedir. DeğiĢiklik, 1 Ocak 2017 ve sonrasında
baĢlayan yıllık hesap dönemleri için uygulanacaktır.

- UMS 28 “ĠĢtiraklerdeki ve ĠĢ Ortaklıklarındaki Yatırımlar”: Bu değiĢiklik, iĢtirakteki veya iĢ
ortaklığındaki yatırım, bir giriĢim sermayesi kuruluĢu veya benzeri iĢletmeler yoluyla dolaylı
olarak ya da bu iĢletmelerce doğrudan elde tutuluyorsa, iĢletmenin, iĢtirakteki ve iĢ
ortaklığındaki yatırımlarını UFRS 9 Finansal Araçlar uyarınca gerçeğe uygun değer farkı kâr
veya zarara yansıtılan olarak ölçmeyi seçebilmesinin, her iĢtirak veya iĢ ortaklığının ilk
muhasebeleĢtirilmesi sırasında geçerli olduğuna açıklık getirmektedir. DeğiĢiklik, 1 Ocak 2018
ve sonrasında baĢlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin
verilmektedir.

Söz konusu değiĢikliklerin ġirket‟in finansal durumu ve performansı üzerindeki etkileri
değerlendirilmektedir.

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(12)

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

2.7. Kullanılan Tahminler ve Varsayımlar

31 Mart 2017 tarihi itibariyle ara dönem özet finansal tabloların hazırlanmasında ġirket yönetiminin,
raporlanan varlık ve yükümlülük tutarlarını etkileyecek, bilanço tarihi itibariyle gerçekleĢmesi muhtemel
yükümlülük ve taahhütleri ve raporlama dönemi itibariyle gelir ve gider tutarlarını belirleyen tahminler ve
varsayımlar yapması gerekmektedir. GerçekleĢen sonuçlar, tahmin ve varsayımlardan farklı olabilir. Bu tahmin
ve varsayımlar düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve ilgili dönemin faaliyet
sonuçlarına yansıtılmaktadır. Ara dönem özet finansal tablolara yansıtılan tutarlar üzerinde önemli derecede
etkisi olabilecek yorumlar ve bilanço tarihinde var olan veya ileride gerçekleĢebilecek tahminlerin esas
kaynakları göz önünde bulundurularak yapılan önemli varsayımlar ve değerlendirmeler 31 Aralık 2016 tarihli
finansal tabloların hazırlanması sırasında yapılan varsayım ve değerlendirmeler ile aynıdır.

2.8. Portföy Sınırlamalarına Uyum

“Portföy Sınırlamalarına Uyumun Kontrolü” baĢlıklı dipnotta yer verilen bilgiler; SPK Seri: II, No: 14.1
“Sermaye Piyasasında Finansal Raporlamaya ĠliĢkin Esaslar Tebliği”nin 16. maddesi uyarınca finansal
tablolardan türetilmiĢ özet bilgiler niteliğinde olup 28 Mayıs 2013 tarihinde 28660 sayılı Resmi Gazete‟de
yayımlanan Seri: III, No: 48.1 sayılı “Gayrimenkul Yatırım Ortaklıklarına ĠliĢkin Esaslar Tebliği” ve 23 Ocak
2014 tarihinde 28891 sayılı Resmi Gazete‟de yayımlanan Seri: III, No: 48.1a sayılı “Gayrimenkul Yatırım
Ortaklıklarına ĠliĢkin Esaslar Tebliğinde DeğiĢiklik Yapılmasına Dair Tebliği” nin portföy sınırlamalarına uyumun
kontrolüne iliĢkin hükümleri çerçevesinde hazırlanmıĢtır.

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(13)

3. Bölümlere göre raporlama

ġirket‟in yönetimi raporlanabilir bölümleri proje bazında takip etmekte ve kaynakların tahsisi ve kullanımı ile
ilgili kararlarını da aynı bazda vermektedir.

31 Mart 2017 itibariyle raporlanabilir bölümlere göre gruplanmıĢ bilgiler aĢağıdaki gibidir;

Proje

gelirleri
Satışların

maliyeti
Amortisman ve

itfa payları Brüt kar
Yatırım

harcamaları(*)

Esenyurt lojistik merkezi projesi 1.650.837 - - 1.650.837 155.943.000
Ankara mağaza 68.308 - - 68.308 7.152.000

Sapphire rezidans 329.931.625 (106.474.877) - 223.456.748 3.246.202
Sapphire AVM ve seyir terası 458.043 - - 458.043 530.426.000
Referans Bakırköy hasılat payı 405.552 - - 405.552 -
Diğer gelirler 343.067 (16.885) - 326.182 3.129.371
Seferihisar arsası - - - - 20.730.000
Beylikdüzü Kavaklı arsası - - - - 5.132.062
Beylikdüzü Yakuplu arsası - - - - 220.652
Zonguldak AVM Projesi - - - - 40.591.650
Referans GüneĢli projesi - - - - 51.401.723
Referans Kartal Towers projesi - - - - 110.957.896
Beylikdüzü Kavaklı projesi - - - - 81.000
Referans Kartal Panorada Projesi - - - - 66.183.313
Referans BahçeĢehir Projesi - - - - 982.614
Referans Kartal Kordonboyu Projesi - - - - 3.953.634
Yakuplu 482-88 Parsel Konut Projesi - - - - 3.491.665
Yakuplu 481-484-485-69 Parsel Konut
Projesi - - - - 2.826.457

 332.857.432 (106.491.762) - 226.365.670 1.006.449.239

31 Mart 2016 itibariyle raporlanabilir bölümlere göre gruplanmıĢ bilgiler aĢağıdaki gibidir;

Proje

gelirleri
Satışların

maliyeti
Amortisman ve

itfa payları Brüt kar
Yatırım

harcamaları(*)

Esenyurt lojistik merkezi projesi 1.066.214 (208.316) - 857.898 35.830.304
Ankara mağaza 71.016 (24.979) - 46.037 4.221.476
Sapphire rezidans 229.028 - - 229.028 101.390.518
Sapphire AVM ve seyir terası 354.511 (467.535) - (113.024) 119.236.975
Referans Bakırköy hasılat payı 501.525 - - 501.525 -
Diğer gelirler 343.067 (71.547) - 271.520 13.546.235
Seferihisar arsası - - - - 6.180.004
Beylikdüzü Kavaklı arsası - - - - 5.132.062
Beylikdüzü Yakuplu arsası - - - - 220.652
Zonguldak AVM Projesi - - - - 16.021.936
Referans GüneĢli projesi - - - - 23.353.743
Referans Kartal Towers projesi - - - - 522.902
Beylikdüzü Kavaklı projesi - - - - 81.000
Referans Kartal Panorada Projesi - - - - 49.255.914
Referans BahçeĢehir Projesi - - - - 30.602
Yakuplu 482-88 Parsel Konut Projesi - - - - 415.837
Yakuplu 481-484-485-69 Parsel Konut
Projesi - - - - 2.017.218

 2.565.361 (772.377) - 1.792.984 379.409.497

(*) “Yatırım harcamaları” finansal tablolarda “Stoklar”, “Yatırım amaçlı gayrimenkuller”, satıĢ ve geri kiralama iĢlemine

konu edilen “diğer duran varlıklar” hesaplarını içermektedir.

4. Finansal tabloları büyüklüğü itibari ile etkileyen önemli olay ve işlemler

31 Mart 2017 itibariyle ġirket, Sapphire rezidans satıĢlarından elde ettiği 329.931.625 TL satıĢ tutarını, mevcut
yatırım amaçlı gayrimenkullerinden elde ettiği 2.177.188 TL tutarındaki kira gelirini ve Referans Bakırköy
projesinden 405.552 TL kar payı tutarını gelir tablosuna yansıtmıĢtır.

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(14)

5. Nakit ve nakit benzerleri

 31 Mart 2017 31 Aralık 2016

 Nakit 43.266 10.995
Bankalar

 - Vadesiz mevduat 9.840.466 2.535.067
Diğer hazır değerler 43.000 2.000

 9.926.732 2.548.062

6. İlişkili olmayan taraflardan ticari alacaklar

ġirket‟in tamamlanan konutlarının satıĢından kaynaklanan ticari alacaklarından oluĢmaktadır.

7. Stoklar

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibariyle stoklar aĢağıdaki gibidir:

 31 Mart 2017 31 Aralık 2016

 Tamamlanan konutlar 3.246.202 99.535.742
Üzerinde proje geliĢtirilecek arsalar 5.352.714 5.352.714

 8.598.916 104.888.456

Proje bazında stoklar
Sapphire rezidansları 3.246.202 99.535.742
Beylikdüzü Kavaklı arsa 5.132.062 5.132.062
Beylikdüzü Yakuplu arsa 220.652 220.652

 8.598.916 104.888.456

31 Mart 2017 ve 31.12.2016 tarihleri itibariyle ġirket stoklar üzerinde faiz veya kur farkı gideri
aktifleĢtirmemiĢtir.

31 Aralık 2017 tarihi itibariyle stoklar için toplam sigorta bedeli 106.964.250 TL‟dir (31 Aralık
2016:106.974.250 TL).

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(15)

8. Diğer dönen ve duran varlıklar

 31 Mart 2017 31 Aralık 2016

Diğer dönen varlıklar
Devreden KDV 22.815.252 21.031.923
Verilen depozito ve teminatlar 825.862 825.862
PeĢin ödenen stopaj giderleri 9.250 9.191

23.650.364 21.866.976

Diğer duran varlıklar
Finansal kiralama yöntemi ile geri kiralanan bağımsız ticari bölümler (*) 3.377.019 14.309.403
Finansal kiralama yöntemi ile geri kiralanan bağımsız ticari bölümlerin

amortismanı (-)
(247.648) (977.809)

3.129.371 13.331.594

(*) ġirket‟in satıĢ ve geri kiralama iĢlemi ile geri kiralanan bağımsız bölümler diğer duran varlıklar

hesabında sınıflandırılmıĢtır ve faydalı ömrü üzerinden amortismana tabi tutulmuĢtur. 31 Mart 2017
tarihi itibariyle 247.648 TL birikmiĢ amortisman ayrılmıĢtır.

