

Pera Gayrimenkul Yatırım Ortaklığı
Anonim Şirketi ve Müşterek Yönetime Tabi

Ortaklığı

30 Eylül 2011 Tarihinde Sona Eren
Dokuz Aylık Ara Hesap Dönemine Ait

Finansal Tablolar

Akis Bağımsız Denetim ve Serbest
Muhasebeci Mali Müşavirlik
Anonim Şirketi

 28 Ekim 2011

Bu rapor, 47 sayfa finansal tablolar ve
tamamlayıcı notlarından oluşmaktadır.

Pera Gayrimenkul Yatırım Ortaklığı AŞ
ve Müşterek Yönetime Tabi Ortaklığı

Đçindekiler

Bilanço

Kapsamlı Gelir Tablosu

Özkaynak Değişim Tablosu

Nakit Akışları Tablosu

Finansal Tabloları Tamamlayıcı Notlar

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihi Đtibarıyla
Bilanço
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

1

VARLIKLAR
Đncelemeden

geçmemiş

Bağımsız
denetimden

geçmiş
 Notlar 30 Eylül 2011 31 Aralık 2010

DÖNEN VARLIKLAR 19.662.727 10.474.456

Nakit ve nakit benzerleri 4 589.441 547.155
Finansal yatırımlar 5 3.213.302 10
Ticari alacaklar 6 1.242.413 -
Diğer alacaklar 9 272.907 47.912
- Đlişkili taraflardan diğer alacaklar 531 177
- Diğer alacaklar 272.376 47.735
Diğer dönen varlıklar 18 14.344.664 9.879.379

DURAN VARLIKLAR 193.867.770 186.473.346

Yatırım amaçlı gayrimenkuller 10 184.481.517 19.105.000
Yapılmakta olan yatırım amaçlı gayrimenkuller 11 3.738.752 161.855.086
Maddi duran varlıklar 12 292.116 18.324
Maddi olmayan duran varlıklar 13 1.833.204 1.972.755
Şerefiye 14 3.522.181 3.522.181

TOPLAM VARLIKLAR 213.530.497 196.947.802

Đlişikteki notlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihi Đtibarıyla
Bilanço
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

2

Đlişikteki notlar, bu finansal tabloların tamamlayıcı parçalarıdır.

KAYNAKLAR

Đncelemeden
geçmemiş

Bağımsız
denetimden

geçmiş
 Notlar 30 Eylül 2011 31 Aralık 2010

KISA VADELĐ YÜKÜMLÜLÜKLER 25.280.548 27.097.115

Finansal borçlar 7 22.654.841 6.077.053
Ticari borçlar 8 832.539 715.709
Diğer borçlar 9 924.081 19.925.443
- Đlişkili taraflara diğer borçlar 28 303.481 19.714.202
- Diğer borçlar 620.600 211.241
Borç karşılıkları 15 - 289.818
Diğer kısa vadeli yükümlülükler 18 869.087 89.092

UZUNVADELĐ
YÜKÜMLÜLÜKLER 27.448.687 34.987.831

Finansal borçlar 7 26.741.773 33.897.618
Diğer borçlar 9 621.884 -
Borç karşılıkları 15 - 1.014.364
Kıdem tazminatı karşılığı 17 85.030 75.849

ÖZKAYNAKLAR 19 160.801.262 134.862.856

Ödenmiş sermaye 89.100.000 96.000.000
Sermaye enflasyon düzeltme farkları 2.481.981 2.481.981
Hisse senetleri ihraç primleri 117.345 112.930
Kardan ayrılan kısıtlanmış yedekler 1.187.526 1.187.526
Özel fonlar 29.000.000 -
Geçmiş yıl karları/(zararları) 41.980.419 (6.971.504)
Net dönem karı/(zararı) (3.066.009) 42.051.923

TOPLAM KAYNAKLAR 213.530.497 196.947.802

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Kapsamlı Gelir Tablosu
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

3

Đncelemeden

geçmemiş
Đncelemeden

geçmemiş
Đncelemeden

geçmemiş
Đncelemeden

geçmemiş

Notlar

1 Ocak – 30
Eylül 2011

1 Temmuz –
30 Eylül

2011
1 Ocak – 30
Eylül 2010

1 Temmuz -
30 Eylül

2010

Satış gelirleri 20 3.073.221 1.441.504 - -
Satışların maliyeti 20 (743.119) (209.893) - -

BRÜT KAR 2.330.102 1.231.611 - -

Pazarlama, satış ve dağıtım
giderleri 21 (314.566) (2.867) (39.706) (540)
Genel yönetim giderleri 21 (1.727.887) (481.867) (1.464.579) (517.216)
Diğer faaliyet gelirleri 23 460.524 217.517 283.657 119.037
Diğer faaliyet giderleri 23 (26.348) 49 - -

FAALĐYET KARI/ (ZARARI) 721.825 964.443 (1.220.628) (398.719)

Finansal gelirler 24 521.558 122.671 87.058 380
Finansal giderler 25 (4.309.392) (1.676.909) (31.463) (5.044)

VERGĐ ÖNCESĐ ZARAR (3.066.009) (589.795) (1.165.033) (403.383)

Vergi geliri / (gideri) 26 - - - -

NET DÖNEM ZARARI (3.066.009) (589.795) (1.165.033) (403.383)

Diğer Kapsamlı Gelir/(Gider) - -

DĐĞER KAPSAMLI
GELĐR/(GĐDER), VERGĐ
SONRASI -

-

TOPLAM KAPSAMLI GELĐR (3.066.009) (589.795) (1.165.033) (403.383)

HĐSSE BAŞINA ZARAR 27 (0,037) (0,007) (0, 0121) (0, 0042)

Đlişikteki notlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Özkaynak Değişim Tablosu
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

4

Notlar Ödenmiş
sermaye

Sermaye
enflasyon

düzeltmesi
farkları

Hisse senetleri
ihraç primleri

Kardan ayrılan
kısıtlanmış

yedekler

Özel fonlar

Geçmiş
yıl karları/
(zararları)

Net
dönem

karı/(zararı) Toplam

1 Ocak 2010 tarihi itibarıyla bakiyeler 96.000.000 2.481.981 112.930 1.187.526 - (9.526.324) 2.554.820 92.810.933

Toplam kapsamlı gelir

Net dönem zararı - - - - - - (1.165.033) (1.165.033)

Diğer kapsamlı gelir - - - - - - - -

Kapsamlı gelir toplamı - - - - - - (1.165.033) (1.165.033)

Özkaynaklarda muhasebeleştirilen ortaklarla
gerçekleşen işlemler

Transferler - - - - - 2.554.820 (2.554.820) -

 Ortaklarla yapılan işlemler toplamı 96.000.000 2.481.981 112.930 1.187.526 - (6.971.504) (1.165.033) 91.645.900

30 Eylül 2010 tarihi itibarıyla bakiyeler 96.000.000 2.481.981 112.930 1.187.526 - (6.971.504) (1.165.033) 91.645.900

1 Ocak 2011 tarihi itibarıyla bakiyeler 96.000.000 2.481.981 112.930 1.187.526 - (6.971.504) 42.051.923 134.862.856

Toplam kapsamlı gelir

Net dönem zararı - - - - - - (3.066.009) (3.066.009)

Diğer kapsamlı gelir - - - - - - - -

Kapsamlı gelir toplamı - - - - - - (3.066.009) (3.066.009)

Özkaynaklarda muhasebeleştirilen ortaklarla
gerçekleşen işlemler

Transferler - - - - - 42.051.923 (42.051.923) -

Sermaye artırımı 19 29.000.000 - 4.415 - - - - 29.004.415

Sermaye azaltımı 19 (35.900.000) - - - 29.000.000 6.900.000 - -

Ortaklarla yapılan işlemler toplamı 89.100.000 2.481.981 117.345 1.187.526 29.000.000 41.980.419 (3.066.009) 160.801.262

30 Eylül 2011 tarihi itibarıyla bakiyeler 19 89.100.000 2.481.981 117.345 1.187.526 29.000.000 41.980.419 (3.066.009) 160.801.262

Đlişikteki notlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Haziran 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Nakit Akışları Tablosu
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

5

Đncelemeden

geçmemiş
Đncelemeden

geçmemiş

 Notlar
1 Ocak-30 Eylül

2011
1 Ocak-30 Eylül

2010
A. Esas faaliyetlerden kaynaklanan nakit akışları

Net dönem zararı (3.066.009) (1.165.032)
Düzeltmeler:

Amortisman ve itfa payı giderleri 12,13 184.229 180.649

Finansal varlıklar değer düşüklüğü 25 486.351 -

Kıdem tazminatı karşılık gideri 17 27.492 7.910

Faiz gideri 4.167.199

Đşletme sermayesindeki değişikliklerden önceki faaliyet zararı 1.799.262 (976.473)
Alım satım amaçlı menkul kıymetlerdeki değişim - 1

Bloke mevduatlardaki değişim (26.567) (17.543)

Ticari alacaklardaki değişim (1.242.413) -

Diğer alacaklardaki değişim (224.995) (683.153)

Diğer dönen ve duran varlıklardaki değişim (4.465.285) (6.245.709)

Ticari borçlardaki değişim 108.124 (3.233.674)
Ödenen kıdem tazminatı (18.311) -

Diğer borçlar ve yükümlülüklerdeki değişim (18.903.665) 14.999.164

Esas faaliyetlerde(n) sağlanan/(kullanılan) net nakit (22.973.850) 3.842.613

B. Yatırım faaliyetlerinde kullanılan nakit akışları

Finansal varlık alımı 5 (3.699.682) -

Yapılmakta olan yatırım amaçlı gayrimenkullere girişler 11 (7.260.183) (27.220.012)

Maddi duran varlık alımları 12 (318.470) -

Yatırım faaliyetlerinde kullanılan net nakit (11.278.335) (27.220.012)

C. Finansman faaliyetlerinden kaynaklanan nakit akışları

Nakit sermaye artışı 19 29.004.415 -

Finansal borçlardan sağlanan nakit girişleri 8.351.069 29.043.510

Finansal borçlarla ilgili nakit çıkışları (3.087.580) (6.119.904)

Finansman faaliyetlerinden sağlanan net nakit 34.267.904 22.923.606

Nakit ve nakit benzerlerindeki net artış/(azalış) 2.2.21 15.719 (453.793)
Dönem başı nakit ve nakit benzerleri 2.2.21 422.326 537.243

Dönem sonu nakit ve nakit benzerleri 2.2.21 438.045 83.450

Đlişikteki notlar, bu finansal tabloların tamamlayıcı parçalarıdır.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

6

1 Grup’un Organizasyonu ve Faaliyet Konusu

Pera Menkul Kıymet Yatırım Ortaklığı AŞ, 2499 sayılı Sermaye Piyasası Kanunu ve ilgili mevzuat
hükümlerine uygun olarak sermaye piyasası faaliyetlerinde bulunmak üzere 20 Ocak 1992 tarihinde
Đstanbul Ticaret Sicili’ne tescil edilip, 24 Ocak 1992 tarih ve 2952 sayılı Türk Ticaret Sicili
Gazetesi’ne ilan edilerek kurulmuştur. Şirket bir menkul kıymet yatırım ortaklığı olarak faaliyette
bulunurken gayrimenkul yatırım ortaklığına dönüşmek üzere Sermaye Piyasası Kurulu’na (“SPK”)
başvurmuş ve SPK’nın 11 Ağustos 2006 tarihli izni sonrası, 6 Eylül 2006 tarihli Olağanüstü Genel
Kurulu’nda onaylandığı üzere “Gayrimenkul Yatırım Ortaklığı”na dönüşerek unvanını “Pera
Gayrimenkul Yatırım Ortaklığı AŞ” (“Şirket”) olarak değiştirmiştir. Gayrimenkul yatırım ortaklığı
unvanının alınması ve faaliyet konusu değişikliği 11 Eylül 2006 tarih ve 6639 sayılı Türkiye Ticaret
Sicil Gazetesi’nde yayımlanmış ve tescil edilmiştir.

Şirket’in temel amaç ve faaliyet konusu SPK’nın Gayrimenkul Yatırım Ortaklıklarına ilişkin
düzenlemelerinde yazılı amaç ve konularda iştigal etmektir. Şirket’in faaliyet esasları, portföy
yatırım politikaları ve yönetim sınırlamalarında, SPK’nın düzenlemelerine ve ilgili mevzuata
uyulması esas alınmaktadır.

Şirket’in kayıtlı adresi; “Rıhtım Caddesi No:51 Karaköy / Đstanbul’dur. Şirket bünyesinde 23 kişi
(31 Aralık 2010: 9) çalışmaktadır.

Şirket faaliyetlerini tek bir coğrafi bölümde (Türkiye) ve tek bir endüstriyel bölümde (gayrimenkul
portföyü oluşturmak ve geliştirmek) yürütmektedir.

Şirket’in (Pera Menkul Kıymet Yatırım Ortaklığı olarak) hisseleri 1992 yılında halka arz olunmuş
olup, 30 Eylül 2011 tarihi itibarıyla %100’ü Đstanbul Menkul Kıymetler Borsası’nda (“ĐMKB”)
işlem görmektedir.

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, Şirket’in hisselerini elinde bulunduran
hissedarlar ve hisse oranları aşağıdaki gibidir (Not 19):

 30 Eylül 2011 31 Aralık 2010

 Pay % Tutar Pay % Tutar

Global Yatırım Holding AŞ (“Global
Holding”) 41,15 36.668.310 31,64 30.374.400

GES Enerji AŞ 2,04 1.820.563 - -

Global Financial Products 1,48 1.314.688 - -

Ayşegül Bensel 0,15 135.000 - -

Diğer (halka açık) 55,18 49.161.439 68,36 65.625.600
Toplam 100,00 89.100.000 100,00 96.000.000

Şirket’in hisselerinin tamamı adi hisseler olup ortakların herhangi bir imtiyaz hakkı
bulunmamaktadır.

Şirket’in müşterek yönetime tabi diğer ortaklığı olan Maya Turizm Limited (“Maya”) Kuzey Kıbrıs
Türk Cumhuriyeti’nde (“KKTC”) kurulmuş bir şirkettir. Maya, Aqua Dolce Turizm ve Eğlence
Merkezi Projesi’ni geliştirmek üzere kurulmuş olup, Aqua Dolce Turizm ve Eğlence Merkezi,
Resort Otel, SPA, çok amaçlı konferans salonu, casino, spor tesisleri, apartmanlar ve müstakil
konutları içerecek şekilde tasarlanmaktadır. Đlişikteki finansal tablolarda, Maya oransal
konsolidasyon yöntemi kullanılarak muhasebeleştirilmiştir.

Şirket ve müşterek yönetime tabi ortaklığı “Grup” olarak adlandırılmıştır.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

7

2 Finansal Tabloların Sunumuna Đlişkin Esaslar

2.1 Sunuma Đlişkin Temel Esaslar

2.1.1 Uygunluk Beyanı

Şirket, muhasebe kayıtlarını Maliye Bakanlığı tarafından yayımlanmış Tek Düzen Hesap Planı,
Türk Ticaret Kanunu ve Türk Vergi Kanunları’na uygun olarak tutmakta ve yasal finansal
tablolarını da buna uygun olarak TL bazında hazırlamaktadır. Maya, muhasebe kayıtlarını
KKTC’nin kabul ettiği ticaret mevzuatına uygun olarak tutmakta ve yasal finansal tablolarını da
buna uygun hazırlamaktadır.

Đlişikteki finansal tablolar, SPK tarafından yayımlanan muhasebe ve raporlama ilkelerine uygun
olarak hazırlanmıştır. Şirket, 30 Eylül 2011 tarihi itibarıyla, finansal tablolarını 9 Nisan 2008 tarih
ve 26842 sayılı Resmi Gazete'de yayımlanarak 1 Ocak 2008 tarihinden itibaren yürürlüğe giren
SPK’nın Seri: XI, No: 29, “Sermaye Piyasasında Finansal Raporlamaya Đlişkin Esaslar Tebliği”ne
(Tebliğ XI-29) göre hazırlamıştır. SPK Muhasebe Standartları’na göre raporlama yapan şirketler
finansal tablolarını Tebliğ XI-29 kapsamında Avrupa Birliği tarafından kabul edilen haliyle
Uluslararası Muhasebe Standartlarına (UMS)/ Uluslararası Finansal Raporlama Standartlarına
(UFRS) göre hazırlayacaklardır. Ancak Avrupa Birliği tarafından kabul edilen UMS/UFRS’nin
Uluslararası Muhasebe Standartları Kurulu (UMSK) tarafından yayımlanan UMS/UFRS’ den
farkları Türkiye Muhasebe Standartları Kurulu (TMSK) tarafından ilan edilinceye kadar ilişikteki
finansal tabloların hazırlanmasında UMSK tarafından yayımlanan UMS/UFRS’ler ile birebir aynı
olan ve TMSK tarafından yayımlanan Türkiye Muhasebe Standartları (TMS) /Türkiye Finansal
Raporlama Standartları (TFRS) esas alınarak hazırlanmış olup finansal tablolar ve dipnotlar, SPK
tarafından yayımlanan raporlama formatına uygun olarak sunulmuştur.

