

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak – 31 Mart 2018 dönemine ait
bireysel finansal tablolar ve dipnotlar**

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

İçindekiler

	<u>Sayfa</u>
Bireysel finansal durum tablosu	1
Bireysel kar veya zarar ve diğer kapsamlı gelir tablosu.....	2
Bireysel özkaynaklar değişim tablosu.....	3
Bireysel nakit akış tablosu	4
Bireysel finansal tablolara ilişkin dipnotlar	5-45

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi**31 Mart 2018 tarihi itibarıyla
bireysel finansal durum tablosu
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)**

		Cari dönem	Geçmiş dönem
		Bağımsız	Bağımsız
		denetimden geçmiş	denetimden geçmiş
	Not	31 Mart 2018	31 Aralık 2017
Varlıklar			
Dönen varlıklar			
Nakit ve nakit benzerleri	3	1.779.900	2.167.439
Ticari alacaklar			
- İlişkili taraflardan ticari alacaklar	19	11.596.613	21.066.419
- İlişkili olmayan taraflardan ticari alacaklar	5	6.241.112	5.399.985
Diğer alacaklar			
- İlişkili olmayan taraflardan diğer alacaklar		1.108.805	926.216
Stoklar	7	274.292.214	297.913.230
Peşin ödenmiş giderler	8	51.039	114.836
Cari dönem vergisiyle ilgili varlıklar	17	15.634	182.589
Diğer dönen varlıklar	9	250	206.578
Toplam dönen varlıklar		295.085.567	327.977.292
Duran varlıklar			
Finansal yatırımlar	6	40.000.000	40.000.000
Ticari Alacaklar			
- İlişkili Taraflardan Ticari Alacaklar	19	265.041.551	242.552.194
Stoklar	7	20.507.295	21.587.537
Yatırım amaçlı gayrimenkuller	7	37.280.472	16.890.000
Peşin ödenmiş giderler	8	-	5.016.721
- İlişkili olmayan taraflardan diğer alacaklar		529	529
Maddi duran varlıklar	10	6.778	329
Toplam duran varlıklar		362.836.625	326.047.310
Toplam varlıklar		657.922.192	654.024.602
Kaynaklar			
Kısa vadeli yükümlülükler			
Kısa vadeli borçlanmalar	4	65.683.794	43.601.336
Uzun vadeli borçlanmaların kısa vadeli kısımları	4	49.694.013	66.644.388
Ticari borçlar			
- İlişkili taraflara ticari borçlar	19	40.885	-
- İlişkili olmayan taraflara ticari borçlar	5	37.529.924	37.422.968
Çalışanlara Sağlanan Faydalar Kapsamında Borçlar		120.481	147.353
Diğer borçlar			
- İlişkili taraflara diğer borçlar	19	24.797.857	27.423.217
Ertelenmiş gelirler		69.060.020	70.777.553
Diğer kısa vadeli yükümlülükler	9	2.020.701	169.428
Toplam kısa vadeli yükümlülükler		248.947.675	246.186.243
Uzun vadeli yükümlülükler			
Uzun vadeli borçlanmalar	4	42.939.896	48.499.473
Ertelenmiş vergi yükümlülükleri		-	-
Toplam uzun vadeli yükümlülükler		42.939.896	48.499.473
Toplam yükümlülükler		291.887.571	294.685.716
Ödenmiş sermaye	12	30.000.000	30.000.000
Geçmiş yıllar karları		329.338.886	280.194.405
Net dönem karı		6.695.735	49.144.481
Toplam özkaynaklar		366.034.621	359.338.886
Toplam yükümlülükler ve özkaynaklar		657.922.192	654.024.602

Ekteki dipnotlar bu bireysel finansal tabloların tamamlayıcı bir parçasıdır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel kar veya zarar ve diğer kapsamlı gelir tablosu
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)**

		Cari dönem
		Bağımsız
		Denetimden
		Geçmiş
		1 Ocak –
		31 Mart 2018
Kar veya zarar kısmı	Not	
Hasılat	13	21.074.106
Satışların maliyeti (-)	13	(24.421.408)
Ticari faaliyetlerden brüt kar		(3.347.302)
Pazarlama, satış ve dağıtım giderleri (-)	14	(168.400)
Genel yönetim giderleri (-)	14	(1.087.851)
Esas faaliyetlerden diğer gelirler	15	26.329.111
Esas faaliyetlerden diğer giderler (-)	15	(4.153.184)
Finansman gelir/(gideri) öncesi faaliyet karı		17.572.374
Finansal gelirler	16	344.064
Finansal giderler (-)	16	(11.220.703)
Faaliyetler vergi öncesi kar		6.695.735
Vergi gideri		-
- Cari dönem vergi gideri		-
- Ertelenmiş vergi geliri/(gideri)		-
Net dönem karı		6.695.735
Pay başına zarar	18	0,223

Ekteki dipnotlar bu bireysel finansal tabloların tamamlayıcı bir parçasıdır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel özkaynaklar değişim tablosu
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)**

	Not	Sermaye	Geçmiş yıllar karları	Net dönem kârı	Toplam özkaynaklar
25 Nisan 2017 itibarıyla bakiyeler (Denetimden geçmiş)		17.000.000	280.194.405	-	297.194.405
Sermaye artışı (Not 12)	14	13.000.000	-	-	13.000.000
Net dönem karı		-	-	49.144.481	49.144.481
31 Aralık 2017 itibarıyla bakiyeler (Denetimden geçmiş)		30.000.000	280.194.405	49.144.481	359.338.886
1 Ocak 2018 itibarıyla bakiyeler (Denetimden geçmiş)		30.000.000	280.194.405	49.144.481	359.338.886
Transfer	14	-	49.144.481	(49.144.481)	-
Net dönem karı		-	-	6.695.735	6.695.735
31 Mart 2018 itibarıyla bakiyeler (Denetimden geçmiş)		30.000.000	329.338.886	6.695.735	366.034.621

Ekteki dipnotlar bu bireysel finansal tabloların tamamlayıcı bir parçasıdır

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi**1 Ocak - 31 Mart 2018 dönemine ait****bireysel nakit akış tablosu****(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir)**

		Cari dönem
		Bağımsız
		denetimden
		geçmiş
	Notlar	1 Ocak –
		31 Mart 2018
A. İşletme faaliyetlerine ilişkin nakit akışları		
Vergi sonrası net dönem karı		6.695.735
Vergi geliri/gideri ile ilgili düzeltmeler		-
Amortisman ve itfa payı giderleri	10	326
Faiz gelirleri ile ilgili düzeltmeler	16	(103.500)
Faiz giderleri ile ilgili düzeltmeler	16	6.113.901
Stok Değer Düşüklüğü (İptali) ile İlgili Düzeltmeler	7	1.364.259
Gerçekleşmemiş yabancı para çevrim farkları ile ilgili düzeltmeler		24.714.150
Nakit olmayan kalemler için düzeltilmiş net kar		38.784.871
Ticari alacaklardaki azalış (artış) ile ilgili düzeltmeler		(47.646.405)
Stoklardaki azalışlar (artışlar) ile ilgili düzeltmeler		22.256.757
Ticari borçlardaki artış (azalış) ile ilgili düzeltmeler		147.841
Faaliyetlerle ilgili diğer alacaklardaki artış/azalışla ilgili düzeltmeler		5.453.801
Faaliyetlerle ilgili diğer borçlardaki artış/azalışla ilgili düzeltmeler		(2.518.492)
Bağlı ortaklık satışına ilişkin nakit girişleri		10.792.486
İşletme faaliyetlerinden nakit girişleri		27.270.859
B. Yatırım faaliyetlerine ilişkin nakit akışları		
Maddi ve maddi olmayan duran varlık alımları		(19.317.005)
Bloke mevduatlardaki değişim		56.745
Alınan faiz	16	103.500
Yatırım faaliyetlerine ilişkin net nakit çıkışları		(19.156.760)
C. Finansman faaliyetlerine ilişkin nakit akışları		
Ödenen faiz		(4.812.629)
Borçlanmadan kaynaklanan nakit girişleri		29.600.000
Borç ödemelerine ilişkin nakit çıkışları		(33.232.264)
Finansman faaliyetlerine ilişkin net nakit girişleri		(8.444.893)
Nakit ve nakit benzerlerindeki net artış/(azalış) (A+B+C)		(330.794)
D. Dönem başı nakit ve nakit benzerleri	3	1.622.126
Dönem sonu nakit ve nakit benzerleri (A+B+C+D)	3	1.291.332

Ekteki dipnotlar bu bireysel finansal tabloların tamamlayıcı bir parçasıdır

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait bireysel finansal tablolara ilişkin dipnotlar (Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

1. Şirket'in organizasyonu ve faaliyet konusu

Peker Investment Gayrimenkul Anonim Şirketi ("Şirket") 25 Nisan 2017 tarihi itibarıyla Peker Holding Anonim Şirket'inden kısmi bölünme yolu ile kurulmuştur ve 25 Nisan 2017 tarihi itibarıyla tescil edilmiştir. Gayrimenkul yatırım ortaklığına dönüşüm için başvuru yapmış ve Şirket, Sermaye Piyasası Kurulu'nun 21 Eylül 2017 tarih ve 34/1144 sayılı kararı uyarınca gayrimenkul yatırım ortaklığına dönüşmüştür. Şirket ünvanı da 28 Eylül 2017 tarihinde ticaret siciline tescil ettirilerek, Peker Gayrimenkul Yatırım Ortaklığı A.Ş. olarak değiştirilmiştir.

