

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2015 ara dönemine ait finansal tablolar

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle ara dönem finansal durum tabloları (bilanço)

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

Varlıklar	Notlar	Cari dönem	Geçmiş dönem
		Bağımsız denetimden geçmemiş 31 Mart 2015	Bağımsız denetimden geçmiş 31 Aralık 2014
Dönen varlıklar		578.666	692.251
Nakit ve nakit benzerleri	4	544.873	615.838
Ticari alacaklar	5	-	34.512
- İlişkili taraflardan ticari alacaklar	5,25	-	34.512
- İlişkili olmayan taraflardan ticari alacaklar	5	-	-
Diğer alacaklar	7	-	7.058
Peşin ödenmiş giderler	9	33.793	34.843
Duran varlıklar		32.653.617	32.667.147
Yatırım amaçlı gayrimenkuller	10	30.797.000	30.797.000
Maddi duran varlıklar	11	25.112	1.826
Maddi olmayan duran varlıklar	12	37.149	4.101
Diğer duran varlıklar	13	1.794.356	1.864.220
Toplam varlıklar		33.232.283	33.359.398
Kaynaklar	Notlar	31 Mart 2015	31 Aralık 2014
Kısa vadeli yükümlülükler		1.331.018	1.229.971
Uzun vadeli finansal borçların kısa vadeli kısımları	6	1.173.234	1.042.984
Ticari borçlar		68.898	50.120
- İlişkili taraflara ticari borçlar	5,25	51.136	6.349
- İlişkili olmayan taraflara ticari borçlar	5	17.762	43.771
Çalışanlara sağlanan faydalar kapsamında borçlar	14	42.196	58.930
Ertelenmiş gelirler	8	36.250	72.500
Diğer borçlar	7	10.440	5.437
Uzun vadeli yükümlülükler		4.005.465	3.924.013
Uzun vadeli finansal borçlar	6	3.451.136	3.275.076
Ticari borçlar	5	431.359	531.024
Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar	15	122.970	117.913
Özkaynaklar		27.895.800	28.205.414
Ödenmiş sermaye	17	23.750.000	23.750.000
Sermaye düzeltme farkları	17	2.285	2.285
Paylara ilişkin primler/iskontolar	17	2.353.943	2.353.943
Kardan ayrılan kısıtlanmış yedekler	17	258.712	258.712
Geçmiş yıllar karları	17	1.840.474	1.076.517
Net dönem karı		(309.614)	763.957
Toplam kaynaklar		33.232.283	33.359.398

İlişte sunulan açıklayıcı dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 ve 31 Mart 2014 tarihlerinde sona eren ara dönemlere ait kar veya zarar ve diğer kapsamlı gelir tabloları

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

	Notlar	Cari dönem	Geçmiş dönem
		Bağımsız denetimden geçmemiş	Bağımsız denetimden geçmemiş
Kar veya zarar kısmı		1 Ocak - 31 Mart 2015	1 Ocak - 31 Mart 2014
Hasılat	18	609.635	141.392
Satışların maliyeti (-)	18	(43.625)	(3.914)
Brüt kar		565.810	137.478
Genel yönetim giderleri (-)	19, 20	(303.962)	(178.405)
Esas faaliyetlerden diğer gelirler	21	277.038	8.489
Esas faaliyetlerden diğer giderler (-)	21	(2.071)	(200.060)
Esas faaliyet karı		536.815	(232.498)
Finansman gelirleri	22	5.323	633.711
Finansman giderleri (-)	22	(851.752)	(508.625)
Sürdürülen faaliyetler vergi öncesi karı		(309.614)	(107.412)
Sürdürülen faaliyetler vergi gelir/(gideri)			
- Dönem vergi geliri/(gideri)	23	-	-
- Ertelenmiş vergi geliri/(gideri)	23	-	-
Sürdürülen faaliyetler dönem karı		(309.614)	(107.412)
Diğer kapsamlı gelir/(gider)		-	-
Diğer kapsamlı gelir		(309.614)	(107.412)
Toplam kapsamlı gelir		(309.614)	(107.412)
Pay başına kazanç	24	(0,01304)	(0,00452)

İlişikte sunulan açıklayıcı dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 ve 2014 tarihlerinde sona eren ara dönemlere ait öz kaynaklar değişim tabloları

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

	Notlar	Ödenmiş sermaye	Sermaye düzeltmesi farkları	Paylara ilişkin primler/ iskontolar	Kardan ayrılan kısıtlanmış yedekler	Net dönem karı	Geçmiş yıllar karları	Öz kaynaklar toplamı
1 Ocak 2014 tarihi itibarıyla bakiyeler	17	23.750.000	2.285	2.353.943	177.621	820.082	1.067.342	28.171.273
Transferler		-	-	-	-	(820.082)	820.082	-
Toplam kapsamlı gelir		-	-	-	-	(107.412)	-	(107.412)
31 Mart 2014 tarihi itibarıyla bakiyeler	17	23.750.000	2.285	2.353.943	177.621	(107.412)	1.887.424	28.063.861
1 Ocak 2015 tarihi itibarıyla bakiyeler	17	23.750.000	2.285	2.353.943	258.712	763.957	1.076.517	28.205.414
Transferler		-	-	-	-	(763.957)	763.957	-
Toplam kapsamlı gelir		-	-	-	-	(309.614)	-	(309.614)
31 Mart 2015 tarihi itibarıyla bakiyeler	17	23.750.000	2.285	2.353.943	258.712	(309.614)	1.840.474	27.895.800

İlişikte sunulan açıklayıcı dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 ve 2014 tarihleri itibariyle sona eren ara dönemlere ait nakit akış tablosu

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

		Bağımsız denetimden geçmemiş	Bağımsız denetimden geçmemiş
		Cari dönem	Önceki dönem
	Notlar	1 Ocak–31 Mart 2015	1 Ocak–31 Mart 2014
A. İşletme faaliyetlerinden elde edilen nakit akışları			
Net dönem karı		(309.614)	(107.412)
Net dönem karı mutabakatı ile ilgili düzeltmeler		551.311	204.858
Amortisman ve itfa payları ile ilgili düzeltmeler	11,12	2.783	584
Kıdem tazminatındaki artış (azalış) ile ilgili düzeltmeler	15	3.862	3.997
Kullanılmamış izin karşılığındaki artış (azalış) ile ilgili düzeltmeler	15	1.195	217
Faiz gelirleri ile ilgili düzeltmeler	4	1.797	-
Yatırım amaçlı gayrimenkul gerçeğe uygun değer değişikliği ile ilgili düzeltmeler	10	(245.846)	200.060
Kur farkı artış azalışı ile ilgili düzeltmeler		787.520	-
İşletme sermayesindeki değişikliklerden önceki faaliyet karı		(16.384)	(27.166)
Faaliyetlerle ilgili diğer alacaklardaki (artış)/azalış		77.972	(13.482)
Ticari alacaklardaki değişim	5	34.512	-
Ticari borçlardaki değişim	5	(80.887)	2.316
Faaliyetlerle ilgili diğer borçlardaki artış/(azalış)		(47.981)	(16.000)
İşletme faaliyetlerinden sağlanan net nakit		225.313	70.280
B. Yatırım faaliyetlerinden kaynaklanan nakit akışları			
Maddi duran varlık alımları	11	(24.413)	-
Maddi olmayan duran varlık alımları	12	(34.704)	-
Yatırım amaçlı gayrimenkul alımları	10	(15.462)	(3.563.060)
Yatırım faaliyetlerinde kullanılan net nakit		(74.579)	(3.563.060)
C. Finansman faaliyetlerinden kaynaklanan nakit akışları			
Borç ödemelerine ilişkin nakit çıkışları		(220.463)	-
Finansman faaliyetlerinde kullanılan net nakit		(220.463)	-
Nakit ve nakit benzeri değerlerdeki net artış / (azalış) (A+B+C)		(69.729)	(3.492.780)
D. Dönem başı nakit ve nakit benzerleri	4	614.513	8.549.122
Dönem sonu nakit ve nakit benzerleri (A+B+C+D)	4	544.784	5.056.342

İlişikte sunulan açıklayıcı dipnotlar bu finansal tabloların tamamlayıcı parçalarıdır.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar

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

1. Şirket'in organizasyonu ve faaliyet konusu

Ata Yatırım Ortaklığı Anonim Şirketi ("Şirket"), 20 Mart 1997 tarihinde İstanbul' da kurulmuş ve 367415/314997 sicil numarası ile İstanbul Ticaret Sicil Memurluğu'na kayıtlı bir yatırım ortaklığıdır.

Şirket 27 Ekim 2011 tarih ve 2011/14 sayılı yönetim kurulu kararı ile nevini Gayrimenkul Yatırım Ortaklığına dönüştürme kararı almış ve 28 Aralık 2011 tarihli YO 46 sayılı yazı ile SPK'ya başvuruda bulunmuştur.

Şirket'in 7 Eylül 2012 tarihinde yapılan, ünvan ve statü değişikliklerine ilişkin esas sözleşme değişikliklerinin onaylandığı Olağan Genel Kurul ve İmtiyazlı Pay Sahipleri Genel Kurulu toplantısında alınan kararlar 11 Ekim 2012 tarihinde İstanbul Ticaret Sicil Memurluğu tarafından tescil edilmiş, Ata Yatırım Ortaklığı A.Ş. olan ticaret ünvanı Ata Gayrimenkul Yatırım Ortaklığı A.Ş. olarak değiştirilmiş ve bu değişiklik 17 Ekim 2012 tarih, 8176 sayılı Türkiye Ticaret Sicili Gazetesi'nde (TTSG) ilan edilmiştir.

Bu tarihe kadar Şirket'in esas faaliyet konusu, sermaye piyasası araçlarından oluşan portföyün yönetilmesi olup Sermaye Piyasası Kanunu'nun, Yatırım Ortaklıklarına ilişkin Esaslarını belirlediği tebliğlere uygun şekilde faaliyetlerini sürdürmüştür.

Şirketin yeni faaliyet konusu, Sermaye Piyasası Kurulu'nun gayrimenkul yatırım ortaklıklarına ilişkin düzenlemelerinde yazılı amaç ve konularla iştirak etmek üzere, esas olarak gayrimenkullere, gayrimenkullere dayalı sermaye piyasası araçlarına, gayrimenkul projelerine, gayrimenkullere dayalı haklara ve sermaye piyasası araçlarına yatırım yapmaktır.

Şirket'in merkezi Dikilitaş Mahallesi Emirhan Caddesi No: 109 Beşiktaş/İstanbul adresindedir.

31 Mart 2015 tarihi itibarıyla Şirket hisselerinin %3,69'luk kısmının tamamı A Grubu olmak üzere, Ata Yatırım Menkul Kıymetler A.Ş. ("Ata Yatırım")'ye aittir. B Grubu %96,15 oranındaki hisse halka açık olarak Borsa İstanbul A.Ş.'de (BIST) işlem görmektedir ve kalan %0,16'lık B Grubu hisse ise diğer ortaklara aittir.

Şirket 7 (yedi) üyeden oluşan bir yönetim kuruluna sahiptir. A grubu payların yönetim kurulu üyelerinin seçiminde aday gösterme imtiyazı vardır. Yönetim kurulu üyelerinin 4 (dört) adedi A Grubu pay sahiplerinin gösterdiği adaylar arasından olmak üzere, genel kurul tarafından seçilir.

Şirket'in dönem içinde çalışan ortalama personel sayısı 6'dır (31 Aralık 2014 - 4 kişi).

Şirket'in bağlı ortaklık, iştirak veya müşterek yönetime tabi teşebbüsü bulunmamaktadır.

Finansal tabloların onaylanması:

Finansal tablolar 29 Nisan 2015 tarihinde yönetim kurulu tarafından onaylanmış ve yayınlanması için yetki verilmiştir. Genel Kurul ve belirli düzenleyici kuruluşlar, yasal mevzuata göre düzenlenmiş finansal tabloların ardından değişiklik yapma yetkisine sahiptir.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

2. Finansal tabloların sunumuna ilişkin esaslar

2.1 Finansal tabloların sunumuna ilişkin temel esaslar

2.1.1 Uygulanan muhasebe standartları

İlişikteki yıl sonu finansal tabloları Sermaye Piyasası Kurulu'nun ("SPK") 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete'de yayımlanan Seri II, 14.1 No'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" ("Tebliğ") hükümleri uyarınca Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları'na (TMS) uygun olarak hazırlanmıştır. TMS; Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumlardan oluşmaktadır.

Yıl sonu finansal tabloları Şirket'in yasal kayıtların dayandırılmış ve Şirket'in faaliyette bulunduğu temel ekonomik çevrede geçerli olan para birimi (işlevsel para birimi) olan TL cinsinden ile sunulmuş olup, KGGK tarafından yayınlanan Türkiye Muhasebe Standartları'na göre Şirket'in durumunu layıkıyla arz edebilmek için bir takım düzeltme ve sınıflandırma değişikliklerine tabi tutularak hazırlanmıştır.

Karşılaştırmalı bilgiler

Finansal durum ve performans trendlerinin tespitine imkan vermek üzere, Şirket'in cari dönem finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Cari dönem finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden düzenlenir veya sınıflandırılır.

2.1.2 Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye'de faaliyette bulunan ve SPK tarafından kabul edilen muhasebe ve raporlama ilkelerine ("SPK Finansal Raporlama Standartları") uygun finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Şirket'in finansal tabloları bu karar çerçevesinde hazırlanmıştır.