Grup’un Tebliğ XI-29’a göre hazırlanmış 30 Eylül 2011 tarihi itibarıyla düzenlenmiş bilançosu ve
bu tarihte sona eren dokuz aylık ara hesap dönemine ait kapsamlı gelir tablosu, 28 Ekim 2011
tarihinde Şirket Yönetim Kurulu tarafından yayımlanmak üzere onaylanmıştır. Böyle bir niyet
olmamakla beraber, Genel Kurul’un ve ilgili yasal kuruluşların yasal mevzuata göre düzenlenmiş
finansal tabloları ve bu finansal tabloları tashih etme hakkı vardır.

2.1.2 Đşlevsel ve Raporlama Para Birimi

Grup’un işlevsel para birimi ve raporlama para birimi Türk Lirası (“TL”)’dır.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

8

2 Finansal Tabloların Sunumuna Đlişkin Esaslar (devamı)

2.1 Sunuma Đlişkin Temel Esaslar (devamı)

 2.1.3 Konsolidasyona Đlişkin Esaslar

Konsolidasyona dahil edilen müşterek yönetime tabi ortaklığın finansal tabloları ilişikteki finansal
tabloların tarihi itibarıyla hazırlanmıştır. Müşterek yönetime tabi ortaklığın finansal tablolarının
hazırlanması sırasında, tarihsel maliyet esasına göre tutulan kayıtlarına Grup tarafından uygulanan
muhasebe politikalarına ve sunum biçimlerine uyumluluk açısından gerekli düzeltme ve
sınıflandırmalar yapılmıştır.

2.1.3.1 Müşterek Yönetime Tabi Ortaklık

Müşterek yönetime tabi ortaklıklar, Şirket’in ortak kontrolüne tabi, bir projeyi geliştirmek için
sözleşme ile kurulan ve Şirket’in işlemleri üzerinde müşterek kontrol yetkisine sahip olduğu
işletmedir.

Aşağıdaki tablo, 30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla Şirket’in müşterek yönetime
tabi ortaklıktaki pay oranını göstermektedir:

Şirket 30 Eylül 2011 (%) 31 Aralık 2010 (%)

Maya 50 50

Şirket müşterek yönetime tabi ortaklık üzerindeki etkinliğini oransal konsolidasyon yöntemine göre
raporlamaktadır. Đlişikteki finansal tablolarda Maya adıyla teşkil edilen müşterek yönetime tabi
ortaklığın finansal tablolarında yer alan varlık, borç, özkaynaklar, gelir ve giderleri her kalem
bazında Şirket’in sahip olduğu %50 pay ile konsolidasyona alınmış ve buna uygun konsolidasyon
düzeltmeleri yapılarak finansal tablolar hazırlanmıştır.

2.1.3.2 Konsolidasyonda Düzeltme Đşlemleri

Finansal tabloların hazırlanmasında, grup içi işlemlerden dolayı oluşan tüm bakiye ve işlemler ile
gerçekleşmemiş her türlü gelir elimine edilmiştir. Müşterek yönetime tabi ortaklıklarla yapılan
işlemlerden doğan gerçekleşmemiş gelirler, Şirket’in söz konusu ortak girişimdeki etkin oranı kadar
arındırılmıştır.

2.1.4 Karşılaştırmalı bilgiler

Đlişikteki finansal tablolar, Grup’un finansal durumu, performansı ve nakit akışlarındaki eğilimleri
belirleyebilmek amacıyla, önceki dönemle karşılaştırmalı hazırlanmaktadır. Muhasebe ilkeleri, Grup
tarafından sürekli olarak uygulanmakta ve daha önceki dönemlerde uygulanan muhasebe ilkeleri
tutarlılık göstermektedir.

2.1.5 Muhasebe Politikalarındaki Değişiklikler

Uygulanan değerleme ilkeleri ve muhasebe politikaları, sunumu yapılan tüm dönem bilgilerinde
tutarlı bir şekilde uygulanmıştır. Grup benzer nitelikteki işlemleri, diğer olayları ve durumları tutarlı
olarak finansal tablolarına alır, değerler ve sunar. Muhasebe politikalarında yapılan önemli
değişiklikler ve tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki
dönem finansal tabloları yeniden düzenlenir.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

9

2 Finansal Tabloların Sunumuna Đlişkin Esaslar (devamı)

2.1 Sunuma Đlişkin Temel Esaslar (devamı)
2.1.6 Muhasebe Tahminlerindeki Değişiklikler ve Hatalar

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari
dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek
dönemlerde, ileriye yönelik olarak uygulanır. Tespit edilen önemli muhasebe hataları geriye dönük
olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir. 30 Eylül 2011 tarihinde
sona eren hesap döneminde muhasebe tahminlerinde bir değişiklik yoktur.

Finansal tabloların Seri: XI No: 29 numaralı Tebliğ’e uygun olarak hazırlanması, Yönetimin,
politikaların uygulanması ve raporlanan varlık, yükümlülük, gelir ve gider tutarlarını etkileyen
kararlar, tahminler ve varsayımlar yapmasını gerektirmektedir. Gerçekleşen sonuçlar bu
tahminlerden farklılık gösterebilir.

Tahminler ve tahminlerin temelini teşkil eden varsayımlar sürekli olarak gözden geçirilmektedir.
Muhasebe tahminlerindeki güncellemeler, güncellemenin yapıldığı dönemde ve bu
güncellemelerden etkilenen müteakip dönemlerde kayıtlara alınır.

Tahminlerin kullanıldığı başlıca notlar aşağıdaki gibidir:

Not 10 – Yatırım Amaçlı Gayrimenkuller
Not 11 – Yapılmakta Olan Yatırım Amaçlı Gayrimenkuller
Not 12 – Maddi Duran Varlıklar
Not 13 – Maddi Olmayan Duran Varlıklar
Not 15 – Karşılıklar, Koşullu Varlık ve Yükümlülükler
Not 17 – Kıdem Tazminatı Karşılığı
Not 30 – Finansal Araçların Gerçeğe Uygun Değerleri

2.1.7 30 Eylül 2011 Tarihi Đtibarıyla Yeni ve Henüz Yürürlülükte Olmayan Standartlar ve Yorumlar

2.1.7.1 2011 Yılında Yürürlüğe Giren Standartlar ve Yorumlar

Grup, 30 Eylül 2011 tarihinde geçerli ve uygulanması zorunlu olan TMSK tarafından çıkarılan tüm
standartları ve TMSK’nın tüm yorumlarını uygulamıştır.

2.1.7.2 30 Eylül 2011 Tarihi Đtibarıyla Henüz Yürürlükte Olmayan Standartlar ve Yorumlar

30 Eylül 2011 tarihi itibarıyla, henüz yürürlüğe girmemiş olan ve ilişikteki finansal tabloların
hazırlanmasında uygulanmamış yeni standartlar ve standartlara ve yorumlara yapılan bir takım
güncellemeler bulunmaktadır. Bu düzenlemelerin ilişikteki finansal tablolar üzerinde önemli bir
etkisinin olması beklenmemektedir.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

10

2 Finansal Tabloların Sunumuna Đlişkin Esaslar (devamı)

2.2 Önemli Muhasebe Politikalarının Özeti

2.2.1 Satış Gelirleri

Kira gelirleri

Yatırım amaçlı gayrimenkullerden ve maddi olmayan duran varlıklardan edilen kira gelirleri
tahakkuk esasına göre kaydedilmektedir.

Gayrimenkul satış gelirleri

Grup’un satış gelirleri portföyünde yer alan gayrimenkullerin satışına ilişkin gelirlerden
oluşmaktadır.

Gelir, alınan veya alınabilecek bedelin gerçeğe uygun değeri ile ölçülür.

2.2.2 Yatırım Amaçlı Gayrimenkuller

Mal ve hizmetlerin üretiminde ya da tedarikinde veya idari amaçla kullanılmak veya işlerin normal
seyri esnasında satılmak yerine, kira geliri veya değer artış kazancı ya da her ikisini birden elde
etmek amacıyla (sahibi veya finansal kiralama sözleşmesine göre kiracı tarafından) elde tutulan
arsa veya bina ya da binanın bir kısmı veya her ikisi yatırım amaçlı gayrimenkuller olarak
sınıflandırılır.

Muhasebeleştirme sırasında ölçme

Yatırım amaçlı gayrimenkuller başlangıçta maliyeti ile ölçülür. Đşlem maliyetleri de başlangıç
ölçümüne dahil edilir.

Yatırım amaçlı gayrimenkuller muhasebeleştirme sonrasında gerçeğe uygun değer yöntemi veya
maliyet yöntemi ile ölçülür. Seçilen yöntem tüm yatırım amaçlı gayrimenkullere uygulanır.

Gerçeğe uygun değer yöntemi

Yatırım amaçlı gayrimenkuller, gerçeğe uygun değer ile muhasebeleştirilmektedir. Konuyla ilgili
yetkiye ve gerekli mesleki birikime sahip ve söz konusu yatırım amaçlı gayrimenkullerin sınıf ve
yeri hakkında güncel bilgisi bulunan bağımsız bir değerleme şirketi her yıl bu gayrimenkulleri
değerlendirmektedir. Gerçeğe uygun değer, değerleme tarihinde, bilgili ve istekli bir alıcı ile satıcı
arasında söz konusu varlığın piyasa koşullarında el değiştirmesi sonucunda ortaya çıkması beklenen
tahmini piyasa değeridir.

Arazilerin gerçeğe uygun değeri ise emsal bedel ile belirlenir.

Yatırım amaçlı gayrimenkullerin gerçeğe uygun değer değişikliklerinden kaynaklanan kazanç veya
kayıplar, oluştuğu dönemde kar veya zarara dahil edilir.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

11

2 Finansal Tabloların Sunumuna Đlişkin Esaslar (devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

2.2.3 Yapılmakta Olan Yatırım Amaçlı Gayrimenkuller

Yapılmakta olan yatırım amaçlı gayrimenkuller, gelecekte kira geliri, sermaye kazancı veya her
ikisini birden elde etmek için yapılmakta olan yatırım amaçlı gayrimenkullerdir.

Yatırım amaçlı gayrimenkulün gerçeğe uygun değerinin daima güvenilir bir şekilde tespit
edilebileceği konusunda aksi ispat edilene kadar hukuken geçerli bir öngörü vardır. Ancak, bazı
istisnai durumlarda, işletmenin yatırım amaçlı bir gayrimenkulü elde etmesi sırasında gerçeğe
uygun değerinin sürekli olarak güvenilir bir biçimde tespit edilmesinin mümkün olmadığına dair
ortada kanıt bulunur. Bu durum, ancak ve ancak, karşılaştırılabilir piyasa işlemlerinin çok az olduğu
ve gerçeğe uygun değerin başka tür güvenilir yollarla tahmininin mümkün olmadığı durumlarda
ortaya çıkar.

Đşletmenin inşa edilmekte olan yatırım amaçlı gayrimenkulün gerçeğe uygun değerinin güvenilir bir
biçimde tespit edilmesinin mümkün olmadığını, ancak söz konusu gayrimenkulün inşaatı
tamamlandığında gerçeğe uygun değerinin de güvenilir bir şekilde belirlenebileceğini tahmin ettiği
durumlarda, gerçeğe uygun değeri güvenilir bir biçimde tespit edilinceye veya inşaatı
tamamlanıncaya kadar (hangi durum önce gerçekleşirse), söz konusu inşa edilmekte olan yatırım
amaçlı gayrimenkul, maliyeti üzerinden ölçülür.

Bu varlıkların satın alma ve inşa sürecindeki oluşan tüm maliyetler ile sonradan ortaya çıkan diğer
masraflar söz konusu varlığın gelecekteki ekonomik faydasını arttırıcı nitelikte ise
aktifleştirilmektedir.

 Yapılmakta olan yatırım amaçlı gayrimenkuller ile doğrudan ilişkilendirilen borçlanma maliyetleri,
ilgili varlığın maliyetine dahil edilmektedir. Aktifleştirme, bu varlıklar ile ilgili harcamaların ve
finansman giderlerinin oluşmaya başladığı andan, varlıkların nihai kullanımına hazır hale
getirilmesine kadar sürdürülmektedir. Eğer yapılmakta olan yatırım amaçlı gayrimenkullerin defter
değeri, bu varlıkların geri kazanılabilir tutarından düşük ise, bu varlıklar için değer düşüklüğü
karşılığı ayrılmaktadır. Aktifleştirme oranı, yapılmakta olan gayrimenkul yatırımları ile
ilişkilendirilen finansal borçların güncel faiz oranları veya bu gayrimenkuller için yapılan genel
fonlamanın ortalama oranıdır.

Đşletme, daha önceden maliyeti üzerinden ölçülmüş bulunan inşa edilmekte olan bir yatırım amaçlı
gayrimenkul gerçeğe uygun değeri üzerinden güvenilir biçimde ölçebilecek duruma geldiğinde, söz
konusu gayrimenkul gerçeğe uygun değeri üzerinden ölçülür. Sözü edilen gayrimenkulün inşaatı
tamamlandığında, gerçeğe uygun değerin güvenilir bir biçimde ölçülebileceği kabul edilir.

Đnşa edilmekte olan yatırım amaçlı bir gayrimenkul, inşaatı tamamlanması halinde tespit edilecek
olan gerçeğe uygun değeri üzerinden inşaatın tamamlanmasına kadar geçecek sürede gerçekleşmesi
tahmin edilen inşaat ve borçlanma maliyetlerinin çıkarılması suretiyle muhasebeleştirilir.

30 Eylül 2011 tarihi itibarıyla, yapılmakta olan yatırım amaçlı gayrimenkuller, finansal tablolara
maliyet bedelleri ile yansıtılmaktadır. Bu varlıklar, inşası tamamlanana kadar yapılmakta olan
yatırım amaçlı gayrimenkuller içerisinde izlenmeye devam edilmekte, inşası tamamlandığında ise
yatırım amaçlı gayrimenkullere sınıflandırılmaktadır.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

12

2 Finansal Tabloların Sunumuna Đlişkin Esaslar (devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

2.2.3 Yapılmakta Olan Yatırım Amaçlı Gayrimenkuller (devamı)

 2010 yılı sonunda, yapılmakta olan yatırım amaçlı gayrimenkulün inşaatının tamamlanması halinde
tespit edilecek olan gerçeğe uygun değeri güvenilir bir biçimde SPK tarafından değerleme hizmeti
vermek üzere yetkilendirilmiş bir gayrimenkul değerleme şirketi tarafından hesaplanmıştır. Bu
nedenle 31 Aralık 2010 tarihi itibarıyla, Sümerpark Alışveriş Merkezi (“Sümerpark AVM”)
gerçeğe uygun değerinden inşaatın tamamlanmasına kadar geçecek sürede gerçekleşmesi tahmin
edilen inşaat ve borçlanma maliyetlerinin çıkarılması sonucu hesaplanan değer ile finansal
tablolarda gösterilmektedir. Sümerpark AVM’nin inşaatının tamamlanması durumunda gerçeğe
uygun değeri, gayrimenkulün gelecek yıllarda üreteceği serbest nakit akışlarının bugünkü değerleri
toplanarak belirlenmiştir.

Gerçeğe uygun değerleme çalışmaları, uygun olduğu takdirde, kiracıların veya faaliyet ödemelerini
yapmakla sorumlu olanların kredibilitesi, yatırım amaçlı gayrimenkullerin bakım ve sigortalarının
kiralayan ve kiracı arasındaki dağılımı ve yatırım amaçlı gayrimenkullerin ekonomik ömürleri
dikkate alınarak yapılmıştır.

2.2.4 Maddi Duran Varlıklar

Maddi duran varlıklar, 1 Ocak 2005 tarihinden önce satın alınan kalemler için 31 Aralık 2004 tarihi
itibarıyla enflasyonun etkilerine göre düzeltilmiş maliyet değerlerinden ve 1 Ocak 2005 tarihinden
itibaren alınan kalemler için satın alım maliyet değerlerinden birikmiş amortisman ve kalıcı değer
kayıpları düşülerek yansıtılır.

Sonradan ortaya çıkan giderler

Maddi duran varlıkların herhangi bir parçasını değiştirmekten dolayı oluşan giderler, temel bakım
ve onarım giderleri de dahil olmak üzere, aktifleştirilebilir. Sonradan ortaya çıkan diğer masraflar
söz konusu maddi duran varlığın gelecekteki ekonomik faydasını arttırıcı nitelikte ise
aktifleştirilebilir. Tüm diğer giderler oluştukları tarihte kar veya zararda muhasebeleştirilir.

Maddi duran varlıkların elden çıkarılması sonucu oluşan kayıp veya kazançlar, satıştan elde edilen
hasılat ile ilgili duran varlığın defter değerinin karşılaştırılması sonucu belirlenir ve cari dönemde
ilgili gelir veya gider hesaplarına yansıtılır.

