
1
NOVA TD RAPOR NO: 2012/2671

YÖNETİCİ ÖZETİ

Değerlemeyi Talep Eden
Kurum/Kişi

: Pera Gayrimenkul Yatırım Ortaklığı A.Ş.

Raporu Hazırlayan Kurum : Nova Taşınmaz Değerleme ve Danışmanlık A.Ş.

Sözleşme Tarihi : 30 Ocak 2012

Değerlenen Mülkiyet Hakları : Tam mülkiyet / Üst hakkı

Raporun Konusu : Pazar ve devir değeri tespiti

Ekspertiz Tarihi : 06 Aralık 2012

Rapor Tarihi : 31 Aralık 2012

Müşteri / Rapor No : 048 - 2012/2671

Değerleme Konusu
Gayrimenkullerin Adresi

:

VI pafta, 59 harita no, 88/1, 88/2, 52/2, 53/2, 54,
46, 86, 87, 89, 144, 145, 50/1, 51/2, 52/1 ve 53/1
no’lu parseller
Tatlısu - Gazimağusa / KKTC

Tapu Bilgileri Özeti :

Mağusa Kazası, Tatlısu Köyü, pafta no VI, harita no
59, parsel no 88/1, 88/2, 52/2, 53/2, 54, 46, 86, 87,
89, 144, 145, 50/1, 51/2, 52/1 ve 53/1’de tapuya
kayıtlı olan tarla ve hali arazi vasıflı parseller

Sahibi : Bkz. Rapor - Mülkiyet durumu

İmar Durumu : Bkz. Rapor - İmar durumu incelemesi

Parsellerin Toplam
Yüzölçümü

: KKTC Hükümeti’nden kiralanan….: 260.251,20 m²

Özel Mülkiyette olan:….……………..: 13.215,30 m2

 Toplam: 273.466,50 m²

Raporun Konusu

:

Bu rapor, yukarıda adresi belirtilen parsellerin toplam
pazar değerlerinin ve üst hakkının devir değerinin
tespitine yönelik olarak hazırlanmıştır.

GAYRİMENKULLER İÇİN TAKDİR EDİLEN TOPLAM DEĞERLER

TAŞINMAZLARIN TOPLAM PAZAR VE
ÜST HAKKI DEVİR DEĞERİ

9.915.000,-TL 5.551.000,-USD

RAPORU HAZIRLAYANLAR

Sorumlu Değerleme Uzmanı SPK Lisanslı Değerleme Uzmanı

Tayfun KURU
(SPK Lisans Belge No: 401454)

Mehmet AYIKDIR
(SPK Lisans Belge No: 401233)

Bu rapor, Sermaye Piyasası Kurulu’nun Seri VIII, No: 35 sayılı “Sermaye Piyasası Mevzuatı
Çerçevesinde Değerleme Hizmeti Verecek Şirketlere ve Bu Şirketlerin Kurulca Listeye Alınmalarına
İlişkin Esaslar Hakkında Tebliğ” hükümleri ile Kurul’un 20.07.2007 tarih ve 27/781 sayılı kararında yer
alan “Değerleme Raporlarında Bulunması Gereken Asgari Hususlar” çerçevesinde hazırlanmıştır.

2
NOVA TD RAPOR NO: 2012/2671

İÇİNDEKİLER

1. BÖLÜM ŞİRKET VE MÜŞTERİYİ TANITICI BİLGİLER... 3

1.1 ŞİRKETİ TANITICI BİLGİLER... 3

1.2 MÜŞTERİYİ TANITICI BİLGİLER... 3

2. BÖLÜM DEĞER TANIMI, GEÇERLİLİK KOŞULLARI VE UYGUNLUK BEYANI.............. 4

2.1 DEĞER TANIMI VE GEÇERLİLİK KOŞULLARI.. 4

2.2 MÜŞTERİ TALEPLERİNİN KAPSAMI VE VARSA GETİRİLEN SINIRLAMALAR......... 4

2.3 UYGUNLUK BEYANI ... 5

3. BÖLÜM GAYRİMENKULLERİN HUKUKİ TANIMI VE RESMİ KURUMLARDA YAPILAN

İNCELEMELER... 6

3.1 GAYRİMENKULLERİN MÜLKİYET DURUMU... 6

3.2 GAYRİMENKULLERE İLİŞKİN SÖZLEŞMELERİN ANALİZİ 8

3.3 İLGİLİ TAPU SİCİL MÜDÜRLÜĞÜ’NDE YAPILAN İNCELEMELER16

3.4 İLGİLİ BELEDİYE’DE YAPILAN İNCELEMELER..17

3.5 TAŞINMAZLARIN SON ÜÇ YILLIK DÖNEMDE MÜLKİYET VE HUKUKİ

DURUMUNDAKİ DEĞİŞİKLİKLER...18

3.4.1 Tapu Sicil Müdürlüğü İncelemesi ..18

3.4.2 Belediye İncelemesi ...19

3.4.3 Kadastro İncelemesi...19

4. BÖLÜM GAYRİMENKULLERİN ÇEVRESEL VE FİZİKİ BİLGİLERİ20

4.1 GAYRİMENKULLERİN ÇEVRE VE KONUMU..20

4.2 PARSELLER HAKKINDA GENEL BİLGİLER...21

4.3 EN VERİMLİ VE EN İYİ KULLANIM ANALİZİ ..21

5. BÖLÜM PAZAR BİLGİLERİNE İLİŞKİN ANALİZLER ..22

5.1 TÜRKİYE’DE YAŞANAN EKONOMİK KOŞULLAR VE GAYRİMENKUL PİYASASININ

ANALİZİ..22

5.2 BÖLGE ANALİZİ ...23

5.3 GAYRİMENKULLERİN DEĞERİNE ETKİ EDEN ÖZET FAKTÖRLER25

5.4 PİYASA ARAŞTIRMASI ..25

6. BÖLÜM GAYRİMENKULLERİN DEĞERLEME SÜRECİ...27

6.1 DEĞERLEME YÖNTEMLERİ ...27

6.2 GAYRİMENKULLERİN DEĞERLEMESİNDE KULLANILAN YÖNTEMLER28

7. BÖLÜM GAYRİMENKULLERİN PAZAR DEĞERİ TESPİTİ ..28

7.1 EMSAL KARŞILAŞTIRMA YÖNTEMİ VE ULAŞILAN SONUÇ28

7.1.1. Emsal Analizi..28

7.1.2. Ulaşılan Sonuç..29

7.2 GELİR İNDİRGEME YÖNTEMİ VE ULAŞILAN SONUÇ.......................................30

7.3 UZMAN GÖRÜŞÜ..39

7.4. TAŞINMAZ İÇİN ŞİRKETİMİZ TARAFINDAN HAZIRLANMIŞ SON ÜÇ YIL

İÇERİSİNDEKİ GAYRİMENKUL DEĞERLEME RAPORU40

8. BÖLÜM SONUÇ ...41

3
NOVA TD RAPOR NO: 2012/2671

1. BÖLÜM ŞİRKET VE MÜŞTERİYİ TANITICI BİLGİLER

1.1 ŞİRKETİ TANITICI BİLGİLER

ŞİRKETİN ÜNVANI : Nova Taşınmaz Değerleme ve Danışmanlık A.Ş.

ŞİRKETİN ADRESİ : Atatürk Mahallesi, Vedat Günyol Caddesi, Zümrüt
Sitesi, No: 3, Daire: 4 Ataşehir / İSTANBUL

TELEFON NO : +90 (216) 455 36 69

FAALİYET KONUSU : Yürürlükteki mevzuat çerçevesinde her türlü resmi
ve özel, gerçek ve tüzel kişi ve kuruluşlara ait
gayrimenkuller, gayrimenkul projeleri ve
gayrimenkule dayalı hak ve faydalar ile menkullerin
yerinde tespiti ve değerlemesini yapmak, değerlerini
tespit etmeye yönelik tüm raporları düzenlemek,
analiz ve fizibilite çalışmalarını sunmak ve problemli
durumlarda görüş raporu vermektir.

KURULUŞ TARİHİ : 16 Mayıs 2011

SERMAYESİ : 270.000,-TL

TİCARET SİCİL NO : 777424

KURULUŞUN YAYINLANDIĞI
TİCARET SİCİL GAZETESİ’NİN
TARİH VE NO.SU : 23 Mayıs 2011 / 7820

Not-1 : Şirket, 29 Temmuz 2011 tarihi itibariyle Başbakanlık Sermaye Piyasası Kurulu’nun

(SPK) “Gayrimenkul Değerleme Şirketleri Listesi'ne alınmıştır.
Not-2 : Şirkete, Bankacılık Düzenleme ve Denetleme Kurulu’nun (BDDK) 28.06.2012 tarih ve

4821 no’lu kararı ile değerleme hizmeti yetkisi verilmiştir.

1.2 MÜŞTERİYİ TANITICI BİLGİLER

ŞİRKETİN ÜNVANI : Pera Gayrimenkul Yatırım Ortaklığı A.Ş.

ŞİRKETİN ADRESİ : Rıhtım Caddesi, No: 51,
 Karaköy - Beyoğlu / İSTANBUL
TELEFON NO : 0212 243 44 50

KAYITLI TAVAN SERMAYE : 250.000.000,-TL

ÇIKARILMIŞ SERMAYESİ : 89.100.000,-TL

KURULUŞ TARİHİ : 21.01.1992

GYO DÖNÜŞÜM TARİHİ : 06.09.2006

HALKA AÇIKLIK ORANI : % 50

FAALİYET KONUSU : Şirket, Sermaye Piyasası Kurulu’nun Gayrimenkul
Yatırım Ortaklıklarına ilişkin düzenlemelerinde, yazılı
amaç ve konularla iştigal etmek ve esas olarak
gayrimenkullere, gayrimenkullere dayalı sermaye
piyasası araçlarına, gayrimenkul projelerine ve
gayrimenkullere dayalı haklara yatırım yapmak üzere
ve kayıtlı sermayeli olarak faaliyet gösteren anonim
ortaklıktır.

PORTFÖYÜNDE YER ALAN
GAYRİMENKULLER : Denizli konut projesi, Denizli Alışveriş Merkezi, 6. Vakıf

…Han - uzun süreli kiralama, Kıbrıs arsası - uzun süreli
…kiralama

4
NOVA TD RAPOR NO: 2012/2671

2. BÖLÜM DEĞER TANIMI, GEÇERLİLİK KOŞULLARI
VE UYGUNLUK BEYANI

2.1 DEĞER TANIMI VE GEÇERLİLİK KOŞULLARI

Bu rapor, müşterinin talebi üzerine adresi belirtilen taşınmaların pazar değerlerinin

ve üst haklarının pazar/devir tespitine yönelik olarak hazırlanmıştır.

Pazar değeri:

 Bir mülkün, istekli alıcı ve istekli satıcı arasında, tarafların herhangi bir ilişkiden

etkilenmeyeceği şartlar altında, hiçbir zorlama olmadan, basiretli ve konu hakkında

yeterli bilgi sahibi kişiler olarak, uygun bir pazarlama sonrasında değerleme tarihinde

gerçekleştirecekleri alım satım işleminde el değiştirmesi gerektiği takdir edilen tahmini

tutardır.

 Bu değerleme çalışmasında aşağıdaki hususların geçerliliği varsayılmaktadır.

- Analiz edilen gayrimenkullerin türü ile ilgili olarak mevcut bir pazarın varlığı

peşinen kabul edilmiştir.

- Alıcı ve satıcı makul ve mantıklı hareket etmektedirler.

- Taraflar gayrimenkuller ile ilgili her konuda tam bilgi sahibidirler ve kendilerine

azami faydayı sağlayacak şekilde hareket etmektedirler.

- Gayrimenkullerin satışı ve üst haklarının devri için makul bir süre tanınmıştır.

- Ödeme nakit veya benzeri araçlarla peşin olarak yapılmaktadır.

- Gayrimenkullerin alım – satım ve üst haklarının devir işlemi sırasında

gerekebilecek finansman, piyasa faiz oranları üzerinden gerçekleştirilmektedir.

2.2 MÜŞTERİ TALEPLERİNİN KAPSAMI VE VARSA GETİRİLEN
SINIRLAMALAR

Bu rapor, Pera Gayrimenkul Yatırım Ortaklığı A.Ş.’nin talebine istinaden, şirket

portföyünde bulunan gayrimenkullerin pazar değerinin ve üst haklarının ise devir

değerinin tespitine yönelik olarak Sermaye Piyasası Kurulu’nun Seri VIII, No: 35 sayılı

“Sermaye Piyasası Mevzuatı Çerçevesinde Değerleme Hizmeti Verecek Şirketlere ve Bu

Şirketlerin Kurulca Listeye Alınmalarına İlişkin Esaslar Hakkında Tebliğ” hükümleri ile

Kurul’un 20.07.2007 tarih ve 27/781 sayılı kararında yer alan “Değerleme Raporlarında

Bulunması Gereken Asgari Hususlar” standartlarında hazırlanan gayrimenkul değerleme

raporudur. Tarafımıza müşteri tarafından getirilen herhangi bir sınırlama

bulunmamaktadır.

5
NOVA TD RAPOR NO: 2012/2671

2.3 UYGUNLUK BEYANI

Bilgimiz ve inançlarımız doğrultusunda aşağıdaki hususları teyit ederiz:

- Raporda sunulan bulgular sahip olduğumuz tüm bilgiler çerçevesinde

doğrudur.

- Raporda belirtilen analizler ve sonuçlar sadece belirtilen varsayımlar ve

koşullarla kısıtlı olup kişisel, tarafsız ve önyargısız profesyonel analiz, fikir ve

sonuçlardan oluşmaktadır.

- Değerleme konusunu oluşturan mülklerle ilgili olarak güncel veya geleceğe

dönük hiçbir ilgimiz yoktur. Bu işin içindeki taraflara karşı herhangi kişisel bir

çıkarımız veya ön yargımız bulunmamaktadır.

