

30 EYLÜL 2010

TARİHİNDE SONA EREN

ARA HESAP DÖNEMİNE AİT

YÖNETİM KURULU

FAALİYET RAPORU

İÇİNDEKİLER

I ŞİRKET PROFİLİ 1

Sermaye ve Ortaklık Yapısı 2

Yönetim ve Denetim Kurulu 2

Şirket Yönetimi ve Organizasyon Şeması 3

Kar Dağıtım Politikası ve 2009 Yılı Karının Dağıtımı 3

II 30 HAZİRAN 2010 – 30 EYLÜL 2010 DÖNEMİNİN DEĞERLENDİRİLMESİ 4

III YÖNETİM KURULU FAALİYETLERİ 5

IV PORTFÖYDEKİ VARLIK VE HAKLARA İLİŞKİN AÇIKLAMALAR 5

Şirket Portföyü 5

Portföy Net Aktif Değeri 7

V ŞİRKET HİSSE SENEDİ PERFORMANSINA İLİŞKİN BİLGİLER 8

VI MALİ TABLOLAR 11

VII RİSK YÖNETİMİ 15

VIII ORTAKLIK PORTFÖYÜNDEKİ VARLIK VE HAKLARA İLİŞKİN HİZMET VEREN

 ŞİRKETLERE AİT BİLGİLER 15

 1

I - ŞİRKET PROFİLİ

Ticari Ünvanı : TSKB Gayrimenkul Yatırım Ortaklığı A.Ş.

İşlem Gördüğü Borsa : İstanbul Menkul Kıymetler Borsası

İşlem Sembolü : TSGYO

Merkez Adresi : Meclisi Mebusan Cad. Molla Bayırı Sk. No:1

 34427 Fındıklı İstanbul

Web Sitesi : www.tskbgyo.com.tr

E-mail : gyo@tskb.com.tr

Telefon No : (212) 334 50 20

Faks No : (212) 334 50 27

TSKB Gayrimenkul Yatırım Ortaklığı A.Ş. (TSKB GYO) Türkiye’nin ilk ve en büyük özel sermayeli

kalkınma bankası olan Türkiye Sınai Kalkınma Bankası A.Ş’nin iştiraki olarak kurulmuş ve

kuruluşu 3 Şubat 2006 tarihinde tescil edilmiştir. TSKB GYO, halka açılma işlemlerini

tamamlayarak 9 Nisan 2010 tarihinde İMKB’de işlem görmeye başlamış olup, gayrimenkullere

ve gayrimenkul projelerine yatırım yapan bir portföy yönetim şirketidir.

Şirketimiz, Sermaye Piyasası Kurulunun Gayrimenkul Yatırım Ortaklıklarına ilişkin

düzenlemelerinde yazılı amaç ve konularla iştigal etmek üzere kurulmuştur. Şirketimizin faaliyet

esasları, portföy yatırım politikaları ve yönetim sınırlamaları, Sermaye Piyasası Kurulunun

düzenlemelerine ve ilgili mevzuata uygundur.

Şirket, gayrimenkullere, gayrimenkullere dayalı sermaye piyasası araçlarına, gayrimenkul

projelerine, gayrimenkule dayalı haklara ve sermaye piyasası araçlarına yatırım yapabilir, belirli

projeleri gerçekleştirmek üzere adi ortaklık kurabilir ve ilgili Tebliğin izin verdiği diğer

faaliyetlerde bulunabilir.

TSKB GYO’nun kurumsal stratejisinin temel değerlerini; tutarlılık, şeffaflık, kalite, sosyal

sorumluluk, müşteri odaklılık ve ekip çalışması oluşturmaktadır.

TSKB GYO, kurumsal bilgilerini, yatırımlarına yönelik bilgileri ve yatırımcı ilişkileri bölümlerini

gelişmelere ve faaliyetlere uygun olarak www.tskbgyo.com.tr adresinde sürekli

güncellemektedir.

TSKB GYO Hisse Senedi TSGYO işlem sembolü ile İMKB Kurumsal Ürünler Pazarı’nda işlem

görmektedir. Hisse senedi performansına yönelik başlıca bilgiler “Şirket Hisse Senedine İlişkin

Bilgiler” bölümünde sunulmuştur.

http://www.tskbgyo.com.tr/
http://www.tskbgyo.com.tr/

 2

Sermaye ve Ortaklık Yapısı

Şirket’in 30.09.2010 tarihi itibarıyla ortaklık yapısı ve sermaye bilgileri aşağıdaki gibidir:

Sermaye Bilgileri

Çıkarılmış Sermaye : 150.000.000 TL

Kayıtlı Sermaye : 200.000.000 TL

Ortaklık Yapısı

Pay Tutarı(TL) Oran (%)