Amortisman

Maddi duran varlıkların tahmini faydalı ömürleri aşağıdaki gibidir:

Makine, tesis ve cihazlar 5 yıl
Taşıtlar 5 yıl
Demirbaşlar ve ofis ekipmanları 4–10 yıl

Maddi duran varlıklara ilişkin amortismanlar, varlıkların faydalı ömürlerine göre aktife giriş veya
montaj tarihleri esas alınarak eşit tutarlı, doğrusal amortisman yöntemi kullanılarak ayrılmıştır.

2.2.5 Maddi Olmayan Duran Varlıklar

Maddi olmayan duran varlıklar, Vakıf Han (Not 13) kullanım hakkından ve bilgi işlem ve yazılım
haklarından oluşmaktadır. Vakıf Han kullanım hakkına ilişkin itfa payları, sözleşme süresince eşit
tutarlı, doğrusal amortisman yöntemi kullanılarak ayrılmıştır. Bilgi işlem ve yazılım haklarına
ilişkin itfa payları, satın alımdan itibaren 5 yılı aşmamak kaydıyla tahmini faydalı ömürlerine göre
eşit tutarlı, doğrusal amortisman yöntemi kullanılarak ayrılmıştır.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

13

2 Finansal Tabloların Sunumuna Đlişkin Esaslar (devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

2.2.6 Şerefiye

Şerefiye, satın alınan varlıkların satın alma maliyetleriyle, söz konusu varlıkların net olarak
ayrıştırılabilen gerçeğe uygun değerleri arasındaki farkı temsil etmektedir. Şerefiye, enflasyonun
etkilerine göre düzeltilmiş maliyetlerinden kalıcı değer kayıpları düşülmüş olarak gösterilir.

Şerefiye parasal kazanç elde edilen birimler üzerine dağıtılmıştır ve amortismana tabi değildir.
Şerefiye, maliyet değerinden kalıcı değer kayıpları düşülerek ölçülür.

Şirket birleşmesinden kaynaklan şerefiye değer düşüklüğü olabileceğini gösteren bir durum ya da
şartlarda bir değişiklik olursa TMS 36 “Varlıkların Değer Düşüklüğü Standardı” gereğince bir
yıldan daha sık değilse yıllık olarak değer düşüklüğü testlerine tabi tutulmaktadır.

2.2.7 Varlıklarda Değer Düşüklüğü

Grup, her raporlama dönemi sonunda. yatırım amaçlı gayrimenkuller hariç (bakınız muhasebe
politikası 2.2.2) varlıklarının bulunan defter değerine ilişkin değer kaybının olduğuna dair herhangi
bir gösterge olup olmadığını değerlendirir. Eğer böyle bir gösterge mevcutsa, değer düşüklüğü
tutarını belirleyebilmek için o varlığın geri kazanılabilir tutarı tahmin edilir. Varlığın tek başına geri
kazanılabilir tutarının hesaplanmasının mümkün olmadığı durumlarda, o varlığın ait olduğu nakit
üreten biriminin geri kazanılabilir tutarı hesaplanır.

Geri kazanılabilir tutar, satış maliyetleri düşüldükten sonra elde edilen gerçeğe uygun değer veya
kullanımdaki değerin büyük olanıdır. Kullanımdaki değer hesaplanırken, geleceğe ait tahmini nakit
akışları, paranın zaman değeri ve varlığa özgü riskleri yansıtan vergi öncesi bir iskonto oranı
kullanılarak bugünkü değerine indirilir.

Varlığın (veya nakit üreten birimin) geri kazanılabilir tutarının, defter değerinden daha az olması
durumunda, varlığın (veya nakit üreten birimin) defter değeri, geri kazanılabilir tutarına indirilir. Bu
durumda oluşan değer düşüklüğü kayıpları kar veya zararda muhasebeleştirilir.

Değer düşüklüğünün iptali nedeniyle varlığın (veya nakit üreten birimin) kayıtlı değerinde meydana
gelen artış, önceki yıllarda değer düşüklüğünün finansal tablolara alınmamış olması halinde
oluşacak olan defter değerini (amortismana tabi tutulduktan sonra kalan net tutar) aşmamalıdır.
Değer düşüklüğünün iptali kar veya zarara kaydedilir.

2.2.8 Finansal Araçlar

(i) Türev olmayan finansal araçlar

Türev olmayan finansal araçlar, finansal yatırımlar, ticari ve diğer alacaklar, nakit değerler,
bankalar, finansal borçlar, ticari ve diğer borçlar ve diğer yükümlülüklerden oluşmaktadır.

Türev olmayan finansal araçlar ilk defa finansal tablolara aşağıda bahsedilenler hariç, doğrudan
ilişkilendirilebilir işlem maliyetleri ile birlikte gerçeğe uygun değerleri üzerinden alınır. Türev
olmayan finansal araçların ilk defa finansal tablolara alınmasına müteakiben değerlenmesi ile ilgili
hususlar aşağıda açıklanmıştır.

Grup bir finansal aracı ancak ve ancak o finansal araca ilişkin sözleşme hükümlerine taraf
olduğunda kayda alır. Finansal varlıklar, Grup, bu varlıklardan kaynaklanan nakit akışları
üzerindeki sözleşmeye bağlı haklarını kaybettiği zaman muhasebe kayıtlarından çıkarılır. Bu olay
finansal varlıklar satıldığı, süresi dolduğu veya haklarından feragat edildikleri zaman gerçekleşir.
Olağan durumlardaki finansal varlık alım ve satımları, Grup’un bu varlıkları alma veya satma
taahhüdünde bulunduğu tarihte muhasebeleştirilir. Finansal borçlar ise, yükümlülükler yerine
getirildiği, iptal edildiği veya süresi dolduğunda kayıtlardan çıkarılır.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

14

2 Finansal Tabloların Sunumuna Đlişkin Esaslar (devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

2.2.8 Finansal Araçlar (devamı)

(i) Türev olmayan finansal araçlar (devamı)

Ters repo işlemlerinden alacaklar

Geri satım taahhüdü ile alınmış menkul kıymetler, ters repo işlemlerinden alacaklar olarak
bilançoda nakit ve nakit benzerleri hesabı altında gösterilmektedir. Ters repo ile alınmış menkul
kıymetlerin alım ve geri satım fiyatları arasındaki farkın döneme isabet eden kısmı için faiz gelir
reeskontu hesaplanmaktadır.

Nakit ve nakit benzeri değerler

Nakit ve nakit benzeri değerler, nakit, bankalardaki vadesiz mevduat hesapları ve 3 aydan az
vadeye sahip vadeli mevduatlardan oluşmaktadır. Bu varlıkların defter değeri, gerçeğe uygun
değerine yakındır.

Alım satım amaçlı finansal varlıklar

Alım satım amaçlı menkul değerler, piyasada kısa dönemde oluşan fiyat ve benzeri unsurlardaki
dalgalanmalardan kar sağlama amacıyla elde edilen menkul değerlerdir. Alım satım amaçlı finansal
varlıkların alım ve satım işlemleri işlem tarihine göre kayıtlara alınmakta ve kayıtlardan
çıkarılmaktadır. Alım satım amaçlı finansal varlıklar, bilançoya ilk olarak maliyet değerleri ile
yansıtılmakta ve kayda alınmalarını müteakiben gerçeğe uygun değerleri ile değerlemeye tabi
tutulmaktadır. Yapılan değerleme sonucu oluşan kazanç ve kayıplar kar/zarar hesaplarına dahil
edilmektedir.

Finansal borçlar

Finansal borçlar, alındıkları tarihlerde, ilk maliyet değerleri üzerinden işlem maliyetleri ile
netleştirilmiş tutarları ile kaydedilir. Finansal borçlar, müteakip tarihlerde, etkin faiz yöntemiyle
hesaplanmış ıskonto edilmiş değerleri ile finansal tablolarda takip edilirler. Alınan kredi tutarı
(işlem giderleri hariç) ile geri ödeme değeri arasındaki fark, kapsamlı gelir tablosunda kredi
süresince muhasebeleştirilir. Yatırım amaçlı gayrimenkullerde ve bunlar gibi özellikli bir varlığın
elde edilmesi ya da inşası ile doğrudan ilişkilendirilebilen borçlanma maliyetleri, özellikli varlığın
maliyetinin bir parçası olarak aktifleştirilir.

Diğer

Diğer finansal varlık ve yükümlülükler, kısa vadeli olmaları sebebiyle maliyet değerleri üzerinden
değerlenir.

 (ii) Sermaye

Adi hisse senetleri

Adi hisse senetleri özkaynak olarak sınıflandırılır. Adi hisse ihraçları ve hisse senedi opsiyonlarının
ihracı ile doğrudan ilişkili ek maliyetler vergi etkisi düşüldükten sonra özkaynaklardan azalış olarak
kayıtlara alınır. Mevcut ortaklardan olan sermaye artışları yönetim kurulu tarafından onaylanıp
tescil olunan nominal değerleri üzerinden muhasebeleştirilir.

2.2.9 Borçlanma Maliyetleri

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

Diğer tüm borçlanma maliyetleri, oluştukları dönemlerde kar veya zarara kaydedilmektedir.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

15

2 Finansal Tabloların Sunumuna Đlişkin Esaslar (devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

2.2.10 Yabancı Para Đşlemler

Yabancı para cinsinden yapılan işlemler, işlem tarihindeki yabancı para kuru ile TL’ye
çevrilmektedir. Yabancı para parasal varlıklar ve borçlar, raporlama döneminde geçerli kur
üzerinden dönem sonunda TL’ye çevrilmektedir. Bu tip işlemlerden kaynaklanan kur farkları,
kapsamlı gelir tablosuna yansıtılmaktadır. Gerçeğe uygun değerleri ile gösterilen yabancı para
birimi bazındaki parasal olmayan varlıklar ve borçlar gerçeğe uygun değerlerinin belirlendiği günün
kurundan TL’ye çevrilerek ifade edilmektedir.

Grup tarafından kullanılan 30 Eylül 2011 ve 31 Aralık 2010 tarihlerindeki kur bilgileri aşağıdaki
gibidir;

 30 Eylül 2011 31 Aralık 2010
Amerikan Doları 1,8453 1,5460
Avro 2,5157 2,0491

2.2.11 Netleştirme

Finansal varlıklar ve yükümlülükler, yasal olarak netleştirme hakkının var olması, net olarak
ödenmesi veya net olarak tahsilinin mümkün olması veya varlığın elde edilmesi ile yükümlülüğün
yerine getirilmesinin eş zamanlı olarak gerçekleşebilmesi halinde, finansal tablolarda net değerleri
ile gösterilirler.

2.2.12 Raporlama Tarihinden Sonraki Olaylar

Raporlama dönemi sonu ile bilançonun yayımı için yetkilendirme tarihi arasında, işletme lehine
veya aleyhine ortaya çıkan olayları ifade eder. TMS 10 “Raporlama Döneminden Sonraki Olaylar”,
hükümleri uyarınca raporlama dönemi sonu itibarıyla söz konusu olayların var olduğuna ilişkin yeni
deliller olması veya ilgili olayların raporlama döneminden sonra ortaya çıkması durumunda ve bu
olaylar finansal tabloların düzeltilmesini gerektiriyorsa, Grup finansal tablolarını yeni duruma
uygun şekilde düzeltmektedir. Söz konusu olaylar finansal tabloların düzeltilmesini gerektirmiyorsa
Grup söz konusu hususları ilgili dipnotlarında açıklamaktadır.

2.2.13 Karşılıklar. Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar

Herhangi bir karşılık tutarının finansal tablolara alınabilmesi için; Grup’un geçmiş olaylardan
kaynaklanan mevcut bir hukuki veya zımni yükümlülüğün bulunması, bu yükümlülüğün yerine
getirilmesi için ekonomik fayda içeren kaynakların işletmeden çıkmasının muhtemel olması ve söz
konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebiliyor olması gerekmektedir. Söz
konusu kriterler oluşmamışsa, Grup söz konusu hususları ilgili dipnotlarda açıklamaktadır.

Ekonomik faydanın işletmeye gireceğinin muhtemel hale gelmesi halinde, şarta bağlı varlıkla ilgili
olarak finansal tablo dipnotlarında açıklama yapılır. Ekonomik faydanın işletmeye gireceğinin
kesinleşmesi durumundaysa, söz konusu varlık ve bununla ilgili gelir değişikliğinin olduğu tarihte
finansal tablolara alınır.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

16

2 Finansal Tabloların Sunumuna Đlişkin Esaslar (devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

2.2.14 Kiralama işlemleri

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemi, finansal
kiralama olarak sınıflandırılır. Diğer bütün kiralamalar faaliyet kiralaması olarak sınıflanır.

Kiralayan olarak Şirket

Faaliyet kiralama gelirleri, kira dönemi boyunca doğrusal yöntem ile kapsamlı gelir tablosuna
kaydedilir.

Kiracı olarak Şirket

Faaliyet kiralama giderleri, kira dönemi boyunca doğrusal yöntem ile kapsamlı gelir tablosuna
kaydedilmektedir. Kiralamanın gerçekleşmesi ve müzakere edilmesinde katlanılan doğrudan
başlangıç maliyetleri de aynı şekilde kiralanan varlığın maliyetine dahil edilir ve doğrusal yöntem
ile kira süresi boyunca itfa edilmektedir.

2.2.15 Đlişkili Taraflar

TMS 24 “Đlişkili Taraf Açıklamaları”; hissedarlık, sözleşmeye dayalı haklar, aile ilişkisi veya
benzeri yollarla karşı tarafı doğrudan ya da dolaylı bir şekilde kontrol edebilen veya önemli
derecede etkileyebilen kuruluşları, ilişkili kuruluş olarak tanımlar. Đlişkili kuruluşlara aynı zamanda
sermayedarlar ve Şirket yönetimi de dahildir. Đlişkili kuruluş işlemleri, kaynakların ve
yükümlülüklerin ilişkili kuruluşlar arasında bedelli veya bedelsiz olarak transfer edilmesini
içermektedir.

Bu finansal tablolar açısından Şirket’in ortakları ve Şirket ile dolaylı sermaye ilişkisinde olan grup
şirketleri ve yönetim kurulu üyeleri ile genel müdür gibi üst düzey yöneticiler “ilişkili taraflar”
olarak tanımlanmaktadır (Not 28).

2.2.16 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 sıfıra 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.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

17

2 Finansal Tabloların Sunumuna Đlişkin Esaslar (devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

2.2.16 Kurum Kazancı Üzerinden Hesaplanan Vergiler(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 tarihli 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.

KVK’nın 13’üncü maddesinin transfer fiyatlandırması yoluyla “örtülü kazanç dağıtımı” başlığı
altında transfer fiyatlandırması konusu işlenmektedir. 18 Kasım 2007 tarihinde yayımlanan
“Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı Hakkında Genel Tebliğ”inde
uygulamadaki detaylar belirlenmiştir.

Eğer vergi mükellefleri ilgili kuruluşlarla (kişilerle), fiyatlandırmaları emsallere uygunluk ilkesi
çerçevesinde yapılmayan hizmet, ürün veya mal alım ve satım işlemlerine giriyorlarsa, o zaman
ilgili karlar transfer fiyatlaması yoluyla örtülü bir şekilde dağıtıldığı kanaatine varılacaktır. Bu tarz
transfer fiyatlaması yoluyla örtülü kar dağıtımları kurumlar vergisi açısından vergi matrahından
indirilemeyecektir.

2.2.17 Kıdem Tazminatı Karşılığı

Kıdem tazminatı karşılığı, Şirket çalışanlarının emekliliğinden doğan ve Türk Đş Kanunu’na göre
hesaplanan muhtemel yükümlülüğün bugünkü değerine indirgenmiş tutarına göre ayrılmaktadır.
Çalışanlar tarafından hak edildikçe tahakkuk esasına göre hesaplanır ve finansal tablolarda
muhasebeleştirilir. Yükümlülük tutarı devlet tarafından duyurulan kıdem tazminatı tavanı baz
alınarak hesaplanmaktadır.

TMS 19 “Çalışanlara Sağlanan Faydalar” şirketlerin istatistiksel değerleme yöntemleri kullanarak
olası yükümlülüklerinin bugünkü değerinin hesaplanmasını öngörmektedir. Dolayısıyla Şirket’in
muhtemel yükümlülüğünün bugünkü değeri aşağıdaki tabloda yer alan varsayımlar kullanılarak
hesaplanmıştır.

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, kullanılan başlıca istatiksel tahminler şöyledir;

 30 Eylül 2011 31 Aralık 2010

Đskonto oranı %4,66 %4,66
Tahmin edilen kıdem tazminatına hak kazanma
oranı %100 %100

Kıdem tazminatı karşılığı hesaplaması, hükümet tarafından açıklanan kıdem tazminat tavanına
dayanmaktadır. 30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, kıdem tazminatı tavan tutarları
sırasıyla 2.732 TL ve 2.517 TL’dir. Yasal olarak herhangi bir zorunluluk bulunmaması nedeniyle,
bu yükümlülük için herhangi bir fon tahsis edilmemiştir.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

18

2 Finansal Tabloların Sunumuna Đlişkin Esaslar (devamı)

2.2 Önemli Muhasebe Politikalarının Özeti (devamı)

2.2.18 Giderler

Giderler tahakkuk esasına göre muhasebeleştirilir.