- Bu görevle ilgili olarak verdiğimiz hizmet ve aldığımız ücret, müşterinin amacı

lehine sonuçlanacak bir yöne veya önceden saptanmış sonuçların geliştirilmesi

ve bildirilmesine veya bu değerlemenin tasarlanan kullanımıyla doğrudan ilgili

sonraki bir olayın meydana gelmesine bağlı değildir.

- Değerleme ahlaki kural ve performans standartlarına göre gerçekleştirilmiştir.

- Raporlama aşamasında görev alanlar mesleki eğitim şartlarına sahiptir.

- Bu raporun konusu olan mülkler şahsen incelenmiştir. Değerleme çalışmasında

görev alanların değerlemesi yapılan mülklerin yeri ve türü konusunda daha

önceden deneyimi bulunmaktadır.

- Raporda belirtilen kişiler haricinde hiç kimse bu raporun hazırlanmasında

mesleki bir yardımda bulunmamıştır.

6
NOVA TD RAPOR NO: 2012/2671

3. BÖLÜM GAYRİMENKULLERİN HUKUKİ TANIMI VE
RESMİ KURUMLARDA YAPILAN
İNCELEMELER

3.1 GAYRİMENKULLERİN MÜLKİYET DURUMU

Değerleme konusu taşınmazlar Maya Turizm Ltd. Şirketi’ne ait olup üst hakkı

niteliğindeki taşınmazlarda kiracı taraf yine Maya Turizm Ltd. Şirketi’dir. Maya Turizm

Ltd. Şirketi, Pera Gayrimenkul Yatırım Ortaklığı A.Ş.’nin % 50 hisse ile iştirakidir.

Değerlemeye konu parsellerin 260.251,20 m²’si KKTC Hükümeti’nden kiralanmıştır.

13.215,30 m²’si ise Maya Turizm Ltd. Şirketi’ne aittir.

Özel Mülkiyetli Araziler:

İli : Gazimagosa

İlçesi : -

Mahallesi : Tatlısu

Pafta : VI

Harita : 59

Niteliği : Tarla

İktisap Tarihi : 08.05.2009

Malik : Maya Turizm Ltd.

Not: 1 Dönüm: 1.339,20 m2, 1 Evlek: 334,80 m2 ve 1 Ayak kare: 0,093 m2’dir.

 KKTC Hükümeti’ne ait olan "hali arazi"ler için, KKTC Maliye Bakanlığı Devlet Emlak

ve Malzeme Dairesi Müdürlüğü ile Maya Turizm Ltd. arasında;

• 52/2, 53/2, 87, 89, 144, 46, 54 ve 86 no’lu parsellerin 49 yıl süreyle

(01.01.2007 - 31.12.2056) kiralanması amacıyla 16.03.2007 tarih ve 2/UT,

2370 - 393 dosya no’lu kira sözleşmesi,

• 88/2 no’lu parselin 49 yıl süreyle (01.01.2007 - 31.12.2056) kiralanması

amacıyla 16.03.2007 tarih ve 2/UH, 2370 - 393 dosya no’lu kira sözleşmesi,

• 52/2, 53/2, 87, 89, 144, 46, 54, 86 ve 145 no’lu parsellerin 48 yıl 2 ay

YÜZÖLÇÜMÜ (KKTC) SIRA
NO

PARSEL NO
DÖNÜM EVLEK AYAKKARE

YÜZÖLÇÜMÜ
(m2)

1 50/1 2 2 --- 3.348,00

2 51/2 1 3 1.600 2.492,40

3 52/1 2 --- 2.800 2.938,80

4 53/1 3 1 900 4.436,10

 TOPLAM 13.215,30

7
NOVA TD RAPOR NO: 2012/2671

süreyle (01.11.2007 - 31.12.2055) kiralanması amacıyla 14.11.2007 tarih ve

2/UT, 2370 - 393 dosya no’lu Ek Sözleşme - 1,

• 88/1 A ve 88/2 no’lu parsellerin 48 yıl 2 ay süreyle (01.11.2007 - 31.12.2055)

kiralanması amacıyla 14.11.2007 tarih ve 2/UH, 2370 - 393 dosya no’lu Ek

Sözleşme - 1 imzalanmış olup sözleşme örnekleri rapor ekinde sunulmuştur.

 Kiralanan arazilerin mülkiyet dağılımı aşağıdaki şekildedir.

KKTC’den Kiralanan Araziler(*):

İli : Gazimagosa

İlçesi : -

Mahallesi : Tatlısu

Pafta : VI

Harita : 59.E&W

Malik : Kuzey Kıbrıs Türk Cumhuriyeti Maliye Bakanlığı Devlet Emlak ve
Malzeme Dairesi Başkanlığı

(*) Kuzey Kıbrıs Türk Cumhuriyeti Maliye Bakanlığı Devlet Emlak ve Malzeme

Dairesi Başkanlığı’ndan kiralanan gayrimenkullere ait taşınmaz mal koçanları
mevcut olmayıp, tapu bilgileri Müşteri Şirketten temin edilmiştir.

(**)13.03.2007 tarih ve 2/UT, 2370-393 numaralı kira sözleşmesi üzerinde yapılan

incelemelerde; KKTC’nin toplama hatası yaptığı ve 800 ayakkare fark olduğu tespit
edilmiştir.

 YÜZÖLÇÜMÜ (KKTC)
MÜLKİYETİN

KAPSAMI
PARSEL

NO DÖNÜM EVLEK AYAKKARE

YÜZÖLÇÜMÜ
(m2)

88/2 Kara tarafı 115 3 1.800 115.179,80

88/2 Sahil tarafı 40.000 Sözleşme 2/UH

88/1 A Sahil bandı 48 1 2.800 64.876,80

52/2 --- 3 --- 1.004,40

53/2 --- 1 2.700 585,90

54 1 2 --- 2.008,80

46 --- 1 2.300 548,70

86 --- 1 2.700 585,90

87 11 2 --- 15.400,80

89 --- 3 2.500 1.236,90

144 1 1 --- 1.674,00

Sözleşme 2/UT

145 12 3 --- 17.074,80

 Fark (*) --- --- 800 74,40

 TOPLAM 260.251,20

8
NOVA TD RAPOR NO: 2012/2671

3.2 GAYRİMENKULLERE İLİŞKİN SÖZLEŞMELERİN ANALİZİ

16.03.2007 tarih ve 2/UT, 2370 – 393 no’lu sözleşme

Kiralanan malın tarifi ve adresi:

a) Tatlısu Bölgesi’nde pafta / harita VI/59.E & W’de bulunan ve işbu sözleşmenin

ekinde sunulan haritada sınırları kırmızı ile belirlenen 52/2, 53/2, 87, 89, 144, 46,

54 ve 86 parsel no’lu 17-1-200 ay²’lik arazilerin kiralanması

b) İşbu sözleşmenin ekinde sunulan haritada sınırları mavi ile taralı alan, rekreasyon

amaçlı, kalıcı herhangi bir inşaat yapılmaması ve halkın sahilden denize ulaşımını

engellememek şartı ile kiracının kullanımına verilmesi.

Kira Süresi:

01.01.2007 tarihinden 31.12.2056 tarihine kadar 49 yıl

Kira Bedeli:

Yıllık kira bedeli birinci yıl 6.805,-USD’dir. Ancak Bakanlar Kurulu’nun S(K-II) 559

– 2006 sayı ve 20.12.2006 tarihli kararının 3. maddesi uyarınca işbu sözleşmenin birinci

yılı için belirlenen kira bedeline tekabül eden ilk dokuz aylık süre için herhangi bir kira

bedeli talep edilmeyecektir. Geriye kalan süre için kira bedeli, 63/93 sayılı yasa ve bu

yasa altında yapılan tüzükte yer alan 20. madde kuralları uyarınca her yıl bir önceki yıla

oranla % 3 arttırılacaktır.

Diğer Şartlar:

1) Mal sahibi Bakanlar Kurulu’nun S(K-II) 559 – 2006 sayı ve 20.12.2006 tarihli

onay kararına atfen işbu sözleşmede kiralanan malın tarifi ve adresinde

belirlenen 17-1-200 ay²’lik araziyi Turizm ile ilgili Bakanlığın onaylayacağı

avam projelere uygun olarak tamamlayıp turizm amacı ile hizmete sokmak

üzere kiracıya kiralamaya, kiracı ise araziyi yukarıda belirtilen amaçla kirasına

almaya ve yukarıda kaydedilen kira bedelini mal sahibine ödemeyi kabul ve

deruhte eder.

2) Kiracı işbu sözleşmede kiralanan malın tarifi ve adresinde belirtilen arazilere

yapmayı taahhüt ettiği yatırımlarla ilgili olarak işbu sözleşmenin imza

tarihinden sonra en geç 9 ay içerisinde (30.09.2007 tarihine kadar) avan

proje, fizibilite raporu ve çed raporunu hazırlayıp ilgili Dairelerin onayı ile

teşvik alacağını kabul ve deruhte eder.

3) Kiracı, işbu sözleşmedeki kiralanan malın tarifi ve adresinde tarifi yapılan

arazilere, projenin onaylanması tarihinden sonra en geç 01.01.2008 tarihine

kadar yatırımlarına başlayacak ve en geç 31.12.2011 tarihine kadar

tamamlayıp aynı tarihe kadar turizmle ilgili Bakanlıktan işletme iznini de almak

suretiyle tesisi hizmete koymayı kabul eder.

9
NOVA TD RAPOR NO: 2012/2671

4) Kiracı, kendisine tanınan 9 aylık süre içerisinde avam proje, fizibilite raporu ve

ÇED raporunun hazırlanıp ilgili mercilerden onay ile teşvik alacağına ve

taahhüt etmiş olduğu yatırımları 3. maddede kaydedilen süreler içerisinde

başlayıp tamamlayacağına ve Turizm ile ilgili Bakanlıktan işletme izni de alarak

hizmete koyacağına dair kiralayana 160.000,-USD tutarında süresiz Banka

Teminat Mektubu verecektir.

5) Yukarıda 1., 2., 3. ve 4. maddelerde kaydedilen hususlardan herhangi birisinin

yerine getirilmemesi halinde herhangi bir Bakanlar Kurulu Kararı’na gerek

duyulmaksızın işbu sözleşme fesh edilerek verilen teminat mektuplarına el

konularak Devlete irad kaydedilecektir.

 Sözleşmenin tek taraflı olarak fesh edilmesi halinde kiralanan emlak ve

üzerinde yapılan tüm yatırımların tasarruf hakkı fesih tarihinden itibaren mal

sahibine intikal etmiş olur. Kiracının kiralanan taşınmaz mal veya yapılan

yatırımlarla ilgili hiç bir hakkı kalmaz.

6) Kiracı işbu sözleşmede kiralanan malın tarifi ve adresi bölümünde açıklanan

arazi için onaylanacak olan yatırım projelerini işbu sözleşmede kaydedilen

süreler içerisinde en az 160.000.000,-USD tutarında yatırımı yaparak Turizm

Bakanlığı’nın ve diğer tüm ilgili mercilerin onayı alınması kaydı ile 172.000

m²’lik 5 yıldızlı hotel yapıp tamamlamayı kabul ve deruhte eder.

7) Kiracı Mal Sahibi ve/veya Turizm ile ilgili Bakanlıkça onaylanmış projenin

tatbikat safhasında ve daha sonra Mal Sahibinin veya Turizm ile ilgili bakanlık

temsilcilerinin kiralanan bölgeye girmesine, gerekli kontrol ve denetimi

yapmasına izin vermek ve ülke turizmi yararına tarafların karşılıklı ve makul

olarak öngöreceği değişiklik ve ilaveleri yapmakla yükümlüdür.

8) Kiracı, mal sahibinin yazılı onayı olmaksızın, kiralanan arazide onaylanacak ön

proje dışında kalan herhangi bir inşaat ve/veya tadilat yapamayacaktır. Ancak,

Kiracı Mal Sahibinin de uygun bulduğu ve ayrıca konu ile ilgili olan yetkili ve

gerekli diğer tüm mercilerden (Tatlısu Belediyesi, Şehir Planlama Dairesi,

Çevre Dairesi, İlgili Kaymakamlık vb.) izin ve onay belgesi alması kaydı ile ek

yatırım ve/veya inşaat yapabilecektir.

9) Kiracı kullanımında bulunduracağı işbu sözleşmenin ekinde mavi ile taralı alan

içerisine rekreasyon amacı dışında kullanması ve/veya kalıcı herhangi bir

inşaat yapması ve/veya halkın sahilden denize ulaşımını engellemesi halinde

kullanımından alınacağını kabul ve deruhte eder.

10) Kiracı, kiralanan gayrimenkuller üzerine taahhüt etmiş olduğu yatırımların %

25’lik kısmını tamamladıktan sonra ve de mal sahibinin yazılı iznini aldıktan

sonra, kısmen veya tamamen başkalarına devredebilir, kiralayabilir,

10
NOVA TD RAPOR NO: 2012/2671

kullanımına verebilir veya ortak alabilir. Kiracı durumundaki şirkette, hisse

devirleri, satışı veya benzeri işlemler de ancak mal sahibinin önceden yazılı

izninin alınmasından sonra mümkün olacaktır. Şu şartlar ki, Mal Sahibi

herhangi bir zaman bu sözleşme şartlarına uygun olarak sözleşmeyi fesh edip

kira süresini sona erdirirse, bu yöntem ile projeden icar hakkına sahip olan 3.

şahıslara karşı, mal hiçbir sorumluluğu olmayacaktır ve bu hakların

zedelenmesinden dolayı herhangi bir tazminat talebi ile ilgili, 3. şahısların

muhatabı sadece ve sadece kiracı olacaktır.