2.1.3 Yabancı para çevrimi

Yabancı para işlemler işlemin yapıldığı dönemdeki kur ile değerlemeye tabi tutularak kaydedilmektedir. Yabancı para cinsinden parasal varlık ve yükümlülükler finansal durum (bilanço) tarihindeki kur ile değerlemeye tabi tutulmaktadır. Oluşan tüm kur farkları kar veya zarar ve diğer kapsamlı tablosuna yansıtılmaktadır. Şirket'in dönem sonları itibarıyla parasal aktif ve pasiflerini yabancı para değerlemesinde kullandığı döviz kurları aşağıdaki gibidir:

Tarih	EUR / TL	ABD Doları / TL
31 Mart 2015	2,8309	2,6102
31 Aralık 2014	2,8207	2,3189

2.1.4 Netleştirme/mahsup

Finansal varlık ve yükümlülükler, gerekli kanuni hak olması, söz konusu varlık ve yükümlülükleri net olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine getirilmesinin birbirini takip ettiği durumlarda net olarak gösterilirler.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

2.1.5 İşletmenin sürekliliği

Şirket, finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

2.1.6 Raporlama para birimi

Şirket'in fonksiyonel para birimi Türk Lirası (TL)'dir ve muhasebe kayıtları Türkiye'de geçerli olan ticari mevzuat, mali mevzuat ve Maliye Bakanlığınca yayınlanan tek düzen hesap planına göre TL olarak tutmaktadır. Şirket'in işlevsel ve raporlama para birimi TL'dir.

2.2 Yeni ve düzeltilmiş standartlar ve yorumlar

31 Mart 2015 tarihi itibarıyla sona eren ara hesap dönemine ait finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2015 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Şirket'in mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

i) 1 Ocak 2015 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

TMS 19 – Tanımlanmış Fayda Planları: Çalışan Katkıları (Değişiklik)

TMS 19'a göre tanımlanmış fayda planları muhasebeleştirilirken çalışan ya da üçüncü taraf katkıları göz önüne alınmalıdır. Değişiklik, katkı tutarı hizmet verilen yıl sayısından bağımsız ise, işletmelerin söz konusu katkıları hizmet dönemlerine yaymak yerine, hizmetin verildiği yılda hizmet maliyetinden düşerek muhasebeleştirilebileceklerini açıklığa kavuşturmuştur. Değişiklik, 1 Temmuz 2014 ve sonrasında başlayan yıllık hesap dönemleri için geriye dönük olarak uygulanacaktır. Söz konusu değişikliğin Şirket'in finansal durumu ve performansı üzerinde hiçbir etkisi olmamıştır.

TMS/TFRS'lerde Yıllık iyileştirmeler

KGK, Eylül 2014'de '2010-2012 Dönemine İlişkin Yıllık İyileştirmeler' ve '2011-2013 Dönemine İlişkin Yıllık İyileştirmeler' ile ilgili olarak aşağıdaki standart değişikliklerini yayınlamıştır. Değişiklikler 1 Temmuz 2014'den itibaren başlayan yıllık hesap dönemleri için geçerlidir.

Yıllık iyileştirmeler - 2010–2012 Dönemi

TFRS 2 Hisse Bazlı Ödemeler:

Hakediş koşulları ile ilgili tanımlar değişmiş olup sorunları gidermek için performans koşulu ve hizmet koşulu tanımlanmıştır. Değişiklik ileriye dönük olarak uygulanacaktır.

TFRS 3 İşletme Birleşmeleri

Bir işletme birleşmesindeki özkaynak olarak sınıflanmayan koşullu bedel, TFRS 9 Finansal Araçlar kapsamında olsun ya da olmasın sonraki dönemlerde gerçeğe uygun değerinden ölçülerek kar veya zararda muhasebeleşir. Değişiklik işletme birleşmeleri için ileriye dönük olarak uygulanacaktır.

TFRS 8 Faaliyet Bölümleri

Değişiklikler şu şekildedir: i) Faaliyet bölümleri standardın ana ilkeleri ile tutarlı olarak birleştirilebilir/ toplulaştırılabilir. ii) Faaliyet varlıklarının toplam varlıklar ile mutabakatı, bu mutabakat işletmenin faaliyetlere ilişkin karar almaya yetkili yönetici'sine raporlanıyorsa açıklanmalıdır. Değişiklikler geriye dönük olarak uygulanacaktır.

TMS 16 Maddi Duran Varlıklar ve TMS 38 Maddi Olmayan Duran Varlıklar

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

TMS 16.35(a) ve TMS 38.80(a)'daki değişiklik yeniden değerlemenin aşağıdaki şekilde yapılabileceğini açıklığa kavuşturmuştur i) Varlığın brüt defter değeri piyasa değerine getirilecek şekilde düzeltilir veya ii) varlığın net defter değerinin piyasa değeri belirlenir, net defter değeri piyasa değerine gelecek şekilde brüt defter değeri oransal olarak düzeltilir. Değişiklik geriye dönük olarak uygulanacaktır.

TMS 24 İlişkili Taraf Açıklamaları

Değişiklik, kilit yönetici personeli hizmeti veren yönetici işletmenin ilişkili taraf açıklamalarına tabi ilişkili bir taraf olduğunu açıklığa kavuşturmuştur. Değişiklik geriye dönük olarak uygulanacaktır.

Yıllık İyileştirmeler - 2011–2013 Dönemi

TFRS 3 İşletme Birleşmeleri

Değişiklik ile i) sadece iş ortaklıklarının değil müşterek anlaşmaların da TFRS 3'ün kapsamında olmadığı ve ii) bu kapsam istisnasının sadece müşterek anlaşmanın finansal tablolarındaki muhasebeleşmeye uygulanabilir olduğu açıklığa kavuşturulmuştur. Değişiklik ileriye dönük olarak uygulanacaktır.

TFRS 13 Gerçeğe Uygun Değer Ölçümü Karar Gerekçeleri

TFRS 13'deki portföy istisnasının sadece finansal varlık, finansal yükümlülükler değil TMS 39 kapsamındaki diğer sözleşmelere de uygulanabileceği açıklanmıştır. Değişiklik ileriye dönük olarak uygulanacaktır.

TMS 40 Yatırım Amaçlı Gayrimenkuller

Gayrimenkulün yatırım amaçlı gayrimenkul ve sahibi tarafından kullanılan gayrimenkul olarak sınıflanmasında TFRS 3 ve TMS 40'un karşılıklı ilişkisini açıklığa kavuşturmuştur. Değişiklik ileriye dönük olarak uygulanacaktır.

Söz konusu değişikliklerin Şirket'in finansal durumu veya performansı üzerinde önemli bir etkisi olmamıştır.

ii) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

Ara dönem finansal tabloların onaylanma tarihi itibarıyla yayımlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiş ve Şirket tarafından erken uygulanmaya başlanmamış yeni standartlar, yorumlar ve değişiklikler aşağıdaki gibidir. Şirket aksi belirtilmedikçe yeni standart ve yorumların yürürlüğe girmesinden sonra finansal tablolarını ve dipnotlarını etkileyecek gerekli değişiklikleri yapacaktır.

TFRS 9 Finansal Araçlar – Sınıflandırma ve Açıklama

Aralık 2012'de ve Şubat 2015'de yapılan değişikliklerle yeni standart, 1 Ocak 2018 tarihi ve sonrasında başlayan yıllık hesap dönemleri için geçerli olacaktır, erken uygulamaya izin verilmektedir. TFRS 9 Finansal Araçlar standardının ilk safhası finansal varlıkların ve yükümlülüklerin ölçülmesi ve sınıflandırılmasına ilişkin yeni hükümler getirmektedir. TFRS 9'a yapılan değişiklikler esas olarak finansal varlıkların sınıflama ve ölçümünü ve gerçeğe uygun değer farkı kar veya zarara yansıtılarak ölçülen olarak sınıflandırılan finansal yükümlülüklerin ölçümünü etkileyecektir ve bu tür finansal yükümlülüklerin gerçeğe uygun değer değişikliklerinin kredi riskine ilişkin olan kısmının diğer kapsamlı gelir tablosunda sunumunu gerektirmektedir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini standardın diğer safhaları KGK tarafından kabul edildikten sonra değerlendirecektir.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

TFRS 11 – Müşterek Faaliyetlerde Hisse Edinimi (Değişiklikler)

TFRS 11, faaliyeti bir işletme teşkil eden müşterek faaliyetlerde ortaklık payı edinimi muhasebesi ile ilgili rehberlik etmesi için değiştirilmiştir. Bu değişiklik, TFRS 3 İşletme Birleşmeleri'nde belirtildiği şekilde faaliyeti bir işletme teşkil eden bir müşterek faaliyette ortaklık payı edinen işletmenin, bu TFRS'de belirtilen rehberlik ile ters düşenler hariç, TFRS 3 ve diğer TFRS'lerde yer alan işletme birleşmeleri muhasebesine ilişkin tüm ilkeleri uygulamasını gerektirmektedir. Buna ek olarak, edinen işletme, TFRS 3 ve işletme birleşmeleri ile ilgili diğer TFRS'lerin gerektirdiği bilgileri açıklamalıdır. Değişiklikler, 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliğin Şirket'in finansal durumu ve performansı üzerinde hiçbir etkisi olmayacaktır.

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 Değişiklikler, maddi duran varlıklar için hasıllata dayalı amortisman hesaplaması kullanımını yasaklamış ve maddi olmayan duran varlıklar için hasıllata dayalı amortisman hesaplaması kullanımını önemli ölçüde sınırlandırmıştır. Değişiklikler, 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Söz konusu değişikliğin Şirket'in finansal durumu ve performansı üzerinde hiçbir etkisi olmayacaktır.

TMS 16 Maddi Duran Varlıklar ve TMS 41 Tarımsal Faaliyetler: Taşıyıcı Bitkiler (Değişiklikler)

TMS 16'da, "taşıyıcı bitkiler" in muhasebeleştirilmesine ilişkin bir değişiklik yapılmıştır. Yayınlanan değişiklikte üzüm asma, kauçuk ağacı ya da hurma ağacı gibi canlı varlık sınıfından olan taşıyıcı bitkilerin, olgunlaşma döneminden sonra bir dönemden fazla ürün verdiği ve işletmeler tarafından ürün verme ömrü süresince tutulduğu belirtilmektedir. Ancak taşıyıcı bitkiler, bir kere olgunlaştıktan sonra önemli biyolojik dönüşümden geçmedikleri için ve işlevleri imalat benzeri olduğu için, değişiklik taşıyıcı bitkilerin TMS 41 yerine TMS 16 kapsamında muhasebeleştirilmesi gerektiğini ortaya koymakta ve "maliyet modeli" ya da "yeniden değerlendirme modeli" ile değerlendirilmesine izin vermektedir. Taşıyıcı bitkilerdeki ürün ise TMS 41'deki satış maliyetleri düşülmüş gerçeğe uygun değer modeli ile muhasebeleştirilecektir. Değişiklikler, 1 Ocak 2016 ve sonrasında başlayan yıllık hesap dönemleri için ileriye dönük olarak uygulanacaktır. Erken uygulamaya izin verilmektedir. Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

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

Şubat 2015'de Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu (KGK), işletmelerin bireysel finansal tablolarında bağlı ortaklıklar ve iştiraklerdeki yatırımların muhasebeleştirilmesinde özkaynak yönteminin kullanılması seçeneğini yeniden sunmak için TMS 27'de değişiklik yapmıştır. Buna göre işletmelerin bu yatırımları:

- maliyet değeriyle
- TFRS 9 uyarınca

veya

- TMS 28'de tanımlanan özkaynak yöntemini kullanarak muhasebeleştirilmesi gerekmektedir.

İşletmelerin aynı muhasebeleştirmeyi her yatırım kategorisine uygulaması gerekmektedir. Bu değişiklik 1 Ocak 2016 ve sonrasında başlayan yıllık raporlama dönemleri için geçerli olup, geçmişe dönük olarak uygulanmalıdır. Erken uygulamaya izin verilmekte olup, erken uygulama açıklanmalıdır. Söz konusu değişikliğin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

TFRS 10 ve TMS 28: Yatırımcı İşletmenin İştirak veya İş Ortaklığına Yaptığı Varlık Satışları veya Katkıları - Değişiklikler

Şubat 2015'de, TFRS 10 ve TMS 28'deki bir iştirak veya iş ortaklığına verilen bir bağlı ortaklığın kontrol kaybını ele almadaki gereklilikler arasındaki tutarsızlığı gidermek için TFRS 10 ve TMS 28'de değişiklik yapmıştır. Bu değişiklik ile bir yatırımcı ile iştirak veya iş ortaklığı arasında, TFRS 3'te tanımlandığı şekli ile bir işletme teşkil eden varlıkların satışı veya katkısından kaynaklanan kazanç veya kayıpların tamamının yatırımcı tarafından muhasebeleştirilmesi gerektiği açıklığa kavuşturulmuştur. Eski bağlı ortaklıkta tutulan yatırımın gerçeğe uygun değerden yeniden ölçülmesinden kaynaklanan kazanç veya kayıplar, sadece ilişiksiz yatırımcıların o eski bağlı ortaklıktaki payları ölçüsünde muhasebeleştirilmelidir. İşletmelerin bu değişikliği, 1 Ocak 2016 veya sonrasında başlayan yıllık raporlama dönemleri için ileriye dönük olarak uygulamaları gerekmektedir. Erken uygulamaya izin verilmektedir. Söz konusu değişikliğin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

TFRS 10, TFRS 12 ve TMS 28: Yatırım İşletmeleri: Konsolidasyon istisnasının uygulanması (TFRS 10 ve TMS 28'de Değişiklik)

ALTERNATİF 1: Şubat 2015'de, TFRS 10 Konsolide Finansal Tablolar standardındaki yatırım işletmeleri istisnasının uygulanması sırasında ortaya çıkan konuları ele almak için TFRS 10, TFRS 12 ve TMS 28'de değişiklikler yapmıştır: Değişiklikler 1 Ocak 2016 veya sonrasında başlayan yıllık raporlama dönemleri için geçerlidir. Erken uygulamaya izin verilmektedir. Değişiklikler Şirket için geçerli değildir ve Şirket'in performansı üzerinde etkisi olmayacaktır.

TMS 1: Açıklama İnisyatifi (TMS 1'de Değişiklik)

Şubat 2015'de, TMS 1'de değişiklik yapmıştır. Bu değişiklikler; Önemlilik, Ayırıştırma ve alt toplamlar, Dipnot yapısı, Muhasebe politikaları açıklamaları, Özkaynakta muhasebeleştirilen yatırımlardan kaynaklanan diğer kapsamlı gelir kalemlerinin sunumu alanlarında dar odaklı iyileştirmeler içermektedir. Bu değişiklikler 1 Ocak 2016 veya sonrasında başlayan yıllık raporlama dönemleri için geçerlidir. Erken uygulamaya izin verilmektedir. Değişikliklerin Şirket'in finansal tablo dipnotları üzerinde önemli bir etkisi olması beklenmemektedir.