Türkiye Sınai Kalkınma Bankası A.Ş. 88.500.000 59,00

Yatırım Finansman Menkul Değerler A.Ş. 2.000.000 1,33

TSKB Mensupları Munzam Sosyal Güvenlik ve Yardımlaşma Vakfı 1.150.000 0,77

TSKB Gayrimenkul Değerleme A.Ş. 449.998 0,30

TSKB Memur ve Müstahdemleri Yardım ve Emeklilik Vakfı 400.000 0,27

Diğer 2 0,00

Halka Açık 57.500.000 38,33

Toplam 150.000.000 100,00

Şirketin sermayesi her biri 1 TL itibari değerde 150.000.000 adet hisseden oluşmaktadır.

Sermaye içerisinde, 10.000.000 TL’ye karşılık gelen A Grubu hisseler ile, 4.091.111 TL’lik B

Grubu hisseler nama yazılı olup, bakiye 135.908.889 TL’lik C Grubu hisselerin tamamı

hamilinedir. C Grubu hamiline payların 57.500.000 TL’lik kısmı İMKB’de işlem görmektedir. A ve

B Grubu payların, Yönetim Kurulu üyelerinin seçiminde aday gösterme imtiyazları

bulunmaktadır. Yedi kişilik Yönetim Kurulu üyelerinin altısı A Grubu, biri ise B grubu pay

sahiplerinin gösterdiği adaylar arasından seçilir.

Yönetim ve Denetim Kurulu

Yönetim Kurulu:

Adı Soyadı Ünvanı Bağımsızlık Durumu

A. Orhan Beşkök Yön. Kur. Başkanı -

Ömer Eryılmaz Yön. Kur. Başkan Vekili -

Ufuk Bala Yücel Yönetim Kurulu Üyesi -

Meltem Gülsoy Yönetim Kurulu Üyesi -

E. Estel Gürdoğan Yönetim Kurulu Üyesi -

Melahat Söğütlü Yönetim Kurulu Üyesi Bağımsız

Ali Rıza Keskinalemdar Yönetim Kurulu Üyesi Bağımsız

Denetim Kurulu:

Adı Soyadı Ünvanı

B. Gökhan Çanakpınar Denetim Kurulu Üyesi

Cüneyt Demirkaya Denetim Kurulu Üyesi

Yönetim ve Denetim Kurulu Üyeleri, Ana Sözleşme’de belirtilen usul ve yetkiler çerçevesinde

görev yapmaktadırlar.

 3

Şirket Yönetimi ve Organizasyon Şeması

Şirket Yönetimi:

Adı Soyadı Ünvanı

Korkut Ün Genel Müdür

F. Aslı Yılmaz Yatırımlar Müdürü

Hakan Üşar Varlık Yöneticisi

Cengaver Yıldızgöz Finans ve Yatırımcı İlişkileri Yöneticisi

Kemal İpsalalı Mali ve İdari İşler Yöneticisi

Organizasyon Şeması:

Kar Dağıtım Politikası

Şirket Ana Sözleşmesi’nde dağıtılabilir kardan Sermaye Piyasası Kanunu ve Türk Ticaret Kanunu

uyarınca kar payı dağıtılması esasına yer verilmiştir. Yönetim Kurulu, Genel Kurul’un onayına

sunacağı kar dağıtım tekliflerinde,

1. Pay sahiplerinin beklentileri ile Şirketin büyüme gereği arasındaki hassas dengenin

bozulmaması ve

2. Şirketin karlılık durumunu dikkate almak suretiyle dağıtılabilir karın en az Sermaye Piyasası

mevzuatı uyarınca belirlenmiş asgari oranlarda bedelsiz hisse senedi şeklinde veya nakit

olarak dağıtılması

esaslarına dayalı bir kar dağıtım politikası benimsemiştir.

 4

31.05.2010 tarihinde yapılan Pay Sahipleri Olağan Genel Kurul Toplantısında, Şirketin 2009 yılı

faaliyetlerinden Vergi Usul Kanunu esaslarına göre herhangi bir kar elde etmemesi nedeniyle

hissedarlara temettü dağıtılmamasına karar verilmiştir. Genel Kurul Toplantısı’na ilişkin

Tutanaklar ve Hazirun Cetveli web sitemizde yer almaktadır.