2.2.19 Faiz Gelir ve Giderleri

Faiz gelir ve giderleri kapsamlı gelir tablosunda, ilgili varlığa ait etkin faiz oranı veya uygulanabilir
değişken bir faiz oranı dikkate alınarak tahakkuk esasına göre muhasebeleştirilir. Faiz gelir ve
giderleri, faiz doğuran bir enstrümanın ilk kayıtlı değeri ile etkin faiz oranı yöntemine göre
hesaplanan vade tarihindeki değeri arasındaki fark veya prim veya iskontonun bugünkü değere
indirgenmiş tutarlarından meydana gelmektedir.

2.2.20 Nakit Akış Tablosu

Grup, net varlıklarındaki değişimleri, finansal yapısını ve nakit akışlarının tutar ve zamanlamasını
değişen şartlara göre yönlendirme yeteneği hakkında finansal tablo kullanıcılarına bilgi vermek
üzere, diğer finansal tablolarının ayrılmaz bir parçası olarak, nakit akış tablolarını düzenlemektedir.

Nakit akış tablosunda, döneme ilişkin nakit akışları işletme, yatırım ve finansman faaliyetlerine
dayalı bir biçimde sınıflandırılarak raporlanır. Đşletme faaliyetlerden kaynaklanan nakit akışları,
Grup’un faaliyet alanına giren konulardan kaynaklanan nakit akışları gösterir. Yatırım
faaliyetleriyle ilgili nakit akışları, Grup’un yatırım faaliyetlerinde (sabit yatırımlar ve finansal
yatırımlar) kullandığı ve elde ettiği yatırım faaliyetlerinden nakit akışlarını gösterir. Finansman
faaliyetlerine ilişkin nakit akışları, Grup’un finansman faaliyetlerinde kullandığı kaynakları ve bu
kaynakların geri ödemelerini gösterir.

30 Eylül 2011 ve 2010 tarihlerinde sona eren ara hesap dönemlerine ait nakit akış tablosunda yer
alan nakit ve nakde eşdeğer varlıklar aşağıdaki gibidir:

 2011 2010

Nakit ve nakit benzerleri 589.441 225.072

Bloke mevduat (Not 4) (151.396) (141.622)
Nakit akış tablosundaki nakit ve nakde
eşdeğer varlıklar 438.045 83.450

2.2.21 Hisse Başına Kazanç/ (Kayıp)

Kapsamlı gelir tablosunda gösterilen hisse başına kazanç/ (kayıp), net karın veya zararın dönem
boyunca işlem gören ağırlıklı ortalama hisse sayısına bölünmesiyle bulunur. Dönem boyunca
ortalama hisse sayısı dönem başı mevcut hisse sayısıyla dönem içinde ihraç edilen hisse sayısının
zaman bağlı ağırlıklı ortalama bir faktörle çarpılmasıyla bulunur (Not 27).

2.2.22 Gayrimenkul yatırım ortaklığı yatırım portföyü kısıtlamaları

“Portföy sınırlamalarına uyumun kontrolü” başlıklı Not 31’de yer verilen bilgiler, SPK’nın Seri:
XI, No: 29 sayılı “Sermaye Piyasasında Finansal Raporlamaya Đlişkin Esaslar Tebliği’nin 17.
maddesi uyarınca finansal tablolardan türetilmiş özet bilgiler niteliğinde olup, SPK’nın Seri: VI,
No: 11 sayılı “Gayrimenkul Yatırım Ortaklıklarına Đlişkin Esaslar Tebliği’nin portföy
sınırlamalarına uyumun kontrolüne ilişkin hükümleri çerçevesinde hazırlanmıştır. Ayrıca Not 31’de
yer verilen bilgiler konsolide olmayan veriler olduğu için, sözkonusu bilgiler finansal tablolarda yer
verilen bilgilerle örtüşmeyebilir.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

19

3 Bölümlere Göre Raporlama

Grup Yönetimi’nin performansı değerlendirdiği ve kaynak dağılımına karar vermek için kullandığı
bilgileri içeren iki faaliyet bölümü bulunmaktadır. Bu stratejik bölümler aynı servisin hizmetini
vermesine rağmen, farklı ekonomik durumlardan ve farklı coğrafi konumlardan etkilendikleri için
kaynak tahsisi ve performanslarına göre Grup yönetimi tarafından düzenli olarak gözden
geçirilmektedir.

Grup’un faaliyet bölümleri Türkiye ve KKTC’de bulunan gayrimenkul yatırımlarıdır.

30 Eylül 2011 tarihi itibarıyla müşterek yönetime tabi ortaklık olan Maya’nın toplam varlıkları
konsolide toplam varlıkların %0,35’ini (31 Aralık 2010: %0,42); dönem zararı ise konsolide dönem
zararının %1,42'sini oluşturmaktadır (30 Eylül 2010: dönem zararı konsolide dönem zararının
%2’sini oluşturmaktadır). Maya’nın tutarlarının önemlilik arz etmemesi nedeniyle bölümlere göre
raporlanma yapılmasına gerek duyulmamıştır.

4 Nakit ve Nakit Benzerleri

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, nakit ve nakit benzerleri aşağıdaki gibidir:

 30 Eylül 2011 31 Aralık 2010
 Kasa 7.395 83
Bankalar 324.297 547.072
- Vadesiz mevduat 312.591 125.340
- Vadeli mevduat 11.706 421.732
Ters repo işlemlerinden alacaklar 190.095 -
Diğer hazır değerler 67.654 -

Toplam 589.441 547.155

30 Eylül 2011 tarihi itibarıyla, bankalar mevduatı üzerinde 151.396 TL tutarında blokaj
bulunmaktadır (31 Aralık 2010: 124.829 TL).

30 Eylül 2011 tarihi itibarıyla, Grup’a ait vadeli Türk Lirası mevduatın faiz oranı %6 olup gecelik
mevduat olarak tutulmuştur (31 Aralık 2010: %6).

30 Eylül 2011 tarihi itibarıyla, Grup’a ait ters repo işlemlerinden alacakların faiz oranı %6 olup, 3
Eylül 2011 vadelidir.

5 Finansal Yatırımlar

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, Grup’un tamamı gerçeğe uygun değerleriyle
ilişikteki finansal tablolara yansıtılan alım satım amaçlı menkul kıymetlerden oluşan finansal
yatırımları aşağıdaki gibidir:

 30 Eylül 2011 31 Aralık 2010

Hisse senetleri 3.213.302 10

Toplam 3.213.302 10

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

20

5 Finansal Yatırımlar (devamı)

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, alım satım amaçlı finansal varlıkların detayı
aşağıdaki gibidir:

 30 Eylül 2011 31 Aralık 2010

 Maliyet

Gerçeğe
uygun
değeri Maliyet

Gerçeğe
uygun
değeri

Global Holding 3.699.682 3.213.294 - -

Diğer 10 8 10 10

Toplam 3.699.692 3.213.302 10 10

6 Ticari Alacaklar

Şirket, kiraya veren sıfatıyla yatırım amaçlı gayrimenkullerinde gösterilen Sümerpark AVM
kiracıları ile faaliyet kiralama anlaşmaları imzalamıştır. Şirket’in 30 Eylül 2011 tarihi itibarıyla,
1.242.413 TL tutarındaki ticari alacaklar, bu sözleşmelere dayanan kiralama alacaklarından
oluşmaktadır (31 Aralık 2010: Yoktur).

7 Finansal Borçlar

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, Şirket’in finansal borçları aşağıdaki gibidir:

 30 Eylül 2011 31 Aralık 2010

Orijinal

para birimi TL
Orijinal

para birimi TL
Uzun vadeli kredilerin kısa
vadeli kısımları TL 22.654.841 22.654.841 6.077.053 6.077.053

Uzun vadeli banka kredileri TL 26.741.773 26.741.773 33.897.618 33.897.618

Toplam finansal borçlar 49.396.614 39.974.671

Kredilerin faiz oranları %12-16 arasındadır (31 Aralık 2010: %12-14).

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, finansal borçların geri ödeme planı aşağıdaki
gibidir:

 30 Eylül 2011 31 Aralık 2010

1 yıldan kısa 22.654.841 6.077.053
1 – 2 yıl arası 21.195.609 22.519.374
2 – 3 yıl arası 5.546.164 11.378.244

 49.396.614 39.974.671

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, Şirket’in banka kredilerinin teminatı olarak
yatırım amaçlı gayrimenkullerinde gösterilen Denizli’deki arazisi ve 2011 yılı içerisinde inşası
tamamlanan ve hizmete açılan alışveriş merkezi, kredileri kullandıran banka lehine, sırasıyla
26.800.000 TL ve 150.000.000 TL bedelle ipoteklidir.

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, ayrıca banka kredilerinin teminatı olarak
Global Holding’in sahip olduğu Van arazisi ve Denizli’deki diğer bir arazi sırasıyla 22.000.000 TL
ve 3.200.000 TL bedelle ipoteklidir.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

21

8 Ticari Borçlar

30 Eylül 2011 tarihi itibarıyla, 832.539 TL tutarındaki ticari borçların 829.453 TL tutarındaki kısmı
Şirket’in Denizli arazisi üzerinde inşası tamamlanan alışveriş merkezi ile ilgili olan borçlardan
oluşmaktadır (31 Aralık 2010: 715.709 TL tutarındaki ticari borçların 710.366 TL tutarındaki
kısmı).

9 Diğer Alacaklar ve Borçlar

Diğer Alacaklar

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, diğer alacaklar aşağıdaki gibidir:

 30 Eylül 2011 31 Aralık 2010
Verilen depozito ve teminatlar 195.731 -
Kira alacakları 47.266 47.200
Personelden alacaklar 29.379 535
Đlişkili taraflardan alacaklar (Not 28) 531 177

Toplam 272.907 47.912

Diğer Borçlar

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, kısa vadeli diğer borçlar aşağıdaki gibidir:

 30 Eylül 2011 31 Aralık 2010
Vergi barışı borçları (Not 15) 417.521 -
Đlişkili taraflara borçlar (Not 28) 303.481 19.714.202
Alınan depozito ve teminatlar 44.636 -
Diğer 158.443 211.241
Toplam 924.081 19.925.443

30 Eylül 2011 tarihi itibarıyla, 621.884 TL tutarındaki uzun vadeli diğer borçların tamamı vergi
barışı borçlarından oluşmaktadır (31 Aralık 2010: Yoktur).

30 Eylül 2011 tarihi itibarıyla, vergi barışı borçlarının ödeme planı aşağıdaki gibidir:

 30 Eylül 2011
1 yıldan kısa 417.521
1 – 2 yıl arası 414.589
2 – 3 yıl arası 207.295

 1.039.405

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

22

10 Yatırım Amaçlı Gayrimenkuller

30 Eylül 2011 ve 2010 tarihlerinde sona eren ara hesap dönemlerine ait yatırım amaçlı
gayrimenkullerin hareket tablosu aşağıdaki gibidir:

 2011 2010

Dönem başı 19.105.000 61.160.000
Yapılmakta olan yatırım amaçlı
gayrimenkullerden transfer (Not 11) 165.150.000

-

Dönem girişleri 226.517 -
Dönem sonu 184.481.517 61.160.000

30 Eylül 2011 tarihi itibarıyla, yatırım amaçlı gayrimenkullerin gerçeğe uygun değerleri aşağıdaki
gibidir:

Değerleme Raporu

Tarihi
Gerçeğe Uygun

Değeri
Denizli arazisi 13 Aralık 2010 19.105.000
Denizli Sümerpark AVM 20 Aralık 2010 165.150.000
 184.255.000

30 Eylül 2010 tarihi itibarıyla, yatırım amaçlı gayrimenkullerin gerçeğe uygun değerleri aşağıdaki
gibidir:

Değerleme Raporu

Tarihi
Gerçeğe Uygun

Değeri
Denizli arazisi 14 Ocak 2010 56.590.000
Van arazisi 28 Ocak 2010 4.570.000

 61.160.000

Denizli arazisi

Şirket, 12 Haziran 2008 tarihinde satın aldığı ve üzerinden sermaye kazancı elde etme amacı ile
tuttuğu Denizli ili, Merkez ilçesi, Sümer Mahallesi, M22A22B2D Pafta, 6225 Ada, 1 Parsel ve
6227 Ada, 1 Parselde bulunan arazilerini 10.670.000 TL bedelle 30 Aralık 2010 tarihinde Global
Holding’e satmıştır.

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, Şirket’in Denizli’deki arazisi krediyi
kullandıran banka lehine 1. dereceden 26.800.000 TL bedelle ipoteklidir.

Denizli Sümerpark AVM

Dönem içerisinde inşası tamamlanan ve 12 Mart 2011 tarihi itibarıyla hizmete açılan Sümerpark
AVM yapılmakta olan yatırım amaçlı gayrimenkullerden yatırım amaçlı gayrimenkullere transfer
edilmiştir.

30 Eylül 2011 tarihi itibarıyla, Sümerpark AVM’nin gerçeğe uygun değeri yetkilendirilmiş bir
gayrimenkul şirketi tarafından 20 Aralık 2010 tarihli değerleme raporunda belirtilen tutar üzerinden
tespit edilmiştir. Sümerpark AVM’nin gerçeğe uygun değeri alışveriş merkezinin gelecek yıllarda
üreteceği serbest nakit akışlarının bugünkü değerlerini toplayarak belirlenmiştir. Değerlemelerde,
ilgili gayrimenkulün kiralanma süresini kapsayan bir projeksiyon dönemi esas alınmıştır.
Projeksiyonlardan elde edilen nakit akışları ekonominin, sektörün ve işletmenin taşıdığı risk
seviyesine uygun bir iskonto oranı ile bugüne indirgenmiş ve Sümerpark AVM’nin gerçeğe uygun
değeri hesaplanmıştır. Bu değer üzerinde projenin geliştirildiği arsanın gerçeğe uygun değeriyle
birlikte bütün olarak tespit edilebilmektedir.

30 Eylül 2011 tarihi itibarıyla, Sümerpark AVM, banka kredilerinin teminatı olarak 1. dereceden ve
2. dereceden, sırasıyla, 100.000.000 TL ve 50.000.000 TL bedelle ipoteklidir.

30 Eylül 2011 tarihi itibarıyla, ilgili alışveriş merkezinde yer alan hipermarketin yirmi yıllığına
kiracı olarak bulunmasına dair şerhi bulunmaktadır.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

23

10 Yatırım Amaçlı Gayrimenkuller (devamı)

Van arazisi

Şirket, 20 Haziran 2008 tarihinde satın aldığı ve üzerinden sermaye kazancı elde etme amacı ile
tuttuğu Van Đli, Merkez Đlçesi, Şerefiye Mahallesi, Kınalı Mevkii, 24 Pafta, 1475 Ada, 16 Parselde
bulunan arazisi üzerinde sahip olduğu ¼ oranındaki mülkiyet payını 4.570.000 TL bedelle 24
Aralık 2010 tarihinde Global Holding’e satmıştır.

11 Yapılmakta Olan Yatırım Amaçlı Gayrimenkuller

30 Eylül 2011 ve 2010 tarihlerinde sona eren ara hesap dönemlerine ait yapılmakta olan yatırım
amaçlı gayrimenkullerin hareket tablosu aşağıdaki gibidir:

30 Eylül

2011
30 Eylül

2010
Dönem başı 161.855.086 50.653.440
Girişler (*) 7.033.666 11.857.138
Yatırım amaçlı gayrimenkullere transfer (Not 10) (165.150.000) -
Dönem sonu 3.738.752 62.510.578

(*) 30 Eylül 2011 tarihinde sona eren hesap dönemine ait girişler içinde 365.951 TL (30 Eylül 2010:
4.895.526 TL) tutarında aktifleştirilen finansman maliyeti bulunmaktadır.

30 Eylül 2011 tarihi itibarıyla, yapılmakta olan yatırım amaçlı gayrimenkuller, Denizli arazisi
üzerinde inşaatı devam eden “Sümerpark Evleri” konut projesinden oluşmaktadır. Sümerpark Evleri
toplam 606 konuttan oluşması planlanan konut projesinin 154 daire ve iki bloktan oluşan ilk
etabında kaba inşaatın % 55'i tamamlanmış olup, raporlama tarihi itibarıyla konutların satışına
başlanmıştır. Đlk etap konutların Haziran 2012'de konut sahiplerine teslim edilmesi planlanmaktadır.

30 Eylül 2010 tarihi itibarıyla, yapılmakta olan yatırım amaçlı gayrimenkuller, Denizli arazisi
üzerinde inşaatı devam eden ve cari dönem içerisinde faaliyete geçen Sümerpark AVM projesinden
oluşmaktadır.