Şirket, İstanbul Ticaret Odasına bağlıdır ve genel müdürlük adresi ve merkezi aşağıdaki gibidir: Cumhuriyet Mahallesi Yeniyl Sk. No:8/1 Şişli / İstanbul.

Şirket'in ana faaliyet konusu; gayrimenkul, menkul ve gayrimenkul alım-satım, kiralama, kiraya verme, elde tutma, gayrimenkul projeleri geliştirme, bina, demirbaş, araç ve tesislerin kiralanması, satılması ve bu gibi işlerdir.

Şirket'in 31 Mart 2018 tarihi itibarıyla çalışan personel sayısı 8 kişidir (31 Aralık 2017:8 kişidir.)

31 Aralık 2017 ve 31 Mart 2018 tarihleri itibarıyla ödenmiş sermayesi, ortaklık yapısı ve toplam hisse adedi aşağıdaki gibidir:

	31 Mart 2018			31 Aralık 2017		
	Hisse adedi	Ortaklık oranı	Tutar - TL	Hisse adedi	Ortaklık oranı	Tutar - TL
Hasan Peker	13.586.400	%45,29	13.586.400	19.980.000	%67	19.980.000
Ayşegül Peker	6.813.600	%22,71	6.813.600	10.020.000	%33	10.020.000
Halka Açık	9.600.000	%32	9.600.000	-	%-	-
	30.000.000	%100	30.000.000	30.000.000	%100	30.000.000

İşletmenin sürekliliği

Şirket'in bireysel finansal tabloları işletmenin sürekliliği esasına göre hazırlanmıştır.

Finansal tabloların onaylanması

Bireysel finansal tablolar, Şirket Yönetim Kurulu tarafından 9 Mayıs 2018 tarihinde onaylanmıştır. Genel Kurul ve düzenleyici kuruluşların finansal tablolara ilişkin düzeltme yapma yetkisi bulunmaktadır

2. Finansal tabloların sunumuna ilişkin esaslar

2.1 Sunuma ilişkin temel esaslar

İlişikteki konsolide olmayan finansal tablolar Sermaye Piyasası Kurulu'nun ("SPK") 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete'de yayınlanan Seri II, 14.1 no'lu "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" ("Tebliğ") hükümlerine uygun olarak hazırlanmıştır.

SPK mevzuatına göre raporlama yapan şirketler Tebliğin 5. Maddesine göre Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu ("KGGK") tarafından yayımlanan Türkiye Muhasebe Standartları'nı / Türkiye Finansal Raporlama Standartları ile bunlara ilişkin ek ve yorumları ("TMS/TFRS") uygularlar.

Konsolide olmayan finansal tablolar gerçeğe uygun değeri ile taşınan yatırım amaçlı gayrimenkuller dışında, tarihi maliyet esasına göre hazırlanmaktadır.

Şirket'in işlevsel (geçerli) para birimi Türk Lirası ("TL")'dir ve muhasebe kayıtlarını Türkiye'de geçerli olan ticari mevzuat, mali mevzuat ve Maliye Bakanlığı'nca yayımlanan Tek Düzen Hesap Planı gereklerine göre TL olarak tutmaktadır.

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye'de faaliyette bulunan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Şirket'in konsolide olmayan finansal tabloları, bu karar çerçevesinde hazırlanmıştır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Ölçüm esasları

Bireysel finansal tablolar, gerçeğe uygun değerinden ölçülen türev enstrümanlar ve alım satım amaçlı finansal yatırımlar hariç tarihi maliyet esasına göre hazırlanmaktadır. Tarihi maliyetin belirlenmesinde varlıklar için transfer edilen bedelin gerçeğe uygun değeri esas alınmaktadır.

Geçerli ve sunum para birimi

Şirket'in geçerli para birimi olan Türk Lirası'dır (TL). Şirket'in finansal durumu ve faaliyet sonuçları, Şirket'in geçerli para birimi ve aynı zamanda finansal tablolar için kullanılan sunum para birimi olan TL cinsinden ifade edilmiştir.

2.2 Muhasebe politikaları, önemli karar, tahmin/varsayımlardaki değişiklikler ve hatalar

Yeni bir standardın ilk kez uygulanmasından kaynaklanan muhasebe politikası değişiklikleri, şayet varsa, geçiş hükümlerine uygun olarak geriye veya ileriye dönük olarak uygulanmaktadır. Herhangi bir geçiş hükmünün yer almadığı değişiklikler, muhasebe politikasında isteğe bağlı yapılan önemli değişiklikler veya tespit edilen muhasebe hataları geriye dönük olarak uygulanmakta ve önceki dönem finansal tabloları yeniden düzenlenmektedir.

2.3 Yeni ve düzeltilmiş standartlar ve yorumlar

31 Mart 2018 tarihi itibarıyla sona eren hesap dönemine ait özet finansal tabloların hazırlanmasında esas alınan muhasebe politikaları aşağıda özetlenen 1 Ocak 2018 tarihi itibarıyla geçerli yeni ve değiştirilmiş TFRS standartları ve TFRYK yorumları dışında önceki yılda kullanılanlar ile tutarlı olarak uygulanmıştır. Bu standartların ve yorumların Şirket'in mali durumu ve performansı üzerindeki etkileri ilgili paragraflarda açıklanmıştır.

i) 1 Ocak 2018 tarihinden itibaren geçerli olan yeni standart, değişiklik ve yorumlar

TFRS 15 - Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat

KGK Eylül 2016'da TFRS 15 Müşterilerle Yapılan Sözleşmelerden Doğan Hasılat standardını yayınlamıştır. Yayımlanan bu standart, UMSK'nın Nisan 2016'da UFRS 15'e açıklık getirmek için yaptığı değişiklikleri de içermektedir. Standarttaki yeni beş aşamalı model, hasılatın muhasebeleştirme ve ölçüm ile ilgili gereklilikleri açıklamaktadır. Standart, müşterilerle yapılan sözleşmelerden doğan hasılatın uygulanacak olup bir işletmenin olağan faaliyetleri ile ilgili olmayan bazı finansal olmayan varlıkların (örneğin maddi duran varlık çıkışları) satışının muhasebeleştirilip ölçülmesi için model oluşturmaktadır. TFRS 15'in uygulama tarihi 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleridir. Söz konusu değişikliklerin Şirket'in finansal durumu veya performansı üzerinde etkisi yoktur.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

TFRS 9 Finansal Araçlar

KGK, Ocak 2017'de TFRS 9 Finansal Araçlar'ı nihai haliyle yayınlamıştır. TFRS 9 finansal araçlar muhasebeleştirme projesinin üç yönünü: sınıflandırma ve ölçme, değer düşüklüğü ve finansal riskten korunma muhasebesini bir araya getirmektedir. TFRS 9 finansal varlıkların içinde yönetildikleri iş modelini ve nakit akım özelliklerini yansıtan akılcı, tek bir sınıflama ve ölçüm yaklaşımına dayanmaktadır. Bunun üzerine, kredi kayıplarının daha zamanlı muhasebeleştirilebilmesini sağlayacak ileriye yönelik bir 'beklenen kredi kaybı' modeli ile değer düşüklüğü muhasebesine tabi olan tüm finansal araçlara uygulanabilen tek bir model kurulmuştur. Buna ek olarak, TFRS 9, banka ve diğer işletmelerin, finansal borçlarını gerçeğe uygun değeri ile ölçme opsiyonunu seçtikleri durumlarda, kendi kredi değerliliklerindeki düşüşe bağlı olarak finansal borcun gerçeğe uygun değerindeki azalmadan dolayı kar veya zarar tablosunda gelir kaydetmeleri sonucunu doğuran "kendi kredi riski" denilen konuyu ele almaktadır. Standart ayrıca, risk yönetimi ekonomisini muhasebe uygulamaları ile daha iyi ilişkilendirebilmek için geliştirilmiş bir finansal riskten korunma modeli içermektedir. TFRS 9, 1 Ocak 2018 veya sonrasında başlayan yıllık hesap dönemleri için geçerlidir. Alternatif olarak, işletmeler, standarttaki diğer şartları uygulamadan, sadece "gerçeğe uygun değer değişimi kar veya zarara yansıtılan" olarak belirlenmiş finansal yükümlülüklerin kazanç veya kayıplarının sunulmasına ilişkin hükümleri erken uygulamayı tercih edebilirler. Şirket, TFRS 9 için bir etki değerlendirmesi gerçekleştirmiştir. Bu değerlendirme, halihazırda mevcut olan bilgilere dayanmaktadır ve daha detaylı analizlerden ya da ilave desteklenebilir bilgilerden doğan değişikliklere tabi olabilecektir. TFRS 9'un üç başlığına istinaden oluşan etkiler aşağıda açıklanmıştır:

Finansal Varlıkların Sınıflandırılması ve Ölçülmesi:

Krediler ve alacaklar, kontrata bağlı nakit akışları sağlamak amacıyla elde bulundurulur ve anapara ve faizden oluşan nakit akışlarına yol açar. Şirket, bu finansal araçların kontrata bağlı nakit akışı özelliklerini analiz etmiş ve TFRS 9'a göre itfa edilmiş maliyetinden gösterilmesi gerektiğine karar vermiştir. Dolayısıyla, bu finansal araçların sınıflandırılması söz konusu olmayacaktır.

Değer Düşüklüğü:

TFRS 9, Şirket'in tüm borçlanma araçları, kredi ve alacaklara ilişkin değer düşüklüğü karşılığını 12 aylık beklenen kredi zararları veya ömür boyu beklenen kredi zararları olarak kayıtlarına almaktadır. Şirket, kolaylaştırılmış yöntemi uygulayacak ve ticari alacaklar üzerindeki ömür boyu beklenen zararları muhasebeleştirecektir. Şirket, kredi ve ticari alacaklarının teminatlı olması nedeniyle, değer düşüklüğü karşılığının hesaplanmayacağını öngörmektedir.