TFRS Yıllık İyileştirmeler, 2012-2014 Dönemi

KGK, Şubat 2015'de "TFRSYıllık İyileştirmeler, 2012-2014 Dönemi"ni yayınlamıştır. Doküman, değişikliklerin sonucu olarak değişikliğe uğrayan standartlar ve ilgili Gereçekler hariç, dört standarda beş değişiklik getirmektedir. Etkilenen standartlar ve değişikliklerin konuları aşağıdaki gibidir:

- TFRS 5 Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler – elden çıkarma yöntemlerinde değişiklik
- TFRS 7 Finansal Araçlar: Açıklamalar – bir finansal varlığın devredilmesinde hizmet sözleşmelerinin değerlendirilmesine ilişkin açıklama
- TMS 19 Çalışanlara Sağlanan Faydalar – iskonto oranına ilişkin bölgesel pazar sorunu
- TMS 34 Ara Dönem Finansal Raporlama – bilginin 'ara dönem finansal raporda başka bir bölümde' açıklanması

Bu değişiklik 1 Ocak 2016 ve sonrasında başlayan yıllık raporlama dönemleri için geçerli olup, erken uygulamaya izin verilmektedir. Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Uluslararası Muhasebe Standartları Kurumu (UMSK) tarafından yayınlanmış fakat KGK tarafından yayınlanmamış yeni ve düzeltilmiş standartlar ve yorumlar

Aşağıda listelenen yeni standartlar, yorumlar ve mevcut UFRS standartlarındaki değişiklikler UMSK tarafından yayınlanmış fakat cari raporlama dönemi için henüz yürürlüğe girmemiştir. Fakat bu yeni standartlar, yorumlar ve değişiklikler henüz KGK tarafından TFRS'ye uyarlanmamıştır/yayınlanmamıştır ve bu sebeple TFRS'nin bir parçasını oluşturmazlar. Şirket finansal tablolarında ve dipnotlarda gerekli değişiklikleri bu standart ve yorumlar TFRS'de yürürlüğe girdikten sonra yapacaktır.

Yıllık İyileştirmeler - 2010–2012 Dönemi

TFRS 13 Gerçeğe Uygun Değer Ölçümü

Karar Gerekçeleri'nde açıklandığı üzere, üzerlerinde faiz oranı belirtilmeyen kısa vadeli ticari alacak ve borçlar, iskonto etkisinin önemsiz olduğu durumlarda, fatura tutarından gösterilebilecektir. Değişiklikler derhal uygulanacaktır.

Yıllık İyileştirmeler - 2011–2013 Dönemi

UFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat

UMSK Mayıs 2014'de UFRS 15 Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat standardını yayınlamıştır. Standarttaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçüm ile ilgili gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılatı uygulanan olup bir işletmenin olağan faaliyetleri ile ilgili olmayan bazı finansal olmayan varlıkların (örneğin maddi duran varlık çıkışları) satışının muhasebeleştirilip ölçülmesi için model oluşturmaktadır. UFRS 15, 1 Ocak 2017 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. UFRS 15'e geçiş için iki alternatif uygulama sunulmuştur; tam geriye dönük uygulama veya modifiye edilmiş geriye dönük uygulama. Modifiye edilmiş geriye dönük uygulama tercih edildiğinde önceki dönemler yeniden düzenlenmeyecek ancak mali tablo dipnotlarında karşılaştırmalı rakamsal bilgi verilecektir. Söz konusu değişikliğin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

UFRS 9 Finansal Araçlar – Nihai Standart (2014)

UMSK, Temmuz 2014'te UMS 39 Finansal Araçlar: Muhasebeleştirme ve Ölçme standardının yerine geçecek olan ve sınıflandırma ve ölçme, değer düşüklüğü ve finansal riskten korunma muhasebesi aşamalarından oluşan projesi UFRS 9 Finansal Araçlar'ı nihai olarak yayınlamıştır. UFRS 9 finansal varlıkların içinde yönetildikleri iş modelini ve nakit akım özelliklerini yansıtan akılcı, tek bir sınıflama ve ölçüm yaklaşımına dayanmaktadır. Bunun üzerine, kredi kayıplarının daha zamanında muhasebeleştirilebilmesini sağlayacak ileriye yönelik bir beklenen kredi kaybı modeli ile değer düşüklüğü muhasebesine tabi olan tüm finansal araçlara uygulanabilen tek bir model kurulmuştur. Buna ek olarak, UFRS 9, banka ve diğer işletmelerin, finansal borçlarını gerçeğe uygun değeri ile ölçme opsiyonun seçtikleri durumlarda, kendi kredi değerliliklerindeki düşüşe bağlı olarak finansal borcun gerçeğe uygun değerindeki azalmadan dolayı kar veya zarar tablosunda gelir kaydetmeleri sonucunu doğuran "kendi kredi riski" denilen sorunu ele almaktadır. Standart ayrıca, risk yönetimi ekonomisini muhasebe uygulamaları ile daha iyi ilişkilendirebilmek için geliştirilmiş bir finansal riskten korunma modeli içermektedir. UFRS 9, 1 Ocak 2018 veya sonrasında başlayan yıllık hesap dönemleri için geçerlidir; ancak, erken uygulamaya izin verilmektedir. Ayrıca, finansal araçların muhasebesi değiştirilmeden 'kendi kredi riski' ile ilgili değişikliklerinin tek başına erken uygulanmasına izin verilmektedir.

Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

2.3 Muhasebe politikalarındaki değişiklikler ve hatalar

31 Mart 2015 tarihi itibarıyla sona eren yıla ait finansal tabloların hazırlanmasında esas alınan muhasebe politikaları yukarıda özetlenen 1 Ocak 2015 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Şirket'in mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

2.4 Muhasebe tahminlerindeki değişiklikler

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemde, ileriye yönelik olarak, net dönem karı veya zararının belirlenmesinde dikkate alınacak şekilde finansal tablolara yansıtılır.

2.5 Önemli muhasebe politikalarının özeti

Nakit ve nakit benzerleri

Nakit ve nakit benzeri kalemleri, nakit para, B tipi likit yatırım fonları, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riski taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır. Şirket yönetimi operasyonel faaliyetleri kapsamında likidite sağlamak amacıyla elinde tuttuğu B tipi likit yatırım fonlarını da bu kapsamda nakit benzerleri olarak sınıflamaktadır.

İlişkili taraflar

(a) Bir kişi veya bu kişinin yakın ailesinin bir üyesi, aşağıdaki durumlarda Şirket ile ilişkili sayılır:

Söz konusu kişinin,

- (i) Şirket üzerinde kontrol veya müşterek kontrol gücüne sahip olması durumunda,
- (ii) Şirket üzerinde önemli etkiye sahip olması durumunda,
- (iii) Şirket'in veya Şirket'in bir ana ortaklığının kilit yönetici personelinin bir üyesi olması durumunda

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

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

İlişkili taraflarla yapılan işlem, ilişkili taraflar arasında kaynaklarının, hizmetlerin ya da yükümlülüklerin bir bedel karşılığı olup olmadığına bakılmaksızın transferidir.

Yatırım amaçlı gayrimenkuller

Mal ve hizmetlerin üretiminde kullanılmak veya idari maksatlarla veya işlerin normal seyri esnasında satılmak yerine, kira elde etmek veya değer kazanımı amacıyla veya her ikisi için tutulan araziler ve binalar yatırım amaçlı gayrimenkuller olarak sınıflandırılır ve gerçeğe uygun değer yöntemi ile değerlendirilir. Yatırım amaçlı gayrimenkullerin gerçeğe uygun değerindeki bir değişiklikten kaynaklanan kazanç veya kayıp, oluşturduğu dönemde kar veya zarar'a dahil edilir.

Yatırım amaçlı gayrimenkullerin kayıtlardan çıkarılması, elden çıkarılmalarıyla, ya da bir yatırım amaçlı gayrimenkulün kullanımdan çekilmesiyle ve bunun elden çıkarılmasından ileriye dönük hiçbir ekonomik fayda beklenmiyorsa gerçekleşir. Yatırım amaçlı gayrimenkullerin elden çıkarılması sonucu oluşan kar veya zararı elden çıkarma işleminin gerçekleştiği dönemde ilgili gelir ve gider hesaplarına yansıtılır.

Yatırım amaçlı gayrimenkullere yapılan transferler sadece, gayrimenkulün mülk sahibince kullanımının sona ermesi, başka bir tarafa faaliyet kiralaması çerçevesinde kiraya verilmesi ya da yatırım çalışmalarının sonlanması neticesinde, gayrimenkulün kullanım amacında değişiklik olmasıyla mümkündür. Yatırım amaçlı gayrimenkullerden yapılan transferler ise, gayrimenkulün mülk sahibince kullanılmaya başlaması, ya da satışına yönelik yatırım çalışmalarının başlaması halinde kullanım amacında değişiklik olmasıyla gerçekleşir.

Finansal varlıklarda değer düşüklüğü

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar dışındaki finansal varlık veya finansal varlık grupları, her bilanço tarihinde değer düşüklüğüne uğradıklarına ilişkin göstergelerin bulunup bulunmadığına dair değerlendirmeye tabi tutulur. Finansal varlığın ilk muhasebeleştirilmesinden sonra bir veya birden fazla olayın meydana gelmesi ve söz konusu olayın ilgili finansal varlık veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki nakit akışları üzerindeki olumsuz etkisi sonucunda ilgili finansal varlığın değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğü zararı oluşur.

Bir karşılık hesabının kullanılması yoluyla defter değerinin azaltıldığı ticari ve diğer alacaklar haricinde, bütün finansal varlıklarda, değer düşüklüğü doğrudan ilgili finansal varlığın kayıtlı değerinden düşülür. Ticari alacağın tahsil edilememesi durumunda söz konusu tutar karşılık hesabından düşülerek silinir. Karşılık hesabındaki değişimler gelir tablosunda muhasebeleştirilir.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Gelirlerin muhasebeleştirilmesi

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

Gayrimenkulün satışı

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

Gayrimenkul kiralamalarından elde edilen kira gelirleri

Kiralanan gayrimenkullerden elde edilen kira gelirleri, kiralama süresi boyunca doğrusal olarak tahakkuk esasına göre kaydedilmektedir. Eğer Şirket'in kiracılarına sağladığı menfaatler varsa, bunlar da kiralama süresi boyunca kira gelirini azaltacak şekilde kaydedilir.

Hizmet gelirleri

Hizmet satışından doğan gelir, ölçülebilir bir tamamlanma derecesine ulaştığı zaman oluşmuş sayılır. Yapılan anlaşmadan elde edilen gelirin güvenilir bir şekilde ölçülemediği durumlarda gelir, katlanılan giderlerin geri kazanılabilecek tutarı kadar kabul edilir.

Faiz gelirleri

Tahsilatın şüpheli olmadığı durumlarda tahakkuk esasına göre gelir kazanılmış kabul edilir.

Borçlanma maliyetleri

Borçlanma maliyetleri gider olarak kaydedilmektedir. Özellikle varlıkla ilişkili borçlanma maliyetleri doğrudan ilgili bulunduğu özellikli varlığın maliyetine dahil edilir. Özellikle bir varlığın amaçlandığı şekilde kullanıma veya satışa hazır hale getirilmesi için gerekli faaliyetlerin tamamen bitirilmesi durumunda, borçlanma maliyetlerinin aktifleştirilmesine son verilir.

Finansal araçlar

Etkin faiz yöntemi

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

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar

"Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar" olarak sınıflandırılan finansal varlıklar, alım satım amaçlı finansal varlıklar olup piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki dalgalanmalardan kar sağlama amacıyla elde edilen veya elde edilme nedeninden bağımsız olarak, kısa dönemde kar sağlamaya yönelik bir portföyün parçası olan finansal varlıklardır.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Alım satım amaçlı finansal varlıklar ilk olarak kayda alınmalarında gerçeğe uygun değerleri kullanılmakta ve kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri ile değerlendirilmektedir. Yapılan değerlendirme sonucu oluşan kazanç ve kayıplar kar/zarar hesaplarına dahil edilmektedir. Alım-satım amaçlı finansal varlıkların alım-satımında elde edilen kar veya zarar gelir tablosunda sürdürülen faaliyetlerden brüt kar/(zarar)'a dahil edilir. Alım-satım amaçlı finansal varlıklardan elde edilen faiz ve kupon gelirleri ve gerçeğe uygun değerinde meydana gelen gerçekleşmemiş değer artış ve azalışları sonucu ortaya çıkan tutarlar gelir tablosunda "Esas Faaliyetlerden diğer gelirler/(giderler)" hesabına dahil edilmiştir.

Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar olarak sınıflandırılan hisse senetleri, devlet iç borçlanma senetleri ve özel kesim tahvil ve senetleri BİST'de bilanço tarihi itibarıyla bekleyen en iyi alış emri üzerinden değerlendirilmiştir.

Alım-satım amaçlı finansal varlıklar işlem tarihi esasına göre kayda alınmakta ve kayıtlardan çıkarılmaktadır.

Krediler ve alacaklar

Sabit ve belirlenebilir ödemeleri olan, piyasada işlem görmeyen ticari ve diğer alacaklar ve krediler bu kategoride sınıflandırılır. Krediler ve alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyeti üzerinden değer düşüklüğü düşülerek gösterilir.

Ticari borçlar

Ticari borçlar gerçekleşmiş mal ve hizmet alımları ile ilgili faturalanmış ya da faturalanmamış tutarları ihtiva etmekte olup, indirgenmiş net değerleri ile taşınmaktadır.

Yabancı para işlemleri

Şirket'in finansal tabloları faaliyette bulunduğu temel ekonomik çevrede geçerli olan para birimi (işlevsel para birimi) ile sunulmuştur. İşletmenin mali durumu ve faaliyet sonucu, Şirket'in geçerli para birimi olan ve finansal tablolar için sunum birimi olan TL cinsinden ifade edilmiştir.

Bilançoda yer alan yabancı para cinsinden dövizli parasal varlık ve yükümlülükler bilanço tarihinde geçerli olan kurlar kullanılarak TL'ye çevrilmiştir.