9. Peşin ödenmiş giderler ve ertelenmiş gelirler

 31 Mart 2017 31 Aralık 2016

Peşin ödenmiş giderler

 ĠliĢkili taraflara peĢin ödenmiĢ giderler(*) 118.733.118 106.150.347
ĠliĢkili olmayan taraflara peĢin ödenmiĢ giderler 2.639.605 1.796.940
PeĢin ödenen sigorta giderleri 107.720 73.933
ĠĢ avansları 15.000 15.000

121.495.443 108.036.220

Kısa vadeli ertelenmiş gelirler

 Alınan avanslar(**) 71.341.803 62.484.232
SatıĢ ve geri kiralama iĢlemlerinden ertelenmiĢ gelirler (***) 1.372.268 1.372.268

72.714.071 63.856.500

Uzun vadeli ertelenmiş gelirler

SatıĢ ve geri kiralama iĢlemlerinden ertelenmiĢ gelirler (***) 457.423 800.490

(*) ġirket‟in 29.05.2014 tarihli "Arsa KarĢılığı Hasılat PaylaĢım ĠĢi SözleĢmesi" ile geliĢtirilen “Referans

GüneĢli” projesi kapsamında arsa sahibi Nahit Kiler‟e 18.650.251 TL avans ödemesi yapılmıĢtır.

Ġller Bankası A.ġ'nin düzenlediği Ġstanbul Ġli, Kartal Ġlçesi 13.170 m2 büyüklüğündeki parselin "Arsa
SatıĢı KarĢılığı Gelir PaylaĢımı Ġhalesi" kapsamında, Kiler GYO A.ġ. - Biskon Yapı A.ġ. Ortak GiriĢimi
ile Ġller Bankası A.ġ. arasında "Arsa SatıĢı KarĢılığı Gelir PaylaĢımı ĠĢi" sözleĢmesi ile ilgili olarak ,
18.05.2016 tarihinde Ġller Bankası A.ġ. mülkiyetindeki arsanın tamamının % 99 hissesi Kiler GYO A.ġ.,
%1 hissesi Biskon Yapı A.ġ. tarafından satın alınmıĢtır. Arsa üzerinde geliĢtirilecek projenin
gerçekleĢtirilmesi Kiler GYO A.ġ ve Biskon Yapı A.ġ. Ortak GiriĢimi tarafından devam edilmekte olup,
26.897.498 TL tutarında iĢ avansı ödemesi yapılmıĢtır.

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(16)

9. Peşin ödenmiş giderler ve ertelenmiş gelirler(devamı)

KiptaĢ Ġstanbul Konut Ġmar Plan Tur. UlaĢım San. ve Tic. A.ġ.'nin düzenlediği "KiptaĢ BahçeĢehir
Merkez Evleri ĠnĢaatlarının Arsa SatıĢı KarĢılığı Gelir PaylaĢımı Usulü ile Yapılması ĠĢi" ihalesi ile ilgili
olarak Kiler GYO A.ġ - Biskon Yapı A.ġ. BahçeĢehir Projesi Ortak GiriĢimi ile KiptaĢ Ġstanbul Konut
Ġmar Plan Tur. UlaĢım San. ve Tic. A.ġ. arasında 08.06.2015 tarihinde "Arsa SatıĢı KarĢılığı Gelir
(Hasılat) PaylaĢımı ĠĢi" sözleĢmesi kapsamında 73.185.369 TL iĢ avansı ve hasılat payı ödemesi
yapılmıĢtır.

(**) ġirket‟in tamamlanmıĢ ve yapım aĢamasındaki inĢaat projelerinin satıĢlandan tahsil edilen avans
tutarlarını ifade etmektedir.

.
(***) ġirket‟in satıĢ ve geri kiralama iĢlemi ile geri kiralanan bağımsız bölümler diğer duran varlıklar

hesabında sınıflandırılmıĢtır ve faydalı ömrü üzerinden amortismana tabi tutulmuĢtur. SatıĢ gelirlerinin
defter değerinin üzerindeki kısmı olan gelir ertelenmiĢ ve finansal kiralama süresi olan 5 yıl boyunca itfa
edilecektir.

10. Finansal borçlar

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibariyle finansal borçların detayı aĢağıda verilmiĢtir:

31 Mart 2017 31 Aralık 2016

Kısa vadeli borçlanmalar
 Banka kredileri
 - TL 68.291.779 26.075.711

 - ABD$ 27.132.093 66.236.365

 95.423.872 92.312.076

Uzun vadeli borçlanmaların kısa vadeli kısımları

 Banka kredileri
 - TL 58.406.273 56.236.934
 - ABD$ 82.653.935 159.876.641
 - EUR 438.486 416.090
Finansal kiralama borçları

 - ABD$ 5.118.987 5.354.935

 146.617.681 221.884.600

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(17)

10. Finansal borçlar (devamı)

 31 Mart 2017 31 Aralık 2016

Uzun vadeli borçlanmalar

 Banka kredileri
 - TL 102.943.735 104.409.099
 - ABD$ 210.464.227 97.305.609
 - EUR 107.194 202.527
Finansal kiralama borçları

 - ABD$ 2.113.640 2.952.029

 315.628.796 204.869.264

Banka kredilerinin ağırlıklı ortalama etkin faiz oranları aĢağıdaki gibidir;

Para birimi 31 Mart 2017 31 Aralık 2016

 TL banka kredileri 15,77% 15,75%

 ABD$ banka kredileri 6,74% 5,99%
 EUR banka kredileri 3,84% 3,84%

Finansal borçların vadesel dökümü aĢağıdaki gibidir:

0-12 ay 242.041.553 314.196.677
1-2 yıl 132.872.178 124.112.140
2-3 yıl 66.968.490 45.024.572
3-4 yıl 53.701.935 22.728.500
4-5 yıl 62.086.193 13.004.051

 557.670.349 519.065.940

11. Özkaynak yöntemiyle değerlenen yatırımlar

ġirket‟in 31 Mart 2017 ve 31 Mart 2016 tarihleri itibariyle özkaynak yöntemiyle değerlenen yatırımların detayı
aĢağıdaki gibidir;

Sermayedeki pay oranı

Müşterek yönetime tabi teşebbüs

Kuruluş
ve Faaliyet

yeri
31 Mart

2017
31 Aralık

2016

Oy
kullanım

gücü Ana faaliyeti

ġeker Gayrimenkul Yatırım ve
ĠĢletmecilik A.ġ. Ġstanbul %50 %50 %50

Konut ve
gayrimenkul
projeleri
geliĢtirmek,
yönetmek ve
iĢletmek

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(18)

11. Özkaynak yöntemiyle değerlenen yatırımlar (devamı)

Özkaynak yöntemiyle değerlenen yatırımların dönemler itibariyle finansal tablo özet bilgileri aĢağıdaki gibidir;

1 Ocak-

31 Mart 2017
1 Ocak-

31 Mart 2016

Hasılat 5.933.503 5.651.271
Dönem karı/(zararı) 63.117 3.625.581

Özkaynak yöntemiyle değerlenen yatırımların zararlarından /
karlarından pay 31.559 1.812.791

31 Mart 2017 ve 31 Mart 2016 tarihleri itibariyle özkaynak yöntemiyle değerlenen yatırımların hareket tablosu
aĢağıdaki gibidir;

1 Ocak-

31 Mart 2017
1 Ocak-

31 Mart 2016

Dönem başı iştirak maliyeti 155.003.636 77.149.568
Cari dönem kar (zararından) pay 31.559 1.812.791

Dönem sonu 155.035.195 78.962.359

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(19)

12. Yatırım amaçlı gayrimenkuller

Yatırım amaçlı gayrimenkullerin hareketleri aĢağıdaki gibidir;

1 Ocak 2017

 İlaveler(*) Çıkışlar Transferler
Gerçeğe uygun
değer değişimi 31 Aralık 2016

Proje bazında yatırım amaçlı gayrimenkuller

 Sapphire alıĢveriĢ merkezi ve seyir terası 530.426.000 - - - - 530.426.000

Esenyurt lojistik merkezi projesi 155.943.000 - - - - 155.943.000

Ankara mağaza 7.152.000 - - - - 7.152.000
Yapım aşamasındaki inşaat projeleri - -

Referans GüneĢli projesi 41.268.903 10.132.820 - - - 51.401.723

Zonguldak AVM projesi 32.383.495 8.208.155 - - - 40.591.650

Beylikdüzü Kavaklı projesi 81.000 - - - - 81.000

Referans Kartal Towers projesi 103.145.949 7.811.947 - - - 110.957.896

Referans Kartal Panorada Projesi 61.630.506 4.552.807 - - - 66.183.313

Referans BahçeĢehir Projesi 403.762 578.852 - - - 982.614

Referans Kordonboyu Projesi 3.156.706 796.928 - - - 3.953.634

Yakuplu 482-88 Parsel Konut Projesi 3.023.652 468.013 - - - 3.491.665

Yakuplu 481-484-485-69 Parsel Konut Projesi 2.605.761 220.696 - - - 2.826.457
Proje geliştirilecek yatırım amaçlı arsalar - -

Seferihisar arsa 20.730.000 - - - - 20.730.000

 961.950.734 32.770.218 - - - 994.720.952

(*) 31 Mart 2017 tarihi itibariyle, ġirket yatırım amaçlı gayrimenkuller üzerinde 18.470.594 TL faiz gideri ve kur farkı aktifleĢtirmiĢtir (31 Aralık 2016:43.043.223 TL).