Korunma Muhasebesi:

Şirket, hali hazırda gerekli kriterleri karşılayan korunma muhasebesine tabi işlemleri yoktur. TFRS 9, bir işletmenin efektif olan korunma muhasebesi genel prensiplerinde herhangi bir değişiklik yaratmamakta olup TFRS 9'un korunma muhasebesi gerekliliklerinin Şirket finansal tabloları üzerinde bir etkisi olmayacağını öngörmektedir.

TFRS 4 Sigorta Sözleşmeleri (Değişiklikler);

KGK Aralık 2017'de, TFRS 4 'Sigorta Sözleşmeleri' standardında değişiklikler yayınlamıştır. TFRS 4'te yapılan değişiklik iki farklı yaklaşım sunmaktadır: 'örtülü yaklaşım (overlay approach)' ve 'erteleyici yaklaşım (deferral approach)'. Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanmaktadır. Standart Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

TFRS Yorum 22 Yabancı Para Cinsinden Yapılan İşlemler ve Avans Bedelleri

KGK'nın 19 Aralık 2017'de yayımladığı bu yorum yabancı para cinsinden alınan veya yapılan avans ödemelerini kapsayan işlemlerin muhasebeleştirilmesi konusuna açıklık getirmektedir.

Bu yorum, ilgili varlığın, gider veya gelirin ilk muhasebeleştirilmesinde kullanılacak döviz kurunun belirlenmesi amacı ile işlem tarihini, işletmenin avans alımı veya ödemesinden kaynaklanan parasal olmayan varlık veya parasal olmayan yükümlülüklerini ilk muhasebeleştiği tarih olarak belirtmektedir. İşletmenin bu Yorumu gelir vergilerine, veya düzenlediği sigorta poliçelerine (reasürans poliçeleri dahil) veya sahip olduğu reasürans poliçelerine uygulamasına gerek yoktur.

Yorum, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

TFRS 2 Hisse Bazlı Ödeme İşlemlerinin Sınıflandırma ve Ölçümü (Değişiklikler)

KGK Aralık 2017'de, TFRS 2 Hisse Bazlı Ödemeler standardında değişiklikler yayınlamıştır. Değişiklikler, belirli hisse bazlı ödeme işlemlerinin nasıl muhasebeleştirilmesi gerektiği ile ilgili TFRS 2'ye açıklık getirilmesini amaçlamaktadır. Değişiklikler aşağıdaki konuların muhasebeleştirilmesini kapsamaktadır;

- a. nakit olarak ödenen hisse bazlı ödemelerin ölçümünde hakediş koşullarının etkileri,
- b. stopaj vergi yükümlülükleri açısından net mahsup özelliği bulunan hisse bazlı ödeme işlemleri,
- c. işlemin niteliğini nakit olarak ödenen hisse bazlı işlemde özkaynağa dayalı hisse bazlı işleme dönüştüren hüküm ve koşullardaki değişiklikler.

Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Değişiklik Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

TMS 40 Yatırım Amaçlı Gayrimenkuller: Yatırım Amaçlı Gayrimenkullerin Transferleri (Değişiklikler)

KGK Aralık 2017'de, TMS 40 "Yatırım Amaçlı Gayrimenkuller" standardında değişiklik yayınlamıştır. Yapılan değişiklikler, kullanım amacı değişikliğinin, gayrimenkulün 'yatırım amaçlı gayrimenkul' tanımına uymasına ya da uygunluğunun sona ermesine ve kullanım amacı değişikliğine ilişkin kanıtların mevcut olmasına bağlı olduğunu belirtmektedir. Değişiklikler, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerinde etkisi bulunmamaktadır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

TFRS Yıllık İyileştirmeler – 2014-2016 Dönemi

KGK Aralık 2017’de, aşağıda belirtilen standartları değiştirerek, TFRS Standartları 2014-2016 dönemine ilişkin Yıllık İyileştirmelerini yayınlamıştır:

- TFRS 1 “Uluslararası Finansal Raporlama Standartlarının İlk Uygulaması”: Bu değişiklik, bazı TFRS 7 açıklamalarının, TMS 19 geçiş hükümlerinin ve TFRS 10 Yatırım İşletmeleri’nin kısa dönemli istisnalarını kaldırmıştır. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır.
- TMS 28 “İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar”: Bu değişiklik, iştirakteki veya iş ortaklığındaki yatırım, bir girişim sermayesi kuruluşu veya benzeri işletmeler yoluyla dolaylı olarak ya da bu işletmelerce doğrudan elde tutuluyorsa, işletmenin, iştirakteki ve iş ortaklığındaki yatırımlarını TFRS 9 Finansal Araçlar uyarınca gerçeğe uygun değer farkı kâr veya zarara yansıtılan olarak ölçmeyi seçebilmesinin, her iştirak veya iş ortaklığının ilk muhasebeleştirilmesi sırasında geçerli olduğuna açıklık getirmektedir. Değişiklik, 1 Ocak 2018 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Söz konusu değişikliklerin Şirket’in finansal durumu ve performansı üzerindeki etkisi bulunmamaktadır.

ii) Yayınlanan ama yürürlüğe girmemiş ve erken uygulamaya konulmayan standartlar

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

TFRS 16 Kiralama İşlemleri

KGK Nisan 2018’de TFRS 16 “Kiralama İşlemleri” standardını yayınlamıştır. Yeni standart, faaliyet kiralaması ve finansal kiralama ayrımını ortadan kaldırarak kiracı durumundaki şirketler için birçok kiralamanın tek bir model altında bilançoya alınmasını gerektirmektedir. Kiralayan durumundaki şirketler için muhasebeleştirme büyük ölçüde değişmemiş olup faaliyet kiralaması ile finansal kiralama arasındaki fark devam etmektedir. TFRS 16, TMS 17 ve TMS 17 ile ilgili Yorumların yerine geçecek olup 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir ve erken uygulamaya izin verilmektedir. Şirket, standardın finansal durumu ve performansı üzerine etkilerini değerlendirmektedir.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

TMS 28 “İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar” da yapılan değişiklikler (Değişiklikler)

KGK Aralık 2017’de, TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar standardında değişikliklerini yayınlamıştır. Söz konusu değişiklikler, iştirak veya iş ortaklığındaki net yatırımın bir parçasını oluşturan iştirak veya iş ortaklığındaki uzun vadeli yatırımlar için TFRS 9 Finanslar Araçları uygulayan işletmeler için açıklık getirmektedir.

TFRS 9 Finansal Araçlar, TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar uyarınca muhasebeleştirilen iştiraklerdeki ve iş ortaklıklarındaki yatırımları kapsamamaktadır. Söz konusu değişiklikle KGK, TFRS 9’un sadece şirketin özkaynak yöntemi kullanarak muhasebeleştiği yatırımları kapsam dışında bıraktığına açıklık getirmektedir. İşletme, TFRS 9’u, özkaynak yöntemine göre muhasebeleştiği ve özü itibari ile ilgili iştirak ve iş ortaklıklarındaki net yatırımın bir parçasını oluşturan uzun vadeli yatırımlar dahil olmak üzere iştirak ve iş ortaklıklarındaki diğer yatırımlara uygulayacaktır.

Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir

Şirket, değişiklik için üst düzey bir etki değerlendirmesi gerçekleştirmiştir. Bu ön değerlendirme, halihazırda mevcut olan bilgilere dayanmaktadır ve daha detaylı analizlerden ya da ilave desteklenebilir bilgilerden doğan değişikliklere tabi olabilecektir. Şirket, genel olarak bilanço ve özkaynak üzerinde önemli bir etki beklememektedir.

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

KGK, özkaynak yöntemi ile ilgili devam eden araştırma projesi çıktılarına bağlı olarak değiştirilmek üzere, Aralık 2017’de TFRS 10 ve TMS 28’de yapılan söz konusu değişikliklerin geçerlilik tarihini süresiz olarak ertelemiştir. Ancak, erken uygulamaya halen izin vermektedir. Şirket söz konusu değişikliklerin etkilerini, bahsi geçen standartlar nihai halini aldıktan sonra değerlendirecektir.

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

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

Yıllık İyileştirmeler - 2010–2012 Dönemi

UFRS 13 Gerçeğe Uygun Değer Ölçümü

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

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

UFRYK 23 Gelir Vergisi Muameleleri Konusundaki Belirsizlikler

Yorum, gelir vergisi muameleleri konusunda belirsizlikler olması durumunda, "TMS 12 Gelir Vergileri"nde yer alan muhasebeleştirme ve ölçüm gereksinimlerinin nasıl uygulanacağına açıklık getirmektedir.

Gelir vergisi muameleleri konusunda belirsizlik olması durumunda, yorum:

- (a) işletmenin belirsiz vergi muamelelerini ayrı olarak değerlendirip değerlendirmediyini;
- (b) işletmenin vergi muamelelerinin vergi otoriteleri tarafından incelenmesi konusunda yapmış olduğu varsayımları;
- (c) işletmenin vergilendirilebilir karını (vergi zararını), vergi matrahını, kullanılmamış vergi zararlarını, kullanılmamış vergi indirimlerini ve vergi oranlarını nasıl belirlediğini; ve
- (d) işletmenin bilgi ve koşullardaki değişiklikleri nasıl değerlendirdiğini

ele almaktadır.