II - 30 HAZİRAN 2010–30 EYLÜL 2010 DÖNEMİNİN DEĞERLENDİRİLMESİ

2008 yılının son çeyreğinde yoğun bir şekilde hissedilmeye başlanan global krizin piyasalar

üzerindeki olumsuz etkileri 2009 yılında da devam etmiş, bu kapsamda gelişmiş ülkelerdeki

kamu otoritelerinin büyük ölçekli müdahale ve operasyonları sonucu 2010 yılının ilk

çeyreğinden itibaren başlayan göreceli toparlanma süreci Yunanistan’da ortaya çıkan krizle

birlikte sekteye uğramıştır. Mayıs başında Yunanistan’da krizin patlak vermesi, Dünyada yılın

başından itibaren belirginleşen ekonomik canlanmanın sekteye uğrayıp uğramayacağı

konusunda belirsizliklere neden olmuştur.

Global olarak yılın ilk yarısından itibaren görülen ve üçüncü çeyrek itibariyle belirginleşen

göreceli ekonomik canlanmanın, yılın son çeyreğinde de devam etmesi beklenmektedir. Eylül

ayında gıda grubu fiyatlarının aylık bazda kuvvetli bir yükseliş sergilemesinden dolayı enflasyon

yükselişe geçmiş gibi görünse de önümüzdeki dönemde gıda fiyatlarında aşağı yönlü düzeltme

beklendiğinden ve çekirdek göstergelerin Merkez Bankası’nın orta vadede enflasyonun

düşeceğine ilişkin tezini desteklemesinden dolayı önümüzdeki dönemde enflasyonun

gerileyerek Merkez Bankası’nın hedef seviyelerine ulaşacağı tahmin edilmektedir.

Dokuz çeyrektir üst üste küçülen, ancak 2010 yılının ikinci çeyreğinde %21,9 ile yeniden hızlı

gelişme sürecine giren inşaat sektöründeki büyümeye dair önümüzdeki döneme ilişkin

beklentilerin Türkiye’de ekonomik büyümenin kazandığı ivme ve referandum sonrası

beklentilerin iyileşmesi ile birlikte güçlendiği görülmektedir. Enflasyondaki makul seyir kredi

faiz oranlarının da düşük seviyelerde seyretmesini sağlamakta ve dolayısıyla konut kredi

kullanımında artışa yol açmaktadır. Konut kredi kullanımında var olan artış, yılın son çeyreğinde

de sürmesi beklenmektedir. Uygun faiz oranları ve konut kredisi talebindeki genişleme konut

talebini artırırken, global ekonomideki belirsizlikler sebebiyle konut fiyatları ve konut

kiralarındakidurağan seyir devam etmektedir.

Gayrimenkul sektörü pek çok farklı sektörü tetikleyerek iş alanı yarattığından, sektörü

canlandırmaya yönelik alınan önlemlerin uzun soluklu olması, ekonomiye ve istihdama katkı

sağlayacaktır. Bununla birlikte, sektörde seçicilik ve farklılaşma önemini artırmış, uzun vadeli

yatırım karar ve politikaları iş planlarının ana unsuru haline gelmiştir .

 5

III - YÖNETİM KURULU FAALİYETLERİ

İstanbul Pendik İlçesi’nde bulunan ve 17 Aralık 2009 tarihinde hizmete açılan Pendorya

Alışveriş Merkezi’nde kiralama ve işletme faaliyetlerine devam edilmiştir. Yeni işletmeye alınan

bir varlık olması nedeniyle yıl sonu itibariyle %76 seviyesinde olan doluluk oranı, ilk 9 ay

sonunda %90 düzeyine yükselmiştir. Öte yandan, açılış döneminde ortaya çıkan ihtiyaçlara göre

etkin ve verimli bir işletmeyi mümkün kılacak önlem ve çalışmalar sürdürülmektedir.

Adana şehir merkezinde bulunan 3.608 m2 büyüklüğündeki arsa üzerinde geliştirilmesi

planlanan şehir oteli yatırımı ile ilgili olarak, mimari konsept projelere ve proje izinlerine ilişkin

yasal prosedürle ilgili çalışmalara devam edilmiş olup, Şirketimiz ile Palmira Turizm Ticaret A.Ş.

(DİVAN Grubu) arasında 5 Ağustos 2010 tarihinde, ilgili arsa üzerinde geliştirme çalışmaları

sürdürülen 5 yıldızlı ve yaklaşık 200 odalı otelin inşası, işletmeye hazır hale getirilmesi ve

işletmeci şirket tarafından işletilmesi işinin; hukuki, ticari, teknik ve sair esaslarının

belirlenmesine yönelik bir Niyet Mektubu imzalanmıştır. Taraflar, söz konusu Niyet

Mektubu’nun amacı kapsamında işbirliğine gitmek üzere müzakerelere ve proje geliştirme

çalışmalarının aşamaları ile sonuçlarını araştırmak üzere bir fizibilite çalışması yapmaya

başlamışlardır. 31.12.2010 tarihine kadar geçerli olan Niyet Mektubu çerçevesindeki fizibilite

çalışmaları neticesinde anlaşmaya varıldığı takdirde, bu çalışmalar ile belirlenecek hususlar

işletme anlaşmasında yer alacaktır.