İşletmenin finansal tablolarının hazırlanması sırasında yabancı para cinsinden (TL dışındaki para birimleri) gerçekleşen işlemler, işlem tarihindeki kurlar esas alınarak suretiyle kaydedilmektedir.

Pay başına kazanç

Pay başına kazanç miktarı, dönem kar/zararının Şirket hisselerinin dönem içindeki ağırlıklı ortalama pay adedine bölünmesiyle hesaplanır.

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

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Bilanço tarihinden sonraki olaylar

Bilanço tarihinden sonraki olaylar, kara ilişkin herhangi bir duyuru veya diğer seçilmiş finansal bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, bilanço tarihi ile bilançonun yayımı için yetkilendirilme tarihi arasındaki tüm olayları kapsar.

Şirket, bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir.

Karşılıklar, şarta bağlı yükümlülükler ve şarta bağlı varlıklar

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

Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi yoluyla hesaplanır.

Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini nakit akışlarını kullanarak ölçülmesi durumunda söz konusu karşılığın defter değeri, ilgili nakit akışlarının bugünkü değerine eşittir.

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

Geçmiş olaylardan kaynaklanan ve mevcudiyeti işletmenin tam olarak kontrolünde bulunmayan gelecekteki bir veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilebilmesi mümkün yükümlülükler ve varlıklar finansal tablolara alınmamakta ve şarta bağlı yükümlülükler ve varlıklar olarak değerlendirilmektedir.

Kurum kazancı üzerinden hesaplanan vergiler

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

KVK Madde 15/(3) gereği, gayrimenkul yatırım ortaklıklarının kazançları dağıtılsın veya dağıtılmasın, kurum bünyesinde %15 oranında vergi kesintisine tabidir. KVK Madde 15/(34) kapsamındaki yetki çerçevesinde, Bakanlar Kurulu, 15'inci maddede belirtilen vergi kesintisi oranlarını, her bir ödeme ve gelir için ayrı ayrı sifıra kadar indirmeye, kurumlar vergisi oranına kadar yükseltmeye ve aynı sınırlar dahilinde üçüncü fıkrada belirtilen kazançlar için fon veya ortaklık türlerine göre ya da portföylerindeki varlıkların nitelik ve dağılımına göre farklılaştırmaya yetkilidir. Bu kapsamda vergi kesintisine tabi tutulan kazançlar, KVK Madde 15/(2) hükmü gereği ayrıca temettü vergi kesintisine tabi değildir.

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

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

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

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

Çalışanlara sağlanan faydalar / kıdem tazminatları

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

Bilançoda muhasebeleştirilen kıdem tazminatı yükümlülüğü, tüm çalışanların emeklilikleri dolayısıyla ileride doğması beklenen yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve finansal tablolara yansıtılmıştır. Hesaplanan tüm aktüeryal kazançlar ve kayıpların etkisi Şirket'in finansal tablolarında önem arz etmediği için gelir tablosuna yansıtılmış olup, bilançoda ayrıca gösterilmemiştir.

Tanımlanan katkı planı

Şirket, Sosyal Sigortalar Kurumu'na zorunlu olarak sosyal sigortalar primi ödemektedir. Şirket'in bu primleri ödediği sürece başka yükümlülüğü kalmamaktadır. Bu primler tahakkuk ettikleri dönemde personel giderlerine yansıtılmaktadır.

Nakit akış tablosu

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

İşletme faaliyetlerinden kaynaklanan nakit akışları, Şirket'in yatırım amaçlı gayrimenkul faaliyetlerinden kaynaklanan nakit akışlarını gösterir.

Yatırım faaliyetleriyle ilgili nakit akışları, Şirket'in yatırım faaliyetlerinde (sabit yatırımlar ve finansal yatırımlar) kullandığı ve elde ettiği nakit akışlarını gösterir.

Finansman faaliyetlerine ilişkin nakit akışları, Şirket'in finansman faaliyetlerinde kullandığı kaynakları ve bu kaynakların geri ödemelerini gösterir.

Sermaye ve temettüleri

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

Kiralama işlemleri

Operasyonel kiralama işlemleri

Kiraya veren tarafın kiralanan varlığın tüm risk ve menfaatlerini kendinde tuttuğu kiralama operasyonel kiralama olarak sınıflandırılır. Operasyonel kiralama kira bedelleri, kira süresi boyunca eşit olarak giderleştirilir.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

2.6 Önemli muhasebe değerlendirme, tahmin ve varsayımları

Finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan aktif ve pasiflerin ya da açıklanan koşullu varlık ve yükümlülüklerin tutarlarını ve ilgili dönem içerisinde olduğu raporlanan gelir ve giderlerin tutarlarını etkileyen değerlendirme, tahmin ve varsayımların yapılmasını gerektirir. Bu tahminler yönetimin en iyi kanaat ve bilgilerine dayanmakla birlikte, gerçek sonuçlar bu tahminlerden farklılık gösterebilir. Finansal tabloların hazırlanması sırasında yönetimin önemli değerlendirmeleri aşağıda belirtilmiştir:

- a) Yatırım amaçlı gayrimenkuller başlangıçta maliyeti ile ölçülür ve sonrasında gerçeğe uygun değerinden ölçülerek ilgili değişimler olduğu dönemde kar veya zarara kaydedilir. Satın alınan yatırım amaçlı bir gayrimenkulün maliyeti satın alma fiyatı ile bu işlemle doğrudan ilişkilendirilebilen harcamalardan oluşur. Şirket yatırım amaçlı gayrimenkullerin gerçeğe uygun değer hesaplamasında emsal karşılaştırma yöntemiyle oluşan değerleri finansal tablolarına yansıtmıştır. Yatırım amaçlı gayrimenkullerin gerçeğe uygun değeri SPK tarafından onaylı "Gayrimenkul Değerleme Firmaları" listesi içerisinde yer alan şirketler tarafından yapılmaktadır. Değerleme şirketi yatırım amaçlı gayrimenkullerin gerçeğe uygun değerini yakın dönemde pazara çıkarılmış ve satılmış benzer gayrimenkulleri dikkate alarak, pazar değerini etkileyebilecek kriterler çerçevesinde fiyat ayarlaması yapıldıktan sonra, konu taşınmaz için arsa payı ortalama m² değeri, coğrafi konum, alan, imar durumu, fiziksel koşullar ve pazar koşullarını göz önünde bulundurarak belirlemiştir.

Yukarıda belirtilenler dışında, finansal tablolara yansıtılan tutarlar üzerinde önemli derecede etkisi olabilecek yorumlar ve bilanço tarihinde var olan veya ileride gerçekleşebilecek tahminlerin esas kaynakları göz önünde bulundurularak yapılan varsayım aşağıdadır:

- b) Kıdem tazminatı yükümlülüğü, iskonto oranları, gelecekteki maaş artışları ve çalışanların ayrılma oranlarını içeren birtakım varsayımlara dayalı aktüeryal hesaplamalar ile belirlenmektedir. Bu planların uzun vadeli olması sebebiyle, söz konusu varsayımlar önemli belirsizlikler içerir. Çalışanlara sağlanan faydalara ilişkin karşılıkların detayları Not 15 te yer almaktadır.
- c) Şirket yönetimi tarafından KDV alacaklarının tamamından kısa vadede yararlanılamayacağı düşünülmektedir. Bu nedenle ekli finansal tablolarda KDV alacakları uzun vadeli bir varlık olarak sınıflandırılmıştır. Bu tutardan işletmenin sürekliliği prensibi çerçevesinde mevcut ve ileride gerçekleşecek projeler neticesinde kaydedilecek hesaplanan KDV ve diğer ödenecek vergi ve yükümlülüklerin mahsup edilmesi yolu ile yararlanılması planlanmaktadır.

3. Bölümlere göre raporlama

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibarıyla Şirket, tüm operasyonel işlemlerini yurtiçi piyasalardan gerçekleştirmekte olduğundan bölümlere göre raporlamayı gerektirecek herhangi bir farklı faaliyet alanı ve farklı coğrafi bölge ya da Şirket'in operasyonel gelirlerinin %10'undan fazlasını elde ettiği tek bir müşterisi bulunmamaktadır.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

4. Nakit ve nakit benzerleri

Şirket'in 31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle nakit ve nakit benzerleri detayı aşağıdaki gibidir:

	31 Mart 2015	31 Aralık 2014
Banka	331.403	504.236
-Vadesiz mevduatlar	20.948	2.911
-Vadeli mevduatlar	310.455	501.325
Yatırım fonları (*)	213.468	111.600
Diğer hazır değerler (**)	2	2
Toplam	544.873	615.838

(*) Yatırım fonları Ata Yatırım Menkul Kıymetler A.Ş. B tipi likit yatırım fonlarından oluşmaktadır.

(**) Diğer hazır değerler Şirket'in ilişkili tarafı olan ve dönem içinde hareket gören Ata Yatırım Menkul Kıymetler A.Ş. nezdindeki cari hesap bakiyesinden oluşmaktadır.

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle nakit ve nakit benzerleri üzerinde ipotek veya rehin bulunmamaktadır.

Şirket'in 31 Mart 2015 ve 31 Aralık 2014 tarihi itibariyle vadeli mevduatlarının detayı aşağıdaki gibidir:

Para birimi	Vade tarihi	Tutar (TL)	31 Mart 2015 Faiz oranı (%)
TL	04 Mayıs 2015	310.455	10,50
Toplam		310.455	

Para birimi	Vade tarihi	Tutar (TL)	31 Aralık 2014 Faiz oranı (%)
TL	26 Ocak 2015	501.325	10,75
Toplam		501.325	

Şirket'in 31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle yatırım fonları detayı aşağıdaki gibidir:

	31 Mart 2015		31 Aralık 2014	
	Maliyet	Gerçeğe uygun değer	Maliyet	Gerçeğe uygun değer
Yatırım fonları	212.089	213.468	110.603	111.600

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle Şirket'in nakit akış tablolarının düzenlenmesi amacıyla nakit ve nakde eşdeğer varlıkların kırılımı aşağıdaki gibidir:

	31 Mart 2015	31 Aralık 2014
Nakit ve nakit benzerleri	544.873	615.838
Faiz tahakkukları (-)	(89)	(1.325)
Nakit akış tablosunda yer alan toplam nakit ve nakde eşdeğer varlıklar	544.784	614.513

Nakit ve nakit benzerlerindeki risklerin niteliği ve düzeyine ilişkin açıklamalar Not 26'da sunulmaktadır.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

5. Ticari alacak ve borçlar

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle Şirket'in ticari alacakları aşağıdaki gibidir.

	31 Mart 2015	31 Aralık 2014
İlişkili taraflardan ticari alacaklar (Not 25)	-	34.512
Toplam	-	34.512

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle Şirket'in şüpheli alacağı bulunmamaktadır.

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle Şirket'in kısa vadeli ticari borçlar bakiyeleri aşağıdaki gibidir:

	31 Mart 2015	31 Aralık 2014
İlişkili taraflara ticari borçlar (Not 25)	51.136	6.349
Diğer ticari borçlar	17.762	43.771
Toplam	68.898	50.120

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle Şirket'in uzun vadeli ticari borçlar bakiyeleri aşağıdaki gibidir:

	31 Mart 2015	31 Aralık 2014
Diğer ticari borçlar (*)	431.359	531.024
Toplam	431.359	531.024

(*) 31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle uzun vadeli ticari borçlar bakiyesi Şirket' in gayrimenkul alımına ilişkin olarak Baysaş İnşaat'a olan 20 Nisan 2016 vadeli borcundan (borç senetlerinden) oluşmaktadır.

6. Finansal borçlar

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle Şirket'in kısa vadeli finansal borçlarının detayı aşağıdaki gibidir:

	31 Mart 2015	31 Aralık 2014
Uzun vadeli borçların kısa vadeli kısımları	1.173.234	1.042.984
Toplam	1.173.234	1.042.984

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle Şirket'in uzun vadeli finansal borçlarının detayı aşağıdaki gibidir:

	31 Mart 2015	31 Aralık 2014
Uzun vadeli borçlar	3.451.136	3.275.076
Toplam	3.451.136	3.275.076

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

6. Finansal borçlar (devamı)

Şirket'in 31 Mart 2015 ve 31 Aralık 2014 tarihi itibarıyla banka kredilerinin detayı aşağıdaki gibidir:

Para birimi	Tutar (Orijinal döviz)	Vade tarihi	31 Mart 2015	
			Tutar (TL)	Faiz oranı (%)
USD	445.370	15 Nisan 2016	1.173.234	%5,42
USD	1.322.173	15 Temmuz 2019	3.451.136	%5,42
Toplam	1.767.543		4.624.370	

Para birimi	Tutar (Orijinal döviz)	Vade tarihi	31 Aralık 2014	
			Tutar (TL)	Faiz oranı (%)
USD	445.457	15 Aralık 2015	1.042.984	%5,42
USD	1.412.340	15 Temmuz 2019	3.275.076	%5,42
Toplam	1.857.797		4.318.060	

Uzun vadeli kredilerin geri ödeme planı aşağıdaki gibidir:

	31 Mart 2015	31 Aralık 2014
2015	1.173.234	1.042.984
2016	1.101.273	978.575
2017	1.043.406	927.133
2018	988.583	878.418
2019	317.874	490.950
Toplam	4.624.370	4.318.060

7. Diğer alacaklar ve borçlar

Şirket'in kısa vadeli diğer alacakları 31 Mart 2015 ve 31 Aralık 2014 tarihleri itibarıyla aşağıdaki tablodaki gibidir:

	31 Mart 2015	31 Aralık 2014
Kısa vadeli diğer alacaklar (*)	-	7.058
Toplam	-	7.058

(*) Kısa vadeli diğer alacaklar bakiyesi personele verilmiş avanslardan oluşmaktadır.

Şirket'in kısa vadeli diğer borçlarının detayları 31 Mart 2015 ve 31 Aralık 2014 tarihleri itibarıyla aşağıdaki tablodaki gibidir:

	31 Mart 2015	31 Aralık 2014
Ödenecek vergi ve fonlar (*)	375	1.347
Ödenecek KDV	8.917	4.090
Diğer borçlar	1.148	-
Toplam	10.440	5.437

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

(*) Ödenecek vergi ve fonlar damga vergisi ve stopaj kesintisinden oluşmaktadır.