Yorum, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. İşletme bu yorumu erken uygulaması durumunda, erken uyguladığına dair açıklama yapacaktır. İşletme, ilk uygulamada, bu yorumu TMS 8'e uygun olarak geriye dönük, ya da ilk uygulama tarihinde birikmiş etkiyi geçmiş yıl kar zararının (veya uygunsuz, özkaynak kaleminin diğer bir unsurunun) açılış bakiyesine bir düzeltme olarak kaydetmek suretiyle geriye dönük olarak uygulayabilir. Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

TFRS 17 – Yeni Sigorta Sözleşmeleri Standardı

UMSK, sigorta sözleşmeleri için muhasebeleştirme ve ölçüm, sunum ve açıklamayı kapsayan kapsamlı yeni bir muhasebe standardı olan TFRS 17'yi yayımlamıştır. TFRS 17 hem sigorta sözleşmelerinden doğan yükümlülüklerin güncel bilanço değerleri ile ölçümünü hem de karın hizmetlerin sağlandığı dönem boyunca muhasebeleştirmesini sağlayan bir model getirmektedir. TFRS 17, 1 Ocak 2021 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. Standart Şirket için geçerli değildir ve Şirket'in finansal durumu veya performansı üzerinde etkisi olmayacaktır.

Negatif Tazminli Erken Ödeme Özellikleri (TFRS 9 Değişiklik)

Ekim 2017'de, UMSK, bazı erken ödenebilir finansal varlıkların işletme tarafından itfa edilmiş maliyetinden ölçülebilmeleri için TFRS 9 Finansal Araçlar'da ufak değişiklikler yayınlamıştır.

TFRS 9'u uygulayan işletme, erken ödenebilir finansal varlığı, gerçeğe uygun değer değişimi kar veya zarar yansıtılan varlık olarak ölçmektedir. Değişikliklerin uygulanması ile, belirli koşulların sağlanması durumunda, işletmeler negatif tazminli erken ödenebilir finansal varlıkları itfa edilmiş maliyetinden ölçebileceklerdir.

Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Şirket, değişiklik için üst düzey bir etki değerlendirmesi gerçekleştirmiştir. Bu ön değerlendirme, halihazırda mevcut olan bilgilere dayanmaktadır ve daha detaylı analizlerden ya da ilave desteklenebilir bilgilerden doğan değişikliklere tabi olabilecektir. Şirket, genel olarak bilanço ve özkaynak üzerinde önemli bir etki beklememektedir.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Yıllık İyileştirmeler - 2015–2017 Dönemi

UMSK Aralık 2017'de, "IFRS Yıllık İyileştirmeler, 2015-2017 Dönemi"ni yayınlamıştır.

- *TFRS 3 İşletme Birleşmeleri ve -TFRS 11 Müşterek Anlaşmalar* — TFRS 3'teki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesi gerektiğine açıklık getirmektedir. TFRS 11'deki değişiklikler bir şirketin müşterek faaliyet olarak muhasebeleştiği işletmenin kontrolünü elde etmesi sonucu, ilgili işletmede kontrol öncesi sahip olduğu paylarını yeniden ölçmesine gerek olmadığına açıklık getirmektedir.
- *TMS 12 Gelir Vergileri* — Değişiklikler, temettülere (kar dağıtımı) ilişkin tüm gelir vergisi etkilerinin, vergilerin nasıl doğduğuna bakılmaksızın kar veya zararda muhasebeleştirilmesi gerektiği konusuna açıklık getirmektedir.
- *TMS 23 Borçlanma Maliyetleri* — Değişiklikler, ilgili varlık amaçlanan kullanıma veya satışa hazır duruma geldikten sonra ödenmemiş özel borçlanmaların bulunması durumunda, ilgili borcun şirketin genellikle genel borçlanmalarındaki aktifleştirme oranını belirlerken borçlandığı fonların bir parçası durumuna geldiğine açıklık getirmektedir.

Değişiklik, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir.

Şirket, genel olarak bilanço ve özkaynak üzerinde önemli bir etki beklememektedir.

Planda Yapılan Değişiklik, Küçülme veya Yerine Getirme (UMS 19 Değişiklikler)

UMSK Şubat 2018'de muhasebe uygulamalarını uyumlu hale getirmek ve karar verme sürecinde konuya ilişkin daha fazla bilgi sağlamak için UMS 19 Değişiklikler "Planda Yapılan Değişiklik, Küçülme veya Yerine Getirme"yi yayınlamıştır. Değişiklik; planda yapılan değişiklik, küçülme veya yerine getirme gerçekleştirildikten sonra yıllık hesap döneminin kalan kısmı için tespit edilen hizmet maliyetinin ve net faiz maliyetinin güncel aktüeryal varsayımları kullanarak hesaplanmasını gerektirmektedir. Değişiklikler, 1 Ocak 2019 ve sonrasında başlayan yıllık hesap dönemleri için uygulanacaktır. Erken uygulamaya izin verilmektedir. İşletme bu değişiklikleri erken uygulaması durumunda, erken uyguladığına dair açıklama yapacaktır. Söz konusu değişikliklerin Şirket'in finansal durumu ve performansı üzerindeki etkileri değerlendirilmektedir.

2.4 Önemli muhasebe politikalarının özeti

31 Mart 2018 tarihinde sona eren döneme ait ara dönem özet finansal tablolar, TMS/TFRS'nin ara dönem finansal tabloların hazırlanmasına yönelik TMS 34 standardına uygun olarak hazırlanmıştır.

31 Mart 2018 tarihinde sona eren döneme ait ara dönem özet finansal tablolar 31 Aralık 2017 tarihinde sona eren yıla ait konsolide finansal tabloların hazırlanması sırasında uygulanan muhasebe politikalarıyla tutarlı olan muhasebe politikalarının uygulanması suretiyle hazırlanmıştır. Dolayısıyla, bu ara dönem özet konsolide finansal tablolar 31 Aralık 2017 tarihinde sona eren yıla ait konsolide finansal tablolar ile birlikte değerlendirilmelidir.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Hasılat

Gelirler, faaliyetlerinden dolayı Şirket'e ekonomik getiri sağlanması olasılığı olduğu ve gelirlerin güvenilir olarak ölçülebilmesinin mümkün olduğu zaman muhasebeleştirilir. Gelirler tahsil edilmiş veya edilecek olan alacak tutarının gerçeğe uygun değeri üzerinden ölçülür. Gelirlere ilişkin tahmini/sözleşmeye dayalı iadeler, indirimler ve karşılıklar söz konusu tutardan düşülmektedir.

Gayrimenkul stok (konut/iş yeri) satışı

Gayrimenkul stokları, olağan iş akışı içerisinde satılmak amacıyla elde tutulan yapılar ve satış amacıyla inşa veya geliştirme aşamasında olan projelerden oluşmakta olup stoklar hesabı altında sunulmaktadır. Gayrimenkul stoklarının satışlarından elde edilen hasılat ancak ve ancak aşağıdaki şartların sağlandığı durumlarda muhasebeleştirilir:

- Şirket'in mülkiyetle ilgili tüm önemli riskleri ve kazanımları alıcıya devretmesi (satılan konutların risk ve kazanımların alıcıya transferi genellikle konutların kesin tesliminin yapılması ve/veya tapuların teslim edilmesiyle oluşur),
- Şirket'in mülkiyetle ilişkilendirilen ve süregelen bir idari katılımının ve satılan mallar üzerinde etkin bir kontrolünün olmaması,
- Gelir tutarlarının güvenilir bir şekilde ölçülmesi,
- İşlem ile ilişkili olan ekonomik faydalarının işletmeye akışının olası olması,
- İşlemlerden kaynaklanacak maliyetlerin güvenilir bir şekilde ölçülebilmesi.

Arsa Satış Karşılığı Gelir Paylaşımı ("ASKGP") yöntemi ile projelendirilen arsaların satışları

Şirket ASKGP sözleşmesi kapsamında projelendirdiği arsalarının satış gelirlerini, ilgili satış gelirlerinin arsaların üzerindeki risk ve faydaların tamamen alıcılara transfer olduğu ve satış gelirlerinin güvenilir bir biçimde ölçülebildiği zaman kaydeder. İnşaat şirketi ile geçici kabul protokolünün imzalanması ya da risk ve faydaların alıcılara devredilmesinden (alıcının satıcıyı ibra edecek şekilde bir teslim tutanağı imzalamak suretiyle bağımsız bölümü fiilen teslim alması) geliri muhasebeleştirir.

Geçici kabul protokolünün imzalanmadığı ya da fiili teslim veya tapu devri gerçekleşmediği durumlarda Şirket kendi payına düşecek geliri ertelenmiş gelirler (Dipnot 8) olarak finansal durum tablosunda takip etmektedir. Projeler sonucunda oluşan Toplam Satış Geliri ("TSG") içindeki Şirket payı, arsa satış geliri, ilgili arsaların stoklar içinde takip edilen maliyeti de satılan arsaların maliyeti olarak kapsamlı gelir tablosu ile ilişkilendirilir.

Şirket sahip olduğu Ataköy, İstanbul'da bulunan arsa üzerinde konut geliştirilmek üzere Timur Gayrimenkul Geliştirme Yapı ve Yatırım A.Ş. (Nef) ile sözleşme imzalamıştır. Sözleşme uyarınca Nef projeyi geliştirmekte ve satmakta yükümlüdür. Şirket, bu sözleşme kapsamında projenin hasılatının %50'sini alacak olup diğer yarısı Nef'e ait olacaktır. Proje'ye ilişkin alınan müşteri avansları Şirket'in banka hesaplarına yatırılmaktadır. Yatırılan avansın yarısı Nef'ten gelen hakediş raporlarına bağlı olarak Nef'in hesaplarına aktarılmaktadır.