Şirket, yukarıdaki faaliyetlere ilave olarak, ticari gayrimenkul ağırlıklı olmak üzere yeni proje

geliştirmeye yönelik çalışmaları sürdürmektedir. Bu çerçevede, İstanbul, Bursa ve gayrimenkul

projeleri açısından ilgi çekici diğer şehirlerde otel, rezidans, ofis binaları ve alışveriş merkezi

gibi yatırım alternatiflerinin değerlendirilmesine devam edilmektedir.

IV - PORTFÖYDEKİ VARLIK ve HAKLARA İLİŞKİN AÇIKLAMALAR

Şirket Portföyü

Şirket portföyü, mevcut durum itibarıyla gayrimenkuller ve para ve sermaye piyasası

araçlarından oluşmaktadır.

30.09.2010 tarihli portföy değer tablosuna göre toplam portföy değeri geçen yıl sonuna göre %9

oranında artarak 308,1 milyon TL olarak gerçekleşmiştir.

Şirketin portföy yatırımlarının değer bazında yaklaşık %91’i gayrimenkul portföyünden

oluşmakta olup, söz konusu gayrimenkul yatırımları kira geliri elde edilen taşınmazlar ile proje

geliştirmek üzere satın alınan arsadan oluşmaktadır. Portföy yatırımlarının geri kalanı olan

yaklaşık %12’lik nakit kısım ise yatırım amaçlı tutulmakta ve sermaye piyasası araçları

kullanılarak değerlendirilmektedir.

Gayrimenkul yatırımlarımızın ekspertiz değeri bazında dağılımı %29’u ofis binaları, %67’si

alışveriş merkezi ve %4’ü arsa şeklindedir.

 6

Pendorya Alışveriş Merkezi

İstanbul ili, Pendik ilçesinde bulunan; toplam 80.648 m2 brüt kapalı alana ve yaklaşık 30.275 m2

kiralanabilir alana sahip alışveriş merkezinin %95 hissesi Şirket’e ait olup, düzenli kira geliri

elde edilmektedir.

Fındıklı Ofis Binaları

İstanbul ili, Beyoğlu ilçesi Fındıklı’da bulunan; yaklaşık 17.600 m2 brüt alana sahip, biri 8 katlı,

diğeri 10 katlı, merkezi konumda iki adet ofis binasının tamamı Şirketin mülkiyetindedir ve

düzenli kira geliri elde edilmektedir.

Ofis Binaları
29%

Arsa
4%

Pendorya AVM
67%

 7

Tahir Han

İstanbul ili, Beyoğlu ilçesi Karaköy’de bulunan; 3.198 m2 brüt alana sahip, 8 katlı ofis binasının

106/144 hissesi Şirketin mülkiyetindedir ve düzenli kira geliri elde edilmektedir.

Adana Arsası

Adana ili, Seyhan ilçesinde bulunan 3.608 m2 alana sahip arsanın %50 hissesi, üzerinde bir şehir

oteli projesi geliştirmek üzere iktisap edilmiştir. Bu doğrultuda Şirketimiz ile Palmira Turizm

Ticaret A.Ş. (DİVAN Grubu) arasında 5 Ağustos 2010 tarihinde bir Niyet Mektubu imzalanmıştır.

Portföy Net Aktif Değeri:

Şirketin net aktif değer büyüklüğü aşağıdaki tabloda gösterilmiştir:

(TL) 31.12.2009 30.09.2010

Pay Sayısı 100.000.000 150.000.000

Portföy Net Aktif Değeri 164.276.139 221.064.971

Pay Başına Net Aktif Değeri 1,64 1,47

 8

V - ŞİRKETİN HİSSE SENEDİ PERFORMANSINA İLİŞKİN BİLGİLER

TSKB GYO, 100.000.000 TL tutarındaki sermayesini 150.000.000 TL’ye çıkararak, artırılan

50.000.000 TL (ek satış hakkı ile birlikte 57.500.000 TL) sermayeyi temsil eden payların, mevcut

ortakların yeni pay alma haklarının kısıtlanması suretiyle halka arz edilmesi amacıyla Sermaye

Piyasası Kurulu’na başvuruda bulunmuş, halka arz edilecek paylar 25.03.2010 tarihinde Kurul

kaydına alınmıştır. TSGYO hisse senedi 9 Nisan 2010 tarihinde İMKB Kurumsal Ürünler

Pazarı’nda 1,05 TL fiyat ile işlem görmeye başlamıştır.