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(20)

12. Yatırım amaçlı gayrimenkuller (devamı)

1 Ocak 2016
Önceden

raporlanan

Gerçeğe
uygun değer

değişimi

Yeniden
düzenlenmiş
1 Ocak 2016 İlaveler Çıkışlar

Gerçeğe uygun
değer değişimi

31 Aralık
2016

Proje bazında yatırım amaçlı gayrimenkuller

 Sapphire alıĢveriĢ merkezi ve seyir terası 119.704.510 342.611.490 462.316.000 - - 68.110.000 530.426.000

Esenyurt lojistik merkezi projesi 36.038.620 100.666.380 136.705.000 - - 19.238.000 155.943.000

Ankara mağaza 4.246.456 2.343.544 6.590.000 - - 562.000 7.152.000
Yapım aşamasındaki inşaat projeleri

Referans GüneĢli projesi 19.516.957 - 19.516.957 21.751.946 - - 41.268.903

Zonguldak AVM projesi 15.847.936 - 15.847.936 16.535.559 - - 32.383.495

Beylikdüzü Kavaklı projesi 81.000 - 81.000 - - - 81.000

Referans Kartal Towers projesi 522.902 - 522.902 102.623.047 - - 103.145.949

Referans Kartal Panorada Projesi 49.134.826 - 49.134.826 12.495.680 - - 61.630.506

Referans BahçeĢehir Projesi 30.602 - 30.602 373.160 - - 403.762

Referans Kordonboyu Projesi 255.893 - 255.893 2.900.813 - - 3.156.706

Yakuplu 482-88 Parsel Konut Projesi 1.930.383 - 1.930.383 1.093.269 - - 3.023.652

Yakuplu 481-484-485-69 Parsel Konut Projesi 1.947.882 - 1.947.882 657.879 - - 2.605.761
Proje geliştirilecek yatırım amaçlı arsalar

Seferihisar arsa 6.180.004 13.299.996 19.480.000 - - 1.250.000 20.730.000

 255.437.971 458.921.410 714.359.381 158.431.353 - 89.160.000 961.950.734

Yatırım amaçlı gayrimenkuller kira ve değer artıĢ kazancı elde etmek amacıyla elde tutulan gayrimenkuller olup ilk olarak maliyet değerleri ve buna dahil olan iĢlem
maliyetleri ile ölçülürler. BaĢlangıç muhasebeleĢtirmesi sonrasında yatırım amaçlı gayrimenkuller, bilanço tarihi itibariyle piyasa koĢullarını yansıtan gerçeğe uygun
değerleri ile değerlenirler. ĠnĢaat halindeki gayrimenkuller gerçeğe uygun değer tespitinin güvenilir bir biçimde yapılamaması sebebiyle yatırım tamamlanana kadar
maliyet metodu ile değerlenmektedir.

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(21)

12. Yatırım amaçlı gayrimenkuller (devamı)

 Değerleme Yöntemi

Ekspertiz
Raporu Tarihi Seviye Rayiç Değeri

Proje bazında yatırım amaçlı
gayrimenkuller

Sapphire alıĢveriĢ merkezi ve seyir terası Gelir Ġndirgeme 31 Aralık 2016 3 530.426.000

Esenyurt lojistik merkezi projesi
Emsal KarĢılaĢtırma-Gelir
Ġndirgeme 31 Aralık 2016 3 155.943.000

Ankara mağaza
Emsal KarĢılaĢtırma-Gelir
Ġndirgeme 31 Aralık 2016 3 7.152.000

Proje geliştirilecek yatırım amaçlı
arsalar

Seferihisar arsa Emsal KarĢılaĢtırma 31 Aralık 2016 2 20.730.000

714.251.000

ġirket‟in yatırım amaçlı gayrimenkullerinin 31 Aralık 2016 tarihi itibariyle gerçeğe uygun değeri, Türkiye
Sermaye Piyasası Kurulu Lisansına sahip bağımsız değerleme Ģirketi olan EPOS Gayrimenkul DanıĢmanlık
ve Değerleme A.ġ. tarafından belirlenmiĢtir (2015: EPOS Gayrimenkul DanıĢmanlık ve Değerleme A.ġ.). Bu
değerleme Ģirketi, SPK‟nın belirlediği akredite bağımsız değerleme kuruluĢudur ve uygun nitelikte ve benzer
bölgelerin değerlemesinde yeterli tecrübeye sahiptir. Sermaye Piyasası Kurulu Uluslararası Değerleme
Standartlarına uygun olarak yapılan değerleme, emsal karĢılaĢtırma, maliyet yaklaĢımı ve indirgenmiĢ nakit
akım (gelir indirgeme yaklaĢımı) yöntemlerine göre belirlenmiĢtir.

Yatırım amaçlı gayrimenkullerin gerçeğe uygun değer seviyesi

1.Seviye TL 2.Seviye TL 3.Seviye TL

Proje bazında yatırım amaçlı gayrimenkuller

 Sapphire alıĢveriĢ merkezi ve seyir terası - - 530.426.000
Esenyurt lojistik merkezi projesi - - 155.943.000
Ankara mağaza - - 7.152.000

Proje geliştirilecek yatırım amaçlı arsalar

 Seferihisar arsa - 20.730.000 -

 - 20.730.000 693.521.000

31 Mart 2017 tarihi itibariyle yatırım amaçlı gayrimenkuller için toplam sigorta bedeli 136.250.000 TL‟dir (31
Aralık 2016:136.250.000 TL).

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(22)

12. Yatırım amaçlı gayrimenkuller (devamı)

 31 Mart 2017 31 Aralık 2016

 Proje bazında yatırım amaçlı gayrimenkuller
 Sapphire AVM ve seyir terası 530.426.000 530.426.000

Esenyurt lojistik merkezi binası 155.943.000 155.943.000
Ankara mağaza 7.152.000 7.152.000

 Yapım aşamasındaki inşaat projeleri
 Referans GüneĢli Projesi 51.401.723 41.268.903

Zonguldak AVM Projesi 40.591.650 32.383.495
Beylikdüzü Kavaklı Projesi 81.000 81.000
Referans Kartal Towers projesi 110.957.896 103.145.949
Referans Kartal Panorada Projesi 66.183.313 61.630.506
Referans BahçeĢehir Projesi 982.614 403.762
Referans Kartal Kordonboyu Projesi 3.953.634 3.156.706
Yakuplu 482 -88 Parsel Konut Projesi 3.491.665 3.023.652
Yakuplu 481-483-485-69 Parsel Konut Projesi 2.826.457 2.605.761

Proje geliştirilecek yatırım amaçlı arsalar

 Seferihisar arsa 20.730.000 20.730.000

 994.720.952 961.950.734

13. Maddi ve maddi olmayan duran varlıklar

Maddi duran

varlıklar
Maddi olmayan
duran varlıklar

Maliyet değeri

 1 Ocak 2017 itibariyle açılıĢ bakiyesi 2.355.633 133.424
Alımlar 136.755 -
ÇıkıĢlar - -

 2.492.388 133.424
Birikmiş amortisman

 1 Ocak 2017 itibariyle açılıĢ bakiyesi (1.337.141) (109.426)
Dönem gideri (77.392) (4.735)
ÇıkıĢlar - -

 (1.414.533) (114.161)

31 Mart 2017 itibariyle net defter değeri 1.077.855 19.263

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(23)

13. Maddi ve maddi olmayan duran varlıklar(devamı)

 Maddi duran

varlıklar
 Maddi olmayan

duran varlıklar

Maliyet değeri
1 Ocak 2016 itibariyle açılıĢ bakiyesi 1.573.866 165.768
Alımlar 39.127 -
ÇıkıĢlar - (36.344)

 1.612.993 129.424
Birikmiş amortisman

 1 Ocak 2016 itibariyle açılıĢ bakiyesi (1.111.892) (91.980)
Dönem gideri (41.670) (7.403)
ÇıkıĢlar - -

 (1.153.562) (99.383)

31 Mart 2016 itibariyle net defter değeri 459.431 30.041

Maddi ve maddi olmayan duran varlıkların amortisman gideri 82.127 TL (31 Mart 2016: 49.073 TL) genel
yönetim giderlerine dahil edilmiĢtir.

14. Karşılıklar, koşullu varlık ve yükümlülükler

14.a Diğer uzun vadeli karşılıklar

 31 Mart 2017 31 Aralık 2016

Uzun vadeli karşılıklar
Dava karĢılığı 536.831 536.830
Kartal arsa bedeli karĢılığı(*) 5.279.624 5.279.624

 5.816.455 5.816.454

(*) Referans Kartal Panorada projesi için 23.01.2015 tarihinde düzenlenen “Düzenleme ġeklinde

TaĢınmaz SatıĢ Vaadi ve Arsa Payı KarĢılığı ĠnĢaat SözleĢmesi” ile Ġstanbul Ġli, Kartal Ġlçesi, Yukarı
Mahallesi 2795 Ada 48, 85 ve 87 Parsel no'lu, arsa nitelikli gayrimenkullerde SS Umut Konut Yapı
Kooperatifi'nin 1.870,75 m

2
, SS ÖzĢafak Konut Yapı Kooperatifi'nin 4.179,25 m

2
 ve Ġsmail Kenan

Özyuva'nın 326,87 m
2
 hisseleri için sözleĢmeye göre hisseleri oranında verilecek bağımsız bölümler

için karĢılık ayrılmıĢtır.

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(24)

14. Karşılıklar, koşullu varlık ve yükümlülükler (devamı)

14.b Teminat, rehin ve ipotekler

ġirketin Teminat/Rehin/Ġpotek (TRĠ) pozisyonu aĢağıdadır:

31 Mart 2017 31 Aralık 2016

 Döviz Tutarı TL Karşılığı Döviz Tutarı TL Karşılığı

 A. Kendi Tüzel KiĢiliği Adına VermiĢ Olduğu
TRĠ'lerin Toplam Tutarı

1.178.564.825

1.159.445.900

 -TL 595.934.000 595.934.000 595.934.000 595.934.000
 -ABD$ 160.125.000 582.630.825 160.125.000 563.511.900
B. Tam konsolidasyon kapsamında dahil

edilen ortaklıklar lehine vermiĢ olduğu
TRĠ‟lerin toplam tutarı - - - -

C. Olağan ticari faaliyetlerinin yürütülmesi
amacıyla diğer 3. kiĢilerin borcunu temin
amacıyla vermiĢ olduğu TRĠ‟lerin toplam
tutarı - - - -

D. Diğer verilen TRĠ‟lerin toplam tutarı - - - -
i. Ana ortak lehine vermiĢ olduğu TRĠ‟lerin

toplam tutarı - - - -
ii. B ve C maddeleri kapsamına girmeyen

diğer grup Ģirketleri lehine vermiĢ olduğu
TRĠ‟lerin toplam tutarı - - - -

iii. C maddesi kapsamına girmeyen 3. kiĢiler
lehine vermiĢ olduğu TRĠ‟lerin toplam
tutarı - - - -

 Toplam

 1.178.564.825

1.159.445.900

ġirket‟in vermiĢ olduğu diğer TRĠ‟lerin ġirket‟in özkaynaklarına oranı 31 Mart 2017 tarihi itibariyle %0‟dır
(31 Aralık 2016: %0).

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(25)

14. Karşılıklar, koşullu varlık ve yükümlülükler (devamı)

14.c Proje bilgileri

Tamamlanan projeler

İstanbul Sapphire
Ġstanbul Sapphire konut, AVM ve Seyir Terası kullanımlarının bir arada yer aldığı karma bir proje olma özelliği
taĢımaktadır. 2006 yılında inĢaatına baĢlanan proje Mart 2011‟de tamamlanarak faaliyete geçmiĢtir. 10 kat
bodrum ve yer üstünde 56 kattan oluĢan projede 54-56. katlarda Seyir Terası yer almaktadır.