Satışa sunulan konut/ofis projelerindeki bağımsız bölümler için yapılan satış vaadi sözleşmeleri kapsamında nakit tahsil edilmiş avansla, bağımsız bölümlerin (konut/ofis) muhtemel teslim tarihi göz önüne alınarak kısa ve uzun vadeli olarak sınıflandırılır. Şirket, satış vaadi sözleşmeleri kapsamında nakden tahsil etmediği ya da henüz bağımsız bölümlerin teslimi yapmadan önce alıcılardan almış olduğu alacak senetlerini teminat senedi olarak değerlendirmekte ve satış vaadi sözleşmeleri kapsamında alınan teminat senetleri Not 11 "Karşılıklar, Taahhütler, Koşullu Varlıklar ve Yükümlülükler" altında açıklanmaktadır. Diğer operasyonel faaliyetler için alınan avanslar, avansın alınma amacına ve süresine bağlı olarak kısa ve uzun vadeli olarak sınıflandırılır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Faiz gelirleri

Faiz geliri, kalan anapara bakiyesi ile beklenen ömrü boyunca ilgili finansal varlıktan elde edilecek tahmini nakit girişlerini söz konusu varlığın kayıtlı değerine indirgeyen efektif faiz oranı nispetinde ilgili dönemde tahakkuk ettirilir.

Stoklar

Şirket'in stokları, gayrimenkul stokları olarak sınıflandırılan üzerinde satılmak üzere proje geliştirilecek ya da geliştirilmekte olan arsalardan ve yapılardan oluşmaktadır.

Kısmi bölünmede Şirket'e aynı sermaye olarak koyulan gayrimenkul stokları, bölünmenin gerçekleştiği 25 Nisan 2017 tarihinde ilk olarak gerçeğe uygun değerlerlerine kayıtlara alınmıştır. Bu değerler ilgili stokların maliyet değeri olarak kabul edilmiş olup gayrimenkul stokları sonraki dönemlerde maliyet ya da net gerçekleştirilebilir değerin düşük olanı ile ölçülmektedir.

Maddi duran varlıklar

Maddi duran varlıkların elde etme maliyetleri üzerinden, birikmiş amortisman ve gerekli olduğu durumlarda değer düşüklüğü karşılığı ayrıldıktan sonraki net defter değerleri ile gösterilmektedir. Maliyet bedeli, varlığın faaliyetini planlanan gibi gerçekleştirilmesi için katlanılan doğrudan ilişkilendirebilen maliyetleri de içerir.

Amortisman, maddi duran varlıkların tahmin edilen faydalı ömürleri baz alınarak doğrusal amortisman yöntemi kullanılarak ayrılmaktadır.

Maddi duran varlıklar için tahmin edilen faydalı ömürler aşağıdaki gibidir:

Demirbaşlar 4 yıl

Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde edilecek faydayı arttıran nitelikteki yatırım harcamaları maddi duran varlığın maliyetine eklenmekte ve kalan faydalı ömrü boyunca amortismanına tabi tutulmaktadır. Bu kalemler haricindeki harcamalar ise gider olarak muhasebeleştirilmektedir.

Maddi duran varlıklar olası bir değer düşüklüğünün tespiti amacıyla incelenir ve maddi duran varlığın kayıtlı değeri geri kazanılabilir değerinden fazla ise, karşılık ayrılmak suretiyle kayıtlı değeri geri kazanılabilir değerine indirilir. Geri kazanılabilir değer, ilgili maddi duran varlığın mevcut kullanımından gelecek net nakit akımları ile satış maliyeti düşülmüş gerçeğe uygun değerinden yüksek olanı olarak kabul edilir.

Maddi duran varlıkların elden çıkartılması sonucu oluşan satış karı ve zararı, taşınan değeri ile tahsil edilen tutarların karşılaştırılması sonucu belirlenir ve cari dönemde "Yatırım faaliyetlerinden gelir veya giderler" hesaplarına kaydedilmektedir.

Finansal olmayan varlıklarda değer düşüklüğü

Şirket, her raporlama tarihinde maddi ve maddi olmayan amortisman ve itfaya tabi olan varlıklar için defter değerinin geri kazanılmasının mümkün olmadığı durum ya da olayların ortaya çıkması halinde varlıklarda değer düşüklüğü olup olmadığını belirlemek için değer düşüklüğü testi uygulamaktadır. Varlığın defter değerinin geri kazanılabilir tutarını aşması durumunda değer düşüklüğü karşılığı kaydedilir. Geri kazanılabilir tutar, satış maliyetleri düşüldükten sonra elde edilen gerçeğe uygun değer veya kullanımındaki değer büyük olanıdır. Değer düşüklüğünün değerlendirilmesi için varlıklar ayrı tanımlanabilir nakit akışlarının olduğu en düşük seviyede gruplanır (nakit üreten birimler). Değer düşüklüğü karşılığı ayrılmış finansal olmayan varlıklar her raporlama tarihinde değer düşüklüğünün olası iptali için gözden geçirilir.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Borçlanma maliyetleri

Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar (özellikli 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 dönemde kar veya zarar tablosuna kaydedilmektedir.

Finansal araçlar

Sınıflandırma

Şirket, finansal varlıklarını şu şekilde sınıflandırmıştır: gerçeğe uygun değer farkı kar/zarara yansıtılan finansal varlıklar; krediler ve alacaklar ve satılmaya hazır finansal varlıklar. Sınıflandırma, finansal varlıkların alınma amaçlarına göre yapılmıştır. Yönetim, finansal varlıklarının sınıflandırmasını satın alındıkları tarihte yapar.

(a) Krediler ve alacaklar

Krediler ve alacaklar, sabit veya belirli ödemeleri olan, aktif bir piyasada işlem görmeyen ve türev araç olmayan finansal varlıklardır. Vadeleri bilanço tarihinden itibaren 12 aydan kısa ise dönen varlıklar, 12 aydan uzun ise duran varlıklar olarak sınıflandırılırlar. Krediler ve alacaklar, finansal durum tablosunda 'ticari alacaklar' ve "nakit ve nakit benzerleri" kalemlerini içermektedir.

(b) Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal araçlar

Türev araçların ve alım satım amaçlı finansal varlıkların ilk olarak sözleşme tarihindeki gerçeğe uygun değerini yansıtan elde etme maliyeti üzerinden kayda alınmakta ve kayda alınmalarını izleyen dönemlerde gerçeğe uygun değer ile değerlendirilmektedir.

Bir finansal araç, ileriki bir tarihte satılmak veya geri satın alınmak amacıyla edinilmiş veya ilk muhasebeleştirme sırasında, birlikte yönetilen ve son zamanlarda kısa dönemde kâr etme konusunda belirgin bir eğilimi bulunduğu yönünde delil bulunan belirli finansal araçlardan oluşan bir portföyün parçası olduğu ise bu grupta sınıflanır. Türev araçlar ve alım satım amaçlı finansal varlıklar, gerçeğe uygun değer pozitif olması durumunda varlık, negatif olması durumunda ise yükümlülük olarak muhasebeleştirilmektedir.

Şirket'in gerçeğe uygun değer farkı kar/zarara yansıtılan türev araçlarını vadeli yabancı para alım-satım sözleşmeleri ve alım satım amaçlı finansal varlıklarını yatırım fonları oluşturmaktadır.

Finansal borçlar

Finansal borçlar, alındıkları tarihlerde, alınan finansal borç tutarından işlem giderleri çıkartıldıktan sonraki değerleriyle kaydedilir. Finansal borçlar, takip eden tarihlerde, etkin faiz oranı ile hesaplanmış iskonto edilmiş değerleri ile finansal tablolarda takip edilirler. Alınan finansal borç tutarı (işlem giderleri hariç) ile geri ödeme değeri arasındaki fark, kar veya zarar tablosunda finansal borç süresince tahakkuk esasına göre muhasebeleştirilir. Şirket'in bilanço tarihinden itibaren 12 ay için yükümlülüğü geri ödemeyi erteleme gibi koşulsuz hakkı bulunmuyorsa finansal borçlar, kısa vadeli yükümlülükler olarak sınıflandırılır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Ticari borçlar

Ticari borçlar, gerçeğe uygun değerleriyle deftere alınır ve müteakip dönemlerde etkin faiz oranı kullanılarak iskonto edilmiş değerleri ile muhasebeleştirilir.

Finansal varlık ve yükümlülüklerin kayda alınması ve çıkarılması

Bütün finansal varlık alım ve satımları işlem tarihinde, yani Şirket'in varlığı almayı veya satmayı taahhüt ettiği tarihte kayıtlara yansıtılır. Söz konusu alım ve satımlar genellikle piyasada oluşan genel teamül ve düzenlemelerle belirlenen zaman dilimi içerisinde finansal varlığın teslimini gerektiren alım satımlardır.

Bir finansal varlık (ya da finansal varlığın veya benzer finansal varlıklardan oluşan grubun bir kısmı);

- varlıktan nakit akımı elde etme hakkına ilişkin sürenin bitmiş olması durumunda;
- Şirket'in varlıktan nakit akımı elde etme hakkı olmakla birlikte, üçüncü kişilere direkt devretme zorunluluğu olan bir anlaşma kapsamında çok fazla zaman geçirmeden tamamını ödeme yükümlülüğü olması durumunda;
- Şirket'in finansal varlıktan nakit akımlarını elde etme hakkını devretmesi ve (a) varlık ile ilgili tüm risk veya ödüllerin devredilmiş veya (b) tüm hak ya da ödüllerin transfer edilmemiş olmasına rağmen, varlık üzerindeki tüm kontrolleri transfer etmiş olması durumunda kayıtlardan çıkarılır.