Talep toplama döneminde yerli ve yabancı yatırımcılardan ortalama 4 kat talep gelen TSGYO,

işlem gördüğü ilk gün yoğun işlem hacmiyle birlikte 1,11 TL fiyatı görmüş ve belirli süre halka

arz fiyatının üzerindeki seyrine devam etmiştir. Daha sonraki süreçte gerek genel

konjonktürdeki bozulma, gerekse de İMKB GYO endeksine dahil olan hisselere gelen genel satış

baskısıyla birlikte düşüş kaydetmiştir.

Hisse senedi performansı ile ilgili başlıca bilgi ve analizler aşağıda yer almaktadır.

İMKB-100, İMKB GYO Endeksleri ve TSGYO Hisse Senedi Performansı:

Performans

08.04.10 30.09.10

08.04-30.09

İMKB 100 (XU100) 58.412 65.774 13%

İMKB GYO (XGMYO) 34.929 32.749 -6%

TSGYO 1,05 0,88

-16%

 9

TSGYO’nun İMKB GYO Endeksine Göreceli Performansı:

0,70

0,80

0,90

1,00

1,10

1,20

TSGYO İMKB GYO Endeksi İMKB-100 Endeksi

85

90

95

100

105

110

TSGYO IMKB GYO Endeksi

-10,6%

 10

TSKB GYO (TSGYO) Piyasa Değeri Karşılaştırması:

Performans

08.04.10 30.09.10

08.04-30.09

Piyasa Değeri (mn TL) 158 132 -16%

Piyasa Değeri (mn USD) 105 91 -13%

TSKB GYO (TSGYO) Net Aktif Değer Tablosu (30.09.2010 itibariyle):

TSGYO Net Aktif Değer Tablosu (TL)