31.12.2011 tarihi itibariyle toprak sahibi ile imzalanan Düzenleme ġeklinde Gayrimenkul SatıĢ Vaadi ve Kat
KarĢılığı ĠnĢaat SözleĢmesi çerçevesinde inĢaa edilen konutun %30‟unu toprak sahibine teslim etmiĢ ve ilgili
bölümlere düĢen %70‟lik arsa payını almıĢtır.

Beylikdüzü Çınarevler
Toplu konut-site tarzı yapıların yoğun olduğu ve aynı zamanda sanayi amaçlı yapıların yer aldığı bir bölgede
yer almaktadır. Atatürk havalimanına 14 km., Beylikdüzü merkeze 3 km. mesafededir. 5 bloktan oluĢmaktadır.
ġubat 2008‟de inĢaatına baĢlanmıĢ olup, Ağustos 2009‟da tamamlanmıĢtır. ġirket payına düĢen 136
bağımsız bölümün tamamı satılmıĢtır.

Esenyurt Lojistik Merkezi
Ambarlı limanı ve Ģehir merkezine yakın bir konumda olup, depolama, sanayi ve ticaretin geliĢtiği bölgede
konumlanmıĢtır. D-100 karayoluna 800 m., Ambarlı limanına 5,2 km. ve Atatürk havalimanına 10 km.
mesafede yer almaktadır. Lojistik merkez ve ofis binası ve 19 adet bağımsız bölümden oluĢmaktadır. Ġdari
bina Zemin+6 kattan oluĢmaktadır. Lojistik bina ise Zemin+2 kattan oluĢmaktadır. Lojistik binanın 2008
yılından bu yana düzenli kira geliri olup, doluluk oranı %100‟dür. Ofis binasının tamamı ve Lojistik binanın 1
katı 2009 yılında satılmıĢtır.

Ankara Dışkapı Mağaza
Ankara Altındağ Gençlik Kültür Merkezi içerisinde yer almaktadır. Kiler GYO'ya ait 7 bağımsız bölüm
bulunmaktadır. Süpermarket olarak kullanılmaktadır. 2008 yılından bu yana düzenli kira geliri olup, doluluk
oranı %100‟dür.

Bakırköy Referans Projesi
ġirket‟in, ortağı olan Kiler Holding A.ġ.' nin %74 oranıyla bağlı ortaklığı olan Biskon Yapı A.ġ. ile Halk
Gayrimenkul Yatırım Ortaklığı Anonim ġirketi arasında 20.02.2012 tarihinde Ġstanbul Ġli Bakırköy Ġlçesi,
Osmaniye Mahallesi 1224 Ada 2 Parselde bulunan 10.371,71 m² ve 1225 Ada 1 Parselde bulunan 2.732,26
m² olmak üzere toplam 13.073,97 m² alanlı taĢınmazlar üzerinde inĢa edilecek meri imar planına göre
26.147,94 m² lik proje ile ilgili olarak arsa satıĢ karĢılığı 179.207.921 TL+KDV toplam gelir öngörülen "Arsa
SatıĢı KarĢılığı Gelir PaylaĢımı SözleĢmesi" akdedilmiĢtir.

ġirket‟in 4 Mayıs 2012 tarihinde Biskon Yapı A.ġ‟nin Halk GYO ile yaptığı sözleĢmeden elde edeceği % 49,50
gelir payından tüm maliyet unsurlan düĢüldükten sonra kalan net karın %90'ı karĢılığında, söz konusu
gayrimenkul projesinin tüm finansmanının Ģirket tarafından karĢılanacağı, konsept ve dizayn, satıĢ ve
pazarlama faaliyetlerinin yürütüleceği "ĠĢ GeliĢtirme ve Kar PaylaĢımı Stratejik ĠĢ Ortaklığı" sözleĢmesi
imzalanmıĢtır.

7 Kasım 2012 tarihi itibariyle Türkiye Sermaye Piyasası Kurulu Lisansına sahip bir bağımsız değerleme Ģirketi
tarafından hazırlanan değerleme raporunda söz konusu hakkın bağlı olduğu parsellerin peĢin değer esasına

göre toplam değeri 129.113.227 TL olarak belirlenmiĢtir. ĠndirgenmiĢ nakit akımı analizi yöntemi ile Biskon
Yapı A.ġ‟nin Halk GYO ile yaptığı sözleĢmeden elde edeceği %49,50 gelir payından tüm maliyet unsurları

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(26)

14. Karşılıklar, koşullu varlık ve yükümlülükler (devamı)

düĢüldükten sonra kalan net karın % 90'ı hesaplanarak ġirket‟e ait gayrimenkule bağlı hakkın değeri
37.564.015 TL olarak belirlenmiĢtir.

31 Mart 2017 tarihi itibariyle, projenin hasılat payı alacağı karĢılığında, Biskon Yapı A.ġ.‟den 2.876.000 TL
tutarında teminat çeki almıĢtır. Ayrıca sözleĢmenin teminatı kapsamında 26.08.2013 tarihinde Kiler Holding
A.ġ.'den 37.564.015 TL'ye kadar garanti taahhütnamesi alınmıĢtır. Kiler Holding A.ġ. "Garanti
Taahhütnamesi" kapsamında, proje tamamlandığında Kiler GYO kar payının (Projenin Halk GYO hasılat payı
ve tüm maliyet unsurları düĢüldükten sonra kalan net karının %90'lık kısmı), Biskon tarafından Kiler GYO'ya
ödenmesi hususunu garanti etmiĢtir.

Planlanan Projeler

Beylikdüzü E5
ġirket, 2.093 m

2
 yüzölçümüne sahip 183 ada 1 parsel arsanın 119/200 hissesine, 4.278,40 m

2
 yüzölçümüne

sahip 184 ada 1 parsel arsanın 138/200 hissesine sahiptir. E-5 kenarında, metro ve metrobüs güzergahında
yer alan proje de konut ve ticari üniteler yer alacaktır. Proje 31 Mart 2017 tarihi itibariyle baĢlamamıĢtır.

İzmir Seferihisar Turistik Tesisi:
Arsa vasıflı gayrimenkul, Ġzmir Ġli, Seferihisar Ġlçesi, Payamlı köyünde yer almakta olup, tamamı ġirket‟e aittir.
49.949 m² yüzölçümlü, arsa nitelikli gayrimenkul, 08.12.2016 tarihinde Kamuyu Aydınlatma Platformu‟nda
açıklandığı üzere, arsanın satıĢına iliĢkin protokol düzenlenmiĢ olup, satıĢ bedelinin tamamının tahsil
ediylmesiyle birlikte tapu devir iĢlemleri gerçekleĢtirilerek satıĢ iĢlemi tamamlanmıĢ olacaktır.

Devam eden projeler

Zonguldak Alışveriş Merkezi
Toplam 6.268m² arsa üzerinde, 50.200 m² kapalı alan için düzenlenmiĢ 07.12.2015 tarihli onaylı mimari
projesine göre; proje kapsamında 18.000m² kiralanabilir alanlı AVM ile 5.506 m² satılabilir alana sahip 72
üniteden oluĢan 1 adet konut bloğu yer almaktadır. Süpermarket, sinema, teknomarket ve 14 farklı kafeterya
&-restoran ile kapalı çocuk eğlence merkezi ile birlikte toplam 146 adet mağazanın yer alması planlanan
projenin 2013 yılında inĢaasına baĢlanmıĢtır ve 2017 yılında tamamlanması planlanmaktadır.

Referans Güneşli Projesi
Kiler Gayrimenkul Yatırım Ortaklığı A.ġ. ile Nahit Kiler arasında 29.04.2014 tarihinde, "Arsa KarĢılığı Hasılat
PaylaĢım ĠĢi SözleĢmesi” imzalanmıĢtır. SözleĢme kapsamında, arsa sahibine 3.078 m² ticari alan ve
hasılatın %42‟si verilecektir.

Referans GüneĢli‟de 2 blok üzerinde 208 konut ve 32 mağaza yer almaktadır. Projede satılabilir konut alanı
24.707 m², satılabilir ticaret alanı ise 7700 m²‟dir. Kapalı havuz, fitness salonu, sauna, Türk hamamı, hobi
salonu, kreĢ, açık sosyal alanlar, mini basketbol sahası, trambolin gibi sosyal ve sportif olanaklarla
zenginleĢtirilmiĢ projede geniĢ peyzaj alanları da bulunuyor. Proje için 06.02.2015 tarihinde yapı ruhsatı
alınmıĢ olup üniteler satıĢa sunulmuĢtur. Projenin 2017 yılında tamamlanması hedeflenmektedir.

Beylikdüzü Kavaklı Arsası Projesi
20.04.2017 tarihinde Kamuyu Aydınlatma Platformu‟nda açıklandığı üzere, Ġstanbul ili, Beylikdüzü ilçesi,
Kavaklı köyü, Çukurbosna mevkii, 242DNIID pafta, 344 ada, 1 parsel no'lu, 736,39 m2 yüzölçümüne sahip,
"Arsa" niteliğindeki, tamamı "Kiler Gayrimenkul Yatırım Ortaklığı A.ġ." mülkiyetindeki gayrimenkul için
Yüklenici firma Batı Beyler Yapı Sanayi ve Ticaret Ltd.ġti. ile akdedilmiĢ olan Gayrimenkul SatıĢ Vaadi ve
Arsa Payı KarĢılığı ĠnĢaat Yapım SözleĢmesi iptal edilerek, sözleĢme kapsamında tevhid edilmiĢ olan
arsadaki Ģirketimize ait hisse yüklenici firmaya satılmıĢtır.

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(27)

14. Karşılıklar, koşullu varlık ve yükümlülükler (devamı)

Referans Kartal Towers Projesi
Referans Kartal Towers, Ġller Bankası tarafından gelir paylaĢımı usulü ile ihale edilmiĢ olan ve mülkiyetinin
99/100 hissesi Ģirketimize ait olan Ġstanbul-Kartal ilçesi 2505 ada 70 parselde bulunan 13.170 m²
büyüklüğündeki arsa üzerinde geliĢtirilmekte ve konut ve ticari ünitelerden oluĢmaktadır.