Şirket'in varlıktan nakit akımı elde etmesi hakkını devretmesi bununla birlikte tüm risk ya da menfaatlerin transfer edilmemesi veya üzerindeki kontrolü devretmemesi durumunda, varlık, Şirket'in varlık ile devam eden ilişkisine bağlı olarak finansal tablolarda taşınır.

Finansal yükümlülükler, bu yükümlülüklerden doğan borçların ortadan kalkması, iptal edilmesi ve süresinin dolması durumlarında kayıtlardan çıkartılır.

Finansal yatırımlar

Şirket, bireysel finansal tablolarda finansal yatırımlar olarak sunulan bağlı ortaklıkları, maliyet değerleriyle muhasebeleştirilmekte ve varsa değer kaybı ile ilgili karşılık düşüldükten sonra, finansal tablolara yansıtılmaktadır.

Nakit ve nakit benzerleri

Nakit ve nakit benzeri kalemleri, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riski taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır.

Alınan avanslar

Şirket'in Nef ile yapmış olduğu ASKGP sözleşmesine istinaden aldığı avanslar, müşterilerden Şirket'in banka hesaplarına gelmektedir. Şirket hakediş raporlarına göre avansların bir kısmını Nef'in hesaplarına göndermektedir. Şirket Nef'in hesabına gönderilen tutarlar, üzerinde kontrolü ve yükümlülüğü ortadan kalktığı için, TMS uyarınca hazırlanmış bireysel finansal tablolarda kayıtlarından çıkarmaktadır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Yatırım amaçlı gayrimenkuller (“YAG”)

Şirket'in yatırım amaçlı gayrimenkulleri normal iş akışı çerçevesinde satılmak veya idari amaçla kullanılmaktan ziyade, kira geliri veya değer artış kazancı ya da her ikisini birden elde etmek amacıyla elde tutulan gayrimenkullerden oluşmaktadır. Gelecekte yatırım amaçlı gayrimenkul olarak kullanılmak üzere inşa edilmekte olan projeler, gelecekte yatırım amaçlı gayrimenkul olarak kullanılmak üzere geliştirilmesi planlanan arsalar ve gelecekte nasıl kullanılacağına karar verilmemiş arsalar da yatırım amaçlı gayrimenkul olarak sınıflanır.

Yatırım amaçlı gayrimenkul başlangıçta maliyeti ile ölçülür. Henüz inşaatına başlanmamış veya inşaatı devam etmekte olan bir yatırım amaçlı gayrimenkulün gerçeğe uygun değerinin güvenilir bir biçimde ölçülmesinin henüz mümkün olmadığı ve ancak inşaatı tamamlandığında güvenilir bir şekilde ölçülebileceğinin tahmin edildiği durumlarda, gerçeğe uygun değeri güvenilir bir biçimde ölçülünceye veya inşaatı tamamlanıncaya kadar (hangi durum önce gerçekleşirse), söz konusu inşa edilmekte olan yatırım amaçlı gayrimenkul, maliyeti üzerinden ölçülür.

Yabancı para işlemleri

Şirket'in bireysel finansal tabloları faaliyette bulunduğu temel ekonomik çevrede geçerli olan para birimi (fonksiyonel para birimi) ile hazırlanmış ve sunulmuştur. Şirket'in bireysel finansal tabloları ve faaliyet sonuçları Şirket'in geçerli para birimi ve bireysel finansal tablolar için sunum para birimi olan TL cinsinden ifade edilmiştir.

Şirket finansal tablolarının hazırlanması sırasında, yabancı para cinsinden (TL dışındaki para birimleri) gerçekleşen işlemler, işlem tarihindeki kurlar esas alınmak suretiyle kaydedilmektedir. Bilançoda yer alan yabancı para parasal varlık ve yükümlülükler bilanço tarihinde geçerli olan kurlar kullanılarak Türk Lirası'na çevirmektedir. Gerçeğe uygun değeri ile izlenmekte olan parasal olmayan kalemlerden yabancı para cinsinden kaydedilmiş olanlar, gerçeğe uygun değerinin belirlendiği tarihteki kurlar esas alınmak suretiyle TL'ye çevirmektedir. Tarihi maliyet cinsinden ölçülen yabancı para birimindeki parasal olmayan kalemler yeniden çevrilmeye tabi tutulmazlar.

Kur farkları, aşağıda belirtilen durumlar haricinde, oluştukları dönemdeki kar veya zarar tablosunda muhasebeleştirilir:

- Yabancı para biriminde borçlanılan finansal yükümlülüklerden doğan kur farkı giderleri veya gelirleri, inşasında kullanılmış olduğu özellik varlığın üstüne, yerel para biriminden borçlanma maliyetleri sınırına kadar aktifleştirilir.

Raporlama tarihleri itibarıyla Şirket için yabancı para işlemlerin değerlendirilmesinde kullanılan döviz kurları aşağıdaki gibidir:

	TL/ABD Doları	TL/Avro	TL/İngiliz Sterlini
31 Mart 2018	3,9489	4,8673	5,5385
31 Aralık 2017	3,7719	4,5155	5,0803

Hisse başına kazanç

Bireysel kar veya zarar tablosunda belirtilen hisse başına kazanç, Şirket'e ait net dönem karının toplam adi hisse senetlerinin ağırlıklı ortalama sayısına bölünmesi ile bulunmuştur.

Türkiye'de şirketler, sermayelerini, hissedarlarına geçmiş yıl karlarından dağıttıkları “bedelsiz hisse” yolu ile arttırabilmektedirler. Bu tip “bedelsiz hisse” dağıtımları, hisse başına kazanç hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. Dolayısıyla, hisse sayısı artışı geriye dönük uygulanarak hisse sayılarının ağırlık ortalaması alınarak hesaplamaya dahil edilir.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Raporlama döneminden sonraki olaylar

Raporlama dönemi sonu ile finansal tabloların yayımı için yetkilendirme tarihi arasında, işletme lehine veya aleyhine ortaya çıkan olayları ifade etmektedir. Raporlama döneminden sonraki olaylar ikiye ayrılmaktadır:

- raporlama dönemi sonu itibarıyla ilgili olayların var olduğuna ilişkin yeni kanıtların ortaya çıkması veya oluşması (raporlama döneminden sonra düzeltme gerektiren olaylar) ve,
- ilgili olayların raporlama döneminden sonra ortaya çıktığını gösteren kanıtların ortaya çıkması veya oluşması (raporlama döneminden sonra düzeltme gerektirmeyen olaylar).

Şirket, bilanço tarihinden sonra düzeltme gerektiren olayların ortaya çıkması durumunda, bireysel finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir. Bilanço tarihinden sonra ortaya çıkan düzeltme gerektirmeyen hususlar, finansal tablo kullanıcılarının ekonomik kararlarını etkileyen hususlar olmaları halinde finansal tablo dipnotlarında açıklanır.

Borç karşılıkları, koşullu varlıklar ve yükümlülükler

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

Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi yoluyla hesaplanır. Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini nakit akışlarını kullanarak ölçülmesi durumunda söz konusu karşılığın defter değeri, ilgili nakit akışlarının bugünkü değerine eşittir. Karşılığın ödenmesi için gerekli olan ekonomik faydanın bir kısmı ya da tamamının üçüncü taraflarca karşılanmasının beklendiği durumlarda, tahsil edilecek tutar, ilgili tutarın tahsil edilmesinin hemen hemen kesin olması ve güvenilir bir şekilde ölçülmesi halinde varlık olarak muhasebeleştirilir.

Kurum kazancı üzerinden hesaplanan vergiler ve ertelenmiş vergiler

Şirket 2017 yılı Eylül ayında gayrimenkul yatırım ortaklığına dönüşmüştür ve Türkiye'de 5520 sayılı Kurumlar Vergisi Kanunu ("KVK") madde 5/1(d) (4)'e göre, gayrimenkul yatırım ortaklıklarından elde edilen kazançlar kurumlar vergisinden istisna tutulmuştur. Bu istisna ayrıca ara dönem geçici vergi için de uygulanmaktadır. KVK Madde 15/(3) gereği, gayrimenkul yatırım ortaklıklarının kazançları dağıtılın veya dağıtılmasın, kurum bünyesinde %15 oranında vergi kesintisine tabidir. KVK Madde 15/(34) kapsamındaki yetki çerçevesinde, Bakanlar Kurulu, 15'inci maddede belirtilen vergi kesintisi oranlarını, her bir ödeme ve gelir için ayrı ayrı sifıra kadar indirmeye, kurumlar vergisi oranına kadar yükseltmeye ve aynı sınırlar dahilinde üçüncü fıkrada belirtilen kazançlar için fon veya ortaklık türlerine göre ya da portföylerindeki varlıkların nitelik ve dağılımına göre farklılaştırmaya yetkilidir. Gayrimenkul Yatırım Ortaklıklarının kurumlar vergisinden istisna edilen portföy işletmeciliği kazançları üzerinden 2009/14594 sayılı Bakanlar Kurulu Kararı gereği %0 oranında vergi tevkifatı yapılmaktadır.

Ertelenmiş vergi, TMS uyarınca hazırlanan finansal tablolardaki varlık ve yükümlülüklerin kayıtlı değerleri ile vergiye esas değerleri arasında oluşan geçici farklar üzerinden, yükümlülük yöntemi kullanılarak, hesaplanmaktadır. Bu hesaplama sırasında bilanço tarihi itibarıyla yürürlükte olan vergi oranları kullanılır. Şirket'in SPK tarafından GYO'ya dönüşmesine ilişkin onayından sonra cari vergi mevzuatı uyarınca kurumlar vergisinden muaf olması nedeniyle, geçici ve vergilendirilebilir farklar üzerinden herhangi bir ertelenmiş vergi varlık veya yükümlülüğü muhasebeleştirilmemiştir.