Arsa 11.635.800

Adana Arsası 11.635.800

Ofis Binaları 79.570.000

Fındıklı Binaları 73.685.000

Tahirhan Binası 5.885.000

Alışveriş Merkezi 187.770.000

Pendorya AVM 187.770.000

Gayrimenkul Portföyü Toplamı 278.975.800

İştirakler -

Para ve Sermaye Piyasası
Araçları Toplamı

29.092.071

Toplam Portföy Değeri 308.067.871

Hazır Değerler 10.765

Alacaklar 1.372.351

Diğer Aktifler 20.650.319

Borçlar 109.036.335

Net Aktif Değer 221.064.971

Piyasa Değeri 132.000.000

Net Aktif Değerine göre İskonto -40%

 11

VI - MALİ TABLOLAR

30.09.2010 Tarihi İtibariyle Finansal Durum Tablosu

İncelemeden

geçmiş

Bağımsız

denetimden

geçmiş

VARLIKLAR

Dip-

notlar 30 Eylül 2010 31 Aralık 2009

DÖNEN VARLIKLAR 34,374,575 7,688,225

Nakit ve nakit benzerleri 3 29,102,836 3,744,835

Ticari alacaklar 5 1,372,351 840,794

İlişkili taraflardan ticari alacaklar 20 571 -

Diğer ticari alacaklar 5 1,371,780 840,794

Diğer dönen varlıklar 11 3,899,388 3,102,596

DURAN VARLIKLAR 295,726,731 290,663,216

Yatırım amaçlı gayrimenkuller 6 283,937,322 278,975,800

Maddi duran varlıklar 7 37,265 25,429

Maddi olmayan duran varlıklar 8 13,008 -

Diğer duran varlıklar 11 11,739,136 11,661,987

TOPLAM VARLIKLAR 330,101,306 298,351,441

KAYNAKLAR

KISA VADELİ YÜKÜMLÜLÜKLER 19,534,927 20,430,874

Finansal borçlar 4 17,804,171 12,163,009

- İlişkili taraflara finansal borçlar 20 17,804,171 12,163,009

Ticari borçlar 5 968,288 4,397,393

- İlişkili taraflara ticari borçlar 20 6,524 -

- Diğer ticari borçlar 5 961,764 4,397,393

Çalışanlara sağlanan faydalara ilişkin karşılıklar 10 4,693 8,686

Diğer kısa vadeli yükümlülükler 11 757,775 3,861,786

UZUN VADELİ YÜKÜMLÜLÜKLER 89,501,408 113,787,844

Finansal borçlar 4 89,415,753 113,699,732

- İlişkili taraflara finansal borçlar 20 89,415,753 113,699,732

Çalışanlara sağlanan faydalara ilişkin karşılıklar 10 12,950 8,602

Diğer uzun vadeli yükümlülükler 11 72,705 79,510

ÖZKAYNAKLAR 221,064,971 164,132,723

Ödenmiş sermaye 12 150,000,000 100,000,000

Hisse senedi ihraç primleri 12 593,140 -

Kardan ayrılan kısıtlanmış yedekler 12 152,670 152,670

Geçmiş yıllar karları 63,980,053 8,634,031

Net dönem karı 6,339,108 55,346,022

TOPLAM KAYNAKLAR 330,101,306 298,351,441

 12

İncelemeden

geçmiş

İncelemeden

geçmiş

İncelemeden

geçmemiş

İncelemeden

geçmemiş

Dip-

notlar

1 Ocak -

30 Eylül

2010

1 Temmuz -

30 Eylül

2010

1 Ocak -

30 Eylül

2009

1 Temmuz -

30 Eylül

2009

Satış gelirleri 13 10,965,186 3,370,095 3,304,761 1,100,479

Satışların maliyeti 13 (4,918,844) (1,083,420) (174,725) (25,475)

Brüt kar 6,046,342 2,286,675 3,130,036 1,075,004

Genel yönetim giderleri 14 (2,471,505) (352,792) (1,118,782) (321,185)

Pazarlama satış ve dağıtım giderleri 15 (1,622,159) (556,588) (86,280) (32,034)

Diğer faaliyet gelirleri 16 15,316 486 4,231 -

Diğer faaliyet giderleri 16 (172,354) (17,077) (24,641) (4,448)

Faaliyet karı 1,795,640 1,360,704 1,904,564 717,337

Finansal gelirler 17 9,664,864 1,626,213 795,559 28,548

Finansal giderler 17 (5,121,396) (1,645,366) (29,187) (16,430)

Sürdürülen faaliyetler vergi öncesi karı 6,339,108 1,341,551 2,670,936 729,455

Sürdürülen faaliyetler vergi geliri / (gideri) 18

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

- Ertelenmiş vergi geliri / (gideri) - - - -

Sürdürülen faaliyetler net dönem karı 6,339,108 1,341,551 2,670,936 729,455

Durdurulan faaliyetler vergi sonrası

dönem karı - - - -

DÖNEM KARI 6,339,108 1,341,551 2,670,936 729,455

Hisse başına kazanç 19 0.0476 0.0089 0.0267 0.0073

 13

Satış Gelirleri

Net Dönem Karı

9A09 9A10

2,7

6,3

(
m

n
 T

L
)

%137

9A09 9A10

3,3

11,0

(
m

n
 T

L
)

%232

 14

Faaliyet Karı

Mali tablolar, Sermaye Piyasası Kurulu’nun Sermaye Piyasasında Finansal Raporlamaya İlişkin

Esaslar Tebliği (Seri:XI, No:29) uyarınca, Avrupa Birliği tarafından kabul edilen haliyle

Uluslararası Finansal Raporlama Standartları çerçevesinde hazırlanmaktadır.

30.09.2010 tarihli mali tablo verilerine göre, Şirketin aktif toplamı, geçen yıl sonuna göre

yaklaşık %11 oranında artarak 330,1 milyon TL olarak gerçekleşmiştir. Özkaynakların aktif

toplamına oranı %70, yabancı kaynakların aktife oranı ise yaklaşık %30’dir.

30.09.2010 tarihi itibariyle 109 milyon TL tutarındaki toplam bilanço borcunun yaklaşık

%93’lük kısmı, Pendorya Alışveriş Merkezi’nin finansmanı için Türkiye Sınai Kalkınma Bankası

A.Ş.’den kullanılmış olan uzun vadeli banka kredisinden oluşmaktadır. Söz konusu kredinin geri

ödemeleri 2016 ve 2017 yıllarında tamamlanacaktır. Yabancı kaynakların %6’lık bölümü Adana

şehir oteli yatırımı için İş Bankası A.Ş.’den kullanılan uzun vadeli proje finansmanı kredisinden

meydana gelmekte olup, geri ödemeleri 2018 yılında tamamlanacaktır.

30.09.2010 itibariyle net dönem karı, geçen yılın aynı dönemine göre (30.09.2009) %137

oranında artarak, 6,3 milyon TL olarak gerçekleşmiştir. Satış gelirleri ise yine geçen yılın aynı

dönemin oranla %232’lik artışla 11 mn TL’ye yükselmiştir. Pendorya AVM’nin açılış dönemi

pazarlama faaliyetlerine ilişkin harcamaların yanı sıra, halka arz sürecindeki giderler gibi bir

defalık masraf kalemlerinin etkisiyle ilk iki çeyrekte düşük gerçekleşen faaliyet karı 3. Çeyrekte

yükselişe geçmiş ve 30.09.2010 itibariyle 1,8 mn TL’ye ulaşmıştır.