11) Kira süresi sonunda işbu sözleşme kendiliğinden fesh edilmiş sayılacak ve

taraflar arasında yeni bir sözleşme imzalanmaması halinde, Kiracının yapmış

olduğu tüm yatırımlar tesis ve binalar Kuzey Kıbrıs Türk Cumhuriyeti Devletine

ve/veya Kiralayana kalacaktır.

 Kiracı kira süresi sonunda kendisine işbu Kira Sözleşmesi ile kiralanan maldan

ve kendisinin yaptığı yatırımlardan, tesise ait taşınır veya taşınmaz herhangi

birşeyi hiçbir suretle alamaz ve talep edemez.

14.11.2007 tarih ve 2/UT, 2370 – 393 no’lu ek sözleşme – 1

1) Taraflar, Bakanlar Kurulu’nun; S(K-II) 1485 – 2007 sayı ve 08.08.2007 tarihli

kararı ile S(K-II) 1893 – 2007 sayı ve 17.10.2007 tarihli kararı ve S(K-II)

2047 – 2007 sayı ve 24.10.2007 kararları doğrultusunda 16.03.2007 tarihli ve

2/UT, 2370 – 393 sayılı kira sözleşmesinin Kiralanan Malın Tarifi ve Adresi

maddesinin;

“a) Tatlısu Bölgesi’nde pafta/harita VI/59.E & W’de bulunan ve işbu

sözleşmenin ekinde sunulan haritada sınırları kırmızı ile belirtilen 52/2, 53/2,

87, 89, 144, 46, 54, 86 ve 145 no’lu 30-0-200 ay²’lik arazilerin kiralanması,”

şeklinde değiştirilmesini,

Kira süresi maddesinin; “01.11.2007 tarihinden 31.12.2055 tarihine kadar 48

yıl 2 ay’dır.” Şeklinde değiştirilmesini,

Kira bedeli maddesinin; “yıllık kira bedeli “1. yıl 12.030,-USD’dir. Ancak

Bakanlar Kurulu’nun S(K-II) 559 – 2006 sayı ve 20.12.2006 tarihli kararının 3.

maddesi uyarınca işbu sözleşmenin birinci yılı için belirlenen kira bedeline

tekabül eden ilk dokuz aylık süre için herhangi bir kira bedeli talep

edilmeyecektir. Geriye kalan süre için kira bedeli, 63/93 sayılı yasa ve yasa

altında yapılan tüzükte yer alan 20. madde kuralları uyarınca her yıl bir önceki

yıla oranla % 3 arttırılacaktır.”

Şeklinde değiştirilmesini kabul ve deruhte eder.

11
NOVA TD RAPOR NO: 2012/2671

2) Kiracı Bakanlar Kurulu’nun S(K-II) 559 – 2006 sayı ve 20.12.2006 tarihli

kararının 6. maddesi uyarınca yatırım konusu arazilere yapılması öngörülen

yatırım alanına ulaşımın sağlanması için ayrılan Tatlısu Bölgesi’nde pafta/harita

VI/59 parsel 179’un Kuzey Doğu Sınırından 36 ayak genişliğindeki kamu

yolunun Bakanlar Kurulu’nun S(K-II) 1893 – 2007 sayı ve 17.10.2007 tarihli

kararına atfen iptal edildiğini ve hiçbir itirazının bulunmadığını kabul ve

deruhte eder.

3) Taraflar arasında 16.03.2007 tarihinde imzalanan 2/UT, 2370 – 393 sayılı kira

sözleşmesinin Diğer Şartları başlığı altındaki 2. ve 3. maddelerinin Maliye

Bakanlığı’nın 25.10.2007 tarihli onayı doğrultusunda aşağıda belirtilen şartlara

tabi olarak düzenlendiğini kabul ve deruhte eder.

a. Taraflar, 16.03.2007 tarihli kira sözleşmesinin Diğer Şartları başlığı

altındaki 2. maddesinin, “Kiracı, Kiralanan malın tarihi ve adresi

maddesinde belirtilen arazilere yapmayı taahhüt ettiği yatırımlar ile ilgili

olarak işbu Ek Sözleşmenin imza tarihinden sonra en geç 9 ay içersinde,

avan proje, fizibilite raporu ve çed raporunu hazırlayıp ilgili tüm mercilerin

onayı ile teşvik belgesi alacağını kabul ve deruhte eder.” Şeklinde

değiştirilmesini kabul ve deruhte ederler.

b. Taraflar, 16.03.2007 tarihli kira sözleşmesinin 3. maddesinin, “Kiracı,

yapacağı yatırım ile ilgili tatbikat projesinin, onay tarihinden itibaren, en

geç 6 ay içerisinde inşaata başlamak, 4 yıl içerisinde tüm yatırımları

tamamlamak ve Tuzim ile ilgili Bakanlıktan işletme iznini de almak

suretiyle, tesisi hizmete koymayı kabul eder.” Şeklinde değiştirilmesini

kabul ve deruhte ederler.

16.03.2007 tarih ve 2/UH, 2370 – 393 no’lu sözleşme

Kiralanan malın tarifi ve adresi:

a) Tatlısu Bölgesi’nde pafta / harita VI/59.E & W’de bulunan ve işbu sözleşmenin

ekinde sunulan haritada sınırları sarı ile belirlenen 88/2 ve 51/1 parsel no’lu 119-

2-200 ay²’lik arazilerin kiralanması.

b) İşbu sözleşmenin ekinde sunulan haritada sınırları mavi ile taralı alan, rekreasyon

amaçlı, kalıcı herhangi bir inşaat yapılmaması ve halkın sahilden denize ulaşımını

engellememek şartı ile kiracının kullanımına verilmesi.

12
NOVA TD RAPOR NO: 2012/2671

Kira Süresi:

01.01.2007 tarihinden 31.12.2056 tarihine kadar 49 yıl

Kira Bedeli:

Yıllık kira bedeli birinci yıl 47.144,-USD’dir. Ancak Bakanlar Kurulu’nun S(K-II) 559

– 2006 sayı ve 20.12.2006 tarihli kararının 3. maddesi uyarınca işbu sözleşmenin birinci

yılı için belirlenen kira bedeline tekabül eden ilk dokuz aylık süre için herhangi bir kira

bedeli talep edilmeyecektir. Geriye kalan süre için kira bedeli, 63/93 sayılı yasa ve bu

yasa altında yapılan tüzükte yer alan 20. madde kuralları uyarınca her yıl bir önceki yıla

oranla % 3 arttırılacaktır.

Diğer Şartlar:

1) Mal sahibi Bakanlar Kurulu’nun S(K-II) 559 – 2006 sayı ve 20.12.2006 tarihli

onay kararına atfen işbu sözleşmede kiralanan malın tarifi ve adresinde

belirlenen 119-2-200 ay²’lik araziyi Turizm ile ilgili Bakanlığın onaylayacağı

avam projelere uygun olarak tamamlayıp turizm amacı ile hizmete sokmak

üzere kiracıya kiralamaya, kiracı ise araziyi yukarıda belirtilen amaçla kirasına

almaya ve yukarıda kaydedilen kira bedelini mal sahibine ödemeyi kabul ve

deruhte eder.

2) Kiracı işbu sözleşmede kiralanan malın tarifi ve adresinde belirtilen arazilere

yapmayı taahhüt ettiği yatırımlarla ilgili olarak işbu sözleşmenin imza

tarihinden sonra en geç 9 ay içerisinde (30.09.2007 tarihine kadar) avan

proje, fizibilite raporu ve çed raporunu hazırlayıp ilgili Dairelerin onayı ile

teşvik alacağını kabul ve deruhte eder.

3) Kiracı, işbu sözleşmedeki kiralanan malın tarifi ve adresinde tarifi yapılan

arazilere, projenin onaylanması tarihinden sonra en geç 01.01.2008 tarihine

kadar yatırımlarına başlayacak ve en geç 31.12.2011 tarihine kadar

tamamlayıp aynı tarihe kadar turizmle ilgili Bakanlıktan işletme iznini de almak

suretiyle tesisi hizmete koymayı kabul eder.

4) Kiracı, kendisine tanınan 9 aylık süre içerisinde avam proje, fizibilite raporu ve

ÇED raporunun hazırlanıp ilgili mercilerden onay ile teşvik alacağına ve

taahhüt etmiş olduğu yatırımları 3. maddede kaydedilen süreler içerisinde

başlayıp tamamlayacağına ve Turizm ile ilgili Bakanlıktan işletme izni de alarak

hizmete koyacağına dair kiralayana 160.000,-USD tutarında süresiz Banka

Teminat Mektubu verecektir.

5) Yukarıda 1., 2., 3. ve 4. maddelerde kaydedilen hususlardan herhangi birisinin

yerine getirilmemesi halinde herhangi bir Bakanlar Kurulu Kararı’na gerek

13
NOVA TD RAPOR NO: 2012/2671

duyulmaksızın işbu sözleşme fesh edilerek verilen teminat mektuplarına el

konularak Devlete irad kaydedilecektir.

 Sözleşmenin tek taraflı olarak fesh edilmesi halinde kiralanan emlak ve

üzerinde yapılan tüm yatırımların tasarruf hakkı fesih tarihinden itibaren mal

sahibine intikal etmiş olur. Kiracının kiralanan taşınmaz mal veya yapılan

yatırımlarla ilgili hiç bir hakkı kalmaz.

6) Kiracı işbu sözleşmede kiralanan malın tarifi ve adresi bölümünde açıklanan

arazi için onaylanacak olan yatırım projelerini işbu sözleşmede kaydedilen

süreler içerisinde en az 160.000.000,-USD tutarında yatırımı yaparak Turizm

Bakanlığı’nın ve diğer tüm ilgili mercilerin onayı alınması kaydı ile 172.000

m²’lik 5 yıldızlı hotel yapıp tamamlamayı kabul ve deruhte eder.

7) Kiracı Mal Sahibi ve/veya Turizm ile ilgili Bakanlıkça onaylanmış projenin

tatbikat safhasında ve daha sonra Mal Sahibinin veya Turizm ile ilgili bakanlık

temsilcilerinin kiralanan bölgeye girmesine, gerekli kontrol ve denetimi

yapmasına izin vermek ve ülke turizmi yararına tarafların karşılıklı ve makul

olarak öngöreceği değişiklik ve ilaveleri yapmakla yükümlüdür.

8) Kiracı, mal sahibinin yazılı onayı olmaksızın, kiralanan arazide onaylanacak ön

proje dışında kalan herhangi bir inşaat ve/veya tadilat yapamayacaktır. Ancak,

Kiracı Mal Sahibinin de uygun bulduğu ve ayrıca konu ile ilgili olan yetkili ve

gerekli diğer tüm mercilerden (Tatlısu Belediyesi, Şehir Planlama Dairesi,

Çevre Dairesi, İlgili Kaymakamlık vb.) izin ve onay belgesi alması kaydı ile ek

yatırım ve/veya inşaat yapabilecektir.

9) Kiracı kullanımında bulunduracağı işbu sözleşmenin ekinde mavi ile taralı alan

içerisine rekreasyon amacı dışında kullanması ve/veya kalıcı herhangi bir

inşaat yapması ve/veya halkın sahilden denize ulaşımını engellemesi halinde

kullanımından alınacağını kabul ve deruhte eder.

10) Kiracı, kiralanan gayrimenkuller üzerine taahhüt etmiş olduğu yatırımların %

25’lik kısmını tamamladıktan sonra ve de mal sahibinin yazılı iznini aldıktan

sonra, kısmen veya tamamen başkalarına devredebilir, kiralayabilir,

kullanımına verebilir veya ortak alabilir. Kiracı durumundaki şirkette, hisse

devirleri, satışı veya benzeri işlemler de ancak mal sahibinin önceden yazılı

izninin alınmasından sonra mümkün olacaktır. Şu şartlar ki, Mal Sahibi

herhangi bir zaman bu sözleşme şartlarına uygun olarak sözleşmeyi fesh edip

kira süresini sona erdirirse, bu yöntem ile projeden icar hakkına sahip olan 3.

şahıslara karşı, mal hiçbir sorumluluğu olmayacaktır ve bu hakların

zedelenmesinden dolayı herhangi bir tazminat talebi ile ilgili, 3. şahısların

muhatabı sadece ve sadece kiracı olacaktır.

14
NOVA TD RAPOR NO: 2012/2671

11) Kira süresi sonunda işbu sözleşme kendiliğinden fesh edilmiş sayılacak ve

taraflar arasında yeni bir sözleşme imzalanmaması halinde, Kiracının yapmış

olduğu tüm yatırımlar tesis ve binalar Kuzey Kıbrıs Türk Cumhuriyeti Devletine

ve/veya Kiralayana kalacaktır.

 Kiracı kira süresi sonunda kendisine işbu Kira Sözleşmesi ile kiralanan maldan

ve kendisinin yaptığı yatırımlardan, tesise ait taşınır veya taşınmaz herhangi

birşeyi hiçbir suretle alamaz ve talep edemez.