31 Aralık 2010 tarihi itibarıyla, Sümerpark AVM’nin inşaatının tamamlanması halinde tespit
edilecek olan gerçeğe uygun değeri yetkilendirilmiş bir gayrimenkul şirketi tarafından güvenilir
biçimde tespit edilmiştir. 31 Aralık 2010 tarihi itibarıyla, gerçeğe uygun değerinden inşaatın
tamamlanmasına kadar geçecek sürede gerçekleşmesi tahmin edilen inşaat ve borçlanma
maliyetlerinin çıkarılması sonucu hesaplanan değer ile finansal tablolarda gösterilmiştir.

31 Aralık 2010 tarihi itibarıyla, Sümerpark AVM projesi, 20 Aralık 2010 tarihli değerleme
raporunda belirtilen ve o tarihte %95’i tamamlanmış olan projenin tamamlanması halinde gerçeğe
uygun değeri olan 165.150.000 TL’den inşaatın tamamlanmasına kadar geçecek sürede
gerçekleşmesi tahmin edilen 3.294.914 TL tutarındaki inşaat ve borçlanma maliyetlerinin
çıkarılması sonucu oluşan 161.855.086 TL üzerinden finansal tablolara yansıtılmıştır.

30 Eylül 2010 tarihi itibarıyla, Sümerpark AVM, banka kredilerinin teminatı olarak 1. dereceden ve
2. dereceden, sırasıyla, 100.000.000 TL ve 50.000.000 TL bedelle ipoteklidir.

30 Eylül 2010 tarihi itibarıyla, ilgili alışveriş merkezinde yer alan hipermarketin yirmi yıllığına
kiracı olarak bulunmasına dair şerhi bulunmaktadır.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

24

12 Maddi Duran Varlıklar

30 Eylül 2011 tarihinde sona eren ara hesap dönemindeki maddi duran varlıklar hareketleri
aşağıdaki gibidir:

Maliyet 1 Ocak 2011 Girişler Çıkışlar 30 Eylül 2011

Makine, tesis ve cihazlar 32.600 - - 32.600

Taşıtlar 152.975 45.000 - 197.975

Demirbaşlar ve ofis ekipmanları 162.529 245.145 - 407.674

Toplam 348.104 290.145 - 638.249

 Cari Dönem
Birikmiş amortismanlar 1 Ocak 2011 Amortismanı Çıkışlar 30 Eylül 2011

Makine, tesis ve cihazlar (32.600) - - (32.600)

Taşıtlar (152.975) (2.531) - (155.506)

Demirbaşlar ve ofis ekipmanları (144.205) (13.822) - (158.027)

Toplam (329.780) (16.353) - (346.133)

Net maddi duran varlıklar 18.324 292.116

30 Eylül 2010 tarihinde sona eren ara hesap dönemine ait maddi duran varlıklar hareketleri
aşağıdaki gibidir:

Maliyet 1 Ocak 2010 Girişler Çıkışlar 30 Eylül 2010

Makine, tesis ve cihazlar 32.600 - - 32.600

Taşıtlar 152.975 - - 152.975

Demirbaşlar ve ofis ekipmanları 162.529 - - 162.529

Toplam 348.104 - - 348.104

 Cari Dönem
Birikmiş amortismanlar 1 Ocak 2010 Amortismanı Çıkışlar 30 Eylül 2010

Makine, tesis ve cihazlar (32.600) - - (32.600)

Taşıtlar (152.975) - - (152.975)

Demirbaşlar ve ofis ekipmanları (111.671) (24.400) - (136,071)

Toplam (297.246) (24.400) - (321.646)

Net maddi duran varlıklar 50.858 26.458

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

25

13 Maddi Olmayan Duran Varlıklar

30 Eylül 2011 tarihinde sona eren ara hesap dönemine ait maddi olmayan duran varlıklar
hareketleri aşağıdaki gibidir:

Maliyet
1 Ocak

2011 Girişler Çıkışlar 30 Eylül 2011

Haklar 2.695.619 28.325 - 2.723.944
Diğer Maddi Olmayan Duran
Varlıklar 51.459 - - 51.459

Toplam 2.747.078 28.325 - 2.775.403

Birikmiş itfa payları
1 Ocak

2011

Cari
Dönem

Çıkışlar 30 Eylül 2011 Đtfa payı

Haklar (722.864) (167.876) - (890.740)
Diğer Maddi Olmayan Duran
Varlıklar (51.459) - (51.459)

Toplam (774.323) (167.876) - (942.199)
Net maddi olmayan duran
varlıklar 1.972.755 1.833.204

1870 yılında yapılan 6. Vakıf Han binası, 1 Şubat 2005 tarihinde 15 yıllığına "restore et/işlet/devret"
sistemi ile Vakıflar Genel Müdürlüğü'nden kiralanmıştır. Bina iş merkezi olarak kullanılmakta olup,
kira geliri sağlanmaktadır. Şirket, ilişikteki finansal tablolarda Vakıf Han kullanım hakkını maddi
olmayan duran varlıklara sınıflamaktadır.

30 Eylül 2010 tarihinde sona eren ara hesap dönemine ait maddi olmayan duran varlıklar
hareketleri aşağıdaki gibidir:

Maliyet 1 Ocak 2010 Girişler Çıkışlar 30 Eylül 2010

Haklar 2.695.619 - - 2.695.619
Diğer Maddi Olmayan Duran
Varlıklar 51.459 - - 51.459

Toplam 2.747.078 - - 2.747.078

Birikmiş itfa payları 1 Ocak 2010

Cari
Dönem

 Đtfa payı

Çıkışlar 30 Eylül 2010

Haklar (499.028) (156.249) - (655.277)
Diğer Maddi Olmayan Duran
Varlıklar (51.459) - (51.459)

Toplam (550.487) (156.249) - (706.736)
Net maddi olmayan duran
varlıklar 2.196.591 2.040.342

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

26

14 Şerefiye

Şirket, Maya’nın satın alınması esnasında ortaya çıkan 3.522.181 TL tutarındaki şerefiye ile ilgili
olarak gerçekleştirdiği değer düşüklüğü çalışmasında finansal tablolarda taşınan şerefiye tutarını
Maya’nın gerçeğe uygun değeri ile karşılaştırmış ve bir değer düşüklüğü olmadığı sonucuna
ulaşmıştır. Maya KKTC Hükümeti ile yaptığı sözleşmeler uyarınca Tatlısu Magosa’da tahsis edilen
arazi üzerinde otel, villa ve apart bulunan tatil köyü projesi yapacaktır. Rapor tarihi itibarıyla arazi
üzerinde istimlak çalışmaları henüz tamamlanmadığı için inşaata başlanmamıştır. 30 Eylül 2011 ve
31 Aralık 2010 tarihleri itibarıyla, söz konusu gayrimenkulün gerçeğe uygun değeri bağımsız bir
ekspertiz şirketi tarafından gerçekleştirilen değerlemeye göre elde edilmiştir. Değerleme şirketi,
SPK tarafından yetkilendirilmiş bir bağımsız ekspertiz şirketi olup, söz konusu ekspertiz raporuna
göre yapılan değerlemeler, benzer gayrimenkuller ile ilgili piyasa işlem fiyatlarının referans
alınmasıyla tespit edilmiştir ve tutarı 8.610.000 TL’dir (31 Aralık 2010: 8.610.000 TL). Şirket'in
%50 pay ile müşterek yönetime tabi ortaklığı olan Maya'nın oransal konsolidasyon yöntemi ile
konsolide edilmesinden ötürü, bu tutarın Şirket'in payına düşen kısmı olan 4.305.000 TL (31 Aralık
2010: 4.305.000 TL). Şirket'in Maya’daki yatırımının üzerinde olduğu için değer düşüklüğü
oluşmamıştır.

15 Karşılıklar, Koşullu Varlık ve Yükümlülükler

Davalar

Denizli arazisi ile ilgili dava

Şirket’e ait Denizli Sümer Mahallesindeki taşınmazlara ilişkin Denizli Đdare Mahkemesi’nde
görülmekte olan imar planı değişikliğinin iptali talepli davaya ilişkin devam etmekte olan hukuki
olaylar aşağıdaki şekildedir:

Denizli Belediye Meclisi’nin 11 Ekim 2006 tarih ve 640 sayılı kararı ile değiştirilen imar planına
karşı kanuni askı süresi içinde yapılan itirazların reddedilmesine ilişkin Denizli Belediyesi
Bayındırlık Komisyonu’nun raporu 9 Ocak 2007 tarih ve 54 sayılı Denizli Belediyesi Meclis kararı
ile kabul edilmiştir.

Türk Mimar Mühendis Odaları Birliği Mimarlar Odası Denizli Şubesi tarafından Denizli Đdare
Mahkemesi’nde 29 Haziran 2007 tarihinde Denizli Belediye Meclis kararının iptali ve yürütmenin
durdurulması istemiyle Denizli Belediyesi’ne karşı dava açılmıştır. Denizli Đdare Mahkemesi’nin 11
Eylül 2007 tarihli kararı ile davacının yürütmeyi durdurma talebi reddedilmiştir. Şirket’in davaya
24 Temmuz 2008 tarihinde Denizli Belediyesi yanında müdahil olma talebi, Mahkeme tarafından
17 Eylül 2008 tarihinde kabul edilmiştir.

Mahkeme 1 Nisan 2009 tarihinde davanın Grup lehine reddine karar vermiştir. Kararın Oda
vekilleri tarafından temyiz edilmesi üzerine. Danıştayca kararın onanmasına karar verilmiştir. Oda
Vekilleri karara karşı “Karar Düzeltme” isteminde bulunmuşlardır. Dosya karar düzeltme
incelemesi için Danıştay’a verilmiştir.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

27

15 Karşılıklar, Koşullu Varlık ve Yükümlülükler (devamı)

Vergi davası

Maliye Bakanlığı, yatırım ortaklıklarının Banka ve Sigorta Muameleleri Vergisi (“BSMV”)
kapsamına alınmasına karar vermesine istinaden 4 Ağustos 2008 tarihinde Şirket’e Ocak 2003-
Eylül 2006 dönemine ilişkin toplam 2.773.585 TL BSMV tutarının ödenmesine istinaden
beyanname göndermiştir. Şirket, Maliye Bakanlığı’na Đstanbul Bölge Mahkemesi’nde ödenecek
BSMV tutarına istinaden her yıl için ayrı dava açmıştır. Şirket, ilgili mahkemeye menkul kıymet
yatırım fonları ve menkul kıymet yatırım ortaklıklarının Sermaye Piyasası Mevzuatı gereği sadece
menkul kıymet kazancı elde edebileceği "portföy işletmeciliği" faaliyetlerinde bulunduğunu
belirterek, ana faaliyet alanları bankerlik tanımına girmediği için menkul kıymet yatırım
ortaklıklarının Kurumlar Vergisi'nden istisna edildiklerini belirtmiştir. Açılan davalar Şirket lehine
sonuçlanmıştır. Davalı vergi dairesi kararları temyiz etmiş olup, yapılan temyiz incelemeleri
sonucunda kararlar Danıştay tarafından bozulmuştur. Danıştay’ın bu kararına karşı Şirket tarafından
“Karar Düzeltme” yoluna başvurulmuştur. Dosya Danıştay’da karar düzeltme incelemesindeyken
Şirket’in 6111 sayılı “Bazı Alacakların Yeniden Yapılandırılması ile Sosyal Sigortalar ve Genel
Sağlık Sigortası Kanunu ve Diğer Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik
Yapılması Hakkında Kanun” (“6111 sayılı Kanun”) kapsamında vergi barışından yararlanması
sonucu dosyalardan feragat edilerek davalar sona erdirilmiştir.

6111 sayılı Kanun 25 Şubat 2011 tarihinde Resmi Gazete’de yayımlanarak yürürlüğe girmiştir.
Şirket yönetimi bu vergi ve ceza tarhiyatlarını gerekçesiz bulmakla birlikte, mevcut tarhiyatlarla
ilgili olarak söz konusu kanundan yararlanmayı seçmiştir. Bu nedenle, 31 Aralık 2010 tarihi
itibarıyla, Şirket yönetimi 1.304.182 TL tutarında vergi karşılığını, 1.134.071 TL tutarında vergi
cezası giderini ve 170.111 TL tutarında vade farkı giderini finansal tablolarına yansıtmıştır.

31 Aralık 2010 tarihi itibarıyla, borç karşılıklarının detayı aşağıdaki gibidir:

 2010

Kısa vadeli borç karşılıkları 289.818

Uzun vadeli borç karşılıkları 1.014.364

 1.304.182

Grup, söz konusu kanunun olanaklarından kurumlar vergisi, KDV ve BSMV için yararlanmıştır.
Đlgili kanun uyarınca 2003-2006 yılları arasında matrah artırımında bulunulan dönem ve vergilere
ilişkin ileride herhangi bir tarhiyatta bulunulamayacaktır. Kanunun sağladığı imkanlar dahilinde
toplam 1.259.751 TL tutarında vergi borcu 36 ay vade ile ödenecektir. Grup bu bakiyenin 220.346
TL tutarını ödemiş, kalan 1.039.405 TL tutarında bakiye kısa ve uzun vadeli “vergi barışı borçları”
olarak finansal tablolara yansıtılmıştır (Not 9).

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

28

16 Taahhütler

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, Grup tarafından verilen teminat, rehin ve ipotek
(“TRĐ”) pozisyonuna ilişkin tabloları aşağıdaki gibidir:

Grup tarafından verilen TRI'ler
30 Eylül

 2011
31 Aralık

2010
A.Kendi Tüzel Kişiliği Adına Vermiş Olduğu TRĐ’lerin
Toplam Tutarı(i) 177.425.357 177.375.857
B.Tam Konsolidasyon Kapsamına Dahil Edilen Ortaklıklar Lehine

Vermiş Olduğu TRĐ’lerin Toplam Tutarı - -
 - Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine

vermiş olduğu TRĐ’ler - -
 - Müşterek yönetime tabi ortaklıkları lehine vermiş olduğu

TRĐ’ler(ii) 167.624 143.680
C.Olağan Ticari Faaliyetlerinin Yürütülmesi Amacıyla Diğer 3.

Kişilerin Borcunu Temin Amacıyla Vermiş Olduğu TRĐ’lerin
Toplam Tutarı - -

D.Diğer Verilen TRĐ’lerin Toplam Tutarı - -

i. Ana Ortak Lehine Vermiş Olduğu TRĐ’lerin Toplam Tutarı - -
ii. B ve C Maddeleri Kapsamına Girmeyen Diğer Grup
Şirketleri Lehine Vermiş Olduğu TRĐ’lerin Toplam Tutarı - -
iii. C Maddesi Kapsamına Girmeyen 3. kişiler Lehine Vermiş
Olduğu TRĐ’lerin Toplam Tutarı - -

 177.592.981 177.519.537

 (i) Ana ortaklığın kendi tüzel kişiliği adına vermiş olduğu TRĐ'leri kapsamaktadır. 30 Eylül 2011 ve 31 Aralık
2010 itibarıyla söz konusu TRĐ'lerin tamamı TL cinsindendir.

(ii) Grup'un oransal konsolidasyon yöntemiyle konsolide edilen müşterek yönetime tabi ortaklığı lehine vermiş
olduğu TRĐ'leri (Grup'un söz konusu ortaklıklardaki kontrol oranı nispetinde) kapsamaktadır. 30 Eylül 2011
ve 31 Aralık 2010 tarihleri itibarıyla söz konusu TRĐ'lerin 80.000 ABD Doları karşılığı 147,624 TL

tutarındaki kısmı ABD Doları cinsinden olup kalan kısmı TL cinsindendir (31 Aralık 2010: 80.000 ABD
Doları karşılığı 123.680 TL tutarındaki kısmı ABD Doları cinsinden olup kalan kısmı TL cinsindendir).

30 Eylül 2011 tarihi itibarıyla, Grup’un vermiş olduğu diğer TRĐ’lerin Grup’un özkaynaklarına
oranı %0’dır (31 Aralık 2010: %0).

Grup’un portföyünde yer alan arazi ve alışveriş merkezi projesinin üzerindeki ipotekler Not 10 ve
Not 11’de açıklanmıştır.

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, bilanço dışı yükümlülükler aşağıdaki gibidir:

 30 Eylül 2011 31 Aralık 2010
Verilen Teminat Mektupları:
Vergi daireleri 402.657 402.657
Devlet Emlak Malzemesi Dairesi 167.624 143.680
Elektrik dağıtım şirketi 130.000 130.000
Milli Piyango Đdaresi 49.500 -
Özelleştirme Đdaresi 43.200 43.200
Toplam 792.981 719.537

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

29

16 Taahhütler (devamı)

Faaliyet kiralamaları

Faaliyet kiralaması işlemlerinde kiracı olarak Şirket

Şirket T.C. Başbakanlık Vakıflar Genel Müdürlüğü ile 6. Vakıf Han binasının 15 yıllığına
kiralanması için bir anlaşma imzalamıştır. Şirket’in 30 Eylül 2011 ve 31 Aralık 2010 tarihleri
itibarıyla, sözleşmelere dayanan faaliyet kiralaması yükümlülükleri aşağıdaki gibidir:

 30 Eylül 2011 31 Aralık 2010

1 yıldan az 45.384 42.216

1-5 yıl arası 368.904 434.532

5 yıldan uzun 479.370 448.572
 893.658 925.320

30 Eylül 2011 tarihinde sona eren ara hesap döneminde faaliyet kiralamaları nedeniyle 47.325 TL
(30 Eylül 2010: 44.477 TL) kira gideri finansal tablolara yansıtılmıştır.