1Ç10 2Ç10 3Ç10

0,42

0,02

1,36

(
m

n
 T

L
)

 15

VII - RİSK YÖNETİMİ

Şirket portföy yönetimi faaliyeti kapsamında gerek gayrimenkullere gerekse para ve sermaye

piyasası araçlarına yatırım yapmaktadır. Gayrimenkul sektöründeki yatırımlar rapor tarihi

itibarıyla, toplam portföy yatırımlarının yaklaşık %88’ini oluşturmaktadır. Söz konusu

yatırımlar bitmiş gayrimenkullerin satışı ve/veya kiralama amaçlı satın alınması şeklinde

olabileceği gibi aynı amaçla proje geliştirmek şeklinde de olabilmektedir. Belirtilen faaliyetlerle

bütünleşik başlıca risk olarak faaliyet riski gösterilebilir. Bu kapsamda, riskler gayrimenkul

sektöründeki olası daralmaya bağlı olarak yeni yatırım olanaklarının azalması, makro

ekonomideki daralmaya bağlı olarak gayrimenkullere olan talebin azalması ve fiyatların düşmesi

ve yerel ve/veya merkezi yönetimin şirket faaliyetlerini etkileyecek şekilde politika ve

uygulamalarını değiştirmesi gibi dışsal faktörler olarak sayılabilir. Şirket, faaliyet ortamından

kaynaklanabilecek riskleri en aza indirmek üzere gerekli tedbirlerin alınmasına özen

göstermektedir.

Genel olarak şirketin taraf olduğu mal ve hizmet alım/satımına ilişkin sözleşmelerde,

sözleşmenin karşı tarafının sözleşme gereklerine uymayarak yükümlülüğünü kısmen veya

tamamen, zamanında yerine getirememesinden dolayı şirketin karşılaşabileceği durumu ifade

eden kredi riski, daha çok şirketin alacaklarından doğabilmektedir. Şirketin esas faaliyeti gereği,

muhtemel alacakların en büyük kaynağını kira alacakları oluşturmaktadır. Nitelikli bir kiracı

portföyünün hedeflenmesi suretiyle ile kredi riski en aza indirilmekte ve alacaklar, yönetimin

belirlediği standartlar çerçevesinde teminatlandırılmaktadır.

Şirket gayrimenkul yatırımlarının bir bölümünün finansmanında dövize bağlı uzun vadeli banka

kredileri kullanmaktadır. Kira sözleşmelerinin aynı döviz bazında yapılması ile, doğabilecek kur

riskinin bertaraf edilmesi amaçlanmaktadır.

VIII - ORTAKLIK PORTFÖYÜNDEKİ VARLIK ve HAKLARA İLİŞKİN

HİZMET VEREN ŞİRKETLERE AİT BİLGİLER

Bağımsız Denetim Şirketi

Ünvanı Akis Bağımsız Denetim ve Serbest Muhasebeci Mali

Müşavirlik A.Ş.

Yapılan sözleşmenin tarih

ve süresi

02.04.2010 / 3 yıl

Hizmet kapsamı SPK Muhasebe Standartları Hakkında Tebliğ (Seri: XI, No: 29)’ine

göre hazırlanan bilanço, gelir tablosu, nakit akış tablosu, özkaynak

değişim tablosu ve tamamlayıcı notların SPK’nın Seri: X, No: 22

numaralı Tebliğ’e uygun olarak denetlenmesi ve Şirket’in ana

hissedarlarının konsolidasyon raporlarında kullanılacak paketlerin

bağımsız denetime tabi tutulması.

 16

Kiralama Danışmanı

Ünvanı Rea Gayrimenkul Yatırım ve Yönetim Hizmetleri Ltd.Şti.

Yapılan sözleşmenin tarih

ve süresi

01.10.2007 / 24 ay, üçer aylık sürelerle uzatılmaktadır

Hizmet kapsamı İstanbul Pendik'teki Pendorya Alışveriş Merkezi'ndeki mağaza

karmasının oluşturulması, mağazaların kiralanması, kiracı ilişkileri

ve ilişkilerin organizasyonu

İşletme ve Yönetim Koordinatörü

Ünvanı TCL Gayrimenkul Geliştirme Yatırım ve Yönetim

Hizmetleri Ltd.Şti.

Yapılan sözleşmenin tarih

ve süresi

19.06.2009 / 5 yıl

Hizmet kapsamı Pendorya Alışveriş Merkezi'nin işletme organizasyonunun

yapılması, ortak alanlara ait teknik sistemlerin sorunsuz işletiminin

ve teknik koruyucu bakım işlemlerinin yerine getirilmesi, temizlik,

güvenlik, genel idare vb. hizmetlerin koordinasyonu, pazarlama

faaliyetlerinin planlanması ve uygulanması, finansal bütçelerin

yapılması, ortak giderlerin hesaplanması ve yönetilmesi.