8. Ertelenmiş gelirler

Şirket'in kısa ve uzun vadeli ertelenmiş gelirlerinin detayları 31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle itibari ile aşağıdaki tablodaki gibidir:

	31 Mart 2015	31 Aralık 2014
Gelecek aylara ait gelirler (*)	36.250	72.500
Toplam	36.250	72.500

(*) Gelecek aylara ve yıllara ait gelirler peşin tahsil edilen kira bedellerinden oluşmaktadır.

9. Peşin ödenmiş giderler

Şirket'in peşin ödenmiş giderlerinin detayları 31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle itibari ile aşağıdaki tablodaki gibidir:

	31 Mart 2015	31 Aralık 2014
Verilen iş avansları	7.320	10.247
Peşin ödenmiş vergi ve fonlar	18.750	16.920
Gelecek aylara ait giderler (*)	7.723	7.676
Toplam	33.793	34.843

(*) Bilanço tarihi itibariyle gelecek aylara ait giderler tutarı, personel için ödenen sağlık sigortaları, taşınmazlara ait sigorta tutarlarından oluşmaktadır.

10. Yatırım amaçlı gayrimenkuller

31 Mart 2015 ve 31 Aralık 2014 tarihi itibariyle yatırım amaçlı gayrimenkullerde gerçekleşen hareketler aşağıdaki gibidir:

	1 Ocak 2015	İlaveler(*)	Çıkışlar	Makul değer Değişimi(*)	Transferler	31 Mart 2015
Giresun-İşyeri	4.155.000	-	-	-	-	4.155.000
Adana - 16 Nolu İşyeri	1.905.000	-	-	-	-	1.905.000
Adana - 17 Nolu İşyeri	2.535.000	-	-	-	-	2.535.000
Adana - 18 Nolu İşyeri	3.170.000	-	-	-	-	3.170.000
Başakşehir-İşyeri	6.178.000	-	-	-	-	6.178.000
Tekirdağ, Çorlu-İşyeri	2.740.000	2.339	-	(2.339)	-	2.740.000
Düzce-İşyeri	4.660.000	4.715	-	(4.715)	-	4.660.000
Ordu	3.170.000	7.352	-	(7.352)	-	3.170.000
Gebze	2.284.000	1.056	-	(1.056)	-	2.284.000
	30.797.000	15.462	-	(15.462)	-	30.797.000

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

10. Yatırım amaçlı gayrimenkuller (devamı)

	1 Ocak 2014	İlaveler	Çıkışlar	Makul değer değişimi (*)	Transferler	31 Mart 2014
Giresun-İşyeri	3.840.000	-	-	-	-	3.840.000
Adana - 16 Nolu İşyeri	1.740.000	-	-	-	-	1.740.000
Adana - 17 Nolu İşyeri	2.460.000	-	-	-	-	2.460.000
Adana - 18 Nolu İşyeri	2.895.000	-	-	-	-	2.895.000
Tekirdağ, Çorlu (Arsa)	2.275.000	79.225	-	(79.225)	-	2.275.000
Düzce (Arsa)	3.020.000	89.272	-	(89.272)	-	3.020.000
Ordu (Arsa)	2.770.000	6.192	-	(6.192)	-	2.770.000
Gebze (Arsa)	-	3.388.371	-	(25.371)	-	3.363.000
Toplam	19.000.000	3.563.060	-	(200.060)	-	22.363.000

Cari döneme ilişkin (15.462) TL tutarındaki makul değer değişimi kar veya zarar ve diğer kapsamlı gelir tablosunda "Esas faaliyetlerden diğer gelirler" içerisinde muhasebeleştirilmiştir (31 Mart 2014:200.060 TL).(Not 21).

Şirket'in elinde bulundurduğu yatırım amaçlı gayrimenkullerin makul değerleri lisanslı gayrimenkul değerlendirme şirketlerince hazırlanan ekspertiz raporları çerçevesinde ve mevcut ekonomik şartlardaki muhtemel satış fiyatları baz alınarak "emsal karşılaştırma" değerlendirme yöntemiyle belirlenmektedir.

31 Mart 2015 tarihi itibarıyla yatırım amaçlı gayrimenkuller üzerinde 8.500.000 TL ipotek bulunmaktadır.İpotek Başakşehir'de bulunan iş yeri üzerindedir.Satın alınması sırasında alınan kredi için yapılmıştır. (31 Mart 2014 : Bulunmamaktadır.)

Şirket'e ait olan Giresun'daki işyerinin sigorta değeri 1.100.000 TL, Adana'da bulunan 3 adet işyerinin toplam sigorta değerleri ise 1.982.200 TL ve Başakşehirde bulunan binanın toplam sigorta değeri 292.950 TL'dir.

31 Mart 2015 tarihi itibarıyla Şirket'in yatırım amaçlı gayrimenkullerinden elde ettiği kira geliri 609.635 TL'dir (Not 18) (31 Mart 2014: 141.392 TL).

Giresun, İşyeri:

Giresun İli, Merkez İlçesi, Kapu Mahallesi üzerinde konumlu, 137,54 metrekare yüzölçümüne sahip 112 ada, 12 pafta ve 12 numaralı parsel üzerinde bulunan binadır. Binanın 25 Aralık 2014 tarihi itibarıyla hazırlanan ekspertiz raporunda piyasa değeri 4.155.000 TL olarak gösterilmiştir.

Adana, 16,17 ve 18 no'lu işyeri:

Adana İli, Çukurova İlçesi, Karalarbucağı Mahallesi üzerinde konumlu , 1.783 metrekare yüzölçümüne sahip, 6608 ada , 21M-IV pafta ve 2 numaralı parselde kayıtlı 16,17,18 bağımsız bölüm numaralı işyerleridir.İş yerlerinin 24 Aralık 2014 tarihi itibarıyla hazırlanan ekspertiz raporunda piyasa değeri toplam 7.610.000 TL olarak gösterilmiştir.

Tekirdağ, Çorlu İşyeri:

Tekirdağ İli, Çorlu İlçesi, Muhittin Mahallesi, Tekirdağ Caddesi üzerinde konumlu, 137,30 metrekare yüzölçümüne sahip 31 ada, 30 L III pafta ve 27 numaralı parsel üzerinde bulunan arsadır.Arsanın 25 Aralık 2014 tarihi itibarıyla hazırlanan ekspertiz raporunda piyasa değeri 2.740.000 TL olarak gösterilmiştir.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

10. Yatırım amaçlı gayrimenkuller (devamı)

Düzce:

Düzce İli, Merkez İlçesi, Cami Kebir Mahallesi üzerinde konumlu, 113,91 metrekare yüzölçümüne sahip 185 ada,20.M.4.B pafta ve 6 numaralı parsel üzerinde bulunan arsadır.Arsanın 24 Aralık 2014 tarihi itibariyle hazırlanan ekspertiz raporunda piyasa değeri 4.660.000 TL olarak gösterilmiştir.

Ordu:

Ordu İli, Altınordu İlçesi, Yeni Mahalle üzerinde konumlu 112,80 metrekare yüzölçümüne sahip , 238 ada , 23 pafta ve 37 numaralı parselde kayıtlı arsadır.Arsanın 25 Aralık 2014 tarihi itibariyle hazırlanan ekspertiz raporunda piyasa değeri 3.170.000 TL olarak gösterilmiştir.

Başakşehir-İşyeri

İstanbul ili, Başakşehir ilçesi, Hoşdere Mahallesi üzerinde konumlu 19.370,58 metrekare yüzölçümüne sahip , 268 ada ve 1 numaralı parselde bulunan 2, 3 ve 4 bağımsız bölüm numaralı dükkanlardır.Dükkanların 26 Aralık 2014 tarihi itibariyle hazırlanan ekspertiz raporunda piyasa değeri 6.178.000 TL olarak gösterilmiştir.

Gebze, Arsa:

Kocaeli ili, Gebze ilçesi, Sultanorhan Mahallesi, Hükümet Caddesi üzerinde konumlu , 264 metrekare yüzölçümüne sahip , 90 ada , 7 pafta ve 25 numaralı parselde kayıtlı arsadır.Arsanın 26 Aralık 2014 tarihi itibariyle hazırlanan ekspertiz raporunda piyasa değeri 2.284.000 TL olarak gösterilmiştir.

Şirketin 20 Mart 2014 tarihinde yaptığı Yönetim Kurulu toplantısında alınan 8 nolu karara istinaden portföyünde bulunan Kocaeli ilindeki gayrimenkulün, 19 Haziran 2014 te ki 16 nolu karara istinaden Adana ilinde bulunan 16 nolu bağımsız bölümün ve 8 Ağustos 2014 tarihinde alınan 18 numaralı karara istinaden Adana ilinde bulunan 17 nolu bağımsız bölgenin kiralanmasına karar verilmiştir.

Şirketin 20 Mart 2014 tarihinde yaptığı Yönetim Kurulu toplantısında alınan 9 nolu karara istinaden portföyünde bulunan Ordu ilindeki gayrimenkullün ve 11 Ağustos 2014 tarihinde alınan 19 nolu karara istinaden Kocaeli ilinde bulunan gayrimenkulün yıkım , projelendirme ve kaba inşaat işlemlerinin başlamasına karar verilmiştir.

Ayrıca Şirketin 15 Temmuz 2014 tarihinde yaptığı Yönerim Kurulu toplantısında aldığı 17 nolu karara istinaden Başakşehirde bulunan taşınmazın toplam 6.454.081 TL bedel karşılığında satın alınmasına, satın alım bedelinin finansmanı için Garanti Bankasından 2.000.000 USD tutarında aylık eşit taksitli 5 yıl vadeli dövizde endeksli kredi kullanılmasına karar verilmiştir.

11. Maddi duran varlıklar

31 Mart 2015 tarihi itibariyle şirketin maddi duran varlıklar altında muhasebeleştiği 27.641 TL (31 Mart 2014: 3.228 TL) maliyet değerli demirbaşı ,2.529 TL (31 Mart 2014: 824 TL) tutarında birikmiş amortismanı , 1.127 TL tutarında dönem amortisman gideri bulunmaktadır. (Not: 20)

12. Maddi olmayan duran varlıklar

31 Mart 2015 tarihi itibariyle şirketin maddi olmayan duran varlıklar altında muhasebeleştiği 40.963 TL (31 Mart 2014: 6.259 TL) maliyet değerli bilgisayar programları ve yazılımları ile özel maliyetler, 3.814 TL (31 Mart 2014: 983 TL) tutarında birikmiş amortismanı, 1.656 TL tutarında dönem amortisman gideri bulunmaktadır. (Not: 20)

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

13. Diğer duran varlıklar

	31 Mart 2015	31 Aralık 2014
Katma değer vergisi ("KDV") alacakları (*)	1.794.356	1.864.220
Toplam	1.794.356	1.864.220

(*) 31 Mart 2015 tarihi itibarıyla KDV alacaklarının 1.782.000 TL'si Şirket'in gayrimenkul alımlarından kaynaklanmaktadır (31 Aralık 2014 – 1.782.000 TL).

14. Çalışanlara sağlanan faydalar kapsamında kısa vadeli borçlar

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibarıyla Şirket'in çalışanlara sağlanan faydalar kapsamında borçlarının detayı aşağıdaki gibidir:

	31 Mart 2015	31 Aralık 2014
Ödenecek vergi ve fonlar	28.146	43.821
Ödenecek sosyal güvenlik kesintileri	11.100	9.390
Diğer (*)	2.950	5.719
Toplam	42.196	58.930

(*) Şirketin çalışanlarına ödediği Bireysel Emeklilik katkılarından oluşmaktadır.

15. Çalışanlara sağlanan faydalar kapsamında uzun vadeli borçlar

Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar, kullanılmamış izin karşılığından ve kıdem tazminatı karşılığından oluşmakta olup kullanılmamış izin karşılığı raporlama yapılan yılın sonundan itibaren 1 yıldan uzun süre içinde kullanılacağı tahmin edilen tutarlardır.

	31 Mart 2015	31 Aralık 2014
Kullanılmamış izin karşılığı	64.464	63.269
Kıdem tazminatı karşılığı	58.506	54.644
Toplam	122.970	117.913

Yürürlükteki İş Kanunu hükümleri uyarınca, çalışanlardan kıdem tazminatına hak kazanacak şekilde iş sözleşmesi sona erenlere, hak kazandıkları yasal kıdem tazminatlarının ödenmesi yükümlülüğü vardır.

Ayrıca, halen yürürlükte bulunan 506 sayılı Sosyal Sigortalar Kanunu'nun 6 Mart 1981 tarih, 2422 sayılı ve 25 Ağustos 1999 tarih, 4447 sayılı yasalar ile değişik 60'ıncı Maddesi hükmü gereğince kıdem tazminatını alarak işten ayrılma hakkı kazananlara da yasal kıdem tazminatlarını ödeme yükümlülüğü bulunmaktadır. Emeklilik öncesi hizmet şartlarıyla ilgili bazı geçiş karşılıkları, ilgili kanunun 23 Mayıs 2002 tarihinde değiştirilmesi ile Kanun'dan çıkarılmıştır.

Ödenecek tazminat, her hizmet yılı için bir aylık maaş tutarı kadardır ve bu miktar, 31 Mart 2015 itibarıyla 3.541 TL (31 Aralık 2014: 3.438 TL) ile sınırlandırılmıştır.

Kıdem tazminatı karşılığı herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama şartı bulunmamaktadır.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

15. Çalışanlara sağlanan faydalar kapsamında uzun vadeli borçlar (devamı)

Söz konusu karşılık, Şirket'in çalışanlarının emekli olmasından doğan gelecekteki olası yükümlülüğün bugünkü değerinin tahmini ile hesaplanır.