GYO'ya dönüşüm kapsamında elde edilen vergi muafiyeti uyarınca, Şirket, 31 Aralık 2017 tarihi itibarıyla hazırlanan finansal tablolarda önceki dönemden taşınan net ertelenmiş vergi yükümlülükleri tutarını iptal etmiş ve ertelenmiş vergi geliri muhasebeleştirmiştir.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

Nakit akış tablosu

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

Esas faaliyetlerden kaynaklanan nakit akışları, Şirket'in kiralama, konut/ofis satış faaliyetlerinden kaynaklanan nakit akışlarını gösterir.

Yatırım faaliyetleriyle ilgili nakit akışları, Şirket'in yatırım faaliyetlerine ilişkin yatırım amaçlı gayrimenkul projelerini geliştirmek amacıyla kullanılan nakit akışlarını gösterir.

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

Nakit ve nakit benzerleri, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri üç ay veya üç aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır.

Netleştirme/mahsup

Finansal varlıklar ve borçlar, Şirket'in netleştirmeye yönelik hali hazırda uygulanabilir yasal bir hakka sahip olması ve ilgili finansal varlığı ve borcu net tutarları üzerinden tahsil etme/ödeme veya ilgili finansal varlığı ve borcu eş zamanlı olarak sonuçlandırma niyetinde olması durumunda bilançoda net tutarları üzerinden gösterilir.

Ödenmiş sermaye ve temettüler

Adi hisse senetleri özkaynaklarda sınıflandırılırlar. Yeni hisse senedi ihracıyla ilişkili maliyetler, vergi etkisi indirilmiş olarak tahsil edilen tutardan düşülerek özkaynaklarda gösterilirler. Temettü borçları kar dağıtımının bir unsuru olarak beyan edildiği dönemde yükümlülük olarak finansal tablolara yansıtılır.

İlişkili taraflar

İlişkili taraflar, finansal tablolarını hazırlayan işletmeyle (raporlayan işletme) ilişkili olan kişi veya işletmedir.

- a) Bir kişi veya bu kişinin yakın ailesinin bir üyesi, aşağıdaki durumlarda raporlayan işletmeyle ilişkili sayılır: Söz konusu kişinin,
 - (i) raporlayan işletme üzerinde kontrol veya müşterek kontrol gücüne sahip olması durumunda,
 - (ii) raporlayan işletme üzerinde önemli etkiye sahip olması durumunda,
 - (iii) raporlayan işletmenin veya raporlayan işletmenin bir ana ortaklığının kilit yönetici personelinin bir üyesi olması durumunda.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

2. Finansal tabloların sunumuna ilişkin esaslar (devamı)

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

İlişkili taraf işlemleri, bir bedel karşılığı olup olmadığına bakılmaksızın, raporlayan işletme ile ilişkili taraf arasında kaynakların, hizmetlerin ya da yükümlülüklerin bir transferidir.

2.5 Önemli muhasebe değerlendirme, tahmin ve varsayımları

Bireysel finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan varlıklar ve yükümlülüklerin tutarlarını, koşullu varlıkların ve yükümlülüklerin açıklamasını ve hesap dönemi boyunca raporlanan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve varsayımların kullanılmasını gerektirmektedir. Bu tahminler yönetimin en iyi kanaat ve bilgilerine dayanmakla birlikte, muhasebe tahminleri doğası gereği gerçekleşen sonuçlarla birebir aynı tutarlarda neticelenmeyebilir. Gelecek finansal raporlama döneminde, varlık ve yükümlülüklerin kayıtlı değerinde önemli düzeltmelere neden olabilecek tahmin ve varsayımlar ile önemli muhasebe değerlendirmeleri aşağıda belirtilmiştir:

Gayrimenkul stokları

Şirket, gayrimenkul stoklarını Peker Holding A.Ş.'den kısmi bölünme sırasında ilk muhasebeleştirme yaparken gerçeğe uygun değerlerinden muhasebeleştirmiştir. Türkiye'deki gayrimenkul stoklarının gerçeğe uygun değerlerinin belirlenmesinde SPK tarafından yetkilendirilmiş gayrimenkul değerlendirme şirketi tarafından hazırlanan gayrimenkul değerlendirme raporları esas alınmıştır. Gelir indirgeme yöntemiyle bulunan gerçeğe uygun değerler; ortalama tahmini m2 satış fiyatı ve tahmini m2 kiralama fiyatı gibi gözlemlenemeyen önemli girdiler kullanılarak oluşturulan gelirler piyasa koşullarını yansıtan iskonto oranları indirgenerek belirlenmiştir.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

3. Nakit ve nakit benzerleri

	31 Mart 2018	31 Aralık 2017
Kasa	14.610	5.185
Bankalar		
- Vadesiz mevduatlar	1.618.354	954.280
- Vadeli mevduat	120.649	1.157.157
Kredi kartı alacakları	26.287	50.817
	1.779.900	2.167.439
- Bloke mevduat	(488.568)	(545.313)
Nakit akış tablosunda yer alan toplam nakit ve nakde eşdeğer varlıklar	1.291.332	1.622.126

Bloke mevduatların detayları aşağıdaki gibidir:

	31 Mart 2018	31 Aralık 2017
Bloke mevduat		
- Vadesiz bloke mevduatlar	488.568	545.313
- Vadeli bloke mevduat		-
	488.568	545.313

Vadeli mevduatların detayları aşağıdaki gibidir:

	Orjinal Para birimi	Ortalama etkin yıllık faiz oranı aralığı	TL karşılığı
31 Mart 2018	Türk Lirası	%10,00 - 11,50	2.175
	Amerikan Doları	%0,5	118.474
31 Aralık 2017	Türk Lirası	%11,30	580.000
	Amerikan Doları	%0,5	577.157

Şirket'in banka mevduatları nakit ihtiyacına bağlı olarak vadesi 3 aydan az tutarlardan oluşmaktadır ve bu mevduatlar için piyasadaki kısa vadeli faiz oranlarına bağlı olarak faiz elde edilmektedir.

31 Mart 2018 tarihi itibarıyla Şirketin 488.568 TL tutarında blokeli mevduatı mevcuttur (31 Aralık 2017: 545.313 TL). Bloke mevduatların detayı aşağıda belirtilmiştir;

31 Mart 2018 tarihi itibarıyla Şirket'in Odea Bank hesaplarında toplam 488.568 TL tutarında bloke mevduatları bulunmaktadır. (31 Aralık 2017: 545.313 TL). İlgili bloke mevduatlar, Nef ve Peker Holding Anonim Şirket'i arasında 25 Şubat 2014'te imzalanan ve 31 Aralık 2017 tarihi itibarıyla Şirket'e devrolan Hasılat Paylaşımı Sözleşmesi çerçevesinde inşa edilmekte olan Ataköy projenin satış gelirlerinin tarafların Odea Bank nezdindeki hesaplarına aktarılması ve hesapların işleyişine ilişkin protokol gereği, satış avanslarının Şirket'e düşen kısmının %80'i üzerine koyulan blokajdır. Bloke mevduatlar, şirketin Odea Bank'tan kullandığı kredilerin ödemesi için blokeli tutulmakta, ödeme tarihleri geldiğinde bu hesaplardan ödeme yapılmaktadır.

31 Mart 2018 itibarıyla vadeli mevduatlar üzerinde rehin bulunmamaktadır.

Nakit ve nakit benzerlerindeki risklerin niteliği ve düzeyine ilişkin açıklamalar Not 21'te açıklanmıştır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

4. Kısa ve uzun vadeli borçlanmalar

Kısa ve uzun vadeli finansal borçların detayı aşağıda verilmiştir:

	31 Mart 2018	31 Aralık 2017
Kısa vadeli borçlanmalar		
- Banka kredileri	65.683.794	43.601.336
Toplam kısa vadeli borçlanmalar	65.683.794	43.601.336
Uzun vadeli borçlanmaların kısa vadeli kısımları	49.694.013	66.644.388
Uzun vadeli borçlanmalar		
- Banka kredileri	42.939.896	48.499.473
Toplam uzun vadeli borçlanmalar	42.939.896	48.499.473
Toplam kısa ve uzun vadeli borçlanmalar	158.317.703	158.745.197

31 Mart 2018 ve 31 Aralık 2017 tarihleri itibarıyla banka kredilerine ilişkin finansal yükümlülüklerin geri ödeme tablosu yıllar itibarıyla aşağıdaki gibidir:

Para birimi	Faiz türü	Ağırlıklı ortalama etkin faiz oranı(değişken faizli krediler için nominal faiz oranı)	31 Mart 2018	
			Orijinal tutar	TL karşılığı
Kısa vadeli banka kredileri				
TL	Sabit	17,50%	5.134.840	5.134.840
TL	Değişken	15,25% - 17,00%	44.975.596	44.975.596
Avro	Değişken	3,60%	3.199.589	15.573.358
			65.683.794	
Uzun vadeli banka kredilerinin kısa vadeli kısmı				
TL	Sabit	%15,36-%17,50	20.559.079	20.559.079
TL	Değişken	TRLIBOR+%5,90	22.058.970	22.058.970
ABD Doları	Sabit	6,50%	816.340	3.223.646
Avro	Değişken	EURIBOR+%5,00	791.469	3.852.318
			49.694.013	
Toplam kısa vadeli banka kredileri			115.377.807	
Uzun vadeli banka kredileri				
TL	Sabit	%15,36-%17,50	27.489.966	27.489.966
TL	Değişken	TRLIBOR+%5,90	15.449.930	15.449.930
Toplam uzun vadeli banka kredileri			42.939.896	