Güvenlik Hizmet Şirketi

Unvanı Securinet Güvenlik Hizmetleri Ltd. Şti.

Yapılan sözleşmenin tarih

ve süresi

03.11.2009 / 1 yıl

Hizmet Kapsamı Pendorya Alışveriş Merkezi’ne ilişkin 5188 sayılı Kanun

kapsamında her türlü güvenliğin sağlanması, güvenliğe ilişkin

projeler geliştirilmesi, güvenlik teşkilatının kurulması, eğitimi,

sevk ve idaresi, ekipman ve donanımının yerine getirilmesi

Temizlik Hizmet Şirketi

Unvanı Klüh Deniz Profesyonel Hizmetler Tic. A.Ş.

Yapılan sözleşmenin tarih

ve süresi

01.11.2009 / 1 yıl

Hizmet Kapsamı Pendorya Alışveriş Merkezi’ne ilişkin temizlik hizmetlerinin yerine

getirilmesi

 17

Hukuk Danışmanı

Unvanı Pekin & Bayar Hukuk Bürosu

Yapılan sözleşmenin tarih

ve süresi

03.04.2007 / Birer yıllık sürelerle uzatılmaktadır

Hizmet Kapsamı Yatırımlarla ilgili hukuki altyapının oluşturulması, hukuki

ihtilaflarda Şirketin temsilciliğinin yapılması, ilgili mevzuat

uyarınca Şirketin tabi olduğu yükümlülükler ile ilgili danışmanlık

hizmeti verilmesi vb.

Ekspertiz Şirketi

Unvanı Elit Gayrimenkul Değerleme A.Ş.

Yapılan sözleşmenin tarih

ve süresi

İş bazında sözleşme yapılmakta, karşılıklı mutabakata istinaden bir

sonraki hizmette anlaşma yenilenmektedir.

Hizmet kapsamı Şirketin portfüyünde yer alan Fındıklı Ofis Binaları, Tahirhan ve

Pendorya Alışveriş Merkezi ile portföye alınacak yeni

gayrimenkuller ile ilgili olarak yapılması gereken gayrimenkul

değerleme hizmetlerinin, gerek SPK mevzuatı ve tebliğleri, gerek

sair yasal düzenlemeler gerekse yapılan sözleşme hükümleri

çerçevesinde gerçekleştirilmesidir.

Ekspertiz Şirketi

Unvanı Tadem Taşınmaz Değerleme Müşavirlik A.Ş.

Yapılan sözleşmenin tarih

ve süresi

İş bazında sözleşme yapılmakta, karşılıklı mutabakata istinaden bir

sonraki hizmette anlaşma yenilenmektedir .

Hizmet kapsamı Şirketin portfüyünde yer alan Adana Arsası ile ilgili olarak

yapılması gereken değerleme hizmetinin, gerek SPK mevzuatı ve

tebliğleri, gerek sair yasal düzenlemeler gerekse yapılan sözleşme

hükümleri çerçevesinde gerçekleştirilmesidir .

Portföy Yönetim Şirketi

Ünvanı Türkiye Sınai Kalkınma Bankası A.Ş.

Yapılan sözleşmenin tarih

ve süresi

13.03.2006 / Süresiz, 1 ay önce bildirimle sonlanabilir.

Hizmet kapsamı Şirketin başlangıçta tahsis ettiği tutar ile, yatırımların seyrine göre

ilave olarak yatıracağı nakit ve/veya sermaye piyasası araçlarından

oluşacak fonun, risk dağılım tercih ve yatırım sınırlamaları

formundaki bilgiler doğrultusunda TSKB tarafından

görevlendirilecek Portföy Yöneticisi tarafından, sermaye piyasası

araçlarının alım satımında kullanılmasıyla, oluşacak portföyün

vekil sıfatıyla yönetilmesi.

 18

Vergi Danışmanı

Ünvanı Başaran Nas Yeminli Mali Müşavirlik A.Ş.

Yapılan sözleşmenin tarih

ve süresi

01.01.2010 / 1 yıl

Hizmet kapsamı Kurumlar vergisi, gelir vergisi, ilgili stopajlar ve gerekli görülen

diğer vergilere ilişkin vergi planlaması, BSMV ve KKDF yükleri

ile ilgili konuların tartışılması, vergi hukuku, kurumlar vergisi,

katma değer vergisi, damga vergisi, tapu harcı ve gayrimenkul

yatırımlarına has diğer işlem vergileri ve harçlar hakkında ve diğer

tüm vergi ile ilgili konularda açıklamalarda bulunulması ve

raporlanması.