14.11.2007 tarih ve 2/UH, 2370 – 393 no’lu ek sözleşme – 1

1) Taraflar, Bakanlar Kurulu’nun; S(K-II) 1893 – 2007 sayı ve 17.10.2007 tarihli

kararı ve S(K-II) 2047 – 2007 sayı ve 24.10.2007 kararları doğrultusunda

16.03.2007 tarihli ve 2/UH, 2370 – 393 sayılı kira sözleşmesinin Kiralanan

Malın Tarifi ve Adresi maddesinin;

“a) Tatlısu Bölgesi’nde pafta/harita VI/59.E & W’de bulunan ve işbu

sözleşmenin ekinde sunulan haritada sınırları sarı ile belirtilen 88/2 ve 51/1

parsel no’lu 119-2-200 ay²’lik hali arazilerin kiralanması

b) Tatlısu Bölgesi’nde pafta/harita VI/59.E & W’de bulunan ve işbu Ek

Sözleşme-1’in ekinde sunulan haritada sınırları mavi ile belirtilen 88/1 A parsel

no’lu 48-1-2800 ay²’lik hali arazinin sadece rekreasyon amaçlı, kalıcı herhangi

bir inşaat yapılmaması ve halkın sahilden denize giriş ve çıkışını ve/veya

geçişini engellememek ve herhangi bir ücret talep etmemesi şartı ile

kiralanması” şeklinde değiştirilmesini

Kira süresi maddesinin; “01.11.2007 tarihinden 31.12.2055 tarihine kadar 48

yıl 2 ay’dır.” Şeklinde değiştirilmesini,

Kira bedeli maddesinin; “yıllık kira bedeli “1. yıl 66.916,-USD’dir. Ancak

Bakanlar Kurulu’nun S(K-II) 559 – 2006 sayı ve 20.12.2006 tarihli kararının 3.

maddesi uyarınca işbu sözleşmenin birinci yılı için belirlenen kira bedeline

tekabül eden ilk dokuz aylık süre için herhangi bir kira bedeli talep

edilmeyecektir. Geriye kalan süre için kira bedeli, 63/93 sayılı yasa ve yasa

altında yapılan tüzükte yer alan 20. madde kuralları uyarınca her yıl bir önceki

yıla oranla % 3 arttırılacaktır.”

Şeklinde değiştirilmesini kabul ve deruhte eder.

2) Kiracı Bakanlar Kurulu’nun S(K-II) 559 – 2006 sayı ve 20.12.2006 tarihli

kararının 6. maddesi uyarınca yatırım konusu arazilere yapılması öngörülen

yatırım alanına ulaşımın sağlanması için ayrılan Tatlısu Bölgesi’nde pafta/harita

VI/59 parsel 179’un Kuzey Doğu Sınırından 36 ayak genişliğindeki kamu

15
NOVA TD RAPOR NO: 2012/2671

yolunun Bakanlar Kurulu’nun S(K-II) 1893 – 2007 sayı ve 17.10.2007 tarihli

kararına atfen iptal edildiğini ve hiçbir itirazının bulunmadığını kabul ve

deruhte eder.

3) Taraflar arasında 16.03.2007 tarihinde imzalanan 2/UH, 2370 – 393 sayılı kira

sözleşmesinin Diğer Şartları başlığı altındaki 2. ve 3. maddelerinin Maliye

Bakanlığı’nın 25.10.2007 tarihli ve DEM.0.00-2/UT,2370 – 393 – 2/UH,2370 –

393 onayı doğrultusunda aşağıda belirtilen şartlara tabi olarak düzenlendiğini

kabul ve deruhte eder.

a. Taraflar, 16.03.2007 tarihli kira sözleşmesinin Diğer Şartları başlığı

altındaki 2. maddesinin, “Kiracı, Kiralanan malın tarihi ve adresi

maddesinde belirtilen arazilere yapmayı taahhüt ettiği yatırımlar ile ilgili

olarak işbu Ek Sözleşmenin imza tarihinden sonra en geç 9 ay içersinde,

avan proje, fizibilite raporu ve çed raporunu hazırlayıp ilgili tüm mercilerin

onayı ile teşvik belgesi alacağını kabul ve deruhte eder.” Şeklinde

değiştirilmesini kabul ve deruhte ederler.

b. Taraflar, 16.03.2007 tarihli kira sözleşmesinin 3. maddesinin, “Kiracı,

yapacağı yatırım ile ilgili tatbikat projesinin, onay tarihinden itibaren, en

geç 6 ay içerisinde inşaata başlamak, 4 yıl içerisinde tüm yatırımları

tamamlamak ve Turizm ile ilgili Bakanlıktan işletme iznini de almak

suretiyle, tesisi hizmete koymayı kabul eder.” Şeklinde değiştirilmesini

kabul ve deruhte ederler.

Kuzey Kıbrıs Türk Cumhuriyeti İçişleri Bakanlığı’nın 06.03.2008 tarih ve

İBK 0.01/SB 3.11.000-08/660 sayılı yazısında 51/1 no’lu parselin 1974 öncesi kayıtlı mal

sahibine iade edildiği belirtilmekte olup değerlemede dikkate alınmamıştır.

 Yukarıda belirtilen sözleşme maddelerine göre sözleşme hükmünü yitirmiştir.

Ancak Gazimağusa Şehircilik Dairesi'nde yapılan görüşmelerde, parsellerin konumlu olduğu

bölge için plan paftalarında (değerlemeye konu parseller dışında) kamu yolu oluşturulduğu

fakat bu yol için henüz kamulaştırma gerçekleşmediği öğrenilmiştir. Bu nedenle parsellerin

üzerinde gerçekleştirilmesi planlanan otel projesi için ruhsat başvurusu planlama

bölümünde beklemektedir. Bunun yanında ruhsat başvurusu için ilgilisi olan Turizm

Bakanlığı ve Çevre Koruma Dairesi’ne gerekli başvuruların yapıldığı fakat henüz cevap

alınamadığı öğrenilmiştir. Ayrıca, Kıbrıs Türk Yatırım Geliştirme Ajansı’nın (YAGA)

17.05.2012 tarih ve YGA.0.00.51/01-12/63 sayılı yazısında özet olarak “16.03.2007

tarihinde Devlet Emlak ve Malzeme Dairesi ile Maya Turizm Ltd. Arasında akdedilen 2 adet

kira sözleşmesine rağmen söz konusu süreçte tamamlanması gereken bürokratik işlemlerin

16
NOVA TD RAPOR NO: 2012/2671

birçoğu kamu kaynaklı sıkıntılar nedeniyle aşılamamıştır. Sıkıntının başlıca nedeni ilgili

arazide geçerli farklı mevzuatların bulunması – imari ve çevresel konuların birbirleriyle

çelişki teşkil etmesinden ötürü anılan projenin hayata geçirebilip geçilemeyeceğine yönelik

soru işaretleri oluşmuştur. Bunun üzerine Ajansın 02.02.2012 tarihinde DEMD, Şehir

Planlama Dairesi ve Çevre Koruma Dairesi ile konunun çözümlenmesine dair yapmış olduğu

toplantı kapsamında bitkisel plan çalışmasının yapılması ve çıkacak sonuca göre ÇED

sürecine devam edilmesine yönelik adımların atılması hususlarında mutabık kalınmıştır.”

hususları belirtilmiştir.

 Yapılan araştırmalar, müşteriden temin edilen bilgiler ve YAGA’nın

yazısından da anlaşıldığı üzere parseller üzerinde sözleşme süresi kapsamında

yatırım yapılamamasının nedeni kamu kaynaklı olumsuzluklardır. Tarafımızca,

konunun ivedilikle çözülmesi ve günün şartlarına uygun olarak sözleşmenin

yenilenmesi önerilmektedir.

3.3 İLGİLİ TAPU SİCİL MÜDÜRLÜĞÜ’NDE YAPILAN İNCELEMELER

 KKTC Mağusa Tapu ve Kadastro Dairesi’nde ekspertiz tarihi itibariyle yapılan

incelemelerde rapor konusu taşınmazların tümü üzerinde herhangi bir kısıtlayıcı şerh

bulunmadığı tespit edilmiştir.

 Özel mülkiyetli araziler için Mağusa Tapu ve Kadastro Dairesi’nden temin edilmiş

olan taşınmaz mal araştırma belgesi rapor ekinde sunulmuştur.

 Değerleme konusu 46, 52/2, 53/2, 54, 86, 87, 89, 144, 145, 88/1 (Sahil Bandı),

88/2 (Sahil Tarafı) ve 88/2 (Kara Tarafı) numaralı parsellerin tamamı Kuzey Kıbrıs Türk

Cumhuriyeti Maliye Bakanlığı Devlet Emlak ve Malzeme Dairesi Başkanlığı adına kayıtlıdır.

Konu gayrimenkuller için 16.03.2007 tarih ve 2/UT, 2370-393; 2/UH, 2370-393 Dosya

Numaralı kira sözleşmeleri ile 14.11.2007 tarihli Ek Sözleşme-1 (2 adet) hazırlanmış

olup, bu gayrimenkullerin D-1176/2007 sayılı dosya altında işlem gördüğü ve dosya

henüz neticelenmediğinden ilgili şirket adına herhangi bir hazine malı kira belgesi

düzenlenemediği ve bu sözleşmenin taşınmaz mal kütüğüne şerh edilmediği 06.12.2012

tarihli “Taşınmaz Mal Araştırma Belgesi” (takyidat dökümü)’nden öğrenilmiştir.

 Konu gayrimenkullerin KKTC'de yer alması sebebiyle, KKTC'de kurulmuş

bir firma adına tapuya tescil edilmesi gerekmektedir. Bu nedenle kiralamalar ve

özel mülkiyette olan araziler Maya Turizm Ltd. adına tescil edilmiştir.

Pera GYO A.Ş., Maya Ltd. Şti.’ne % 50 oranında iştirak etmiştir. Bu

nedenle gayrimenkuller, Pera GYO A.Ş. portföyünde gayrimenkul veya proje

olarak yer almamakta, “iştirakler’’ altında gösterilmektedir.

17
NOVA TD RAPOR NO: 2012/2671

 Tapu incelemesi itibariyle rapor konusu taşınmazların Gayrimenkul

Yatırım Ortaklığı portföyünde “iştirakler’’ altında gösterilmesinde herhangi bir

sakınca olmadığı görüş ve kanaatindeyiz.

3.4 İLGİLİ BELEDİYE’DE YAPILAN İNCELEMELER

 Gazimağusa Şehircilik Dairesi'nde ekspertiz tarihi itibariyle yapılan araştırmalarda

aşağıdaki tespitlerde bulunulmuştur:

o Rapor konusu taşınmazların imar ve yapılaşma izni konularında Tatlısu

Belediyesi’nin herhangi bir yetkisi bulunmamaktadır.

o İnşaat izinlerini Gazimağusa Şehircilik Dairesi’nin görüşü doğrultusunda

Geçitkale Bucak Müdürlüğü vermektedir.

o Rapor konusu parseller 25.10.2004 onay tarihli "2004 Tatlısu - Büyükkonuk

Bölgesi (Tatlısu, Mersinlik, Kaplıca, Büyükkonuk Ön İmar Sınırı ve Bu Alan

İçerisinde Uygulanacak Kural ve Koşullar) Emirnamesi" kapsamında yer

almaktadırlar.

o Bu emirnameye göre; 145 ve 88/1 no'lu parseller ‘'Sahil Şeridi'’ alanında,

51/1, 88/2, 52/2, 53/2, 54, 46, 86, 87, 89, 144, 50/1, 51/2, 52/1 ve 53/1 no’lu

parseller ise ‘’Sarı Bölge’’de yer almaktadırlar.

o Söz konusu Emirname'ye göre "Sarı Bölge' içerisinde aşağıdaki yapılaşma

izinleri verilebilmektedir.

• Otel binalarında inşaat toplam alanı oranı 0,35/1’i, inşaat taban alanı oranı

% 20’si, bina kat sayısı 3’ü, bina toplam yüksekliği 11,30 m’yi (37 ayak)

aşamaz.

• Bungalow binalarında inşaat toplam alan oranı 0,20/1’i, inşaat taban alanı

oranı % 20’yi, bina kat sayısı 1’i, bina toplam yüksekliği 5,20 m’yi (17

ayak) aşamaz.

• Diğer tüm arazi kullanım amaçlarına yönelik bina türlerinde inşaat toplam

alan oranı 0,35/1’i, inşaat taban alanı oranı % 20’si, bina kat sayısı 2’yi,

bina toplam yüksekliği 8,20 m’yi (27 ayak) aşamaz.

o Söz konusu Emirname’ye göre; “Sahil Şeridi’’ içerisinde ise; “kamu yararına

Planlama Makamı’nın uygun ve gerekli görmesi halinde, bu Emirname’nin kural

ve koşullarına uygun olarak; duş, soyunma kabinleri, cankurtaran kulesi ve

plajlara hizmet edecek benzeri diğer amaçlarla yapı ve inşaat ile yaya yolu,

kanalizasyon, aydınlatma, haberleşme ve benzeri diğer altyapıya yönelik

gelişmeler yapılabilir. Ancak, hiçbir gelişme; halkın sahil şeridi içerisine

girmesini engelleyecek şekilde yapılamaz. Planlama makamının uygun görmesi

18
NOVA TD RAPOR NO: 2012/2671

ve inşaat toplam alan oranı 0,01/1’ini aşmaması koşuluyla yapılabilir’’

denilmektedir.

o Söz konusu emirname bilgi amaçlı olarak rapor ekinde sunulmuştur.

o Ayrıca Gazimağusa Şehircilik Dairesi'nde yapılan görüşmelerde, parsellerin

konumlu olduğu bölge için plan paftalarında (değerlemeye konu parseller

dışında) kamu yolu oluşturulmuş fakat bu yol için henüz kamulaştırma

gerçekleşmediği öğrenilmiştir. Bu nedenle parsellerin üzerinde gerçekleştirilmesi

planlanan otel projesi için ruhsat başvurusu planlama bölümünde

beklemektedir. Bunun yanında ruhsat başvurusu için ilgilisi olan Turizm

Bakanlığı ve Çevre Koruma Dairesi’ne gerekli başvuruların yapıldığı fakat henüz

cevap alınamadığı öğrenilmiştir.

İmar durumu itibariyle rapor konusu taşınmazların Gayrimenkul Yatırım

Ortaklığı portföyünde ‘’iştirakler’’ altında gösterilmesinde herhangi bir sakınca

olmadığı görüş ve kanaatindeyiz.