ĠnĢai faaliyetleri devam eden projenin revize ruhsatı 30.12.2016 tarihinde alınmıĢtır. projede, 34 ve 25 katlı iki
yüksek blok ile yatay konseptte tasarlanmıĢ 5 katlı bir blok üzerinde 451 adet konut ve 6 adet ticari ünitenin
yer alması planlanmaktadır. Projede bağımsız bölüm satıĢları sürmekte olup 2017 yılı son çeyreğinde
tamamlanması planlanmaktadır.

Referans Kartal Panorada Projesi
Ġstanbul Ġli, Kartal Ġlçesi, Yukarı Mahallesi 2795 Ada 82, 84, 85 (%37,5 hissesi) ve 19 Parsel no'lu arsa nitelikli
gayrimenkuller satın alınmıĢ ve Ġstanbul Ġli, Kartal Ġlçesi, Yukarı Mahallesi 2795 Ada 48, 85 ve 87 Parsel no'lu,
arsa nitelikli gayrimenkullerde SS Umut Konut Yapı Kooperatifi'nin 1.870,75 m

2
, SS ÖzĢafak Konut Yapı

Kooperatifi'nin 4.179,25 m
2
 ve Ġsmail Kenan Özyuva'nın 326,87 m

2
 hisselerinde "Düzenleme ġeklinde

Gayrimenkul SatıĢ Vaadi ve Arsa Payı KarĢılığı Kat KarĢılığı ĠnĢaat Yapımı SözleĢmesi" 23 Ocak 2015
tarihinde imzalanmıĢtır. Mimari proje çalıĢmaları baĢlamıĢ olup projenin gerçekleĢtirilme süresi inĢaat
ruhsatının alınmasından itibaren 30 ay olarak kabul edilmiĢtir.

Referans Bahçeşehir Projesi
KiptaĢ Ġstanbul Konut Ġmar Plan Tur. UlaĢım San. ve Tic. A.ġ.'nin düzenlediği Ġstanbul Ġli, BaĢakĢehir Ġlçesi,
BahçeĢehir (HoĢdere) Mahallesinde yer alan 25.920,50 m

2
 büyüklüğündeki 558 Ada, 8 Parsel üzerine

"KiptaĢ BahçeĢehir Merkez Evleri ĠnĢaatlarının Arsa SatıĢı KarĢılığı Gelir PaylaĢımı Usulü ile Yapılması
ĠĢi" ihalesi ile ilgili olarak, gayrimenkul üzerinde gerçekleĢtirilecek olan proje kapsamında Kiler GYO A.ġ -
Biskon Yapı A.ġ. BahçeĢehir Projesi Ortak GiriĢimi ile KiptaĢ Ġstanbul Konut Ġmar Plan Tur. UlaĢım San. ve
Tic. A.ġ. arasında 08.06.2015 tarihinde "Arsa SatıĢı KarĢılığı Gelir (Hasılat) PaylaĢımı ĠĢi" sözleĢmesi
imzalanmıĢtır.

Kiler GYO A.ġ - Biskon Yapı A.ġ. BahçeĢehir Projesi Ortak GiriĢimi tarafından hayata geçirilecek olan
projenin geliĢtirme ve tasarım süreçleri tamamlanmıĢ olup, 17 Mart 2016 tarihinde 465 konut ve 34 adet
dükkan için yapı ruhsatı alınarak satıĢ-pazarlama faaliyetlerine baĢlanılmıĢtır.

Referans Kartal Kordonboyu Projesi
Kiler Gayrimenkul Yatırım Ortaklığı A.ġ. ile Kiler Holding A.ġ. arasında 4 Kasım 2015 tarihinde “Düzenleme
ġeklinde TaĢınmaz SatıĢ Vaadi ve Arsa Payı KarĢılığı ĠnĢaat SözleĢmesi imzalanmıĢtır. Ġstanbul Ġli, Kartal
Ġlçesi Yukarı Mahallesi‟nde 186 pafta 568 ada 21 parselde bulunan 3.028,37 m² yüz ölçümüne sahip “Arsa”
niteliğindeki, tamamı Kiler Holding A.ġ.‟nin mülkiyetindeki gayrimenkul üzerinde “Referans Kartal
Kordonboyu” ismiyle konut ve ticari ünitelerden oluĢan karma projede, toplam 94 adet konut ve 11 adet ticari
ünite yer alacaktır. Projenin gerçekleĢtirilme süresi inĢaat ruhsatının alınmasından itibaren 36 ay olarak kabul
edilmiĢtir.

Yakuplu 481-484-485-69 Parseller Konut Projesi
Ġstanbul Ġli Beylikdüzü Ġlçesi Yakuplu köyü 481 ada 1 parsel, 484 ada 1 parsel, 485 ada 1 parselde kayıtlı Kiler
GYO A.ġ. mülkiyetindeki arsalar ile komĢu olan Ġstanbul Ġli, Beylikdüzü Ġlçesi Yakuplu köyü 0 ada 69 parselde
kayıtlı arsa malikleri arasında "Düzenleme ġeklinde, Gayrimenkul SatıĢ Vaadi ve Kat KarĢılığı ĠnĢaat
sözleĢmesi" imzalanmıĢtır.

Ġlgili gayrimenkuller üzerinde konut ve ticari ünitelerden oluĢan karma bir proje geliĢtirilmesi planlanmaktadır.
Projenin gerçekleĢtirilme süresi sözleĢmeye konu taĢınmazların net imar parseli halini alarak tapu iĢlemlerinin
tamamlanmasından itibaren en geç 48 ay olarak belirlenmiĢtir.

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(28)

14. Karşılıklar, koşullu varlık ve yükümlülükler (devamı)

Yakuplu 482-88 Parseller Konut Projesi
Ġstanbul Ġli Beylikdüzü Ġlçesi Yakuplu köyü 482 ada 1 parselde kayıtlı Kiler GYO A.ġ. mülkiyetindeki arsa ile bu
arsanın komĢu parseli olan Ġstanbul Ġli, Beylikdüzü Ġlçesi Yakuplu köyü 88 parselde kayıtlı arsa malikleri
arasında "Düzenleme ġeklinde, TaĢınmaz SatıĢ Vaadi ve Arsa Payı KarĢılığı ĠnĢaat ile Hasılat PaylaĢım
SözleĢmesi" imzalanmıĢtır. Ġlgili gayrimenkuller üzerinde konut ve ticari ünitelerden oluĢan karma bir proje
geliĢtirilmesi planlanmaktadır. Projenin gerçekleĢtirilme süresi sözleĢmenin imzasını takiben 40 ay olarak
belirlenmiĢtir.

Yakuplu 483 Parsel Konut Projesi
Ġstanbul Ġli, Beylikdüzü Ġlçesi, Yakuplu Köyü 483 ada, 1 parsel no'lu, 5.713,27 m2 yüzölçümüne sahip, "Arsa"
niteliğindeki, tamamı Kiler Gayrimenkul Yatırım Ortaklığı A.ġ. mülkiyetindeki gayrimenkul için yüklenici firma
Uğurlu ĠnĢaat-Ramis Uğurlu ile "Düzenleme ġeklinde TaĢınmaz SatıĢ Vaadi ve Arsa Payı KarĢılığı ĠnĢaat
SözleĢmesi" imzalanmıĢtır. Konut ve ticari alanlardan oluĢacak projede Kiler Gayrimenkul Yatırım Ortaklığı
A.ġ. payı %50, inĢaatın teslim süresi, arsanın net imar parseli halini almasının ardından baĢlamak üzere
toplam 28 ay olarak belirlenmiĢtir.

Referans Başakşehir Projesi
Ġstanbul Ġli, BaĢakĢehir Ġlçesi, Ġkitelli-2 Mahallesinde yer alan 8.607,80 m2 büyüklüğündeki 1284 Ada, 2
Parsel arsa üzerinde konut ve ticari alanlardan oluĢacak proje geliĢtirilmesi amacıyla, KiptaĢ Ġstanbul Konut
Ġmar Plan Turizm UlaĢım Sanayi Ve Ticaret A.ġ. ile KiptaĢ –BaĢakĢehir Evleri ĠnĢaatları'nın Arsa SatıĢı
KarĢılığı Gelir (Hasılat) PaylaĢımı Usulü ile Yapılması ĠĢi „ne ait sözleĢme 13.02.2017 tarihinde imzalanmıĢtır.
SözleĢmeye göre, KĠPTAġ'ın paylaĢım oranı, sözleĢme konusu arsa üzerindeki arsa payına denk gelen
hissesi için satıĢ toplam geliri üzerinden % 42 olarak belirlenmiĢtir. Kiler GYO A.ġ tarafından gerçekleĢtirilecek
olan konut ve ticari alanlardan oluĢacak projenin geliĢtirme ve tasarım süreçleri çalıĢmalarına baĢlanmıĢtır.

15. Çalışanlara sağlanan faydalar kapsamındaki borçlar ve karşılıklar

15.a Çalışanlara sağlanan faydalar kapsamında borçlar

 31 Mart 2017 31 Aralık 2016

 Personele borçlar 119.297 118.060
Ödenecek sosyal güvenlik kesintileri 46.032 83.333

 165.329 201.393

15.b Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

 31 Mart 2017 31 Aralık 2016

Kıdem tazminatı karĢılığı 59.742 58.643
Yıllık izin karĢılığı 41.570 41.158

 101.312 99.801

Yürürlükteki ĠĢ Kanunu hükümleri uyarınca, çalıĢanlardan kıdem tazminatına hak kazanacak Ģekilde iĢ
sözleĢmesi sona erenlere, hak kazandıkları yasal kıdem tazminatlarının ödenmesi yükümlülüğü vardır.
Ayrıca, halen yürürlükte bulunan 506 sayılı Sosyal Sigortalar Kanununun 6 Mart 1981 tarih, 2422 sayılı ve
25.08.1999 tarih, 4447 sayılı yasalar ile değiĢik 60‟ıncı maddesi hükmü gereğince kıdem tazminatını alarak
iĢten ayrılma hakkı kazananlara da yasal kıdem tazminatlarını ödeme yükümlülüğü bulunmaktadır.