Faaliyet kiralaması işlemlerinde kiralayan olarak Şirket

Şirket, kiraya veren sıfatıyla Sümerpark AVM ve Vakıf Han kiracıları ile faaliyet kiralama
anlaşmaları imzalamıştır. Şirket’in 30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla,
sözleşmelere dayanan asgari faaliyet kiralaması alacakları aşağıdaki gibidir:

 30 Eylül 2011 31 Aralık 2010

1 yıldan az 7.563.283 5.838.593

1-5 yıl arası 33.042.725 31.054.639

5 yıldan uzun 20.538.014 22.712.928
 61.144.022 59.606.160

30 Eylül 2011 tarihinde sona eren ara hesap döneminde, faaliyet kiralamaları kaynaklı 3.434.571
TL (30 Eylül 2010: 240.904 TL) kira geliri finansal tablolara yansıtılmıştır.

17 Kıdem Tazminatı Karşılığı

Yürürlükteki kanunlara göre, Şirket, emeklilik dolayısıyla veya istifa ve Đş Kanunu’nda belirtilen
davranışlar dışındaki sebeplerle istihdamı sona eren çalışanlara belirli bir toplu ödeme yapmakla
yükümlüdür. Bu yükümlülük çalışılan her yıl için, 30 Eylül 2011 tarihi itibarıyla, azami 2.732 TL
(31 Aralık 2010: 2.517 TL) olmak üzere, 30 günlük toplam brüt ücret ve diğer haklar esas alınarak
hesaplanmaktadır. Toplam yükümlülük hesaplanırken kullanılan temel varsayım hizmet sağlanan
her yıl için azami yükümlülüğün enflasyon oranında her altı ayda bir artması olarak kabul
edilmiştir.

Yasal olarak herhangi bir zorunluluk bulunmaması nedeniyle, bu yükümlülük için herhangi bir fon
tahsis edilmemiştir.

TMS 19 “Çalışanlara Sağlanan Faydalar”, işletmenin mevcut emeklilik planlarına bağlı
yükümlülüğünü tahmin etmekte istatiksel değerleme metotları kullanılmasını gerekli kılar. Kıdem
tazminat karşılığı, tüm çalışanların emeklilikleri dolayısıyla ileride doğacak yükümlülük tutarlarının
net bugünkü değerine göre hesaplanmış ve ilişikteki finansal tablolarda yansıtılmıştır.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

30

17 Kıdem Tazminatı Karşılığı (devamı)

30 Eylül 2011 ve 2010 tarihlerinde sona eren ara hesap dönemlerine ait kıdem tazminatı karşılığı
hareket tablosu aşağıdaki gibidir:

 30 Eylül 2011 30 Eylül 2010

Dönem başındaki kıdem tazminatı karşılığı 75.849 66.885

Faiz maliyeti 2.259 805

Hizmet maliyeti 8.425 12.738

Nakit ödenen (18.311) -

Aktüeryal fark 16.808 (5.633)

Kıdem tazminatı karşılığı 85.030 74.795

18 Diğer Varlık ve Yükümlülükler

Diğer Dönen Varlıklar

 30 Eylül 2011 31 Aralık 2010

Đndirilecek KDV 8.861.965 8.181.521

Verilen sipariş avansları (*) 3.926.604 910.946

Peşin ödenen giderler(**) 923.434 130.650

Đş avansları 413.380 447.084

Peşin ödenen vergiler 13.649 3.546

Diğer 205.632 205.632
Toplam 14.344.664 9.879.379

 (*) 30 Eylül 2011 tarihi itibarıyla, 3.926.604 TL tutarındaki verilen sipariş avanslarının 631.235 TL
tutarındaki kısmı Kıbrıs’ta geliştirilecek proje için Şirket tarafından Maya’ya verilen avansların
oransal konsolidasyon yönteminin uygulanması sonunu Grup’un payına düşen kısmından
oluşmaktadır (31 Aralık 2010: 541.136 TL). Kalan tutarın 2.986.374 TL tutarındaki kısmı 30 Eylül
2011 tarihi itibarıyla Denizli arazisi üzerine inşaatı devam eden konut projesi için verilen
avanslardan oluşmaktadır.
(**) 30 Eylül 2011 tarihi itibarıyla, 923.434 TL tutarındaki peşin ödenen giderlerin 878.554 TL
tutarındaki kısmı Şirket tarafından Denizli AVM kiracılarına kiralanan alana ait dekorasyon
işlerinin kiracı tarafından yapılması için ödenen yardım bedelinden oluşmaktadır. Bu tutar
sözleşmede belirlenen kiralama dönemi boyunca kira gelirlerinden mahsup edilecektir.

Diğer Kısa Vadeli Yükümlülükler

 30 Eylül 2011 31 Aralık 2010

Gelecek aylara ait gelirler (**) 723.973 -

Ödenecek vergi, resim ve harçlar 78.903 86.911

Ödenecek maaşlar 66.211 2.181
Toplam 869.087 89.092

(**) 30 Eylül 2011 tarihi itibarıyla, gelecek aylara ait gelirler tutarı dönem içerisinde Sümerpark
AVM’nin ana kiracılarından Tesco Kipa Denizli Sümerpark Mağazası’nın peşin olarak ödediği bir
yıllık kira gelirinin döneme ait olmayan kiralama gelirlerinden doğan yükümlülüklerdir (31 Aralık
2010: Yoktur).

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

31

19 Özkaynaklar

Ödenmiş Sermaye

30 Eylül 2011 tarihi itibarıyla, Şirket’in kayıtlı sermayesi 89.100.000 TL’dir (31 Aralık 2010:
96.000.000 TL). 30 Eylül 2011 tarihi itibarıyla, Şirket’in sermayesi ihraç edilmiş ve her biri 0.01
TL nominal değerde 8.910.000.000 adet hisseden meydana gelmiştir. (31 Aralık 2010: 0.01 TL
nominal değerde 9.600.000.000 adet hisse).

7 Aralık 2010 tarihli Yönetim Kurulu kararına istinaden Şirket’in sermaye artırımına ilişkin SPK’ya
yaptığı başvuru sonucunda; Şirket’in çıkarılmış sermayesinin 96.000.000 TL’den 60.100.000 TL’ye
azaltılması ve eş zamanlı olarak bedelli artırım yapılarak 89.100.000 TL’ye çıkarılması işlemlerine
izin verilmesi ve artırılacak olan 29.000.000 TL tutarındaki sermayeyi temsilen ihraç ve halka arz
edilecek payların SPK’nın kaydına alınmasına ilişkin talebinin olumlu karşılanmasına karar
verilmiştir.

Şirket 2011 yılında söz konusu eş zamanlı sermaye azaltılması ve artırımını gerçekleştirmiş olup 30
Eylül 2011 tarihi itibarıyla arttırılacak olan 29.000.000 TL tutarındaki sermayenin 9.097.243 TL’lik
kısmını, yeni pay alma haklarının kullanımı aşamasında ortaklara satılan hisse senetleri ile
gerçekleştirmiştir. Şirket sermaye azaltımına ilişkin tutarın 29.000.000 TL tutarındaki kısmını özel
fon olarak kaydetmiştir.

15 Şubat 2011 tarihinde Olağanüstü Genel Kurul Toplantısı’nda Şirket’in çıkarılmış sermayesinin
35.900.000 TL tutarında azaltılmasına ve SPK ile Sanayi ve Ticaret Bakanlığı’nın izinleri
sonucunda Şirket Ana Sözleşmesi’nin bu yönde tadiline karar verilmiştir. Sermaye azaltımını
tamamlayıcı işlem olarak sermayenin 29.000.000 TL artırılması işlemi çerçevesinde, sermaye
artırımı nedeniyle çıkarılacak paylar SPK tarafından 17 Şubat 2011 tarih ve GYO.78/75 sayılı karar
ile kayda alınmıştır.

Şirket’in 35.900.000 TL tutarındaki sermaye azaltımı 22 Şubat 2011 tarihinde gerçekleştirilmiştir.
Şirket, hissedarlarına rüçhan haklarını 1-15 Mart 2011 tarihleri arasında kullandırmış olup, rüçhan
haklarının kullanılmasından arta kalan paylar nedeniyle tasarruf sahiplerine satış işlemi 1-15 Nisan
2011 arasında gerçekleştirilmiştir.

19 Nisan 2011 tarihli Yönetim Kurulu kararına istinaden Şirket’in 96.000.000 TL tutarındaki kayıtlı
sermayesinin 35.900.000 TL azaltılmasına ve eş zamanlı olarak 29.000.000 TL tutarında bedelli
sermaye artırımı yapılarak 89.100.000 TL'ye çıkartılmasına karar verilmiştir.

22 Şubat 2011 tarihi itibarıyla, Şirket’in 60.100.000 TL’ye azaltılan sermayenin 89.100.000 TL’ye
artırılması işlemi tamamlanmış olup, SPK'dan konuya ilişkin olarak alınan Sermaye Artırımının
Tamamlanmasına Đlişkin Belge, 13 Mayıs 2011 tarihinde tescil edilmiş ve 20 Mayıs 2011 tarihli
Türkiye Ticaret Sicili Gazetesi'nde yayımlanmıştır.

2 Haziran 2011 tarihinde Şirket’in 2010 yılına ait Olağan Genel Kurul toplantısı
gerçekleştirilmiştir. Şirket’in TTK ve VUK'a uygun olarak hazırlanan finansal tablolarında geçmiş
yıllar zararlarının dönem karından fazla olması nedeniyle SPK’nın kar dağıtımına ilişkin
düzenlemeleri dahilinde dağıtılabilir dönem karı çıkmadığı için kar dağıtımı yapılamayacağı
hissedarlara bildirilmiştir.

Şirket’in hisselerinin tamamı adi hisseler olup ortakların herhangi bir imtiyazlı hakkı
bulunmamaktadır.

Sermaye enflasyon düzeltmesi farkı

Şirket ortakları tarafından ödenmiş sermayeye yapılan nakit ilavelerinin TL’nin 31 Aralık 2004
tarihi itibarıyla satın alma gücüne göre enflasyon etkisini yansıtacak şekilde düzeltildiğinde
2.481.981 TL tutarında sermaye enflasyon düzeltmesi farkı oluşmaktadır.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

32

19 Özkaynaklar (devamı)

Kardan ayrılan kısıtlanmış yedekler

Türk Ticaret Kanunu’na göre yasal yedek akçeler; birinci ve ikinci tertip yasal yedek akçelerden
oluşmaktadır. Birinci tertip yasal yedek akçeler, Şirket sermayesinin %20’sine ulaşıncaya kadar,
kanuni dönem karının %5’i oranında ayrılmaktadır. Đkinci tertip yasal yedek akçeler, şirket
sermayesinin %5’ini aşan tüm kar payı dağıtımlarının %10’u oranında ayrılmaktadır. Birinci ve
ikinci yasal yedek akçeler, toplam sermayenin %50’sini aşmadığı sürece dağıtılamazlar; ancak
ihtiyari yedek akçelerin tükenmesi halinde zararların karşılanmasında kullanılabilirler.

31 Aralık 2010 tarihi itibarıyla Şirket’in kardan ayrılan kısıtlanmış yedekler hesabı 1.187.526 TL
(31 Aralık 2009: 1.187.526 TL) tutarında yasal yedeklerden oluşmaktadır.

Hisseleri ĐMKB’de işlem gören şirketler, SPK tarafından getirilen temettü şartına aşağıdaki şekilde
tabidir:

25 Şubat 2009 tarih ve 7/242 sayılı SPK kararı uyarınca; SPK’nın düzenlemelerine göre bulunan
net dağıtılabilir kar üzerinden, SPK’nın asgari kar dağıtım zorunluluğuna ilişkin düzenlemeleri
uyarınca hesaplanan tutarın tamamının yasal kayıtlarda yer alan net dağıtılabilir kardan
karşılanabilmesi durumunda, bu tutarın tamamının, karşılanamaması durumunda ise yasal
kayıtlarda yer alan net dağıtılabilir karın tamamının dağıtılması, SPK’nın düzenlemelerine göre,
hazırlanan finansal tablolarda veya yasal kayıtların herhangi birinde, dönem zararı olması halinde
kar dağıtımı yapılmaması esastır.

SPK’nın 2010/4 sayılı haftalık bülteni, duyuru 1 bölümünde halka açık anonim ortaklıkların 2009
yılı faaliyetlerinden elde ettikleri karların dağıtım esaslarının belirlenmesi ile ilgili olarak;

• Payları borsada işlem gören halka açık anonim ortaklıklar için yapılacak temettü dağıtımı
konusunda herhangi bir asgari kar dağıtım zorunluluğu getirilmemesine; bu kapsamda, kar
dağıtımının SPK’nın Seri:IV, No:27 sayılı Tebliği’nde yer alan esaslar, ortaklıkların esas
sözleşmelerinde bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kar dağıtım
politikaları çerçevesinde gerçekleştirilmesi,

• Finansal tablo düzenleme yükümlülüğü bulunan şirketlerin, yasal kayıtlarında bulunan
kaynaklarından karşılanabildiği sürece, net dağıtılabilir kar tutarını, SPK’nın Seri:XI No:29
sayılı “Sermaye Piyasasında Finansal Raporlamaya Đlişkin Esaslar Tebliği” çerçevesinde
hazırlayıp kamuya ilan edecekleri finansal tablolarında yer alan net dönem karlarını dikkate
alarak hesaplanmasına imkan tanınmasına karar vermiştir.

• Şirketlerin, yasal kayıtlarında bulunan geçmiş yıl zararlarının düşülmesinden sonra kalan
dönem karı ve kar dağıtımına konu edilebilecek diğer kaynakların toplam tutarına, SPK’nın
Seri:XI No:29 Tebliği çerçevesinde hazırlayıp kamuya ilan edecekleri finansal tablo
dipnotlarında yer verilmesi,

• Payları bir borsada işlem gören halka açık anonim ortaklıkların yönetim kurullarınca, genel
kurulun onayına sunulacak kar dağıtım önerisine ilişkin karar alınması ve/veya doğrudan
ortaklıkların genel kurullarında kar dağıtımının karara bağlanması durumunda, söz konusu
kararlara ilişkin Seri:VIII, No:54 sayılı “Özel Durumların Kamuya Açıklanmasına Đlişkin
Esaslar Tebliği” uyarınca yapılacak özel durum açıklamasının ekinde Kar Dağıtım Tablosu
Hazırlama Kılavuzunda yer alan tabloların da hazırlanarak kamuya duyurulması gerekmektedir.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

33

19 Özkaynaklar (devamı)

Kardan ayrılan kısıtlanmış yedekler (devamı)

SPK’nın 27 Ocak 2010 tarih ve 02/51 sayılı kararı gereğince halka açık anonim ortaklıkların 2009
yılı faaliyetlerinden elde ettikleri karların dağıtım konusunda herhangi bir asgari kar dağıtım
zorunluluğu getirilmemiştir (2008: %20). Kar dağıtım yapmaya karar veren anonim ortaklıklar için
ise bu dağıtımın Şirket’in genel kurulunda alacakları karara bağlı olarak nakit ya da temettünün
sermayeye eklenmesi suretiyle ihraç edilecek payların bedelsiz olarak dağıtılmasına ya da belli
oranda nakit, belli oranda bedelsiz pay dağıtılması suretiyle gerçekleştirilebilmesine; belirlenecek
birinci temettü tutarının mevcut ödenmiş/çıkarılmış sermayenin yüzde 5’inden az olması
durumunda, söz konusu tutarın dağıtılmadan ortaklık bünyesinde bırakılabilmesine imkan verilmiş
ancak bir önceki döneme ilişkin temettü dağıtımını gerçekleştirmeden sermaye artırımı yapan ve bu
nedenle payları “eski” ve “yeni” şeklinde ayrılan anonim ortaklıklardan, faaliyet sonucunda elde
ettikleri dönem karından temettü dağıtacakları, hesaplayacakları birinci temettüyü nakden
dağıtmaları zorunluluğu getirilmiştir.

30 Eylül 2011 tarihi itibarıyla, Şirket’in yasal kayıtlarındaki net dönem zararı 1.212.407 TL (30
Eylül 2010: 2.182.282 TL kar) geçmiş yıl zararları ise 4.699.104 TL (31 Aralık 2010: 11.599.104
TL)’dir.