3.5 TAŞINMAZLARIN SON ÜÇ YILLIK DÖNEMDE MÜLKİYET VE HUKUKİ
DURUMUNDAKİ DEĞİŞİKLİKLER

 3.4.1 Tapu Sicil Müdürlüğü İncelemesi

 Değerleme konusu parsellerden mülkiyeti KKTC Hükümeti’ne ait olan "hali arazi"ler

için, KKTC Maliye Bakanlığı Devlet Emlak ve Malzeme Dairesi Müdürlüğü ile Maya Turizm

Ltd. arasında;

• 52/2, 53/2, 87, 89, 144, 46, 54 ve 86 no’lu parsellerin 49 yıl süreyle

(01.01.2007 - 31.12.2056) kiralanması amacıyla 16.03.2007 tarih ve 2/UT,

2370 - 393 dosya no’lu kira sözleşmesi,

• 88/2 no’lu parsel için 49 yıl süreyle (01.01.2007 - 31.12.2056) kiralanması

amacıyla 16.03.2007 tarih ve 2/UH, 2370 - 393 dosya no’lu kira sözleşmesi,

• 52/2, 53/2, 87, 89, 144, 46, 54, 86 ve 145 no’lu parsellerin 48 yıl 2 ay süreyle

(01.11.2007 - 31.12.2055) kiralanması amacıyla 14.11.2007 tarih ve 2/UT,

2370 - 393 dosya no’lu Ek Sözleşme - 1,

• 88/1 A ve 88/2 no’lu parsellerin 48 yıl 2 ay süreyle (01.11.2007 - 31.12.2055)

kiralanması amacıyla 14.11.2007 tarih ve 2/UH, 2370 - 393 dosya no’lu Ek

Sözleşme - 1 imzalanmış olup sözleşme örnekleri rapor ekinde sunulmuştur.

 50/1, 51/2, 52/1 ve 53/1 no’lu parsellerin mülkiyetleri daha önce Kaya

AKBAŞOĞLU’na ait iken mülkiyetleri 08 Mayıs 2009 tarihli tapu işlemi ile Maya Turizm Ltd.

Şirketi’ne geçmiştir.

19
NOVA TD RAPOR NO: 2012/2671

 Değerleme konusu 46, 52/2, 53/2, 54, 86, 87, 89, 144, 145, 88/1 (Sahil Bandı),

88/2 (Sahil Tarafı) ve 88/2 (Kara Tarafı) numaralı parsellerin tamamı Kuzey Kıbrıs Türk

Cumhuriyeti Maliye Bakanlığı Devlet Emlak ve Malzeme Dairesi Başkanlığı adına kayıtlı

olup, son üç yıl içerisinde herhangi bir alım satım işlemine konu olmamıştır.

 3.4.2 Belediye İncelemesi

 Gazimağusa Şehircilik Dairesi'nden alınan şifahi bilgilere göre rapor konusu

taşınmazların bir önceki imar durumlarının aynı olduğu fakat yapılaşma şartlarının

değiştirildiği öğrenilmiştir. 15 Şubat 2010 tarihli Tatlısu – Büyükkonuk Bölgesi

Emirnamesi’ne göre otel binalarında inşaat toplam alanı oranı 0,35/1’i, inşaat taban alanı

oranı % 20’si, bina kat sayısı 3’ü, bina toplam yüksekliği 11,30 m’yi (37 ayak) aşamaz

plan notu bulunmaktadır. Bir önceki imar durumuna göre ise otel binalarında inşaat

toplam alanı oranı 0,25/1’i, inşaat taban alanı oranı % 15’i, bina kat sayısı 3’ü, bina

toplam yüksekliği 11,30 m’yi (37 ayak) aşamaz plan notu bulunmaktadır.

 3.4.3 Kadastro İncelemesi

 Yapılan incelemelere göre parsellerin son üç yıl içerisinde kadastral bir değişikliği

olmadığı belirlenmiştir.

20
NOVA TD RAPOR NO: 2012/2671

4. BÖLÜM GAYRİMENKULLERİN ÇEVRESEL VE
FİZİKİ BİLGİLERİ

4.1 GAYRİMENKULLERİN ÇEVRE VE KONUMU

 Değerlemeye konu taşınmazlar; Kuzey Kıbrıs Türk Cumhuriyeti, Gazimağusa Kazası,

Tatlısu Bölgesi sahil şeridinde yer alan; VI pafta, 59 harita no, 50/1, 51/2, 52/1 ve

53/1 no’lu parseller ile VI Pafta, 59.E&W harita no, 88/1, 88/2, 52/2, 53/2, 54,

46, 86, 87, 89, 144, 145 no'lu parsellerdir.

 Taşınmazlar halihazırda boş durumda olup Girne kentinin 40 km doğusunda,

yaklaşık 1,2 km’lik sahil şeridinde yer almaktadırlar.

 Toplam 273.466,50 m² yüzölçüme sahip araziler üzerinde; otel, villa ve apart daire

projesi gerçekleştirilmesi planlanmaktadır. Otel bünyesinde büyük bir casino ünitesi yer

alacak olup villalar satışa sunulacak ve apart daireler ise uzun dönemli kiraya verilecektir.

Otelin 5 yıldızlı otel standartlarında bir inşaat, tesisat, teçhizat ve tefrişe sahip olması

düşünülmektedir.

 Çevrede; boş araziler, makilik alanlar, seralar ve az sayıda villa siteleri

bulunmaktadır.

 Denize sıfır konumda olmaları, ulaşım rahatlığı, bölgenin doğal güzelliği, temiz deniz

ve sahil taşınmazların değerlerini olumlu yönde etkilemektedir.

 Taşınmazlar genel olarak Girne-Kapaz Karayolu’na 500 m, Esentepe’ye 23 km,

Lefkoşe’ye 33 km, Girne Merkezi’ne 38 km, Ercan Havaalanı’na 50 km mesafededir.

 Bölge, idari olarak Gazimağusa sınırları içerisinde yer almaktadır.

21
NOVA TD RAPOR NO: 2012/2671

4.2 PARSELLER HAKKINDA GENEL BİLGİLER

PROJE ALANI
51/1

88/2 Kara tarafı 115.179,80
88/2 Sahil tarafı (*) 40.000,00

KONTRAT
2/UH

88/1 A
Sahil Bandı

 64.876,80

52/2 1.004,40
53/2 585,90
54 2.008,80
46 548,70
86 585,90
87 15.400,80
89 1.236,90
144 1.674,00

145 (**) 17.074,80

KONTRAT
2/UT

Fark 74,40
Toplam Kiralanan Alan (KKTC) 260.251,20

1 50/1 3.348,0
2 51/2 2492,4
3 52/1 2.938,8
4 53/1 4.436,1

Satın Alınan Özel Mülkiyet Arsaları 13.215,30
GENEL TOPLAM 273.466,50

• Parsellerin toplam yüzölçümü 273.466,50 m2’dir.

• Denize sıfır konumdadırlar.

• Sahile uzunlukları yaklaşık toplam 1,2 km’dir.

• Kısmen düz ve kısmen eğimli bir topografik yapıya sahiptirler.

• Kot farkı nedeniyle tüm noktalardan deniz manzarası mevcuttur.

• Sınırları kısmen demir çubuklar ile işaretlenmiş durumdadır.

• Üzerlerinde yapılaşmaya engel olacak herhangi bir unsur (yapı, ağaç vs.) yoktur.

• Açık alanlar kısmen çalı, kısmen maki, kısmen ise kayalık kaplıdır.

• Bölgede altyapı kısmen (elektrik, telefon hariç) eksiktir.

4.3 EN VERİMLİ VE EN İYİ KULLANIM ANALİZİ

 Sermaye Piyasası Kurulu’nun Sermaye Piyasasında Uluslararası Değerleme

Standartları (UDES) Hakkındaki Tebliği’ne göre en verimli ve en iyi kullanımın tanımı; “bir

mülkün fiziki olarak uygun olan, yasalarca izin verilen, finansal olarak gerçekleştirilebilir

ve değerlemesi yapılan mülkün en yüksek değeri getirecek en olası kullanımıdır”

şeklindedir.

 Bu tanımdan hareketle taşınmazların konumları, büyüklükleri, fiziksel özellikleri ve

imar durumları dikkate alındığında en verimli ve en iyi kullanım seçeneğinin (parsellerden

imar düzenlemesi gereği gerekli terkler yapıldıktan sonra) üzerlerinde; “bünyesinde;

otel, villa ve apart daire bulunduran kompleks bir proje” geliştirilmesi olacağı görüş

ve kanaatindeyiz.

22
NOVA TD RAPOR NO: 2012/2671

5. BÖLÜM PAZAR BİLGİLERİNE İLİŞKİN ANALİZLER

5.1 TÜRKİYE’DE YAŞANAN EKONOMİK KOŞULLAR VE GAYRİMENKUL

PİYASASININ ANALİZİ

Türkiye ekonomisi, 1990’lı yıllarda yaşanan yüksek enflasyonun ve 1994, 1997

yıllarında yaşanan mali krizlerin de etkisiyle çok yüksek faiz oranları ile karşı karşıya iken,

1999 yılında yaşanan iki büyük depremin de etkisiyle Türkiye ekonomisi daha da

istikrarsız hale gelmiştir.

2002 yılında gerek ülkemizde tek partili hükümetin kurulması gerekse global

finansal piyasalardaki likidite bolluğu sayesinde enflasyon ve faiz oranlarında ciddi

düşüşler meydana gelmiştir. Türkiye ekonomisinde yaşanan iyileşme ve istikrar ile AB

tam üyelik sürecinin yarattığı uygun koşullar sektörde kurumsallaşmayı geliştirmiş ve

konut finansman sistemi modelinin uygulanmasına olanak sağlanmıştır. Yabancı sermaye

yatırımcılarının ilgisi de sektörün nitelik ve standartlarını yükseltmiştir.

Gayrimenkul sektörü 2004 yılı başından itibaren hızlı bir gelişme dönemine

girmiştir. Konut piyasası ile başlayan gelişme ardından ticari gayrimenkul (AVM, ofis ve

otel) piyasalarını da kapsamaya başlamıştır. Sektördeki gelişme başta İstanbul olmak

üzere büyük şehirlerden başlamış ve diğer şehirlere doğru yayılmıştır.

2004 - 2006 yılları arasındaki zaman diliminde gayrimenkul değerlerindeki artış

oranı enflasyonun üzerinde gerçekleşmiş ve kira gelirlerinde ise önemli artışlar olmuştur.

Gayrimenkul sektörü ekonomik ve siyasi dalgalanmalardan en çabuk etkilenen

sektörlerin başında gelmektedir. 2007 yılı içerisinde ve 2008 yılının 9 aylık döneminde

yurtiçinde ve yurtdışında yaşanan ufak çaplı ekonomik ve siyasi dalgalanmalar ve

özellikle konut arzının hızlı artışıyla birlikte talep yönünde azalma oluşmuştur. Talebin

azalmasıyla birlikte gayrimenkul değerlerindeki artış yavaşlamış ve hatta bazı bölgelerde

durağan seyretmiştir.

2008 yılının son çeyreğinde ve 2009 - 2010 yılının tamamında global finansal kriz

etkilerini göstermiş ve gayrimenkule olan talep ciddi oranda azalmıştır. Bu dönem

içerisinde bölgesel ve proje bazlı değer artışları gözükse de genel görünüm fiyatların sabit

kaldığıdır.

2011 yılında genel seçimlerin etkisi gerekse ülke ekonomisindeki durağanlığın

etkisiyle gayrimenkul sektöründe ciddi bir artış olmamıştır. 2012 yılının tamamı için de

öngörümüz, global ekonomik krizin etkilerini sürdüreceği, gayrimenkule olan talebin

durağan seyredeceği, değerlerde artış olmayacağı şeklindedir.

23
NOVA TD RAPOR NO: 2012/2671

5.2 BÖLGE ANALİZİ

Kıbrıs

 Akdeniz'deki üçüncü büyük adadır. En yakın komşuları, 70 km kuzeyde Türkiye,

100 km doğuda Suriye, 170 km güneydoğuda Lübnan ve İsrail, 370 km güneyde Mısır ve

950 km kuzeybatıda Yunanistan anakarasıdır. Bütün adanın yüzölçümü 9,250 km2'dir.

 Ada nüfusunun % 96'sını teşkil eden Türk ve Rum toplumlarının kültür ve dil

farklılıklarından kaynaklanan ve 1963 -1974 yılları arasında 11 sene süregelen toplumsal

sürtüşme ve savaşların neticesinde, Türkiye'nin "Barış Harekâtı" olarak adlandırılan askeri

müdahalesi ile Kıbrıs adası, 1974’ten bu yana iki bağımsız devlete bölünmüştür.

 Kıbrıs'ın kuzeyine hâkim olan Kuzey Kıbrıs Türk Cumhuriyeti ve güneyine hâkim

olan Kıbrıs Rum Yönetimi "Yeşil Hat" olarak bilinen ve başkent Lefkoşa’nın ortasından

geçen sınırla birbirinden ayrılmaktadır.

 Kuzey Kıbrıs Türk Cumhuriyeti toprakları yaklaşık 160 km uzunluğundadır ve en

geniş bölgesi 65 km'dir. Toplam yüzölçümü 3.550 km2'dir. Bu yaklaşık tüm adanın % 36

kadarıdır.

 Kıbrıs Adası’nda tipik Akdeniz iklimi yaşanmaktadır. Yazlar kuru ve sıcak, kışlar

genelde yağışlı ve ılık geçer. İlkbahar ve sonbahar mevsimleri ılıktır. Yıllık ortalama

sıcaklık 20°C'dir. Yaz aylarında ortalama sıcaklık 30°C üzerinde, en soğuk aylarda ise

10°C’dir.

Kuzey Kıbrıs Türk Cumhuriyeti'nin nüfusu, 2011 sayımına göre 294.906'dır.