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(29)

15. Çalışanlara sağlanan faydalar kapsamındaki borçlar ve karşılıklar(devamı)

Kıdem tazminatı ödemeleri, her hizmet yılı için 30 günlük brüt maaĢ üzerinden hesaplanmaktadır. Ġlgili bilanço
tarihi itibariyle ödenecek kıdem tazminatı4.426,16 TL/yıl tavanına tabidir (31.12.2016: 4.297,21 TL/yıl).
Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir.
Kıdem tazminatı yükümlülüğü, Grup‟un çalıĢanların emekli olmasından doğan gelecekteki olası yükümlülüğün
bugünkü değerinin tahminine göre hesaplanır. TMS 19 (“ÇalıĢanlara Sağlanan Faydalar”), Ģirketin
yükümlülüklerini tanımlanmıĢ fayda planları kapsamında aktüeryal değerleme yöntemleri kullanılarak
geliĢtirilmesini öngörür. Buna uygun olarak, toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal
varsayımlar aĢağıda belirtilmiĢtir:

Esas varsayım, her hizmet yılı için olan azami yükümlülüğün enflasyona paralel olarak artmasıdır.
Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel
oranı ifade eder. 31 Mart 2017 tarihi itibariyle, ekli finansal tablolarda karĢılıklar, çalıĢanların emekliliğinden
kaynaklanan geleceğe ait olası yükümlülüğünün bugünkü değeri tahmin edilerek hesaplanır. 31 Mart 2017
tarihi itibariyle karĢılıklar yıllık %6,90 enflasyon oranı ve %10,60 iskonto oranı varsayımına göre, %3,46
(31.12.2016: %3,46) reel iskonto oranı ile hesaplanmıĢtır.

16. Özkaynaklar

16.a Ödenmiş sermaye

ġirketin 31 Mart 2017 ve 31 Aralık 2016 tarihleri itibariyle sermaye yapısı aĢağıdaki gibidir;

Pay tutarı %

Ortaklar 31 Mart 2017 31 Aralık 2016 31 Mart 2017 31 Aralık 2016

 Kiler Holding A.ġ. 80.794.844 80.794.844 %65,20 %65,20
Nahit Kiler 141.721 141.721 %0,10 %0,10
Ümit Kiler 141.714 141.714 %0,10 %0,10
Vahit Kiler 141.714 141.714 %0,10 %0,10
Cihat Bilge Denge 7 7 %0,00 %0,00
Halka Açık Kısım 42.780.000 42.780.000 %34,50 %34,50

124.000.000 124.000.000 %100 %100

Tedavüldeki hisseler A Grubu ve B Grubu olmak üzere her biri 1 TL nominal değerli paylara bölünmüĢtür.

A Grubu paylar nama yazılı ve B Grubu paylar hamiline yazılıdır. Yönetim kurulu üyelerinin 2/3‟ü A Grubu pay
sahiplerinin gösterdiği adaylar arasından olmak üzere, genel kurul tarafından seçilir.

ġirket Sermaye Piyasası Kanunu hükümlerine göre 1.400.000.000 TL kayıtlı sermaye tavanına sahip olup,
sermayesi her biri 1 TL itibari değerde 1.400.000.000 adet paya bölünmüĢtür.

16.b Paylara ilişkin primler / iskontolar

 31 Mart 2017 31 Aralık 2016

 Hisse senedi ihraç primleri (*) 86.174.476 86.174.476

Sermaye yedekleri (**) 40.336.735 40.336.735

 126.511.211 126.511.211

(*) ġirket‟e 20.04.2011 tarihinde halka arz kapsamında nakit giriĢi olmuĢtur ve 86.174.476 TL tutarında

Hisse Senedi Ġhraç Primi oluĢmuĢtur.

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(30)

16. Özkaynaklar(devamı)

(**) Kiler AVH 25.12.2007 tarihinde 25.000.000 TL‟lik sermaye artıĢını (i) 442.235 TL nakit ödeme ve (ii)

inĢaat halinde olan 24.557.765 TL defter değerindeki Esenyurt Lojistik Merkezi Projesi‟ni (“Proje”) ayni
sermaye olarak ġirket‟e devrederek yapmıĢtır. Toplam sermaye artıĢı, Kiler AVH ve diğer
sermayedarlar arasında sırasıyla 5.429.885 TL ve 19.127.880 TL olarak bölünüp dağıtılmıĢtır. UFRS 2
“Hisse Bazlı Ödemeler” standardına göre maddi duran varlıkların ayni sermaye artıĢında kullanılması
durumunda özkaynakta meydana gelen artıĢı ayni sermayeye konu olan varlığın gerçeğe uygun
değeri alınarak ölçülür. 21 Kasım 2007 tarihinde Sermaye Piyasası Kurulu‟na kayıtlı ve bağımsız
Gayrimenkul Değerleme ġirketi olan TSKB Gayrimenkul Değerleme A.ġ.‟nin raporuna göre Proje‟nin
gerçeğe uygun değeri 64.894.500 TL (55.000.000 ABD Doları) olarak belirlenmiĢtir. 40.336.735 TL
tutar (gerçeğe uygun değer olan 64.894.500 TL ile yasal defterlere nominal sermaye olarak konulan
24.557.765 TL arasındaki fark) sermaye yedekleri olarak kaydedilmiĢtir.

16.c Aktüeryal kayıp

 31 Mart 2017 31 Aralık 2016

ÇalıĢanlara sağlanan faydalar kapsamında aktüeryal kayıplar 39.350 (2.216)

16.d Kardan ayrılan kısıtlanmış yedekler

 31 Mart 2017 31 Aralık 2016

Yasal yedekler 9.055.513 9.055.513

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, Ģirketin ödenmiĢ sermayesinin %20‟sine ulaĢılıncaya
kadar, kanuni net karın %5‟i olarak ayrılır. Ġkinci tertip yasal yedekler ise ödenmiĢ sermayenin %5‟ini aĢan
dağıtılan karın %10‟udur. Türk Ticaret Kanunu‟na göre, yasal yedekler ödenmiĢ sermayenin %50‟sini
geçmediği sürece sadece zararları netleĢtirmek için kullanılabilir, bunun dıĢında herhangi bir Ģekilde
kullanılması mümkün değildir.

16.e Geçmiş yıllar karları/(zararları)

31 Mart 2017 31 Aralık 2016

 GeçmiĢ yıllar karları (zararları) 502.008.218 471.257.727
Olağanüstü yedekler 28.245.038 28.245.038

530.253.256 499.502.765

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(31)

17. Vergi varlık ve yükümlülükleri

21 Haziran 2006 tarihinde resmi gazetede yayımlanarak 2006 yılı kazançlarına da uygulanmak üzere
yürürlüğe giren 5520 Sayılı Kurumlar Vergisi Kanunu‟nun (Yeni Kurumlar Vergisi Kanunu) 5. maddesi ile
Gayrimenkul Yatırım Ortaklıkları kurumlar vergisinden muaf tutulmuĢtur. Ancak aynı kanunun 15. maddesi
gereği Gayrimenkul Yatırım Ortaklıklarının kurumlar vergisinden muaf tutulan bu kazançları üzerinden %15
kurum stopajı yükümlülüğü doğmaktadır. Öte yandan, söz konusu kesinti oranını kanunda belirtilen hadler
çerçevesinde belirleme konusunda Bakanlar Kuruluna yetki verilmiĢ bulunmaktadır. Aynı kanunun geçici
birinci maddesinin (4) numaralı fıkrasında ise, “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 iliĢkin olarak yayınlanan Bakanlar Kurulu kararlarında yer alan
düzenlemeler, bu kanunda belirlenen yasal sınırları aĢmamak üzere geçerliliğini korur.” hükmü yer almaktadır.
Bakanlar Kurulunca kesinti oranları belirlenmediği için ekli finansal tablolarda cari dönem vergi karĢılığı ve
ertelenmiĢ vergi karĢılığı hesaplanmamıĢtır.

18. Pay başına kazanç ve kayıp

1 Ocak-

31 Mart 2017
1 Ocak-

31 Mart 2016

Net dönem karı (zararı) 215.316.156 6.667.081
ÇıkarılmıĢ hisselerin ağırlıklı ortalama adedi 124.000.000 124.000.000

Hisse başına kazanç (kayıp) 1,74 0,05

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(32)

19. İlişkili taraf açıklamaları

Kiler Holding A.ġ. ġirket‟in ana sermayedarı ve kontrol sahibidir. ġirket ile diğer iliĢkili taraflar arasındaki iĢlemlerin detayları aĢağıda açıklanmıĢtır. ġirket‟in
hisselerine sahip olan ya da hissedarlarının kontrolü altında olan bütün Ģirketler ve üst düzey yönetim personeli iliĢkili taraf olarak kabul edilmiĢtir.

 31 Mart 2017

 Alacaklar Verilen Avanslar

Peşin
Ödenmiş
Giderler Borçlar

Kısa

vadeli
Uzun

vadeli
Kısa

vadeli
Uzun

vadeli
Kısa

vadeli
Kısa

Vadeli
Kısa

vadeli

İlişkili taraflarla olan bakiyeler Ticari Ticari Ticari Ticari Ticari Ticari
Ticari

olmayan

Ortaklar
Kiler Holding A.ġ. (*) 18.237.664 - - - - - -
Nahit Kiler - - - - 18.650.251 - -

Diğer ilişkili şirketler

 Kiler GYO A.ġ. Biskon Yapı A.ġ.Ortak GiriĢimi Kartal - - - - 26.897.498 - -
Kiler GYO A.ġ. Biskon Yapı A.ġ.Ortak GiriĢimi BahçeĢehir - - - - 73.185.369 - -
Beyaz Çınar Yapı ĠnĢaat Emlak Yön. Hiz. Ltd. ġti.(**) - - - - - 2.710.782 -
Biskon Yapı A.ġ. (GüneĢli Projesi)(***) - - - - - 1.385.874 -
Safir ÇarĢı Yönetim Hizmetleri A.ġ.(****) 616.746 1.150.703 - - - - -
Ġstanbul Sapphire Residences, AVM ve Ana Gayrimenkul Yönetimi 314.943 - - - - - -
Aras Elektrik Perakende SatıĢ A.ġ. - - - - - 341.380 -

 19.169.353 1.150.703 - - 118.733.118 4.438.036 -

 (*) ġirket‟in Kiler Holding A.ġ.‟den olan alacağı Ġstanbul Sapphire Binası‟ndaki Seyir Terası‟nın ileride elde edilmesi beklenen gelirlerine iliĢkin Kiler

Holding A.ġ.‟nin taahhüt ettiği gelirlerin yansıtılmasından oluĢmaktadır.
(**) Beyazçınar Yapı ĠnĢaat Emlak Yönetim Hizmetleri Ltd.ġti.‟ne olan kısa vadeli ticari borç Zonguldak AVM projesinin hakediĢ tutarlarından oluĢmaktadır.
(***) Biskon Yapı A.ġ.ne olan kısa vadeli ticari borç, Referans GüneĢli projesi için hakediĢ tutarından oluĢmaktadır.
(****) Safir ÇarĢı Yönetim Hizmetleri A.ġ.‟den oluĢan ticari alacak Sapphire AVM ve seyir terası iĢletiminden Kiler GYO payına düĢen kira ve iĢletme

gelirlerinden oluĢmaktadır.