Geçmiş yıl karları/(zararları)

2011 yılındaki sermaye azatlımı sırasında azaltılan 35.900.000 TL’lik sermayenin 6.900.000 TL’lik
kısmı geçmiş yıl zararlarından mahsup edilmiştir.

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, geçmiş yıl zararları aşağıdaki kalemlerden
oluşmaktadır:

 30 Eylül 2011 31 Aralık 2010

Olağanüstü yedekler 38.638 38.638

Geçmiş yıl karları/(zararları) 41.941.781 (7.010.142)

Toplam 41.980.419 (6.971.504)

20 Satışlar ve Satışların Maliyeti

Grup’un, 30 Eylül 2011 ve 2010 tarihlerinde sona eren dokuz ve üç aylık dönemlere ait satış
gelirleri ve satışların maliyeti aşağıdaki gibidir:

1 Ocak – 30
Eylül 2011

1 Temmuz
–30 Eylül

2011
1 Ocak – 30
Eylül 2010

1 Temmuz
–30 Eylül

2010

Kira gelirleri 3.073.221 1.441.504 - -

 3.073.221 1.441.504 - -

1 Ocak –
30 Eylül

2011

1 Temmuz
–30 Eylül

2011
1 Ocak – 30
Eylül 2010

1 Temmuz –
30 Eylül

2010

Kira gelirleri maliyeti (743.119) (209.893) - -

 (743.119) (209.893) - -

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

34

21 Pazarlama, Satış ve Dağıtım Giderleri, Genel Yönetim Giderleri

Pazarlama, satış ve dağıtım giderleri

30 Eylül 2011 ve 2010 tarihlerinde sona eren dokuz ve üç aylık dönemlere ait pazarlama, satış ve
dağıtım giderleri aşağıdaki gibidir:

1 Ocak –
30 Eylül

2011

1 Temmuz
–30 Eylül

2011

1 Ocak –
30 Eylül

2010

1 Temmuz
–30 Eylül

2010

Danışmanlık giderleri 243.775 - - -

Hisse borsa payı 63.534 2.867 24.000 -
Reklam ilan ve tanıtım
giderleri 7.257 - 15.701 540

Diğer - - 5 -

Toplam 314.566 2.867 39.706 540

Genel yönetim giderleri

30 Eylül 2011 ve 2010 tarihlerinde sona eren dokuz ve üç aylık dönemlere ait genel yönetim
giderleri aşağıdaki gibidir:

1 Ocak – 30
Eylül 2011

1 Temmuz –
30 Eylül

2011
1 Ocak – 30

Eylül 2010

1 Temmuz –
30 Eylül

2010

Personel giderleri 880.193 267.063 807.268 279.715

Danışmanlık giderleri 189.838 54.469 138.488 42.348
Amortisman ve itfa
giderleri 184.229 55.959 180.649 60.216

Seyahat giderleri 69.581 25.665 39.772 21.208

Vergi, resim ve harçlar 52.141 832 74.079 6.214

Kira giderleri 47.325 16.070 44.477 14.457

Bilgi işlem giderleri 27.107 10.987 2.984 1.651

Bina yönetim giderleri 15.755 550 37.971 14.304

Haberleşme giderleri 13.910 3.990 16.844 5.610

Taşıt aracı giderleri 8.613 651 5.954 574

Diğer 239.195 45.631 116.093 70.919

Toplam 1.727.887 481.867 1.464.579 517.216

22 Niteliklerine Göre Giderler
Grup, finansal tablolarında giderleri fonksiyon esasına göre sınıflamıştır. 30 Eylül 2011 tarihinde
sona eren dokuz aylık ve üç aylık dönemlerde oluşan amortisman ve itfa giderleri sırasıyla 184.229
TL ve 55.959 TL (30 Eylül 2010: dokuz aylık 180.649 TL ve üç aylık 60.216 TL)’dir. 30 Eylül
2011 tarihinde sona eren dokuz aylık ve son üç aylık dönemlerde kıdem tazminatı karşılık giderleri
27.492 TL ve 25.406 TL (30 Eylül 2010: dokuz aylık 7.910 TL ve üç aylık 1.702 TL)’dir.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

35

23 Diğer Faaliyetlerden Gelir/ Giderler

Diğer faaliyetlerden gelirler

30 Eylül 2011 ve 2010 tarihlerinde sona eren dokuz ve üç aylık dönemlere ait diğer faaliyetlerden
gelirler aşağıdaki gibidir:

1 Ocak – 30
Eylül 2011

1 Temmuz –
30 Eylül

2011
1 Ocak – 30

Eylül 2010

1 Temmuz –
30 Eylül

2010

Kira gelirleri (*) 361.350 120.450 240.904 108.020

Diğer (**) 99.174 97.067 42.753 11.017
Toplam 460.524 217.517 283.657 119.037

 (*) 30 Eylül 2011 ve 2010 tarihlerinde sona eren dokuz ve üç aylık dönemlere ait elde edilen kira
geliri Şirket’in üçüncü kişiden kiraladığı bir gayrimenkulü başka bir üçüncü kişiye kiralamasından
elde ettiği gelirdir.
(**)31 Aralık 2010 tarihi itibarıyla sona eren dönemde, Şirket’in 6111 sayılı kanundan yararlanmayı
planlaması sonucu finansal tablolarına kaydettiği vergi karşılığı ile cari dönemde uzlaşma sonucu
çıkan vergi borcu arasındaki 33.767 TL tutarındaki fark finansal tablolarda diğer faaliyetlerden
gelirler altında gösterilmiştir.

Diğer faaliyetlerden giderler

30 Eylül 2011 ve 2010 tarihlerinde sona eren dokuz ve üç aylık dönemlere ait diğer faaliyetlerden
giderler aşağıdaki gibidir:

1 Ocak – 30
Eylül 2011

1 Temmuz –
30 Eylül

2011
1 Ocak – 30

Eylül 2010

1 Temmuz –
30 Eylül

2010

Acenta komisyon gideri 26.008 42 - -

Diğer 340 (91) - -
Toplam 26.348 (49) - -

24 Finansal Gelirler

30 Eylül 2011 ve 2010 tarihlerinde sona eren dokuz ve üç aylık dönemlere ait finansal gelirler
aşağıdaki gibidir:

1 Ocak –
30 Eylül

2011

1 Temmuz –
30 Eylül

2011
1 Ocak – 30

Eylül 2010

1 Temmuz –
30 Eylül

2010
Đlişkili taraflardan faiz
gelirleri (*) 388.609 48.488 34.607 -
Menkul kıymet reeskont
gelirleri 74.918 33.014 - 380

Banka faiz gelirleri 58.031 41.169 3.220 -

Kambiyo karları - - 49.231 -

Toplam 521.558 122.671 87.058 380

(*) 30 Eylül 2011 tarihinde sona eren ara hesap döneminde ilişkili taraflardan faiz gelirleri altında
kaydedilen 340.121 TL tutarı Global Holding’ten, 48.488 TL Maya’dan faiz gelirlerinden
oluşmaktadır (30 Eylül 2010: 34.607 TL tutarında Maya’dan faiz geliri).

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

36

25 Finansal Giderler

30 Eylül 2011 ve 2010 tarihlerinde sona eren dokuz ve üç aylık dönemlere ait finansal giderler
aşağıdaki gibidir:

1 Ocak –
30 Eylül

2011

1 Temmuz –
30 Eylül

2011
1 Ocak – 30

Eylül 2010

1 Temmuz –
30 Eylül

2010

Kredi faiz giderleri 3.801.249 1.544.256 6.229 6.229
Menkul kıymet değer
düşüşleri 486.351 127.997 - -

Kambiyo zararları - - 3.481 -

Diğer 21.792 4.656 21.753 (1.185)

Toplam 4.309.392 1.676.909 31.463 5.044

26 Vergiler

Şirket’in portföy işletmeciliğinden doğan kazancı 5520 sayılı Kurumlar Vergisi Kanunu’nun 5’inci
maddesinin (d) bendi gereği kurumlar vergisinden istisnadır. Ayrıca gayrimenkul yatırım
ortaklıklarının kazançları geçici vergi uygulamasına da tabi değildir. Gayrimenkul yatırım
ortaklıklarının kurumlar vergisinden istisna edilen portföy işletmeciliği kazançları üzerinden
2003/6577 sayılı Bakanlar Kurulu Kararı uyarınca %0 oranında vergi tevkifatı yapılmaktadır. Bu
nedenle. 30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, ertelenen vergi varlık ve yükümlülüğü
hesaplanmamıştır.

Kıbrıs’ta kurulmuş olan, müşterek yönetime tabi ortaklık, Maya, %2 oranında kurumlar vergisine
tabidir. 30 Eylül 2011 tarihinde sona eren ara hesap döneminde Maya’nın vergilendirilebilir karı
bulunmamaktadır. 30 Eylül 2011 tarihi itibarıyla Maya, öngörülebilir gelecekte gerçekleşebilirliği
kesin olmayan ertelenmiş vergi varlığını finansal tablolarına yansıtmamıştır.

27 Hisse Başına Kazanç/(Kayıp)

Hisse başına kazanç tutarı net dönem karının veya zararının Şirket hisselerinin cari dönem içindeki
ağırlıklı ortalama hisse adedine bölünmesiyle hesaplanır. 30 Eylül 2011 ve 2010 tarihlerinde sona
eren dokuzve üç aylık dönemlere ait hisse başına kazanç/(kayıp) hesaplaması aşağıdaki gibidir:

1 Ocak – 30
Eylül 2011

1 Temmuz –
30 Eylül

2011
1 Ocak – 30

Eylül 2010

1 Temmuz –
30 Eylül

2010

Net dönem zararı (3.066.009) (589.795) (1.165.033) (403.383)
Hisselerin ağırlıklı
ortalama sayısı
Ağırlıklı ortalama hisse
miktarı 83.989.331 89.100.000 96.000.000 96.000.000

Hisse başına kazanç (0,037) (0,007) (0,0121) (0,0042)

(*) Hisse başına kazanç hesaplamasında hisse miktarı lot olarak gösterilmiştir (1 lot = 100 hisse).

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

37

28 Đlişkili Taraf Açıklamaları

Grup’un, ana ortağı ve kontrol eden taraf Global Holding’tir. Grup’un ilişkili tarafları Global
Holding ile doğrudan ve dolaylı iştirakleri ve Grup bünyesindeki personel ve üst düzey
yöneticilerdir.

Đlişkili taraflardan alacak ve borçlar

 Grup’un, 30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, ilişkili taraflardan diğer alacakları
Vakıf Han’ın kiralanması sonucu oluşmuştur.

Grup’un, 30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, ilişkili taraflarla olan borç bakiyeleri
aşağıdaki gibidir:

 30 Eylül 2011 31 Aralık 2010
Đlişkili taraflara diğer borçlar:
Global Sigorta Aracılık Hizmetleri AŞ 135.168 155.811
Global Holding 123.392 19.531.077
Diğer 44.921 27.314
Toplam 303.481 19.714.202

31 Aralık 2010 tarihi itibarıyla, Şirket portföyündeki Van ve Denizli arazilerinin Global Holding’e
satılmasından kaynaklanan alacaklar Şirket’in Global Holding’e olan diğer borçlarından mahsup
edilmiştir.

30 Eylül 2011 tarihi itibarıyla, diğer dönen varlıklar içerisinde sınıflanan 631.235 TL tutarındaki
verilen sipariş avansları Kıbrıs’ta geliştirilecek proje için Şirket tarafından Maya’ya verilen
avanslardan oluşmaktadır (31 Aralık 2010: 541.136 TL) (Not: 18).

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

38

28 Đlişkili Taraf Açıklamaları (devamı)

Đlişkili kuruluşlar ile işlemler

Grup’un, 30 Eylül 2011 ve 2010 tarihlerinde sona eren altı ve üç aylık dönemlerde ilişkili taraflarla
olan işlemleri aşağıdaki gibidir:

1 Ocak – 30
Eylül 2011

1 Temmuz
–30 Eylül

2011

1 Ocak –
30 Eylül

2010

1 Temmuz
–30 Eylül

2010

Kira giderleri

Global Holding 16.927 6.050 15.697 5.100

Kira geliri
Güney Maden Đşletmeciliği
AŞ 450 150 450 150
Kuzey Maden Đşletmeciliği
AŞ 450 150 450 150

Doğu Maden Đşletmeciliği AŞ 450 150 450 150

Faiz geliri

Global Holding (**) 340.121 - - -

Maya 48.488 48.488 - -

Faiz gideri

Global Holding (**) - - 2.887.704 1.211.000

Ges Enerji AŞ (*) - - 730.568 -

Sigorta giderleri
Global Sigorta Aracılık
Hizmetleri AŞ 70.635 33 - -

Diğer giderler

Global Holding 16.475 (219) - -

Global Menkul Değerler AŞ 40.683 23.096 - -
 (*) 30 Eylül 2010 tarihinde sona eren hesap döneminde GES Enerji AŞ’ye yapılmış olan 730.568 TL
tutarındaki faiz gideri yapılmakta olan yatırımlar içerisinde aktifleştirilmiştir.
(**) 30 Eylül 2010 tarihinde sona eren hesap döneminde Global Holding’e yapılmış olan 2.887.704
TL tutarındaki faiz gideri yapılmakta olan yatırımlar içerisinde aktifleştirilmiştir.

30 Eylül 2011 tarihinde sona eren hesap döneminde üst yönetime yapılan ödemelerin toplam tutarı
344.924 TL’dir (30 Eylül 2010: 299.591 TL).

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

39

29 Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi

Bu not, aşağıda belirtilen her bir risk için Grup’un maruz kaldığı riskler ve Grup’un bu risklerini
yönetmek ve ölçmek için belirlediği politikaları hakkında bilgi vermektedir. Grup finansal araçların
kullanımından kaynaklanan aşağıdaki risklere maruz kalmaktadır:

• kredi riski,

• likidite riski,

• piyasa riski

29.1. Kredi riski

Kredi riski, karşı tarafın üzerinde mutabık kalınan sözleşme şartlarına uygun olarak
yükümlülüklerini kısmen ya da tamamen yerine getirememe olasılığı olarak tanımlanır. Bu risk,
kredi değerlendirmeleri ve tek bir karşı taraftan toplam riskin sınırlandırılması ile kontrol edilir.

Şirket’in temel amaç ve faaliyet konusu SPK’nın Gayrimenkul Yatırım Ortaklıklarına ilişkin
düzenlemelerinde yazılı amaç ve konularda iştigal etmektir. Şirket’in faaliyetleri devam eden
gayrimenkul projelerinden oluşmaktadır. 31 Aralık 2010 tarihi itibarıyla Sümerpark AVM henüz
açılmadığı için Grup’un kira gelirlerinden doğan ticari alacakları bulunmamaktadır.

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, Grup’un kredi riskine maruz kredi niteliğindeki
varlıkları aşağıdaki tablodaki gibidir:

30 Eylül 2011

Alacaklar

Bankalardaki
Mevduat

Ticari Alacaklar Diğer Alacaklar
Đlişkili
Taraf

Diğer
Taraf

Đlişkili
Taraf

Diğer
Taraf

Raporlama tarihi itibarıyla maruz kalınan
azami kredi riski (A+B+C+D+E) - 1.242.413 531 272.376 324.297
 - Azami riskin teminat, vs ile güvence altına
alınmış kısmı - - - - -
A. Vadesi geçmemiş ya da değer düşüklüğüne
uğramamış finansal varlıklar net defter değeri - 1.242.413 531 272.376 324.297
B. Koşulları yeniden görüşülmüş bulunan. aksi
takdirde vadesi geçmiş veya değer düşüklüğüne
uğramış sayılacak finansal varlıkların net defter
değeri - - - - -
- Teminat, vs ile güvence altına alınmış kısmı - - - - -
C. Vadesi geçmiş anacak değer düşüklüğüne
uğramamış varlıkların net defter değeri - - - -
D. Değer düşüklüğüne uğrayan varlıkların net
defter değeri - - - - -
E. Bilanço dışı kredi riski içeren unsurlar - - - - -

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

40

29 Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (devamı)

29.1. Kredi riski (devamı)

31 Aralık 2010

Alacaklar

Bankalardaki
Mevduat

Ticari Alacaklar Diğer Alacaklar

Đlişkili Taraf
Diğer
Taraf

Đlişkili
Taraf

Diğer
Taraf

Raporlama tarihi itibarıyla maruz kalınan
azami kredi riski (A+B+C+D+E) - - 177 47.735 547.072
 - Azami riskin teminat, vs ile güvence altına
alınmış kısmı - - - - -
A. Vadesi geçmemiş ya da değer düşüklüğüne
uğramamış finansal varlıklar net defter değeri - - 177 47.735 547.072
B. Koşulları yeniden görüşülmüş bulunan, aksi
takdirde vadesi geçmiş veya değer düşüklüğüne
uğramış sayılacak finansal varlıkların net defter
değeri - - - - -
- Teminat, vs ile güvence altına alınmış kısmı - - - - -
C. Vadesi geçmiş anacak değer düşüklüğüne
uğramamış varlıkların net defter değeri - - - -
D. Değer düşüklüğüne uğrayan varlıkların net
defter değeri - - - - -
E. Bilanço dışı kredi riski içeren unsurlar - - - - -

29.2. Likidite Riski

Likidite riski, Grup’un finansal borçlarından kaynaklanan yükümlülüklerini yerine getirmekte
güçlük yaşaması riskidir. Şirket borçlanmalarından elde ettiği kaynakları yatırım amaçlı
gayrimenkul proje geliştirmelerinde kullanmaktadır.