 KKTC ekonomisi genel olarak hızlı bir büyüme trendi içerisindedir. 1997 – 2010

yılları arasında GSMH (1977 fiyatlarıyla) % 277 oranında artmıştır.

 Kuzey Kıbrıs'ta resmi para birimi Türk Lirası (TL)'dır.

 Kıbrıs'ta da trafik akışı, İngiltere'deki gibi soldandır. Trafik işaretleri uluslararasıdır.

Yollar güvenli ve iyi durumdadır.

 KKTC'de halihazırda 6 adet üniversite bulunmaktadır. Bu üniversiteler YÖK

tarafından tanınmakla birlikte Türkiye’deki üniversitelerle aynı kalitede eğitim

vermektedirler. Bunlar; Doğu Akdeniz Üniversitesi, ODTU KKTC Kampüsü, Uluslararası

Kıbrıs Üniversitesi, Yakın Doğu Üniversitesi, Girne Amerikan Üniversitesi ve Lefke Avrupa

Üniversitesi’dir.

 Kıbrıs’a T.C. vatandaşları nüfus cüzdanları ile 3 aylığına giriş yapabilirler. Diğer ülke

vatandaşlarına ise girişte pasaport polisi tarafından vize verilmektedir.

24
NOVA TD RAPOR NO: 2012/2671

KKTC Turizm Sektörü

 KKTC ekonomisindeki en önemli sektörlerden biri turizmdir. 2011 yılının ilk 11 ayında

Kuzey Kıbrıs’a hava ve deniz yoluyla gelen yolcu sayısı (Kuzey Kıbrıs uyruklular hariç)

yaklaşık 946.755 kişi olup, bu sayı %15’lik bir artışla 2012 yılının ilk 11 ayında 1.088.177

kişi olmuştur.

 Konaklayanların % 67’si Türkiye, % 27’si yabancı, % 6’sı ise KKTC vatandaşıdır.

Türkiye’nin dışında en fazla turist İngiltere, Almanya, İran, Hollanda, Rusya, Avusturya,

Belçika, Polonya ve İtalya’dan gelmiştir.

 Turizm ve seyahat acentelerinin sayısı halen 185 civarındadır. Ülkede halen faaliyette

olan 143 adet konaklama tesisi bulunmaktadır. Bu tesislerde toplam yatak sayısı

19.795’dir. Girne 13.254 adet yatak kapasitesiyle %67 gibi büyük bir paya sahiptir.

 2011 yılı ile 2012 yılı arasında toplam konaklama sayısında %19 oranında bir artış

gözlenmiştir. Kuzey Kıbrıs’ta 37 adet tesis inşa halinde olup yakın bir gelecekte 7.614

yatak devreye girecektir. Bu durum yatak kapasitesinde %45’lik bir artış ifade

etmektedir. 2011 yılında doluluk oranı ortalama % 43 iken, 2012 yılının ilk onbir ayında

doluluk oranı % 45,60 olarak tahmin edilmektedir. Doluluk oranları kış aylarında

% 20’lerde iken yaz aylarında % 65’lere varan doluluk oranları gözlenmiştir. 2012 yılı

içerisinde casinolu tesislerin doluluk oranı %42’lerde iken casinosuz tesislerin doluluk

oranı % 25’lerdedir.

 Bafra bölgesinde yeni tesis yatırımları ve projeler mevcuttur.

Tatlısu

 Yaklaşık 1.300 kişilik nüfusu ile Kuzey Kıbrıs’ın en büyük köylerinden biridir. Daha

önceki ismi Akatu’dur.

 1974 yılından sonra Rumların köyü terk etmelerinin ardından, güneydeki Tatlısu

köyünden göç eden Türkler buraya yerleşmiş ve ismi değişmiştir.

 Köyde Kıbrıslı Türklerin yanı sıra Türkiye’nin Adana, Mersin ve Hatay illerinden göç

edenler de yaşamaktadır.

25
NOVA TD RAPOR NO: 2012/2671

5.3 GAYRİMENKULLERİN DEĞERİNE ETKİ EDEN ÖZET FAKTÖRLER

 Olumlu etkenler:

o Denize sıfır konumda olmaları,

o Ulaşım kolaylığı,

o Gelişmekte olan bir bölgede yer almaları,

o Kuzey Kıbrıs Türk Cumhuriyeti’nin her geçen gün artan turizm potansiyeli,

o Üzerlerinde turizm projesi geliştirilebilecek konum, büyüklük ve fiziksel

özelliklere sahip olmaları,

o Sahile yaklaşık 1,2 km uzunluğunda cepheli olmaları,

o Parsellerin imar durumları,

o Temiz deniz ve sahil,

o Bölgenin doğal güzellikleri,

o Kısmen tamamlanmış altyapısı.

 Olumsuz etken:

o Tevhid ve yola terk işlemlerinin henüz yapılmamış olması,

o Parsellerin ana yola bağlantılarının henüz yapılmamış olması,

o Çevrede çok sayıda konut arzı olması,

o Sözleşmelerde belirtilen sürelerin aşılmış olması,

o Altyapıda eksikliklerin olması.

5.4 PİYASA ARAŞTIRMASI

Bölgedeki satışta olan arsalar

1. Gazimağusa’da yer alan, denize sıfır konumlu 65.000 m² yüzölçümlü arazi 30,-

GBP/m2 bedelle satılıktır.(m² satış değeri ~ 30,-GBP / ~ 87,-TL)

İlgili; Hasan Uyar: 0533 888 23 16

2. Gazimağusa’da yer alan, denizden yaklaşık 300 m içeride konumlu araziler

15-20,-GBP/m2 bedelle satılıktır. (m² satış değeri ~ 15 – 20,-GBP / ~ 43 - 58,-TL)

İlgili; Süleyman Hayat: 0533 887 49 48

3. Gazimağusa’da yer alan, denize sıfır konumlu 4.000 m2 yüzölçümlü arazi 30,-GBP/m2

bedelle satılıktır. (m² satış değeri ~ 30,-GBP / ~ 87,-TL)

İlgili; Mal Sahibi: 0533 862 39 06

4. Gazimağusa’da yer alan, denizden yaklaşık 500 içeride konumlu 9.500 m2

yüzölçümlü ve Emsal: 0,35 yapılaşma hakkına sahip arazi ve üzerinde konumlu

26
NOVA TD RAPOR NO: 2012/2671

135’er m2 kullanım alanlı 2 adet natamam villa bulunan arsa 145.000,-GBP bedelle

satılıktır. (m² satış değeri ~ 15,-GBP / ~ 43,-TL)

İlgili; Mal Sahibi: 0533 862 39 06

Not : 1) Piyasa araştırmalarında; Erbatu Emlak: 0 392 365 59 90, Donaghy Emlak: 0392 815 88 82,
Unique Emlak: 0392 815 10 31, Sunbeams Emlak: 0533 849 89 59 ve Royal Emlak: 0392
815 71 92 ile görüşülmüştür.

 2) Rapor tarihi itibariyle; 1,-USD = 1,8006 TL ve 1,-GBP = 2,8883 TL’dir.

Bölgedeki satılık konut projeleri

1. Girne sahil şeridinde çok sayıda konut projesi yer almaktadır.

2. Bu projeler benzer mimari ve inşaat özelliklerine sahiptirler.

3. Bölgede; Sunset Bay, Sea Sun Bay, My Fair Park, Kulaksız Homes 6, Turtle Bay

Villages, Savyon Village, Thalassa Beach Resort, Tatlısu Sweet Homes, Sydney

Construction, Tatlısu Hafız, Sea Terra, Sea Terra Reserve, Tatlısu Kalami ve

Sweetwaterbay villa projeleri yer almaktadır.

4. Sahil şeridinde bulunan ve çoğu hayata geçmiş olan bu konut projelerindeki 90 – 143

m2 kullanım alanlı villaların satış değerleri 45 – 115 bin İngiliz Sterlini aralığındadır.

(m² satış değerleri ~ 1.445 - 2.325,-TL)

5. Taşınmaza yakın mesafedeki Sea Terra Bay Sitesi bünyesinde yer alan 100 m2

kullanım alanlı villa 63.000,-GBP bedelle satılıktır. (m2 satış değeri ~ 1.820,-TL)

6. Taşınmaza yakın mesafedeki site bünyesinde yer alan 100 m2 kullanım alanlı villa

50.000,-GBP bedelle satılıktır. (m2 satış değeri 1.445,-TL)

KKTC’deki Bazı Oteller

TESİS ADI KATEGORİ BÖLGE
KONAKLAMA

ŞEKLİ
YATAK
SAYISI

YATAK
FİYATI

Cratos Hotel 5 Yıldız Girne Herşey Dahil 820 250,-TL

Salamis Bay Conti 5 Yıldız Magosa Yarım
Pansiyon

960 175,-TL

Mercure Accor Hotel 5 Yıldız Girne Yarım
Pansiyon

606 200,-TL

The Colony Hotel 5 Yıldız Girne Yarım
Pansiyon

200 150,-TL

Malpas Hotel 5 Yıldız Girne Yarım
Pansiyon

342 155,-TL

Merit Crystal Cove 5 Yıldız Girne Herşey Dahil 632 270,-TL

27
NOVA TD RAPOR NO: 2012/2671

Vuni Palace 5 Yıldız Girne Yarım
Pansiyon

352 130,-TL

Acapulco Beach Club &
Resort Hotel

5 Yıldız Girne Yarım
Pansiyon

930 225,-TL

The Savoy Ottoman

Palace
5 Yıldız Girne Yarım

Pansiyon
256 150,-TL

Kaya Artemis Resort

Casino
5 Yıldız Girne Herşey Dahil 1484 225,-TL

Oscar Otel 4 Yıldız Girne Yarım
Pansiyon

224 125,-TL

Rocks Otel 5 Yıldız Girne Yarım
Pansiyon

314 160,-TL

Korineum Golf Resort - Girne Oda+Kahvaltı
96

95,-TL

KKTC’deki Bazı Casinolar

 Bölgede; Cratos, Mercure, Celebrity, Deniz Kızı, Dome, Galaxi, Jasmin Court,

Rameses, Rocks, Merit, Sun, Star, Tatlıses, Viva, The Lanterns ve Zeus casinoları

bulunmaktadır.

6. BÖLÜM GAYRİMENKULLERİN DEĞERLEME SÜRECİ

6.1 DEĞERLEME YÖNTEMLERİ

 Gayrimenkullerin pazar değerinin tahmininde; emsal karşılaştırma yaklaşımı,

gelir indirgeme ve maliyet yaklaşımı yöntemleri kullanılır. Bu yöntemlerin

uygulanabilirliği, tahmin edilen değerin tipine ve verilerin kullanılabilirliğine göre

değişmektedir. Pazar değeri tahminleri için seçilen her tür yaklaşım pazar verileriyle

desteklenmelidir.

Emsal karşılaştırma yaklaşımı mülk fiyatlarını pazarın belirlediğini kabul eder.

Pazar değeri de bu nedenle pazar payı için birbirleriyle rekabet halinde olan mülklerin

pazar fiyatları üzerinde bir çalışma gerçekleştirilerek hesaplanır.

Gelir indirgeme yaklaşımı’nda pazar değeri uygulamaları için ilgili pazar bilgilerini

geliştirmek ve analiz etmek gereklidir. Bu yöntemde mülkün gelecekte oluşacak kazanç

beklentilerinin yarattığı değerin (gelir akışları) bugünkü değerlerinin toplamına eşit

olacağını öngörür. Gelir indirgeme, gelecekteki tahmini gelirlerin şu anki değerini göz

önünde bulunduran işlemleri içerir.

28
NOVA TD RAPOR NO: 2012/2671

Maliyet yaklaşımı’nda, arsa üzerindeki yatırım maliyetlerinin amortize edildikten

(herhangi bir çıkar veya kazanç varsa eklenmesi, aşınma payının toplam maliyetten

çıkarılması) sonra arsa değerine eklenmesi ile gayrimenkulün değeri belirlenmektedir.

6.2 GAYRİMENKULLERİN DEĞERLEMESİNDE KULLANILAN YÖNTEMLER

 Bu çalışmamızda taşınmazların pazar değerlerinin tespitinde emsal karşılaştırma

ve gelir indirgeme yöntemleri kullanılmıştır. Maliyet yaklaşımı ise, gelir indirgeme

yönteminde ele alınan geliştirme projesinin maliyetinin hesaplanmasında uygulanmıştır.

7. BÖLÜM GAYRİMENKULLERİN PAZAR DEĞERİ
TESPİTİ

7.1 EMSAL KARŞILAŞTIRMA YÖNTEMİ VE ULAŞILAN SONUÇ

 Bu yöntemde, yakın dönemde pazara çıkarılmış ve satılmış benzer gayrimenkuller

dikkate alınarak, pazar değerini etkileyebilecek kriterler çerçevesinde fiyat ayarlaması

yapıldıktan sonra konu parseller için m² birim değerleri belirlenmiştir.

Bulunan emsaller, konum, büyüklük, imar durumu ve fiziksel özellikleri gibi

kriterler dahilinde karşılaştırılmış, emlak pazarının güncel değerlendirmesi için emlak

pazarlama firmaları ile görüşülmüş; ayrıca ofisimizdeki mevcut data ve bilgilerden

faydalanılmıştır.

7.1.1. EMSAL ANALİZİ

 Rapor konusu taşınmazların konumlu olduğu bölgede yapılan incelemelerde konum

ve yapılaşma haklarına göre parsellerin değerlerinin 43 – 87 TL/m2 aralığında değiştiği

tespit edilmiştir. Denize cepheli arazilerin değerleri yüksek ve denize göre iç tarafta olan

parsellerin değerleri ise daha düşük seviyelerdedir. Denize cepheleri mevcut olan özel

mülkiyet olan parsellerin m2 birim değeri pazarlık payları da dikkate alınarak 80,-TL/m2

olarak takdir edilmiştir.