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(33)

19. İlişkili taraf açıklamaları (devamı)

 31 Aralık 2016

 Alacaklar Verilen Avanslar

Peşin
Ödenmiş
Giderler Borçlar

İlişkili taraflarla olan bakiyeler

Kısa
vadeli
ticari

Uzun
vadeli
ticari

Kısa
vadeli
ticari

Uzun
vadeli
ticari

Kısa
vadeli ticari

Kısa
vadeli
ticari

Kısa
vadeli
ticari

olmayan

Ortaklar

 Kiler Holding A.ġ. 19.386.611 - - - - - -

Nahit Kiler - - - - 19.845.000 - -

Diğer ilişkili şirketler
Kiler GYO A.ġ. Biskon Yapı A.ġ. Ortak GiriĢimi Kartal Towers Projesi

27.364.321

 Biskon Yapı A.ġ. (GüneĢli Projesi) - - - - - 899.066 -
Kiler GYO A.ġ. Biskon Yapı A.ġ.Ortak GiriĢimi BahçeĢehir Projesi - - - - 58.941.026 - -
Safir ÇarĢı Yönetim Hizmetleri A.ġ. 612.316 1.141.128 - - - - -
Beyazçınar Yapı ĠnĢaat Emlak Yönetim Hizmetleri Ltd.ġti. - - - - - 1.564.840 -
Ġstanbul Sapphire Residences, AVM ve Ana Gayrimenkul Yönetimi 265.983 - - - - - -
Aras Elektrik Perakende SatıĢ A.ġ. - - - - - 672.701 -

 20.264.910 1.141.128 - - 106.150.347 3.136.607 -

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(34)

19. İlişkili taraf açıklamaları (devamı)

 1 Ocak -31 Mart 2017

İlişkili taraflarla olan işlemler
Hakedişler,
alımlar(***)

Genel
yönetim
giderleri

Pazarlama
giderleri

Finansal
gelirler(**)

Kira
gelirleri

Kira
giderleri

Hasılat
payı

geliri(*)
Diğer

gelirler

Ortaklar
Kiler Holding A.ġ. - 324.316 - 432.932 41.549 - - 52.209

Diğer ilişkili şirketler
Biskon Yapı A.ġ. 860.009 - - - - - 405.552 -
Beyazçınar Yapı ĠnĢaat Emlak Yön.Hizm.Ltd.ġti. 5.534.184 - - - - - - -
Safir Residences, Avm ve Ana Gayrimenkul
Yönetimi - 138.918 - - - - - 252.658
Safir ÇarĢı Yönetim Hizmetleri A.ġ. - 24.150 - - 416.494 - - 591.252
Aras Elektrik Perakende SatıĢ A.ġ. 886.796 - - - - - - -

 7.280.989 487.384 - 432.932 458.043 - 405.552 926.119

(*) ġirket‟in 04.05.2012 tarihinde Biskon Yapı A.ġ‟nin Halk GYO ile yaptığı sözleĢmeden elde edeceği %49,50 gelir payından tüm maliyet unsurları

düĢüldükten sonra kalan net karın %90'ı karĢılığında, söz konusu gayrimenkul projesinin finansman, konsept ve dizayn, satıĢ ve pazarlama
faaliyetlerinin yürütüleceği "ĠĢ GeliĢtirme ve Kar PaylaĢımı Stratejik ĠĢ Ortaklığı" sözleĢmesi kapsamında projenin 31 Mart 2017 tarihi itibariyle
gerçekleĢen Kiler GYO A.ġ.‟ne ait kar payı tutarıdır.

(**) ġirket ticari alacakları için %9 oranı üzerinden vade farkı geliri elde etmektedir.
(***) Biskon Yapı A.ġ. 31 Mart 2017 tarihi itibariyle 860.009 TL tutarında Referans GüneĢli projesine iliĢkin hakediĢ faturası düzenlemiĢtir. Beyazçınar Yapı

ĠnĢaat Emlak Yön. Hizm.Ltd.ġti.‟nden 31 Mart 2017 tarihi itibariyle 5.534.184 TL Zonguldak AVM projesine iliĢkin hakediĢ faturası alınmıĢtır. Ġstanbul
Sapphire AVM ve Konut yerlerinin elektrik alımı Aras Elektrik ve Perakende SatıĢ A.ġ.‟den yapılmaktadır. Elektrik bedeli Safir ÇarĢı Yönetim
Hizmetleri A.ġ. ve Safir Residences, Avm ve Ana Gayrimenkul Yönetimi‟ne yansıtılmaktadır

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(35)

19. İlişkili taraf açıklamaları (devamı)

 1 Ocak -31 Mart 2016

İlişkili taraflarla olan işlemler
Hakedişler
ve alımlar

Genel
yönetim
giderleri

Pazarlama
giderleri

Finansal
gelirler(**) Kira gelirleri

Kira
giderleri

Hasılat payı
gelirleri(*)

Diğer
gelirler

Ortaklar
Kiler Holding A.ġ. - 187.425 - 709.285 - 25.955 - 43.960

Diğer ilişkili şirketler
Biskon Yapı A.ġ. 4.011.302 - - 840.441 - - 501.525 -
Safir Residences, Avm ve Ana
Gayrimenkul Yönetimi -

313.001 - - - - - -

Safir ÇarĢı Yönetim Hizmetleri A.ġ. - 23.251 - - 354.511 - - -
Kiler Lojistik Bina Site Yönetimi - 34.011 - - - - - -
Tureks Tur Seyehat ve Organizasyon A.ġ. - 4.348 - - - - - -

 4.011.302 562.036 - 1.549.726 354.511 25.955 501.525 43.960

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(36)

20. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi

Finansal araçlar

Finansal risk yönetimi amaç ve politikaları

ġirket faaliyetlerinden dolayı, borç ve sermaye piyasası fiyatlarındaki, döviz kurları ile faiz oranlarındaki
değiĢimlerin etkileri dahil çeĢitli finansal riskleri yönetmeye odaklanmıĢtır. ġirket risk yönetim programı ile
piyasalardaki dalgalanmaların getireceği potansiyel olumsuz etkilerin en aza indirgenmesini amaçlamıĢtır.

Döviz kuru riski

ġirket, ağırlıklı olarak ABD$ ve EURO cinsinden borçlu veya alacaklı bulunan meblağların Türk Lirası‟na
çevrilmesinden dolayı kur değiĢikliklerinden doğan döviz kur riskine maruz kalmaktadır. Finansal durum tablosu
tarihleri itibariyle ġirket‟in yabancı para varlıklar ve borçların döviz tutarı ve TL karĢılıkları aĢağıdaki gibidir:

31 Mart 2017 31 Aralık 2016

 Varlıklar 331.421.619 309.337

Yükümlülükler (335.005.688) (338.396.815)

 Net yabancı para pozisyonu (3.584.069) (338.087.478)

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(37)

20. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)

31 Mart 2017 ABD$ EUR
TL

Eşdeğeri

1. Ticari alacaklar 89.094.000 - 324.177.428
2a. Parasal Finansal Varlıklar(Kasa, Banka Hesapları dahil) 1.900.882 149 6.917.132
2b. Parasal Olmayan Finansal Varlıklar 89.886 - 327.059
3. Diğer - - -
4. Dönen Varlıklar (1+2+3) 91.084.768 149 331.421.619

5. Ticari Alacaklar - - -
6a. Parasal Finansal Varlıklar - - -
6b. Parasal Olmayan Finansal Varlıklar - - -
7. Diğer - - -
8. Duran Varlıklar (5+6+7) - - -
9. Toplam Varlıklar (4+8) 91.084.768 149 331.421.619

10. Ticari Borçlar 197.646 - 719.155
11. Finansal Yükümlülükler 31.579.458 112.193 115.343.500
12a. Parasal Olan Diğer Yükümlülükler 1.719.885 - 6.257.974
12b. Parasal Olmayan Diğer Yükümlülükler - - -
13. Kısa Vadeli Yükümlülükler (10+11+12) 33.496.989 112.193 122.320.629

14. Ticari Borçlar - - -
15. Finansal Yükümlülükler 58.422.983 27.427 212.685.059
16a. Parasal Olan Diğer Yükümlülükler - - -
16b. Parasal Olmayan Diğer Yükümlülükler - - -
17. Uzun Vadeli Yükümlülükler (14+15+16) 58.422.983 27.427 212.685.059
18. Toplam Yükümlülükler (13+17) 91.919.972 139.620 335.005.688

19. Finansal durum tablosu DıĢı Döviz Cinsinden Türev Araçların Net
Varlık (Yükümlülük) Pozisyonu (19a-19b) - - -
19a. Aktif Karakterli Finansal durum tablosu DıĢı Döviz Cinsinden Türev
Ürünlerin Tutarı - - -
19b. Pasif Karakterli Finansal durum tablosu DıĢı Döviz Cinsinden Türev
Ürünlerin Tutarı - - -
20. Net Yabancı Para Varlık/ (Yükümlülük) Pozisyonu (9-18+19) (835.204) (139.471) (3.584.069)
21. Parasal Kalemler Net yabancı Para Varlık / (Yükümlülük)
Pozisyonu (TFRS 7.B23) (=1+2a+5+6a-10-11-12a-14-15-16a) (925.090) (139.471) (3.911.128)
22. Döviz Hedge'i için Kullanılan Finansal Araçların Toplam Gerçeğe
Uygun Değeri

- - -

23. Döviz Varlıkların Hedge Edilen Kısmının Tutarı - - -
24. Döviz Yükümlülüklerinin Hedge Edilen Kısmının Tutarı - - -

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(38)

20. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)