TFRS, Şirket'in kıdem tazminatı karşılığını tahmin etmek için aktüer değerlendirme yöntemlerinin geliştirilmesini öngörmektedir. Buna göre toplam yükümlülüğün hesaplanmasında aşağıda yer alan aktüer öngörüler kullanılmıştır:

	31 Mart 2015	31 Aralık 2014
İskonto oranı (%)	8,6	8,6
Beklenen ücret/limit artışlar (%)	5	5

31 Mart 2015 ve 2014 tarihinde sona eren ara döneme ait kıdem tazminatı karşılığının hareketleri aşağıdaki gibidir:

	31 Mart 2015	31 Mart 2014
Dönem başı, 1 Ocak	54.644	42.669
Dönem içinde ödenen kıdem tazminatı	-	-
Hizmet maliyeti	3.400	3.636
Faiz maliyeti	462	361
Dönem sonu, 31 Mart	58.506	46.666

1 Ocak – 31 Mart 2015 dönemine ait kıdem tazminatı karşılık gideri olan 3.862 TL (1 Ocak – 31 Mart 2014 – 3.997 TL) genel yönetim giderleri hesabı altında kıdem tazminatı karşılığı olarak muhasebeleştirilmiştir. (Not 20)

31 Mart 2015 ve 2014 tarihinde sona eren ara döneme ait kullanılmamış izin karşılığının hareketleri aşağıdaki gibidir:

	31 Mart 2015	31 Mart 2014
Dönem başı, 1 Ocak	63.269	48.139
Dönem gideri	1.195	217
Dönem sonu, 31 Mart	64.464	48.356

16. Karşılıklar, koşullu varlık ve yükümlülükler

31 Mart 2015 tarihi itibarıyla yatırım amaçlı gayrimenkuller üzerinde 8.500.000 TL ipotek bulunmaktadır. İpotek Başakşehir'de bulunan iş yeri üzerindedir. Satın alınması sırasında alınan kredi için yapılmıştır. (31 Aralık 2014 : 8.500.000 TL)

Bilanço tarihi itibarıyla Şirket aleyhine açılmış dava bulunmamaktadır. Bilanço tarihi itibarıyla Şirketin 23.600 TL değerinde alınan teminat çeki bulunmaktadır. (31 Aralık 2014: 23.600 TL). Ayrıca bilanço tarihi itibarıyla şirketin 16.000 TL değerinde alınan teminat senedi bulunmaktadır. (31 Aralık 2014: 16.000 TL)

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

17. Özkaynaklar

Ödenmiş sermaye

Şirket'in 31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle ödenmiş sermaye yapısı aşağıdaki gibidir:

Hissedar adı / unvanı	31 Mart 2015		31 Aralık 2014	
	Oran (%)	Tutar (TL)	Oran (%)	Tutar (TL)
Ata Yatırım Menkul Kıymetler A.Ş.	%3,69	875.543	%3.69	875.543
Halka arz	%96,15	22.835.058	%96.15	22.835.058
Diğer	%0,16	39.399	%0.16	39.399
Tarihi değerli sermaye	%100	23.750.000	%100	23.750.000
Sermaye düzeltmesi farkı		2.285		2.285

Sermaye düzeltme farkları ödenmiş sermayeye yapılan nakit ve nakit benzeri ilavelerin enflasyona göre düzeltilmiş toplam tutarları ile enflasyon düzeltmesi öncesindeki tutarları arasındaki farkı ifade eder.

Sermaye düzeltmesi farklarının sermayeye eklenmek dışında bir kullanımı yoktur.

Kayıtlı sermaye tavanı nominal olarak 50.000.000 TL'dir (31 Aralık 2014 : 50.000.000 TL).

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle kardan ayrılan kısıtlanmış yedekler aşağıdaki gibidir:

	31 Mart 2015	31 Aralık 2014
Kardan ayrılan kısıtlanmış yedekler	258.712	258.712
Toplam	258.712	258.712

Şirket 31 Aralık 2014 tarihi itibariyle SPK mevzuatına göre hesaplanan 820.082 TL tutarındaki 2013 yılı karının olağanüstü yedeklere alınmasına, 2013 yılı yasal kayıtlarda yer alan 981.486 TL'lik olağanüstü yedekler tutarından yasal kayıtlara göre oluşan 170.579 TL'lik dönem zararının mahsubundan sonra kalan tutardan %10 oranında 81.091 TL "Genel Kanuni Yedek Akçe" ayrıldıktan sonra kalan tutar olan 729.816 TL'nin pay sahiplerine nakit olarak dağıtılmasına karar vermiştir.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

17. Özkaynaklar (devamı)

Geçmiş yıllar kar/(zararları)

	31 Mart 2015	31 Aralık 2014
Geçmiş yıllar kar/(zararları)	1.840.474	1.076.517
	1.840.474	1.076.517

13 Haziran 2013 tarih ve 28676 sayılı Resmî Gazete'de yayımlanan Seri II, 14.1 No'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" ("Tebliğ") hükümleri uyarınca 1 Ocak 2008 itibarıyla yürürlüğe giren Seri: XI No: 29 sayılı tebliğ ve ona açıklama getiren SPK duyurularına göre "Ödenmiş Sermaye", "Kardan Ayrılan Kısıtlanmış Yedekler" ve "Hisse Senedi İhraç Primleri Pay İhraç Primleri/İskontoları"nın yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu tebliğin uygulanması esnasında değerlemelerde çıkan farklılıklar (enflasyon düzeltilmesinden kaynaklanan farklılıklar gibi) "Ödenmiş Sermaye"den kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse, "Ödenmiş Sermaye" kaleminden sonra gelmek üzere açılacak "Sermaye Düzeltmesi Farkları" kalemiyle; "Kardan Ayrılan Kısıtlanmış Yedekler" ve "Paylara ilişkin primler/İskontolar"dan kaynaklanmaktaysa ve henüz kar dağıtımı veya sermaye artırımına konu olmamışsa "Geçmiş Yıllar Kar/Zararı" ile ilişkilendirilmesi gerekmektedir. Diğer özkaynak kalemleri ise SPK Finansal Raporlama Standartları çerçevesinde değerlendirilen tutarları ile gösterilmektedir.

"Ödenmiş Sermaye"den kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse, "Ödenmiş Sermaye" kaleminden sonra gelmek üzere açılacak "Sermaye Düzeltmesi Farkları" kalemiyle; "Kardan Ayrılan Kısıtlanmış Yedekler" ve "Paylara ilişkin primler/İskontolar"dan kaynaklanmakta ve henüz kar dağıtımı veya sermaye artırımına konu olmamışsa "Geçmiş Yıllar Kar/Zararıyla", ilişkilendirilmesi gerekmektedir. Diğer özkaynak kalemleri ise SPK Finansal Raporlama Standartları çerçevesinde değerlendirilen tutarları ile gösterilmektedir.

31 Mart 2015 tarihi itibarıyla şirketin özkaynaklar altında sınıfladığı paylara ilişkin primleri 2.353.943 TL olup tutar ihraç edilen hisselerin nominal değeri ile piyasa değeri arasındaki farktan kaynaklanmaktadır (31 Aralık 2014: 2.353.943 TL).

Kar dağıtımı

Payları borsada işlem gören halka açık anonim ortaklıklar, kar dağıtımı hususunda SPK tarafından belirlenen aşağıdaki esaslara tabidir:

SPK'nın 28 Ocak 2010 tarihli kararı gereğince 2010 yılı faaliyetlerinden elde edilen karların dağıtım esasları ile ilgili olarak payları borsada işlem gören anonim ortaklıklar için, yapılacak temettü dağıtımı konusunda herhangi bir asgari kar dağıtım zorunluluğu getirilmemiştir. SPK'nın halka açık şirketlerin kar dağıtım esaslarını düzenlediği Seri: II, No: 19.1 sayılı Kar Payı Tebliği'nde, Kar payı, dağıtımına karar verilen genel kurul toplantısında karara bağlanmak şartıyla eşit veya farklı tutarlı taksitlerle ödenebilir. Kâr payının taksitle ödenmesinde taksit sayısı genel kurul tarafından veya genel kurul tarafından açıkça yetkilendirilmesi şartıyla yönetim kurulu tarafından belirlenir, taksit ödeme zamanlarının genel kurul kararıyla belirlenmediği durumlarda; yönetim kurulu kararıyla belirlenecek ödeme zamanları, genel kurulu takip eden on beş gün içinde Kurulun özel durumların kamuya açıklanmasına ilişkin düzenlemeleri çerçevesinde ortaklık tarafından kamuya duyurulur, taksit ödemeleri, ödeme tarihi itibarıyla mevcut payların tümüne, bunların ihraç ve iktisap tarihleri dikkate alınmaksızın payları oranında eşit olarak dağıtılır, genel kurul tarafından pay sahibi dışındaki kişilere dağıtılmasına karar verilen kâr payı tutarı, pay sahiplerine yapılacak taksit ödemeleri ile orantılı olarak ve aynı usul ve esaslar çerçevesinde ödenir. TTK'ya göre ayrılması gereken yedek akçeler ile esas sözleşmede veya kâr dağıtım politikasında pay sahipleri için belirlenen kâr payı ayrılmadıkça; başka yedek akçe ayrılmasına, ertesi yıla kâr aktarılmasına ve intifa senedi sahiplerine, yönetim kurulu üyelerine, ortaklık çalışanlarına ve pay sahibi dışındaki kişilere kârdan pay dağıtılmasına karar verilemeyeceği gibi, pay sahipleri için belirlenen kâr payı nakden ödenmedikçe bu kişilere kârdan pay dağıtılamaz.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

17. Özkaynaklar (devamı)

Bu kapsamda SPK düzenlemelerine göre bulunan net dağıtılabilir kar üzerinden SPK'nın asgari kar dağıtım zorunluluğuna ilişkin düzenlemeleri uyarınca hesaplanan kar dağıtım tutarının, tamamının yasal kayıtlarda yer alan dağıtılabilir kardan karşılanabilmesi durumunda, bu tutarın tamamı, karşılanmaması durumunda ise yasal kayıtlarda yer alan net dağıtılabilir karın tamamı dağıtılacaktır.

SPK'nın kar dağıtımına ilişkin belirlediği esaslar çerçevesinde geçmiş yıl olağanüstü yedeklerinden dönem zararının indirilmesinden sonra kalan tutardan Kanun ve ana sözleşme gereği ayrılması gereken miktarlar ayrıldıktan sonra, geriye kalan 729.816 TL'nin temettü olarak 6 Mayıs 2014 tarihinde yapılan Olağan Genel Kurul toplantısında ortaklara dağıtılmasına karar verilmiş olup halka kapalı olan paylara 12 Mayıs 2014 tarihinde, halka açık paylara ise 14 Mayıs 2014 tarihinde ödeme yapılmıştır.

18. Hasılat ve satışların maliyeti

1 Ocak – 31 Mart 2015 ve 2014 ara dönemlerine ait hasılat ve satışların maliyetine ait detay aşağıdaki gibidir:

	1 Ocak - 31 Mart 2015	1 Ocak - 31 Mart 2014
Hasılat		
Kira gelirleri	609.635	141.392
Toplam hasılat	609.635	141.392
Satışların maliyeti		
Hizmet üretim maliyeti (-)	(43.825)	(3.914)
Toplam maliyet (-)	(43.825)	(3.914)
Brüt kar	565.810	137.478

19. Genel yönetim giderleri

1 Ocak – 31 Mart 2015 ve 2014 ara dönemlerine ait genel yönetim ve finansman giderleri detayı aşağıdaki gibidir:

	1 Ocak - 31 Mart 2015	1 Ocak - 31 Mart 2014
Genel yönetim giderleri (-)	(303.962)	(178.405)
Toplam	(303.962)	(178.405)

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

20. Niteliklerine göre giderler

1 Ocak – 31 Mart 2015 ve 2014 ara dönemlerine ait niteliklerine göre giderlerin detayı aşağıdaki gibidir:

	1 Ocak - 31 Mart 2015	1 Ocak - 31 Mart 2014
Personel ücret ve giderleri	(168.499)	(106.249)
Huzur hakkı	(32.051)	(32.051)
Danışmanlık ve denetim gideri	(26.180)	(10.500)
Taşıt giderleri	(10.821)	(6.516)
Aidat ve üyelikler	(8.937)	-
Seyahat ve yol giderleri	(3.437)	(2.515)
İzin karşılığı	(1.195)	(217)
Kıdem tazminatı karşılığı	(3.862)	(3.997)
Kira gideri	(10.848)	(1.799)
Vergi, resim ve harç giderleri	(910)	(1.692)
Amortisman gideri	(2.783)	(584)
Diğer genel yönetim giderleri(*)	(34.439)	(12.285)
Toplam	(303.962)	(178.405)

(*) Diğer genel yönetim giderlerini oluşturan kalemlerin büyük bir kısmı ofis bina yönetim giderleri, bilgi işlem malzeme hizmetleri giderleri, noter giderlerinden oluşmaktadır.

21. Esas faaliyetlerden diğer gelirler ve giderler

1 Ocak – 31 Mart 2015 ve 2014 ara dönemlerine ait esas faaliyetlerden diğer gelirlerin detayı aşağıdaki gibidir:

	1 Ocak - 31 Mart 2015	1 Ocak - 31 Mart 2014
Yatırım amaçlı gayrimenkuller gerçeğe uygun değer değişimi	245.846	-
Mevduat faiz gelirleri	12.196	-
Reeskont faiz gelirleri	-	8.489
Diğer gelirler	18.996	-
Toplam	277.038	8.489

1 Ocak – 31 Mart 2015 ve 2014 ara dönemlerine ait esas faaliyetlerden diğer giderlerin detayı aşağıdaki gibidir:

	1 Ocak - 31 Mart 2015	1 Ocak - 31 Mart 2014
Yatırım amaçlı gayrimenkuller gerçeğe uygun değer değişimi	-	(200.060)
Reeskont faiz giderleri	(2.071)	-
Toplam	(2.071)	(200.060)

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

22. Finansman gelirleri ve giderleri

1 Ocak – 31 Mart 2015 ve 2014 ara dönemlerine ait finansman gelirlerinin detayı aşağıdaki gibidir:

	1 Ocak - 31 Mart 2015	1 Ocak - 31 Mart 2014
Yatırım fonları satış karları	3.690	455.719
Yatırım fonları değer değişiminden elde edilen gelirler	1.379	177.992
Kur farkı gelirleri	254	-
Toplam	5.323	633.711

1 Ocak – 31 Mart 2015 ve 2014 ara dönemlerine ait finansman giderlerinin detayı aşağıdaki gibidir:

	1 Ocak - 31 Mart 2015	1 Ocak - 31 Mart 2014
Yatırım fonları değer değişiminden kaynaklanan giderler	(1.024)	(508.625)
Kredi faiz giderleri	(324.096)	-
Kur farkı giderleri	(526.632)	-
Toplam	(851.752)	(508.625)

23. Vergi varlık ve yükümlülükleri (ertelenmiş varlık ve yükümlülükler dahil)

Not 2.5 Önemli muhasebe politikalarının özetinde Kurum Kazancı Üzerinden Hesaplanan Vergiler bölümünde açıklandığı üzere Şirket'in vergi muafiyeti bulunmakta olup ve bu nedenden dolayı ertelenmiş vergi hesaplanmamıştır.