 KKTC resmi kurumlarından alınan şifai bilgilere göre, KKTC Maliye Bakanlığı’ndan 49

yıllığına kiralanan arazilerde kiralama sözleşmesinin sınırlı bir aynî hak olduğu,

sözleşmenin tapuya şerh edilebildiği ve yeni düzenlemelerle birlikte bu hak üzerinde

yatırım amaçlı ipotek tesis edilebildiği bilgisi alınmıştır. Bu sebeple kira sözleşmesine tabi

29
NOVA TD RAPOR NO: 2012/2671

olan parseller; üst hakkı olarak düşünülmüş olup bu parsellere, piyasa araştırması ile

ulaşılan değerlerin yaklaşık % 70’i oranında bir üst hakkı devir değeri takdiri yapılmıştır.

Belirtilen bu husustan hareketle parsellerin konumları ve yapılaşma hakları dikkate

alınarak takdir edilen m2 birim değerleri rapor içerisinde sunulmuştur.

7.1.2. ULAŞILAN SONUÇ

 Piyasa bilgileri, değerleme süreci ve emsal analizinden hareketle rapor konusu

parsellerin konumları, büyüklükleri, fiziksel özellikleri ve mevcut imar durumları dikkate

alınarak takdir olunan m2 birim ve toplam pazar değerleri aşağıda tablo halinde

listelenmiştir.

KKTC’den Kiralanan Araziler:

Not: 1) KKTC resmi kurumlarından alınan şifai bilgilere göre, KKTC Maliye Bakanlığı’ndan 49 yıllığına

kiralanan arazilerde kiralama sözleşmesinin sınırlı bir aynî hak olduğu, sözleşmenin tapuya
şerh edilebildiği ve yeni düzenlemelerle birlikte bu hak üzerinde yatırım amaçlı ipotek tesis
edilebildiği bilgisi alınmıştır. Bu sebeple kira sözleşmesine tabi olan parseller; üst hakkı olarak
düşünülmüş olup bu parsellere, piyasa araştırması ile ulaşılan değerlerin yaklaşık % 70’i
oranında bir üst hakkı devir değeri takdiri yapılmıştır.

 YÜZÖLÇÜMÜ (KKTC)

PARSEL
NO

 DÖNÜM EVLEK AYAKKARE

YÜZÖLÇÜMÜ
(m2)

m² BİRİM
DEĞERİ

(TL)

TOPLAM
PAZAR
DEĞERİ

(TL)

88/2 Kara tarafı 115 3 1.800 115.179,80 55 6.334.889
88/2 Sahil

tarafı

40.000 15 600.000

88/1 A Sahil
bandı

48 1 2.800 64.876,80 15 973.152

52/2 --- 3 --- 1.004,40 30 30.132

53/2 --- 1 2.700 585,90 30 17.577

54 1 2 --- 2.008,80 30 60.264

46 --- 1 2.300 548,70 30 16.461

86 --- 1 2.700 585,90 30 17.577

87 11 2 --- 15.400,80 30 462.024

89 --- 3 2.500 1.236,90 30 37.107

144 1 1 --- 1.674,00 30 50.220

145 12 3 --- 17.074,80 15 256.122

Fark (*) --- --- 800 74,40 25 1.860

 TOPLAM 260.251,20

8.857.385

30
NOVA TD RAPOR NO: 2012/2671

2) Parsellerin şerefiyelendirilmiş birim değerlerinin tespitinde konumları, imar durumları, fiziksel
özellikleri ve yüzölçümleri dikkate alınmıştır. Parsellerin ortalama m2 satış değeri

11.309.697,-TL ÷ 260.251,20 m2 ≅ 43,46 TL’dir.
3) Bölge genelinde yapılan piyasa araştırmalarında değerlendirmeye bu spesifik şartları haiz olup

emsal tutulabilecek kiralık veya devir edilecek bir arsa bulunamamıştır.

Özel Mülkiyetli Araziler:

Emsal karşılaştırma yaklaşımı yöntemi ile ulaşılan sonuç:

 KKTC Hükümeti’nden kiralanmış olan arazilerin pazar değeri..: 8.857.385,-TL

 Özel mülkiyetli arazilerin pazar değeri…………..………………..………: 1.057.224,-TL olmak üzere

 Arazilerin toplam pazar değeri (9.914.609) ~ 9.915.000,-TL ’dir.

7.2 GELİR İNDİRGEME YÖNTEMİ VE ULAŞILAN SONUÇ

Gelir indirgeme yöntemi ile arsaların toplam değerine ulaşmak için, arsa

maliyetinin, arazi üzerinde gerçekleştirilmesi planlanan projedeki geliştirme maliyetinin

İndirgenmiş Nakit Akımları yöntemiyle (İNA) hesaplanan bugünkü finansal değeri ile,

satış hasılatının yine İNA yöntemiyle hesaplanan bugünkü finansal değerleri arasındaki

farka eşit olacağı varsayılmıştır.

Projeksiyonlardan elde edilen nakit akımları ekonominin, sektörün ve taşınmazın

risk seviyesine uygun bir iskonto oranı ile bugüne indirgenerek taşınmazın değeri

bulunur.

Bu kabulden hareketle nakit akımları hesaplanmasında aşağıdaki bileşenler dikkate

alınmıştır.

YÜZÖLÇÜMÜ (KKTC)

PARSEL
NO

DÖNÜM EVLEK AYAKKARE

YÜZÖLÇÜMÜ
(m2)

m² BİRİM
DEĞERİ

(TL)

TOPLAM
PAZAR
DEĞERİ

(TL)

50/1 2 2 --- 3.348,00 80 267.840

51/2 1 3 1.600 2.492,40 80 199.392

52/1 2 --- 2.800 2.938,80 80 235.104

53/1 3 1 900 4.436,10 80 354.888

 TOPLAM 13.215,30 1.057.224

31
NOVA TD RAPOR NO: 2012/2671

I) Proje geliştirme maliyetinin bugünkü finansal değeri

II) Proje hasılatının bugünkü finansal değeri

Varsayımlar ve Kabuller

o Proje Aqua Dolce Resort olarak adlandırılmıştır.

o Mimari, statik, mekanik ve elektrik projelerini Kıbrıs’ta faaliyet gösteren Ziya Necati

Özkan Mimarlık Bürosu tarafından hazırlanmıştır.

o Proje ile ilgili olarak Turizm Teşvik başvurusu yapılmış, proje onayı için de KKTC

Şehir Planlama Dairesi’ne başvuruda bulunulmuştur. Proje, Ekonomi ve Turizm

Bakanlığı’nca uygun görülmüş olmakla beraber, yol nedeniyle yapılacak

kamulaştırmanın ödenek yokluğu nedeni ile yapılamamasından dolayı tahsisli

arazilerin koçanları KKTC tarafından teslim edilememektedir. Bu nedenle proje

halihazırda onay için Şehir Planlama Dairesi’nde beklemektedir.

o İnşaatın 2013 yılı başında başlayıp 16 ay içerisinde bitirilmesi planlanmaktadır.

o Proje 260,251.20 m2 tahsisli alan, 13,215.30 m2 mülkiyet alanı üzerinde kurulacaktır.

o Parsellerden gerekli terkler yapıldıktan sonra üzerlerinde; 2 adet otel bloğu, 1 adet

24 odalı bungalow, 72 adet bungalow, 10 adet villa ve 4 adet hizmet binası inşâ

edilecektir.

o Otel blokları, 24 odalı bungalow, 72 adet bungalow ve 4 adet hizmet binası kiralanan

araziler üzerinde; 10 adet villa ise özel mülkiyetli araziler üzerinde inşâ edilecektir.

o Projenin inşaat alanları aşağıdaki tabloda belirtilmiştir.

YAPI ADI
İNŞÂ

EDİLECEĞİ
PARSEL NO

EMSALE
DÂHİL

İNŞAAT
ALANI
(m²)

 TOPLAM
İNŞAAT
ALANI
(m²)

Ana otel bloğu 88/2 13.431 31.197

Sahil otel bloğu 87 3.815 14.559

24 odalı
bungalow

88/2 918 918

Bungalowlar 88/2 10.660 10.660

Villalar
50/1, 51/2,
52/1, 53/1 2.390 2.390

Hizmet binaları 88/2, 144 977 977

 TOPLAM 32.191 60.701

32
NOVA TD RAPOR NO: 2012/2671

Projede yer alacak olan yapıların planlanan özellikleri aşağıdaki gibidir.

OTEL BLOKLARI

o Ana otel bloğunun casinolu ve 5 yıldızlı otel standartlarında bir inşaat, tesisat,

teçhizat ve tefrişe sahip olması planlanmaktadır.

o Casino konusunda uzman bir işletmeye kiralanacak, dekorasyonu ve tefrişi ile

makinalarının temini kiracı firma tarafından yapılacaktır.

o Otellerin planlanan özellikleri aşağıdaki tabloda belirtilmiştir.

o Ana otel bloğu bünyesinde; casino, lobi, bar, konaklama odaları, teknik ve mekanik

hacimler, restoran, mutfak, kapalı otopark, konferans salonu, çok amaçlı salonlar ve

ofisler, sahil otel bloğu bünyesinde ise; konaklama odaları, SPA, kapalı havuz,

jimnastik salonu ve teknik hacimler yer alacaktır.

24 ODALI BUNGALOW

o 88/2 no’lu parsel üzerinde, ana otel bloğunun ön cephesinde ve tek blok olarak inşâ

edilecektir.

o 24 odalı olması planlanmaktadır.

o Toplam inşaat alanı 918 m² olacaktır.

o Odalar kiraya verilecektir.

İNŞA
EDİLECEĞİ

PARSEL
NO

TAŞINMAZ
KİRALANABİLİR

ODA SAYISI
(ADET)

EMSALE DÂHİL
TOPLAM
İNŞAAT
ALANI
(m²)

TOPLAM
BRÜT İNŞAAT

ALANI
(m²)

88/2 Ana otel bloğu 176 13.431 31.197

87 Sahil otel bloğu 52 3.815 14.559

 TOPLAM 228 17.246 45.756

33
NOVA TD RAPOR NO: 2012/2671

DİĞER BUNGALOWLAR

o Bungalowların uzun dönemli kiraya verilmesi planlanmaktadır.

o Taşınmazların planlanan özellikleri aşağıdaki tabloda belirtilmiştir.

VİLLALAR

o Özel mülkiyetli olan 50/1, 51/2, 52/1 ve 53/1 no’lu parseller üzerinde inşâ

edilecektirler.

o Her bir villanın inşaat alanı brüt 239 m² olacaktır.

o Toplam 10 adet villa inşâ edilecek olup toplam inşaat alanı 2.390 m² olarak

planlanmaktadır.

HİZMET BİNALARI

o Hizmet binalarının özellikleri aşağıdaki tabloda belirtilmiştir.

İNŞÂ
EDİLECEĞİ

PARSEL
NO

TİP

HER BİR APART
DAİRENİN BRÜT

KULLANIM
ALANI
(m²)

ADET

EMSALE DÂHİL -
TOPLAM
İNŞAAT
ALANI
(m²)

88/2 B 162 24 3.888

88/2 C 156 36 5.616

88/2 Bungalow 1 85

6 510

88/2 Bungalow 2 97 4 388

88/2 Bungalow 3 129 2 258

 TOPLAM 72 10.660

İNŞA
EDİLECEĞİ
PARSEL NO

BİNA ADI

EMSALE DÂHİL
- TOPLAM
İNŞAAT
ALANI
(m²)

144 Restoran - tenis 380

88/2 Ana bina - 1 257

88/2 Ana bina - 2 203

88/2 Sosyal bina - restoran 137

 TOPLAM 977

34
NOVA TD RAPOR NO: 2012/2671

7.2.1 Proje geliştirme maliyetinin bugünkü finansal değeri

• İnşaat Maliyeti :

- Gayrimenkul projesini geliştirme maliyetinin hesabında “maliyet yaklaşımı yöntemi”

kullanılmıştır.

- Bu yöntemde planlanan projenin geliştirme m² birim bedelleri (kârı havi rayiç

tutarları), projenin yapılış tarzı ve nitelikleri dikkate alınarak saptanmıştır.

Çalışmalarımızda inşaat piyasası güncel rayiçleri esas alınmıştır.

- Projeler için takdir olunan müteahhitlik kârı dahil brüt inşaat maliyetleri (2012 yılı

için) aşağıdaki tabloda verilmiştir.

- Gelir indirgeme yönteminde inşaat maliyetinin 2013 ve 2014 yılları için % 2

oranında artacağı öngörülmüştür.

BRÜT İNŞAAT

ALANI
(m²)

KÂRI HAVİ m2
İNŞAAT

MALİYETİ
(TL)

Ana otel bloğu 31.197 1.680

Sahil otel bloğu 14.559 1.680

24 odalı bungalow 918 960
Bungalowlar 10.660 960

Villalar 2.390 835

Hizmet binaları 977 835

Not: Çevre ve Şehircilik Bakanlığı verilerine göre otel blokları V-C yapı sınıfına girmekte
olup birim m² maliyet bedeli 1.400,-TL, bungalowlar IV-C yapı sınıfına girmekte
olup birim m² maliyet bedeli 800,-TL, villalar ve hizmet binaları ise IV-B yapı
sınıfına girmekte olup birim m² maliyet bedeli 695,-TL’dir. KKTC’deki malzeme ve
işçilik maliyetleri % 20 daha fazla olduğu belirlenmiştir. Bu tespitten hareketle
yukarıdaki tabloda belirtilen m2 birim değerleri hesaplanmıştır.

• İnşaatın Gerçekleşme Oranı :

 İnşaat işlerinin yıllara göre aşağıdaki oranlar ile gerçekleşeceği varsayılmıştır.