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, parasal yükümlülüklerin kalan vadelerine göre
dağılımı aşağıdaki tablodaki gibidir:

30 Eylül 2011

Defter değeri

Sözleşme
uyarınca nakit

çıkışlar toplamı 0-3 ay arası
3-6

ay arası
6-12 ay

arası
1 yıldan

fazla

Finansal borçlar 49.396.614 57.330.313 3.539.679 5.466.684 15.182.875 33.141.075

Ticari borçlar 832.539 832.539 832.539 - - -
Diğer borçlar 1.545.965 1.545.965 924.081 - - 621.884
Toplam 51.775.118 59.708.817 5.296.299 5.466.684 15.182.875 33.762.959

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Eylül 2011 Tarihinde Sona Eren Dokuz Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

41

29 Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (devamı)

29.2. Likidite riski (devamı)

31 Aralık 2010

Defter değeri

Sözleşme
uyarınca nakit

çıkışlar toplamı 1-3 ay arası
3-6

ay arası
6-12 ay

arası
1 yıldan

fazla

Finansal borçlar 39.974.671 48.632.090 - 1.161.646 5.450.448 42.019.996
Ticari borçlar 715.709 715.709 715.709 - - -
Diğer borçlar 19.925.443 19.925.443 522.437 - 19.403.006 -
Toplam 60.615.823 69.273.242 1.238.146 1.161.646 24.853.454 42.019.996

29.3. Piyasa Riski

Piyasa riski, faiz oranı, hisse senedi fiyatları, döviz kurları ve kredi genişlikleri gibi piyasa
fiyatlarında olabilecek değişikliklerin Grup’un gelirini veya elinde bulundurduğu finansal araçların
değerini etkileme riskidir.

Grup’un toptan risk yönetim programı, finansal piyasaların öngörülemezliğine odaklanmakta olup,
Grup’un finansal performansı üzerindeki potansiyel olumsuz etkilerin en aza indirgenmesini
amaçlamıştır.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Haziran 2011 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

42

29 Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (devamı)
29.3. Piyasa Riski (devamı)

Döviz kuru riski
30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla Grup’un yabancı para pozisyonu aşağıdaki gibidir:
 30 Eylül 2011 31 Aralık 2010

TL Karşılığı
(Fonksiyonel
para birimi) ABD Doları Avro

TL Karşılığı
(Fonksiyonel
para birimi) ABD Doları Avro

1. Ticari Alacaklar - - - - - -
2a. Parasal Finansal Varlıklar (Kasa,Banka hesapları dahil) 279.371 151.396 - 124.950 80.821 -
2b. Parasal Olmayan Finansal Varlıklar - - - - - -
3. Diğer - - - 240.561 - 117.398
4. Dönen Varlıklar (1+2+3) 279.371 151.396 - 365.511 80.821 117.398
5. Ticari Alacaklar - - - - - -
6a. Parasal Finansal Varlıklar - - - - - -
6b. Parasal Olmayan Finansal Varlıklar - - - - - -
7. Diğer - - - - - -
8. Duran Varlıklar (5+6+7) - - - - - -
9. Toplam Varlıklar (4+8) 279.371 151.396 - 365.511 80.821 117.398
10. Ticari Borçlar - - - - - -
11. Finansal Yükümlülükler - - - - - -
12a. Parasal Olan Diğer Yükümlülükler - - - - - -
12b. Parasal Olmayan DiğerYükümlülükler - - - - - -
13. Kısa Vadeli Yükümlülükler(10+11+12) - - - - - -
14. Ticari Borçlar - - - - - -
15. Finansal Yükümlülükler - - - - - -
16a. Parasal Olan Diğer Yükümlülükler - - - - - -
16b. Parasal Olmayan Diğer Yükümlülükler - - - - - -
17. Uzun Vadeli Yükümlülükler (14+15+16) - - - - - -
18. Toplam Yükümlülükler (13+17) - - - - - -
19. Bilanço Dışı Türev Araçların Net Varlık / (Yükümlülük) - - - - - -
19a. Hedge Edilen Toplam Varlık Tutarı*** - - - - - -
19b. Hedge Edilen Toplam Yükümlülük Tutarı*** - - - - - -

20. Net Yabancı Para Varlık/(Yükümlülük) Pozisyonu (9-
18+19) 279.371 151.396 - 365.511 80.821 117.398
21. Parasal Kalemler Net Yabancı Para Varlık/ (Yükümlülük) 279.371 151.396 - 365.511 80.821 117.398
22. Döviz Hedge'i için Kullanılan Finansal Araçların Toplam - - - - - -

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Haziran 2011 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

43

29 Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (devamı)

29.3. Piyasa Riski (devamı)

Döviz kuru riski (devamı)

Döviz Kuru Duyarlılık Analizi Tablosu
30 Eylül 2011

 Kar/Zarar

Yabancı paranın
değer kazanması

Yabancı paranın
değer kaybetmesi

ABD Doları'nın TL karşısında %10 Değerlenmesi halinde;
 1-ABD Doları net varlık/yükümlülüğü 27.937 (27.937)

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

3-ABD Doları Net Etki (1+ 2) 27.937 (27.937)

Avro’nun TL karşısında ortalama %10 Değerlenmesi halinde;
 4- Avro net varlık/yükümlülüğü - -
 5-Avro riskinden korunan kısım (-) - -

6-Avro Net Etki (4+ 5) - -

TOPLAM (3+6) 27.937 (27.937)

Döviz Kuru Duyarlılık Analizi Tablosu
31 Aralık 2010

 Kar/Zarar

Yabancı paranın
değer kazanması

Yabancı paranın
değer kaybetmesi

ABD Doları'nın TL karşısında %10 Değerlenmesi halinde;
 1-ABD Doları net varlık/yükümlülüğü 12.495 (12.495)

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

3-ABD Doları Net Etki (1+ 2) 12.495 (12.495)

Avro’nun TL karşısında ortalama %10 Değerlenmesi halinde;
 4- Avro net varlık/yükümlülüğü 24.056 (24.056)

 5-Avro riskinden korunan kısım (-) - -

6-Avro Net Etki (4+ 5) 24.056 (24.056)

TOPLAM (3+6) 36.551 (36.551)

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Haziran 2011 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

44

29 Finansal Araçlardan Kaynaklanan Risklerin Niteliği ve Düzeyi (devamı)

29.3. Piyasa Riski (devamı)

Faiz oranı riski

Şirket faiz oranlarındaki değişikliklerin faize duyarlı varlık ve yükümlülüklerine olan etkisinden
dolayı faiz oranı riskine maruz kalmaktadır.

30 Eylül 2011 ve 31 Aralık 2010 tarihleri itibarıyla, Grup’un faiz bileşenine sahip finansal
kalemlerinin rapor tarihindeki faiz yapısı aşağıdaki gibidir:

Faiz Pozisyonu Tablosu

Sabit faizli finansal araçlar 30 Eylül 2011
31 Aralık

2010

Finansal varlıklar (Bankalardaki vadeli mevduat) 11.706 421.732

Finansal borçlar (49.396.614) (39.974.671)

 (49.384.908) (39.552.939)

Değişken faizli finansal araçlar
Finansal varlıklar - -

Finansal borçlar - -

 (49.384.908) (39.552.939)

Şirket, sahip olduğu nakdi günün koşullarına göre banka mevduatı olarak değerlendirmektedir.

29.4. Sermaye Yönetimi

Şirket, sermayesini etkin portföy yönetimiyle yatırım riskini en düşük seviyeye indirerek yönetmeye
çalışmaktadır. Şirket’in amacı; gelir elde eden bir işletme olarak faaliyetlerini devam ettirmek, pay
sahiplerinin faydasını gözetmek, aynı zamanda sermaye maliyetini gözeterek ve optimum net
yükümlülük/özkaynak oranını devam ettirerek verimli sermaye yapısının sürekliliğini sağlamaktır.

Bu çerçevede, sermaye yapısının korunması ve yeniden düzenlenmesi gerektiği hallerde Şirket yeni
hisseler çıkarabilmekte, borçlanmayı azaltma yönüne gidebilmektedir. Şirket pay sahiplerine kar
payı dağıtımında, yürürlükteki mevzuatın yanı sıra yeni yatırımlar için etkin sermaye kullanımı
gereksinimini de dikkate almaktadır.

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Haziran 2011 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

45

30 Finansal Araçların Gerçeğe Uygun Değerleri
Gerçeğe uygun değer, bir varlığın cari bir işlemde istekli taraflar arasında alım satımına konu olan
fiyatını ifade eder.

Şirket’in finansal varlık ve yükümlülüklerinin gerçeğe uygun değerlerinin belirlenmesi hem
muhasebe politikası hem de dipnot sunumları açısından gereklidir.

Gerçeğe uygun değerlerin hem değerlendirilmesi hem de dipnot sunum amaçlı belirlenmesi
aşağıdaki yöntemlerle yapılmaktadır. Gerçeğe uygun değerlerin belirlenmesinde kullanılan
varsayımlar ilgili varlık veya yükümlülükler ilgili dipnotlarda gerektiğinde sunulur.

Aşağıdaki metodlar ve varsayımlar gerçeğe uygun değeri belirlemenin mümkün olduğu durumlarda
her bir finansal aracın gerçeğe uygun değerini tahmin etmekte kullanılmıştır.

Finansal Varlıklar

Kısa vadeli olmalarından ve önemsiz kredi riskine tabi olmalarından dolayı nakit ve nakit benzeri
varlıklar ile tahakkuk etmiş faizleri ve diğer finansal varlıkların taşınan değerlerinin gerçeğe uygun
değerlerine yakın olduğu düşünülmektedir.

Finansal Yükümlülükler

Ticari borçların ve diğer parasal yükümlülüklerin kısa vadeli olmaları nedeniyle gerçeğe uygun
değerlerinin taşıdıkları değere yaklaştığı düşünülmektedir. Banka kredileri iskonto edilmiş maliyet
ile ifade edilir ve işlem maliyetleri kredilerin ilk maliyetine eklenir. Banka kredilerinin alındığı
tarihler ile raporlama tarihleri arasında faiz oranlarında önemli bir değişiklik olmadığı için kredilerin
gerçeğe uygun değerlerinin taşıdıkları değeri ifade ettiği düşünülmektedir. Kısa vadeli olmaları
sebebiyle ticari borçların gerçeğe uygun değerlerinin taşıdıkları değere yakın olduğu
öngörülmektedir.

Gerçeğe uygun değer ölçümünün sınıflandırılması

Aşağıdaki tabloda gerçeğe uygun değer ile değerlenen finansal araçların, değerleme yöntemleri
verilmiştir. Seviyelere göre değerleme yöntemleri şu şekilde tanımlanmıştır:

Seviye 1: Özdeş varlıklar ya da borçlar için aktif piyasalardaki kayıtlı (düzeltilmemiş) fiyatlar;

Seviye 2: Seviye 1'de yer alan kayıtlı fiyatlar dışında kalan ve varlıklar ya da borçlar açısından
doğrudan (fiyatlar aracılığıyla) ya da dolaylı olarak (fiyatlardan türetilmek suretiyle) gözlemlenebilir
nitelikteki veriler;

Seviye 3: Varlık ya da borçlara ilişkin olarak gözlemlenebilir piyasa verilerine dayanmayan veriler
(gözlemlenebilir nitelikte olmayan veriler).

30 Eylül 2011 Seviye 1 Seviye 2 Seviye 3 Toplam

Alım satım amaçlı finansal varlıklar 3.213.294 - 8 3.213.302
Satılmaya hazır finansal varlıklar - - - -
 3.213.294 - 8 3.213.302

31 Aralık 2010 Seviye 1 Seviye 2 Seviye 3 Toplam

Alım satım amaçlı finansal varlıklar - - 10 10

Satılmaya hazır finansal varlıklar - - -
 - - - -

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Haziran 2011 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

46

31 PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ

Şirket’in, SPK’nın Seri: VI, No: 11 sayılı “Gayrimenkul Yatırım Ortaklıklarına Đlişkin Esaslar Tebliği” ne göre portföy sınırlamalarına uyumun kontrolü
aşğıdaki gibidir:

 Konsolide Olmayan (Bireysel) Finansal Tablo Ana Hesap Kalemler Đlgili Düzenleme Cari Dönem (TL) Önceki Dönem (TL)
A Para ve Sermaye Piyasası Araçları Seri:VI, No:11, Md. 27 / (b) 3.564.592 410.830

B Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı Haklar Seri:VI, No:11, Md. 27 / (a) 188.220.269 180.960.086

C Đştirakler Seri:VI, No:11, Md. 27 / (b) - -

 Đlişkili Taraflardan Alacaklar (Ticari Olmayan) Seri:VI, No:11, Md. 24 / (g) 531 -

 Diğer Varlıklar 22.013.971 15.782.189

D Toplam Varlıklar (Aktif Toplamı) Seri:VI, No:11, Md. 4 / (i) 213.799.363 197.153.105

E Finansal Borçlar Seri:VI, No:11, Md. 35 49.396.614 39.974.671

F Diğer Finansal Yükümlülükler Seri:VI, No:11, Md. 35 - -

G Finansal Kiralama Borçları Seri:VI, No:11, Md. 35 - -

H Đlişkili Taraflara Borçlar (Ticari Olmayan) Seri:VI, No:11, Md. 24 / (g) 182.683 19.572.249

I Özkaynaklar Seri:VI, No:11, Md. 35 161.196.257 135.217.069

 Diğer Kaynaklar 3.023.809 2.389.116

D Toplam Kaynaklar Seri:VI, No:11, Md. 4 / (i) 213.799.363 197.153.105

 Konsolide Olmayan (Bireysel) Diğer Finansal Bilgiler Đlgili Düzenleme Cari Dönem (TL) Önceki Dönem (TL)

A1
Para ve Sermaye Piyasası Araçlarının 3 Yıllık Gayrimenkul Ödemeleri için

Tutulan Kısmı Seri:VI, No:11, Md. 27 / (b) - -

A2 Vadeli / Vadesiz TL / Döviz Seri:VI, No:11, Md. 27 / (b) 161.195 410.810

A3 Yabancı Sermaye Piyasası Araçları Seri:VI, No:11, Md. 27 / (c) - -

B1
Yabancı Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı

Haklar Seri:VI, No:11, Md. 27 / (c) - -

B2 Atıl Tutulan Arsa / Araziler Seri:VI, No:11, Md. 27 / (d) - -

C1 Yabancı Đştirakler Seri:VI, No:11, Md. 27 / (c) - -

C2 Đşletmeci Şirkete iştirak Seri:VI, No:11, Md. 32 / A - -

J Gayrinakdi Krediler Seri:VI, No:11, Md. 35 - -

K
Üzerinde Proje Geliştirilecek Mülkiyeti Ortaklığa Ait Olmayan Đpotekli

Arsaların Đpotek Bedelleri Seri:VI, No:11, Md. 25 / (n) - -

Pera Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ve Müşterek Yönetime Tabi Ortaklığı
30 Haziran 2011 Tarihinde Sona Eren Altı Aylık Ara Hesap Dönemine Ait
Finansal Tabloları Tamamlayıcı Notlar
(Para birimi: Aksi belirtilmedikçe Türk Lirası (TL))

47

31 PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ (devamı)

 Portföy Sınırlamaları Đlgili Düzenleme
Cari Dönem

(TL)
Önceki

Dönem (TL)
Asgari /

Azami Oran

1
Üzerinde Proje Geliştirilecek Mülkiyeti Ortaklığa Ait Olmayan Đpotekli

Arsaların Đpotek Bedelleri Seri:VI, No:11, Md. 25 / (n) %0 %0 10%

2 Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı Haklar Seri:VI, No:11, Md. 27 / (a),(b) %88 %92 50%

3 Para ve Sermaye Piyasası Araçları ile Đştirakler Seri:VI, No:11, Md. 27 / (b) %0 %0 50%
4 Yabancı Gayrimenkuller ,Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı

Haklar, Đştirakler, Sermaye Piyasası Araçları Seri:VI, No:11, Md. 27 / (c) %0 %0 49%

5 Atıl Tutulan Arsa / Araziler Seri:VI, No:11, Md. 27 / (d) %0 %0 20%

6 Đşletmeci Şirkete Đştirak Seri:VI, No:11, Md. 32 / A %0 %0 10%

7 Borçlanma Sınırı Seri:VI, No:11, Md. 35 %31 %44 500%

8 Vadeli / Vadesiz TL / Döviz Seri:VI, No:11, Md. 27 / (b) %0 %0 10%

32 Raporlama Döneminden Sonraki Olaylar

Yoktur.