24. Hisse başına kazanç

	1 Ocak - 31 Mart 2015	1 Ocak - 31 Mart 2014
Tedavüldeki hisse senedi adedi 1 Ocak itibariyle (toplam)	23.750.000	23.750.000
Bedelsiz çıkarılan hisse senetleri	-	-
Nakit karşılığı çıkarılan hisse senetleri	-	-
Tedavüldeki hisse senedi adedi 31 Mart itibariyle (toplam)	23.750.000	23.750.000
Hisse başına kazanç hesaplaması için hisse senedinin ağırlıklı ortalama adedi (*)	23.750.000	23.750.000
Net dönem karı/(zararı)	(309.614)	(107.412)
Hisse başına kar/(zarar)	(0,01304)	(0,00452)

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

25. İlişkili taraf açıklamaları

Şirket'in nihai ortağı, Türkiye'de kurulmuş olan Ata Yatırım Menkul Kıymetler A.Ş.'dir.

İlişkili taraflardan bakiyeleri

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle ilişkili taraflarda bulunan nakit ve nakit benzeri değerlerin detayı aşağıdaki gibidir:

	31 Mart 2015	31 Aralık 2014
Diğer hazır değerler		
Ata Yatırım Menkul Kıymetler A.Ş.'deki cari hesap (1)	2	2
Yatırım fonları		
Ata Yatırım Menkul Kıymetler A.Ş. (1)	213.468	111.600
Toplam	213.470	111.602

(1) ana ortak

Şirket'in 31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle ilişkili taraflardan alacaklar aşağıdaki gibidir.

	31 Mart 2015	31 Aralık 2014
Tab Gıda Sanayi ve Ticaret A.Ş. (Kira gelirleri) (2)	-	34.512
Toplam	-	34.512

Şirket'in 31 Mart 2015 ve 31 Aralık 2014 tarihleri itibariyle ilişkili taraflara borçlarının detayı aşağıdaki gibidir:

	31 Mart 2015	31 Aralık 2014
Ata Portföy Yönetimi A.Ş.	1.050	-
AtpTicari Bil. Ağı.Elektronik Paz. A.Ş. (Lisans yazılım gideri) (2)	4.053	5.274
Seraş - (Yönetim giderleri) (2)	1.602	1.075
Ata Gayrimenkul Gel. Yat. Ve İnş. A.Ş. - (Danışmanlık gideri) (2)	41.116	-
Toplam	47.821	6.349

(2) diğer ilişkili taraflar

İlişkili taraflarla yapılan işlemler

Şirket'in 31 Mart 2015 ve 2014 ara dönemlerine ait ilişkili taraflarla yapılan işlemlerin detayı aşağıdaki gibidir:

	31 Mart 2015	31 Mart 2014
Ata Gayrimenkul Gel.Yatırım ve İnş. A.Ş. (Danışmanlık gideri) (2)	40.389	-
Seraş - (Yönetim giderleri) (2)	3.957	4.971
Arbeta Turizm Org. ve Tic. A.Ş. - (Seyahat giderleri)	-	4.810
Atp Ticari Bilg.Ağı Ve Elek.Güç Kay.Üre.Ve Paz.A.Ş.-	14.559	642
Ata Portföy Yönetimi A.Ş.- (Portföy yönetim ücreti) (2)	3.000	3.000
Bedela İnşaat ve Tic. A.Ş. - (Kira gideri) (2)	10.848	1.799
Toplam	72.753	15.222

(2) diğer ilişkili taraflar

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

25. İlişkili taraf açıklamaları (devamı)

1 Ocak – 31 Mart 2015 ve 2014 dönemlerine ait üst düzey yöneticilere sağlanan menfaatler detayı aşağıdaki gibidir:

	1 Ocak - 31 Mart 2015	1 Ocak - 31 Mart 2014
Huzur hakkı, üst düzey yöneticilerin ücretleri ve diğer menfaatler	75.875	76.137

26. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi

Finansal risk faktörleri

Şirket, faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler; kredi riski, piyasa riski (kur riski, faiz oranı riski ve fiyat riski) ve likidite riskidir. Şirket Yönetim Kurulu'nca, belirli dönemlerde portföyün yönetimine ilişkin stratejiler, limitler ve programlar belirlenmektedir. Şirket'in genel risk yönetimi programı, finansal piyasaların değişkenliğine bağlı muhtemel olumsuz gelişmelerin, finansal performans üzerindeki etkilerini asgari seviyeye indirmeye yoğunlaşmaktadır.

Kredi riski

Kredi riski, bir müşteri veya karşı tarafın finansal araç sözleşmesindeki yükümlülüklerini yerine getirmemesi riskidir ve müşterilerden alacaklarından kaynaklanmaktadır.

Finansal varlıklar, vadesi geçmemiş ve değer düşüklüğüne uğramamış alacaklardan oluşmaktadır.

Şirket'in, 31 Mart 2015 ve 31 Aralık 2014 tarihleri itibarıyla vadesi geçen alacağı bulunmamaktadır.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

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

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibarıyla finansal araç türleri itibarıyla maruz kalınan kredi riskinin detayı aşağıdaki gibidir:

Finansal araç türleri itibarıyla maruz kalınan kredi riskleri	Ticari alacaklar		Alacaklar		Bankalardaki mevduat	Finansal yatırımlar	Diğer (**)
	İlişkili taraf	Diğer taraf	İlişkili taraf	Diğer taraf			
31 Mart 2015							
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (*)	-	-	-	-	331.403	-	2
- Azami riskin teminat, vs ile güvence altına alınmış kısmı							
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	-	-	-	-	331.403	-	2
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	-	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-	-	-	-
- teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri							
- Vadesi geçmiş (brüt defter değeri)	-	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-
- Vadesi geçmemiş (brüt defter değeri)	-	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-	-

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

(**) 2 TL tutarındaki kısmı diğer hazır değerlerden oluşmaktadır.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

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

Finansal araç türleri itibariyle maruz kalınan kredi riskleri	Ticari alacaklar		Alacaklar		Bankalardaki mevduat	Finansal yatırımlar	Diğer (**)
	İlişkili taraf	Diğer taraf	İlişkili taraf	Diğer taraf			
31 Aralık 2014							
Raporlama tarihi itibariyle maruz kalınan azami kredi riski (*)	34.512	-	-	7.058	504.236	-	2
- Azami riskin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	34.512	-	-	7.058	504.236	-	2
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	-	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	-	-	-	-	-	-
- teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-	-
- Net değerlerin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-
- Vadesi geçmemiş (brüt defter değeri)	-	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-	-
- Net değerlerin teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-	-
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-	-

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

(**) 2 TL tutarındaki kısmı diğer hazır değerlerden oluşmaktadır.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

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

Fiyat riski

Şirket, 31 Mart 2015 ve 31 Aralık 2014 tarihleri itibarıyla nakit ve nakit benzerlerinde sınıfladığı B tipi likit yatırım fonlarının birim pay değerinde, para ve sermaye piyasalarında meydana gelecek dalgalanmalar ile fon portföy değerinde meydana gelecek değişiklikler sebebiyle fiyat riskine maruz kalmaktadır. Aşağıdaki tablo Şirket'in, B tipi likit yatırım fonunun birim pay değerinin %1'lik artış ve azalışına olan duyarlılığını gösterir.

B Tipi likit yatırım fonu	Adet / Nominal	Birim pay değeri	Birim pay değerinin artışı	Birim pay değerinin azalışı
31 Mart 2015	677.020	0,315305	2.135	(2.135)
31 Aralık 2014	361.420	0,308782	1.116	(1.116)

Faiz oranı riski

Faiz oranı riski, faiz oranlarında meydana gelen dalgalanmaların Şirket'in faize duyarlı varlıkları üzerinde meydana getirebileceği değer düşüşü olarak tanımlanır. Şirketin faiz oranına duyarlı finansal araçlarını gösteren tablo aşağıdaki gibidir.

	31 Mart 2015	31 Aralık 2014
Sabit faizli finansal araçlar	4.624.370	4.318.060
Toplam	4.624.370	4.318.060

Kur riski

Yabancı para varlıklar, yükümlülükler ve bilanço dışı yükümlülüklerle sahip olma durumunda ortaya çıkan kur hareketlerinden kaynaklanacak etkiler kur riskini oluşturmaktadır.

Şirket'in, 31 Mart 2015 ve 31 Aralık 2014 tarihi itibarıyla, yabancı para cinsinden yapılan işlemlerini TL'ye çevirirken kullandığı döviz kurları TL olarak aşağıdaki tabloda verilmiştir:

	ABD Doları
31 Mart 2015	2,6102
31 Aralık 2014	2,3189

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibarıyla, yabancı para cinsi yükümlülüklerinden dolayı ABD Doları cinsinden kur riskine maruz kalmıştır; detayı aşağıda sunulmuştur:

	31 Mart 2015	
	TL karşılığı (Fonksiyonel para birimi)	ABD Doları
Banka kredileri	4.624.370	1.767.543
Toplam	4.624.370	1.767.543

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

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

	31 Aralık 2014	
	TL karşılığı (Fonksiyonel para birimi)	ABD Doları
Banka kredileri	4.318.060	1.857.797
Toplam	4.318.060	1.857.797

Kur riskine duyarlılık

Aşağıdaki tablo Şirket'in 31 Mart 2015 ve 31 Aralık 2014 tarihi itibarıyla ABD Doları kurlarındaki %10'luk artışa ve azalışa olan duyarlılığını göstermektedir. %10'luk oran, yönetimin döviz kurlarında beklediği olası değişikliği ifade etmektedir. Duyarlılık analizi sadece dönem sonundaki açık yabancı para cinsinden parasal kalemleri kapsar ve söz konusu kalemlerin yıl sonundaki %10'luk kur değişiminin etkilerini gösterir.

	Kar / Zarar		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
31 Mart 2015				
ABD Doları 'nın TL karşısında %10 değerlenmesi / (değer kaybetmesi) halinde				
ABD Doları net varlık / yükümlülük	462.437	(462.437)	-	-
Net etki	462.437	(462.437)	-	-

	Kar / Zarar		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
31 Aralık 2014				
ABD Doları 'nın TL karşısında %10 değerlenmesi / (değer kaybetmesi) halinde				
ABD Doları net varlık / yükümlülük	431.806	(431.806)	-	-
Net etki	431.806	(431.806)	-	-

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

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

Likidite riski

Likidite riski, uzun vadeli varlıkların kısa vadeli kaynaklarla fonlanması bir sonucu olarak ortaya çıkabilmektedir. Şirket'in faaliyeti gereği varlıklarının tamamına yakın kısmını nakit ve benzeri kalemler ile finansal yatırımlar oluşturmaktadır. Şirket yönetimi, varlıkları özsermaye ile finanse ederek, likidite riskini asgari seviyede tutmaktadır. Aşağıdaki tablo 31 Mart 2015 ve 31 Aralık 2014 tarihleri itibarıyla Şirket'in varlık ve yükümlülüklerin bilanço tarihinde kalan vadeleri baz alınarak ilgili vade gruplarına göre dağılımını göstermektedir:

							31 Mart 2015
	1 ay kadar	1 ay-3 ay	3 ay -1 yıl	1 yıl-5 yıl	5 yıl üzeri	Vadesiz	Defter değeri
Finansal varlıklar							
Nakit ve nakit benzerleri	310.455	-	-	-	-	234.418	544.873
Ticari alacaklar	-	-	-	-	-	-	-
Diğer alacaklar	-	-	-	-	-	-	-
Toplam varlıklar	310.455	-	-	-	-	234.418	544.873
Finansal yükümlülükler							
Banka kredileri	110.026	197.264	865.943	3.451.137	-	-	4.624.370
Ticari borçlar	102.423	67.051	301.728	29.055	-	-	500.257
Diğer borçlar	10.440	-	-	-	-	-	10.440
Toplam kaynaklar	222.889	264.315	1.167.671	3.480.192	-	-	5.135.067
Net likidite fazlası / (açığı)	87.566	(264.315)	(1.167.671)	(3.480.192)	-	234.418	(4.590.194)

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi**31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)**

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

26. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi (devamı)*Likidite riski (devamı)*

							31 Aralık 2014
	1 aya kadar	1 ay-3 ay	3 ay –1 yıl	1 yıl-5 yıl	5 yıl üzeri	Vadesiz	Defter değeri
Finansal varlıklar							
Nakit ve nakit benzerleri	501.325	-	-	-	-	114.513	615.838
Ticari alacaklar	34.512	-	-	-	-	-	34.512
Diğer alacaklar	7.058	-	-	-	-	-	7.058
Toplam varlıklar	542.895	-	-	-	-	114.513	657.408
Finansal yükümlülükler							
Banka kredileri	98.230	175.262	769.493	3.275.075	-	-	4.318.060
Ticari borçlar	83.588	66.936	301.211	129.409	-	-	581.144
Diğer borçlar	5.437	-	-	-	-	-	5.437
Toplam kaynaklar	187.255	242.198	1.070.704	3.404.484	-	-	4.904.641
Net likidite fazlası / (açığı)	355.640	(242.198)	(1.070.704)	(3.404.484)	-	114.513	(4.247.233)

Beklenen vade, sözleşme vadelerinden farklı olmadığı için ayrıca bir tablo verilmemiştir.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

27. Finansal araçlar

Finansal enstrümanların gerçeğe uygun değeri

Gerçeğe uygun değer, bilgili ve istekli taraflar arasında, piyasa koşullarına uygun olarak gerçekleşen işlemlerde, bir varlığın karşılığında el değiştirebileceği veya bir yükümlülüğün karşılanabileceği değerdir. Şirket, finansal enstrümanların tahmini gerçeğe uygun değerlerini halihazırda mevcut piyasa bilgileri ve uygun değerlendirme yöntemlerini kullanarak belirlemiştir. Bununla birlikte, piyasa bilgilerini değerlendirip gerçeğe uygun değerleri tahmin edebilmek yorum ve muhakeme gerektirmektedir. Sonuç olarak burada sunulan tahminler, Şirket'in cari bir piyasa işleminde elde edebileceği miktarların göstergesi olamaz.