31 Aralık 2016 ABD$ EUR
TL

Eşdeğeri

1. Ticari alacaklar 50.000 - 175.960
2a. Parasal Finansal Varlıklar(Kasa, Banka Hesapları dahil) 4.450 901 19.003
2b. Parasal Olmayan Finansal Varlıklar 32.500 - 114.374
3. Diğer - - -
4. Dönen Varlıklar (1+2+3) 86.950 901 309.337

5. Ticari Alacaklar - - -
6a. Parasal Finansal Varlıklar - - -
6b. Parasal Olmayan Finansal Varlıklar - - -
7. Diğer - - -
8. Duran Varlıklar (5+6+7) - - -
9. Toplam Varlıklar (4+8) 86.950 901 309.337

10. Ticari Borçlar - - -
11. Finansal Yükümlülükler 65.772.886 112.157 231.884.032
12a. Parasal Olan Diğer Yükümlülükler 1.719.885 - 6.052.619
12b. Parasal Olmayan Diğer Yükümlülükler - - -
13. Kısa Vadeli Yükümlülükler (10+11+12) 67.492.771 112.157 237.936.651

14. Ticari Borçlar - - -
15. Finansal Yükümlülükler 28.488.758 54.591 100.460.164
16a. Parasal Olan Diğer Yükümlülükler - - -
16b. Parasal Olmayan Diğer Yükümlülükler - - -
17. Uzun Vadeli Yükümlülükler (14+15+16) 28.488.758 54.591 100.460.164
18. Toplam Yükümlülükler (13+17) 95.981.529 166.748 338.396.815

19. Finansal durum tablosu DıĢı Döviz Cinsinden Türev Araçların Net Varlık
(Yükümlülük) Pozisyonu (19a-19b) - - -
19a. Aktif Karakterli Finansal durum tablosu DıĢı Döviz Cinsinden Türev
Ürünlerin Tutarı - - -
19b. Pasif Karakterli Finansal durum tablosu DıĢı Döviz Cinsinden Türev
Ürünlerin Tutarı - - -
20. Net Yabancı Para Varlık/ (Yükümlülük) Pozisyonu (9-18+19) (95.894.579) (165.847) (338.087.478)
21. Parasal Kalemler Net yabancı Para Varlık / (Yükümlülük) Pozisyonu
(TFRS 7.B23) (=1+2a+5+6a-10-11-12a-14-15-16a) (95.927.079) (165.847) (338.201.852)
22. Döviz Hedge'i için Kullanılan Finansal Araçların Toplam Gerçeğe
Uygun Değeri - - -
23. Döviz Varlıkların Hedge Edilen Kısmının Tutarı - - -
24. Döviz Yükümlülüklerinin Hedge Edilen Kısmının Tutarı - - -

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(39)

20. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)

31 Mart 2017 ve 31 Aralık 2016 tarihleri itibariyle döviz kuru duyarlılık analizi tabloları aĢağıda gösterilmiĢtir.

Kar/(Zarar) Özkaynaklar

31 Mart 2017

Yabancı
paranın

değer
kazanması

Yabancı
paranın

değer
kaybetmesi

Yabancı
paranın

değer
kazanması

Yabancı
paranın

değer
kaybetmesi

 ABD Doları kurunun % 10 değişmesi halinde:
 1- ABD Doları net varlık/yükümlülüğü (303.897) 303.897 (303.897) 303.897

2- ABD Doları riskinden korunan kısım (-) - - - -

 3- ABD Doları net etki (1+2) (303.897) 303.897 (303.897) 303.897

 EUR kurunun % 10 değişmesi halinde:
 4- EUR net varlık/yükümlülüğü (54.509) 54.509 (54.509) 54.509

5- EUR riskinden korunan kısım (-) - - - -

 6- EUR net etki (4+5) (54.509) 54.509 (54.509) 54.509

 Toplam(3+6) (358.406) 358.406 (358.406) 358.406

Kar/(Zarar) Özkaynaklar

31 Aralık 2016

Yabancı
paranın

değer
kazanması

Yabancı
paranın

değer
kaybetmesi

Yabancı
paranın

değer
kazanması

Yabancı
paranın

değer
kaybetmesi

 ABD Doları kurunun % 10 değişmesi halinde:
 1- ABD Doları net varlık/yükümlülüğü (33.747.220) 33.747.220 (33.747.220) 33.747.220

2- ABD Doları riskinden korunan kısım (-) - - - -

 3- ABD Doları net etki (1+2) (33.747.220) 33.747.220 (33.747.220) 33.747.220

 EUR kurunun % 10 değişmesi halinde:
 4- EUR net varlık/yükümlülüğü (61.528) 61.528 (61.528) 61.528

5- EUR riskinden korunan kısım (-) - - - -

 6- EUR net etki (4+5) (61.528) 61.528 (61.528) 61.528

 Toplam(3+6) (33.808.748) 33.808.748 (33.808.748) 33.808.748

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(40)

21. Portföy sınırlamalarına uyumun kontrolü

Portföy Sınırlamalarına Uyumun Kontrolü Tablosu‟nda yer alan bilgiler, SPK‟ nın II.14.1 “Sermaye Piyasası‟nda
Finansal Raporlamaya ĠliĢkin Esaslar Tebliği” uyarınca finansal tablolardan türetilmiĢ özet bilgiler niteliğindedir ve
28 Mayıs 2013 tarihi itibariyle SPK‟nın 28660 sayılı Resmi Gazete‟de yayımlanan III-48-1 sayılı “Gayrimenkul
Yatırım Ortaklıklarına ĠliĢkin Esaslar Tebliği” nin portföy sınırlamalarına uyumunun kontrolüne iliĢkin hükümleri
çerçevesinde hazırlanmıĢtır.

ġirket‟in konsolide olmayan verilerine göre hazırlanmıĢ portföy sınırlamalarına iliĢkin oranlar aĢağıda
gösterilmiĢtir.

 Konsolide Olmayan/Bireysel Finansal Tablo Ana Hesap Kalemleri
Tebliğdeki

İlgili
Düzenleme

31 Mart
2017 (TL)

31 Aralık
 2016 (TL)

A Para ve Sermaye Piyasası Araçları Md.24/(b) 9.926.732 2.548.062

B
Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı
Haklar Md.24/(a) 1.125.182.357 1.186.321.131

C ĠĢtirakler Md.24/(b) 155.037.695 155.006.136

 ĠliĢkili Taraflardan Alacaklar (Ticari Olmayan) Md.23/(f) - -

 Diğer Varlıklar 368.152.109 46.713.853

D Toplam Varlıklar (Aktif Toplamı) Md.3/(p) 1.658.298.893 1.390.589.182

E Finansal Borçlar Md.31 550.437.721 510.758.976

F Diğer Finansal Yükümlülükler Md.31 - -

G Finansal Kiralama Borçları Md.31 7.232.628 8.306.964

H ĠliĢkili Taraflara Borçlar (Ticari Olmayan) Md.23/(f) - -

İ Özkaynaklar Md.31 1.005.175.486 789.817.764

 Diğer Kaynaklar 95.453.058 81.705.478

D Toplam Kaynaklar Md.3/(p) 1.658.298.893 1.390.589.182

 Konsolide Olmayan/Bireysel Diğer Finansal Bilgiler
Tebliğdeki

İlgili
Düzenleme

31 Mart
2017 (TL)

31 Aralık
 2016 (TL)

A1
Para ve Sermaye Piyasası Araçlarının 3 yıllık Gayrimenkul Ödemeleri
Ġçin Tutulan Kısmı Md.24/(b) - -

A2
Döviz Cinsinden Vadeli-Vadesiz Mevduat / Özel Cari-Katılma Hesabı ve
TL Cinsinden Vadeli Mevduat/Katılma Hesabı Md.24/(b)

6.917.132 19.001

A3 Yabancı Sermaye Piyasası Araçları Md.24/(d) - -

B1
Yabancı Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule
Dayalı Haklar Md.24/(d) - -

B2 Atıl Tutulan Arsa/Araziler Md.24/(c) 26.082.714 26.082.714

C1 Yabancı ĠĢtirakler Md.24/(d) - -

C2 ĠĢletmeci ġirkete ĠĢtirak Md.28/1(a) 2.500 2.500

J Gayrinakdi Krediler Md.31 19.105.275 19.105.275

K
Üzerinde Proje GeliĢtirilecek Mülkiyeti Ortaklığa Ait Olmayan Ġpotekli
Arsaların Ġpotek Bedelleri Md.22/(e) - -

L
Tek Bir ġirketteki Para ve Sermaye Piyasası Araçları Yatırımlarının
Toplamı Md.22/(l) - -

Kiler Gayrimenkul Yatırım Ortaklığı A.Ş.

31 Mart 2017 tarihinde sona eren ara döneme ait
özet finansal tablolara ilişkin dipnotlar (devamı)
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

(41)

21. Portföy sınırlamalarına uyumun kontrolü (devamı)

 Portföy Sınırlamaları
Tebliğdeki

İlgili
Düzenleme

31 Mart
2017

31 Aralık
 2016

Asgari/Azami
Oran

1
Üzerinde Proje GeliĢtirilecek Mülkiyeti Ortaklığa Ait Olmayan
Ġpotekli Arsaların Ġpotek Bedelleri Md.22/(e) 0% 0% ≤ %10

2
Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule
Dayalı Haklar Md.24/(a),(b) 68% 85% ≥ %51

3 Para ve Sermaye Piyasası Araçları ile ĠĢtirakler Md.24/(b) 10% 11% ≤ %49

4
Yabancı Gayrimenkuller, Gayrimenkule Dayalı Projeler,
Gayrimenkule Dayalı Haklar, ĠĢtirakler, Sermaye Piyasası
Araçları Md.24/(d) 0% 0% ≤ %49

5 Atıl Tutulan Arsa/Araziler Md.24/(c) 2% 2% ≤ %20

6 ĠĢletmeci ġirkete ĠĢtirak Md.28/1(a) 0% 0% ≤ %10

7 Borçlanma Sınırı Md.31 57% 68% ≤ %500

8
Döviz Cinsinden Vadeli-Vadesiz Mevduat / Özel Cari-Katılma
Hesabı ve TL Cinsinden Vadeli Mevduat/Katılma Hesabı Md.24/(b) 0% 0% ≤ %10

9
Tek Bir ġirketteki Para ve Sermaye Piyasası Araçları
Yatırımlarının Toplamı Md.22/(l) 0% 0% ≤ %10

22. Raporlama döneminden sonraki olaylar

Yoktur.