 İNŞAAT DÖNEMLERİ

 2012 yılı 2013 yılı 2014 yılı

İnşaat gerçekleşme oranı % 0 % 50 % 50

35
NOVA TD RAPOR NO: 2012/2671

• İskonto Oranı Hesaplanması:

Değerleme yapılacak olan varlığın niteliği önem kazanmakta olup, İMKB’de işlem gören

GYO şirketlerinin betaları baz alınarak % 10,10 iskonto oranına ulaşılmaktadır.

Değerlenen varlıkların risklerine bağlı olarak % 10-11 aralığında iskonto oranlarının

kullanılması makul görünmektedir.

• Nakit Ödenen Vergiler :
 Etkin vergi oranı 0 (sıfır) kabul edilmiştir.

Ulaşılan değer :

 Yukarıdaki varsayımlar ve kabuller altında yapılan ve sonuçları ekteki İndirgenmiş

Nakit Akımları tablosunda sunulan analiz sonucunda proje geliştirme maliyetinin finansal

değeri 84.993.171,-TL (~ 84.995.000,-TL) olarak bulunmuştur.

7.2.2 Projenin finansal değeri

o Otel blokları, 24 odalı bungalow ve bungalowlar kiralanacak olup 10 adet villa ise

satışa sunulacaktır.

o Taşınmazların finansal değerlerinin hesaplanmasında gelir indirgeme yöntemi

kullanılmıştır.

2 ADET OTEL BLOĞUNUN BUGÜNKÜ TOPLAM FİNANSAL DEĞERİ

Varsayımlar ve kabuller :

• Gelir Dağılımı:

 Gelirlerin oda, yiyecek ve içecek ile diğer gelir kalemlerine göre yüzdesel dağılımına

ilişkin varsayımlar ekteki İndirgenmiş Nakit Akımları tablosunda sunulmuştur.

• Giderler/Gelirler:

 Yıllar itibarı ile giderlerin ilgili gelirlere oranı ekteki İndirgenmiş Nakit Akımları

tablosunda sunulmuştur.

 Üst hakkı arazilerle ilgili ödenen kira otel blokları başlığı altında değerlendirilmiştir.

36
NOVA TD RAPOR NO: 2012/2671

• Amortisman Hariç Diğer Faaliyet Giderleri/Toplam Gelirler:

 Amortisman hariç diğer faaliyet giderlerinin toplam gelirlere oranının % 30 seviyesinde

olacağı öngörülmüştür.

• Ortalama Doluluk Oranı ve Ortalama Oda Ücreti:

- Toplam 228 oda için ortalama doluluk oranının 2015 yılı ve sonrası için % 60

seviyesinde olacağı varsayılmıştır.

- 2012 yılı için ortalama oda ücreti 200,-TL kabul edilmiştir.

- Ortalama oda ücretinin 2012 yılında ve daha sonraki yıllarda projeksiyon dönemi

boyunca % 2 oranında artacağı öngörülmüştür.

- Casino gelirinin yıllık brüt oda gelirinin % 25’i kadar olacağı varsayılmıştır.

• Gelir Paylaşımı :

 Arsa sahibinin toplam gelirlerin tamamına sahip olacağı varsayılmıştır.

• Nakit Ödenen Vergiler :

 Etkin vergi oranı 0 (sıfır) kabul edilmiştir.

Ulaşılan değer :

 Yukarıdaki varsayımlar altında yapılan ve sonuçları ekteki İndirgenmiş Nakit

Akımları tablosunda sunulan analiz sonucunda otel bloklarının toplam finansal değeri

64.597.526,-TL (~ 64.600.000,-TL) olarak bulunmuştur.

24 ODALI BUNGALOW’UN BUGÜNKÜ FİNANSAL DEĞERİ

Varsayımlar ve kabuller :

• Gelir Dağılımı:

 Gelirlerin oda, yiyecek ve içecek ile diğer gelir kalemlerine göre yüzdesel dağılımına

ilişkin varsayımlar ekteki İndirgenmiş Nakit Akımları tablosunda sunulmuştur.

• Giderler/Gelirler:

 Yıllar itibarı ile giderlerin ilgili gelirlere oranı ekteki İndirgenmiş Nakit Akımları

tablosunda sunulmuştur.

37
NOVA TD RAPOR NO: 2012/2671

• Amortisman Hariç Diğer Faaliyet Giderleri/Toplam Gelirler:

 Amortisman hariç diğer faaliyet giderlerinin toplam gelirlere oranının % 20 seviyesinde

olacağı öngörülmüştür.

• Ortalama Doluluk Oranı ve Ortalama Oda Ücreti:

- Toplam 24 oda için ortalama doluluk oranının 2015 yılı ve sonrası için % 70

seviyesinde olacağı varsayılmıştır.

- 2012 yılı için ortalama oda ücreti 200,-TL kabul edilmiştir.

- Ortalama oda ücretinin 2012 yılında ve daha sonraki yıllarda projeksiyon dönemi

boyunca % 2 oranında artacağı öngörülmüştür.

• Gelir Paylaşımı :

 Arsa sahibinin toplam gelirlerin tamamına sahip olacağı varsayılmıştır.

• Nakit Ödenen Vergiler :

 Etkin vergi oranı 0 (sıfır) kabul edilmiştir.

Ulaşılan değer :

 Yukarıdaki varsayımlar altında yapılan ve sonuçları ekteki İndirgenmiş Nakit

Akımları tablosunda sunulan analiz sonucunda 24 odalı bungalowun finansal değeri

9.076.150,-TL (~ 9.075.000,-TL) (*) olarak bulunmuştur.

BUNGALOWLARIN BUGÜNKÜ TOPLAM FİNANSAL DEĞERİ

Varsayımlar :

Taşınmazlar için yapılan değerlendirme;

o Bungalowların tamamının kiraya verileceği,

o kiracılarla uzun süreli sözleşme yapılması, (5, 10, 33 veya 49 yıllık)

koşullarına bağlı olarak aşağıda tanımlanan varsayımlar ışığında ele alınmıştır.

• Kira Geliri ve Kiralanabilir Alan :

- Kiraya esas toplam alan 10.660 m2‘dir.

- Bölgede yapılan incelemelerde kiralık villa bulunamamıştır. Ancak yakın çevrede yer

alan villaların m2 satış değerleri yaklaşık 2.900,-TL mertebesindedir. Bölgede yer

alan mülklerin yıllık net getirilerinin pazar değerlerine oranı (kapital oranı) ortalama

38
NOVA TD RAPOR NO: 2012/2671

yaklaşık 144 aydır. Buradan hareketle aylık kira değeri 2.900,-TL ÷ 144 ay ≅ 20,-TL

hesaplanmıştır.

- Aylık toplam kira geliri ise;

10.660 m² x 20,-TL/m² = 213.200,-TL olarak kabul edilmiştir.

- Aylık kira gelirinin her yıl için % 3 olarak artacağı öngörülmüştür.

• Ortalama Doluluk Oranı :

- İnşaatın tamamlanacağı 2015 yılı ve sonrası için % 95 seviyesinde olacağı

varsayılmıştır.

• Nakit Ödenen Vergiler :

 Etkin vergi oranı 0 (sıfır) kabul edilmiştir.

Ulaşılan değer :

 Yukarıdaki varsayımlar altında yapılan ve sonuçları ekteki İndirgenmiş Nakit

Akımları tablosunda sunulan analiz sonucunda bungalowların toplam finansal değeri

30.265.809,-TL (~ 30.265.000,-TL) (*) olarak bulunmuştur

VİLLALARIN BUGÜNKÜ TOPLAM FİNANSAL DEĞERİ

Varsayımlar :

• Satış Değeri ve Satılabilir Alan :

- Villa alanlarının finansal değerinin bulunmasında bu alanların tamamının satılacağı

varsayımı ile satış gelirleri dikkate alınmıştır.

- Piyasa verilerinden hareketle 2012 yılı için m² satış değeri 2.900,-TL olarak kabul

edilmiştir.

- m² satış değerinin 2013, 2014 ve 2015 yılları için % 6 kadar artacağı

öngörülmüştür.

- Satışa esas alan 2.390 m²‘dir.

• Satışların Gerçekleşme Oranı :

 Satışların % 30’unun 2013, % 30’unun 2014, kalan % 40’ının ise 2015 yılında

gerçekleşeceği kabul edilmiştir.

39
NOVA TD RAPOR NO: 2012/2671

• Hasılat Paylaşımı :

 Arsa sahibinin toplam satış hasılatının tamamına sahip olacağı varsayılmıştır.

• Nakit Ödenen Vergiler :

 Etkin vergi oranı 0 (sıfır) kabul edilmiştir.

Ulaşılan değer :

 Yukarıdaki varsayımlar altında yapılan ve sonuçları ekteki İndirgenmiş Nakit Akımları

tablosunda sunulan analiz sonucunda villa alanlarının toplam finansal değeri

6.717.075,-TL (~ 6.715.000,-TL) olarak bulunmuştur.

7.2.3 İndirgenmiş Nakit Akımları Yöntemiyle Ulaşılan Sonuç:

 Değerleme süreci ve yapılan hesaplamalardan hareketle; İndirgenmiş Nakit Akımları

yöntemiyle hesaplanan “projenin satış hâsılatının” ve “proje geliştirme maliyetinin”

bugünkü değerlerinin farkından ortaya çıkan değer (geliştirilmiş arsa değeri) aşağıdadır.

(Bkz. Ekler – İNA tablosu)

 PROJENİN
HASILATININ

BUGÜNKÜ TOPLAM
DEĞERİ

(TL)
2 adet otel bloğu 64.600.000

24 odalı bungalow 9.075.000

Bungalowlar 30.265.000

Villalar 6.715.000

TOPLAM 110.655.000

Proje geliştirme maliyeti (Fark) - 84.995.000

GELİŞTİRİLMİŞ ARSA
DEĞERİ 25.660.000

7.3 UZMAN GÖRÜŞÜ

 Kullanılan yöntemlere göre ulaşılan arsa değerleri aşağıda tablo halinde

listelenmiştir.

Emsal Karşılaştırma
ile ulaşılan pazar

değeri (TL)

Gelir İndirgeme ile
ulaşılan pazar değeri

(TL)

9.915.000 25.660.000

40
NOVA TD RAPOR NO: 2012/2671

Görüleceği üzere her iki yöntemle bulunan değerler arasında fark bulunmaktadır.

 Gelir indirgeme yöntemi gelecekteki tahmini gelir kazançlarının günümüzdeki

değerini bulma işlemidir. Bu yöntemde kullanılan geleceğe yönelik tahmin ve

projeksiyonlar, güncel piyasa şartları, beklenen kısa vadeli arz ve talep faktörleri ve

sürekli istikrarlı bir ekonomiye dayalıdır.

 Ekonominin çeşitli nedenlerle ortaya çıkabilecek olumlu ya da olumsuz faktörlere

bağlı olarak değişkenlik arz edebilecek olması ve gayrimenkul rayiçlerinin ise her

dönemde kendi içinde daha tutarlı bir denge taşıdığından hareketle nihai değer olarak

emsal karşılaştırma yöntemi ile bulunan değerlerin alınması uygun görülmüştür.

 Bu görüşten hareketle rapora konu parsellerin nihai toplam pazar ve devir değeri

için 9.915.000,-TL takdir edilmiştir.

7.4. TAŞINMAZ İÇİN ŞİRKETİMİZ TARAFINDAN HAZIRLANMIŞ SON ÜÇ

YIL İÇERİSİNDEKİ GAYRİMENKUL DEĞERLEME RAPORU

 Taşınmazlar için şirketimiz tarafından son üç yıl içerisinde herhangi bir rapor

hazırlanmamıştır.

41
NOVA TD RAPOR NO: 2012/2671

8. BÖLÜM SONUÇ

 Rapor içeriğinde özellikleri belirtilen taşınmazların yerinde yapılan incelemelerinde

konumlarına, fiziki özelliklerine, mevcut imar durumlarına ve çevrede yapılan piyasa

araştırmalarına göre günümüz ekonomik koşulları itibariyle toplam pazar ve devir değeri

için;

9.915.000,-TL (Dokuzmilyondokuzyüzonbeşbin Türk Lirası) kıymet takdir

edilmiştir.

(9.915.000,-TL ÷ 1,7862 TL/USD (*) ≅ 5.551.000,-USD)
(9.915.000,-TL ÷ 2,3565 TL/EURO (*) ≅ 4.208.000,-EURO)

 (*) Rapor tarihi itibariyle; 1,-USD = 1,7862 TL ve 1,-EURO = 2,3565 TL’dir.

 Rapor konusu taşınmazların Gayrimenkul Yatırım Ortaklığı portföyünde

‘’iştirakler’’ altında gösterilmesinde herhangi bir sakınca olmadığı görüş ve

kanaatindeyiz. Üst hakkı ile ilgili sözleşmelerin yenilenmesi önerilmektedir.

 İşbu rapor üç orijinal halinde düzenlenmiştir.

 Bilgilerinize sunulur. 31 Aralık 2012

(Ekspertiz tarihi: 06 Aralık 2012)

 Saygılarımızla,

 Tayfun KURU Mehmet AYIKDIR
 Şehir ve Bölge Plancısı Harita Mühendisi
 Sorumlu Değerleme Uzmanı SPK Lisanslı Değerleme Uzmanı

Eki:
• İNA tabloları
• Konum krokileri ve uydu görünüşleri
• Fotoğraflar
• Taşınmaz mal araştırma belgesi
• 4 adet taşınmaz mal koçanı
• 51/1 parselin mal sahibine iade edildiğine dair İçişleri Bakanlığı yazısı
• Sözleşmeler
• Parseller üzerinde geliştirilmesi planlanan tesise ait vaziyet planı
• Resmi gazete sureti ve emsal artırımına ilişkin emirname maddesi
• Kadastral planlar
• Raporu hazırlayanları tanıtıcı bilgiler ve SPK lisans belgeleri örnekleri