Gerçeğe uygun değer farkı kar veya zarara yansıtılan finansal varlıklar dışındaki finansal varlıkların ve finansal yükümlülüklerin gerçeğe uygun değerlerinin tahmini için aşağıdaki yöntem ve varsayımlar kullanılmıştır:

Finansal varlıklar

Nakit ve nakit benzeri değerler ve diğer finansal varlıklar dahil olmak üzere maliyet bedeli ile gösterilen finansal varlıkların rayiç değerlerinin kısa vadeli olmaları ve muhtemel zararların önemsiz miktarda olabileceği düşünülerek defter değerlerine yaklaştığı öngörülmektedir.

Finansal yükümlülükler

Kısa vadeli olmaları sebebiyle parasal yükümlülüklerin rayiç değerlerinin defter değerlerine yaklaştığı varsayılmaktadır. Uzun vadeli ticari borçların ve finansal borçların cari piyasa koşulları dikkate alınarak rayiç değerleri tespit edilmiştir.

Finansal araçların kategorileri itibarıyla defter değerleri ve gerçeğe uygun değerleri aşağıda sunulmuştur.

31 Mart 2015	Not	Defter değeri	Gerçeğe uygun değeri
Finansal varlıklar			
Nakit ve nakit benzerleri	4	544.873	544.873
Ticari alacaklar	5	-	-
Diğer alacaklar	7	-	-
Finansal yükümlülükler			
Finansal borçlar	6	4.624.370	4.671.110
İlişkili taraflara borçlar	5	51.136	51.136
Diğer ticari borçlar	5	449.121	449.121
31 Aralık 2014	Not	Defter değeri	Gerçeğe uygun değeri
Finansal varlıklar			
Nakit ve nakit benzerleri	4	615.838	615.838
Ticari alacaklar	5	34.512	34.512
Diğer alacaklar	7	7.058	7.058
Finansal yükümlülükler			
Finansal borçlar	6	4.318.060	4.373.918
İlişkili taraflara borçlar	5	6.349	6.349
Diğer ticari borçlar	5	574.795	574.795

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

27. Finansal araçlar (devamı)

Gerçeğe uygun değer ölçümleri hiyerarşi tablosu

Şirket, finansal tablolarında gerçeğe uygun değerleri ile yansıtılan finansal araçlarını her finansal araç sınıfının değerlendirilmesinde kaynağına göre, üç seviyeli hiyerarşi kullanarak, aşağıdaki şekilde sınıflandırmaktadır.

Seviye 1: Belirlenen finansal araçlar için aktif piyasada işlem gören (düzeltilmemiş) piyasa fiyatı kullanılan değerlendirme teknikleri

Seviye 2: Dolaylı veya dolaysız gözlemlenebilir girdi içeren diğer değerlendirme teknikleri

Seviye 3: Gözlemlenebilir piyasa girdilerini içermeyen değerlendirme teknikleri

31 Mart 2015 ve 31 Aralık 2014 tarihleri itibarıyla, Şirket'in gerçeğe uygun değer ile takip ettiği nakit ve nakit benzerleri içerisinde bulunan B tipi likit fonları gerçeğe uygun değerleriyle takip edilmekte ve Seviye 1' de sınıflandırılmaktadır.

31 Aralık 2014 tarihi itibarıyla Şirket'in tüm yatırım amaçlı gayrimenkullerinin değerlemesinde emsal karşılaştırma ve gelir indirgeme yöntemi kullanılmıştır.

Sermaye yönetimi

Şirket'in sermaye yönetimindeki amacı; gelir getiren bir işletme olarak devamlılığı sağlamak, pay sahiplerinin faydasını gözetmek, aynı zamanda sermayenin maliyetini azaltmak için en verimli sermaye yapısının sürekliliğini sağlamaktır.

Şirket'in sermaye ve fonlama yapısı sırasıyla nakit ve nakit benzerleri, çıkarılmış sermaye, yedekler ile geçmiş yıl kazançlarını içeren özkaynak kalemlerinden oluşmaktadır.

Şirket pay sahiplerine kar payı dağıtımında, yürürlükteki mevzuatın yanı sıra yeni yatırımlar için etkin sermaye kullanımı gereksinimini de dikkate almaktadır.

28. Finansal durum tablosu (bilanço) tarihinden sonraki olaylar

- 11 Şubat 2015 tarihli Kamuyu Aydınlatma Platformu (KAP)'ta yapılan açıklamada belirtildiği üzere; Şirket Yönetim Kurulu'nun 11/02/2015 tarihli toplantısında; Şirketin 50.000.000 TL olan kayıtlı sermaye tavanının 135.000.000 TL'na artırılmasına ilişkin Şirket esas sözleşmesinin "Sermaye ve Paylar" başlıklı 8. Maddesinin tadil edilmesine, ana sözleşme tadil tasarıları ile Sermaye Piyasası Kurulu'na onay için müracaat edilmesine, Sermaye Piyasası Kurulu'nun onayını müteakiben Gümrük ve Ticaret Bakanlığı'na müracaat edilmesine, Bakanlık onayından sonra Şirket Genel Kurulu'nun Türk Ticaret Kanunu'nun ve Sermaye Piyasası Kanunu'nun ve sair mevzuatın ilgili maddeleri gereğince toplantıya davet edilmesine katılanların oybirliği ile karar verilmiştir.

Şirketin 2014 Yılı Olağan Genel Kurul toplantısı 15 Nisan 2015 tarihinde Şirket merkezinde yapılmıştır. Toplantıda gündem maddeleri içerisinde yer alan Şirketin 50.000.000 TL olan kayıtlı sermaye tavanının 135.000.000 TL'na artırılmasına ilişkin Şirket esas sözleşmesinin "Sermaye ve Paylar" başlıklı 8. Maddesinin tadil edilmesi de onaylanmış ve oybirliği ile kabul edilmiştir.

- Yönetim kurulu'nun 02/04/2015 tarihli toplantısında; portföyde yer alan Tekirdağ ili, Çorlu İlçesindeki Burger King restoranı olarak faaliyette bulunan gayrimenkulün 4.000.000 TL+KDV bedel ile satılmasına karar verilmiş olup, tapu işlemi aynı gün gerçekleştirilmiştir.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

29. Finansal tabloları önemli ölçüde etkileyen ya da finansal tabloların açık, yorumlanabilir ve anlaşılabilir olması açısından açıklanması gereken diğer hususlar

Şirket, 31 Mart 2015 tarihi itibarıyla, 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete'de yayınlanan Seri II, 14.1 no'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği"nin 16.maddesi uyarınca finansal tablolarının dipnotlarına "Ek Dipnot: Portföy Sınırlamalarına Uyumun Kontrolü" başlıklı ayrı bir dipnot maddesi eklemiştir. Söz konusu dipnotta yer verilen bilgiler SPK'nın Seri:II, 14.1 no'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği"nin 16.maddesi uyarınca finansal tablolardan türetilmiş özet bilgiler niteliğindedir ve 28 Mayıs 2013 tarihi itibarıyla 28660 sayılı Resmi

Gazete'de yayımlanan SPK'nın Seri: III, No:48.1, "Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar Tebliği"nin portföy sınırlamalarına uyumun kontrolüne ilişkin hükümleri çerçevesinde hazırlanmıştır.

Şirket 31 Mart 2015 tarihi itibarıyla 30 no'lu dipnottaki tablolarda da belirtildiği üzere Tebliğ'e uyum sağlamıştır.

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

30. Ek dipnot: Portföy sınırlamalarına uyumun kontrolü

Konsolide Olmayan (Bireysel) Finansal Tablo			31 Mart 2015	31 Aralık 2014
Ana Hesap Kalemleri		İlgili Düzenleme	(TL)	(TL)
A	Para ve Sermaye Piyasası Araçları	III, No:48.1 sayılı Tebliğ, Md 24/(b)	544.873	615.838
	Gayrimenkuller, Gayrimenkule Dayalı Projeler,			
B	Gayrimenkule Dayalı Haklar	III, No:48.1 sayılı Tebliğ, Md 24/(a)	30.797.000	30.797.000
C	İştirakler	III, No:48.1 sayılı Tebliğ, Md 24/(b)	-	-
	İlişkili Taraflardan Alacaklar (Ticari Olmayan)	III, No:48.1 sayılı Tebliğ, Md 23/(f)	-	-
	Diğer Varlıklar		1.890.410	1.946.560
D	Toplam Varlıklar (Aktif Toplamı)	III, No:48.1 sayılı Tebliğ, Md 3/(p)	33.232.283	33.359.398
E	Finansal Borçlar	III, No:48.1 sayılı Tebliğ, Md 31	4.624.370	4.318.060
F	Diğer Finansal Yükümlülükler	III, No:48.1 sayılı Tebliğ, Md 31	-	-
G	Finansal Kiralama Borçları	III, No:48.1 sayılı Tebliğ, Md 31	-	-
H	İlişkili Taraflara Borçlar (Ticari Olmayan)	III, No:48.1 sayılı Tebliğ, Md 23/(f)	-	-
i	Özkaynaklar	III, No:48.1 sayılı Tebliğ, Md 31	27.895.800	28.205.414
	Diğer Kaynaklar		712.113	835.924
D	Toplam Kaynaklar	III, No:48.1 sayılı Tebliğ, Md 3/(p)	33.232.283	33.359.398

Konsolide Olmayan (Bireysel) Diğer Finansal Bilgiler			31 Mart 2015	31 Aralık 2014
		İlgili Düzenleme	(TL)	(TL)
A1	Para ve Sermaye Piyasası Araçlarının 3 yıllık Gayrimenkul Ödemeleri İçin Tutulan Kısmı	III, No:48.1 sayılı Tebliğ, Md 24/(b)	-	-
	Döviz Cinsinden Vadeli-Vadesiz Mevduat / Özel Cari-Katma Hesabı ve TL Cinsinden Vadeli Mevduat / Katılma Hesabı	III, No:48.1 sayılı Tebliğ, Md 24/(b)	331.403	504.236
A2	Yabancı Sermaye Piyasası Araçları	III, No:48.1 sayılı Tebliğ, Md 24/(d)	-	-
A3	Yabancı Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı Haklar	III, No:48.1 sayılı Tebliğ, Md 24/(d)	-	-
B1	Atıl Tutulan Arsa/Araziler	III, No:48.1 sayılı Tebliğ, Md 24/(c)	-	-
B2	Yabancı İştirakler	III, No:48.1 sayılı Tebliğ, Md 24/(d)	-	-
C1	İşletmeciler Şirkete İştirak	III, No:48.1 sayılı Tebliğ, Md 28/1(a)	-	-
C2	Gayrinakdi Krediler	III, No:48.1 sayılı Tebliğ, Md 31	-	-
J	Üzerinde proje geliştirilecek mülkiyeti ortaklığa ait olmayan ipotekli arsaların ipotek bedelleri	III, No:48.1 sayılı Tebliğ, Md 22/(e)	-	-
K	Tek Bir Şirketteki Para ve Sermaye Piyasası Araçları Yatırımlarının Toplamı	III, No:48.1 sayılı Tebliğ, Md.22/(l)	213.468	111.600
L				

Ata Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

31 Mart 2015 tarihinde sona eren ara döneme ait finansal tablolara ilişkin dipnotlar (devamı)

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

30. Ek dipnot: Portföy sınırlamalarına uyumun kontrolü (devamı)

Portföy Sınırlamaları	İlgili Düzenleme	Hesaplama	Asgari/Azami Oran	31 Mart 2015 (TL)	31 Aralık 2014 (TL)
Üzerinde proje geliştirilecek mülkiyeti ortaklığa ait olmayan ipotekli arsaların ipotek bedelleri	III, No:48.1 sayılı Tebliğ, Md 22/(e)	K/D	Azami %10	%0	%0
Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı Haklar	III, No:48.1 sayılı Tebliğ, Md 24/(a),(b)	(B+A1)/D	Asgari %51	%93	%92
Para ve Sermaye Piyasası Araçları ile İştirakler	III, No:48.1 sayılı Tebliğ, Md 24/(b)	(A+C-A1)/D	Azami %49	%2	%2
Yabancı Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı Haklar, İştirakler, Sermaye Piyasası Araçları	III, No:48.1 sayılı Tebliğ, Md 24/(d)	(A3+B1+C1)/D	Azami %49	%0	%0
Atıl Tutulan Arsa/Araziler	III, No:48.1 sayılı Tebliğ, Md 24/(c)	B2/D	Azami %20	%0	%0
İşletmeci Şirkete İştirak	III, No:48.1 sayılı Tebliğ, Md 28/1(a)	C2/D	Azami %10	%0	%0
Borçlanma Sınırı	III, No:48.1 sayılı Tebliğ, Md 31	(E+F+G+H+J)/İ	Azami %500	%17	%15
Döviz Cinsinden Vadeli-Vadesiz Mevduat/ Özel Cari-Katılma Hesabı ve TL Cinsinden	III, No:48.1 sayılı Tebliğ, Md 24/(b)	(A2-A1)/D	Azami %10	%1	%2
Vadeli Mevduat/ Katılma Hesabı	III, No:48.1 sayılı Tebliğ, Md 24/(b)	(A2-A1)/D	Azami %10	%1	%2
Tek Bir Şirketteki Para ve Sermaye Piyasası Araçları Yatırımlarının Toplamı	III, No:48.1 sayılı Tebliğ, Md. 22/(I)	L/D	Azami %10	%1	%0