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

4. Kısa ve uzun vadeli borçlanmalar (devamı)

				31 Aralık 2017	
Para birimi	Faiz türü	Ağırlıklı ortalama etkin faiz oranı (değişken faizli krediler için nominal faiz oranı)	Orijinal tutar	TL karşılığı	
Kısa vadeli banka kredileri					
TL	Sabit	%17,50	4.751.736	4.751.736	
TL	Değişken	%14,45 - %17,00	24.400.000	24.400.000	
Avro	Değişken	%3,60	3.200.000	14.449.600	
				43.601.336	
Uzun vadeli banka kredilerinin kısa vadeli kısmı					
TL	Sabit	%11,40-%17,50	20.288.772	20.288.772	
TL	Değişken	TRLIBOR+%5,90	29.769.562	29.769.562	
ABD Doları	Sabit	6,50%	2.023.536	7.632.576	
Avro	Değişken	EURIBOR+%5,00	1.982.832	8.953.478	
				66.644.388	
Toplam kısa vadeli banka kredileri				110.245.724	
Uzun vadeli banka kredileri					
TL	Sabit	%11,40-%17,50	28.057.155	28.057.155	
TL	Değişken	TRLIBOR+%5,90	20.442.318	20.442.318	
Toplam uzun vadeli banka kredileri				48.499.473	

Banka kredileri, verilen gayrimenkul ipotekleri ile teminat altına alınmıştır. Şirket'in kullanmış olduğu krediler kapsamında bankalara vermiş olduğu teminat, rehin ve ipotekler hakkında açıklamalar Not 11'te yer almaktadır.

31 Mart 2018 ve 31 Aralık 2017 tarihleri itibarıyla uzun vadeli banka kredilerinin geri ödeme planı aşağıdaki gibidir:

	31 Mart 2018	31 Aralık 2017
1-2 yıl içerisinde	36.357.896	41.330.060
2-3 yıl içerisinde	6.582.000	7.169.413
	42.939.896	48.499.473

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

5. Ticari alacak ve borçlar

a) Ticari alacaklar:

Şirket'in ilişkili olmayan taraflardan ticari alacaklarının detayı aşağıdaki gibidir:

Kısa vadeli ticari alacaklar	31 Mart 2018	31 Aralık 2017
Ticari alacaklar	5.648.777	4.626.745
Alınan çek ve senetler	592.335	773.240
	6.241.112	5.399.985

Şirket'in ticari alacaklarının finansal risk niteliği ve düzeyi Not 21'te sunulmuştur.

b) Ticari borçlar:

Bilanço tarihleri itibarıyla Şirket'in ticari borçlarının detayı aşağıdaki gibidir:

Kısa vadeli ticari borçlar	31 Mart 2018	31 Aralık 2017
İlişkili olmayan taraflara ticari borçlar (*)	37.529.924	37.422.968
İlişkili taraflara ticari borçlar	40.885	-
	37.570.809	37.422.968

(*) Şirket, 25 Şubat 2014'te Timur Gayrimenkul Geliştirme Yapı ve Yatırımları A.Ş. ile Ataköy'de sahip olduğu arsada yapılacak proje için Arsa Satışı Karşılığı Gelir Paylaşımı Projesi Sözleşme yapmıştır. Şirket, bu sözleşmeye ek olarak düzenlenen protokolle de proje kapsamında yer alan 23 adet ticari alanı satın almıştır. İlişkili taraflara olmayan ticari borçların 37.343.027 TL'si bu satınalmadan kalan bakiye borç tutarından kaynaklanmaktadır.

6. Uzun vadeli finansal yatırımlar

Şirket'in 31 Mart 2018 ve 31 Aralık 2017 tarihleri itibarıyla finansal yatırımlarının detayı aşağıdaki gibidir:

	31 Mart 2018		31 Aralık 2017	
	Ortaklık oranı %	TL	Ortaklık oranı %	TL
Peker Proje Geliştirme ve Danışmanlık A.Ş.	%100	40.000.000	%100	40.000.000
		40.000.000		40.000.000

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

7. Stoklar ve yatırım amaçlı gayrimenkuller

Şirket'in kısa ve uzun vadeli stoklarının detayları aşağıdaki gibidir:

a) Kısa vadeli stoklar

	31 Mart 2018	31 Aralık 2017
Ataköy projesi (*)	214.550.996	236.807.753
Ataköy projesi ticari alanlar (**)	74.898.337	74.898.337
Ataköy projesi değer düşüklüğü karşılığı	(15.157.119)	(13.792.860)
	274.292.214	297.913.230

(*) Şirket'e ait İstanbul İli, Bakırköy İlçesi, Ataköy Mahallesi'nde bulunan arsada Nef ile Şirket arasında akdedilen sözleşme ile Arsa satışı karşılığı gelir paylaşımı (ASKGP) projesi yapılmaktadır. Satış hasılatı, arsa sahibi Peker ile yüklenici Nef arasında %50 arsa sahibi, %50 yükleniciye ait olacak şekilde paylaşılacaktır. Projede 1438 adet konut ve 125 adet işyeri (31 Aralık 2017: 1438 adet konut ve 125 adet işyeri) bulunmaktadır. Nef tarafından satışı yapılan bağımsız bölümlerin teslimine başlanmış olup, teslimi yapılan bağımsız bölümlere (1059 adet konut ve 70 adet işyeri) ait arsa payı faturaları Nef'e fatura edilmiştir. 31 Mart 2018 tarihi itibarıyla teslimi yapılmayan bağımsız bölümlere (379 adet konut ve 55 adet işyeri) ilişkin arsa payları stoklarda yer almaktadır.

(**) 28 Aralık 2017 tarihinde Şirket ile Timur Gayrimenkul arasında yapılan protokol ile, Şirket tarafından Ataköy projesinde yer alan 23 adet ticari alan toplam 74.898.337 TL bedelle satın alınmıştır.

b) Uzun vadeli stoklar

	31 Mart 2018	31 Aralık 2017
Sultan makamı (*)	20.507.295	21.587.537
	20.507.295	21.587.537

(*) İstanbul İli, Üsküdar İlçesi, Çengelköy Mahallesi 879 ada, 51 parsel üzerinde yer alan "Sultan Makamı Sitesi" içinde yer alan 9 adet bağımsız bölümden oluşmaktadır. Şirket bu 9 bağımsız bölümün 1 tanesinde tek malik olup, kalan 8 bağımsız bölümde muhtelif oranlarda hisse sahibidir. Söz konusu bağımsız bölümlerin satışlarının kısa vadede gerçekleşmeyebileceği değerlendirildiğinden uzun vadeli stoklar olarak sınıflanmıştır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

7. Stoklar ve yatırım amaçlı gayrimenkuller (devamı)

c) Yatırım amaçlı gayrimenkuller

	31 Mart 2018	31 Aralık 2017
Sultan makamı (*)	16.890.000	16.890.000
Gravesend (**)	13.738.461	-
Heinsberg (***)	6.652.011	-
	37.280.472	16.890.000

- (*) İstanbul İli, Üsküdar İlçesi, Çengelköy Mahallesi 879 ada, 51 parsel üzerinde yer alan "Sultan Makamı Sitesi" içinde yer alan 2 adet bağımsız bölümden oluşmaktadır. Şirket, ilgili 2 adet bağımsız bölümden, şirket ortaklarıyla yaptığı kira sözleşmesine istinaden kira kazancı elde etmektedir ve sözleşmesi sözleşmenin yapılmasıyla bu bağımsız bölümler yatırım amaçlı gayrimenkul olarak sınıflandırılmıştır.
- (**) İngiltere'nin Gravesend Kentinde, M Block, Gravesend and North Kent Hospital, Bath Street, Gravesend, Kent, DA11 0DG adresinde, 4,752 mt2 bina, 3.500 mt2 toplam arsa alanı bulunan bir adet gayrimenkul 2.300.000 GBP'ye satın alınmıştır.
- (***) Almanya Heinsberg bölgesinde bulunan, 48 konuttan oluşan binanın alımı 2018 yılında tamamlanmış olup bina ve daire yenileme çalışmalarının 2018 yılı içinde tamamlanması ve bağımsız bölümlerin kiralanması planlanmaktadır.

31 Mart 2018 tarihi itibarıyla Sultan Makamı bağımsız bölümlerin gerçeğe uygun değeri 16.970.000 TL'dir. Bağımsız bölümlerin gerçeğe uygun değeri benzer gayrimenkuller ile ilgili piyasa işlem fiyatlarının referans alınmasıyla (Emsal Karşılaştırma Yöntemi) tespit edilmiştir. Bu yöntemde yakın dönemde pazara çıkarılmış ve satılmış/kiraya verilmiş benzer gayrimenkuller dikkate alınarak pazar değerini etkileyebilecek kriterler çerçevesinde fiyat ayarlaması yapıldıktan sonra birim fiyat belirlenmektedir.

8. Peşin ödenmiş giderler ve ertelenmiş gelirler

Kısa vadeli peşin ödenmiş giderler	31 Mart 2018	31 Aralık 2017
Gelecek aylara ait giderler	51.039	114.836
	51.039	114.836
Kısa vadeli ertelenmiş gelirler	31 Mart 2018	31 Aralık 2017
Alınan avanslar (*)	69.060.020	70.777.553
	69.060.020	70.777.553

- (*) Alınan avanslar, Ataköy arsa üzerinde geliştirilen Nef 22 konut/işyeri projesi kapsamında satış vaadi sözleşmeleri yapılmış ve nakit tahsil edilmiş tutarları ifade etmektedir. Nef 22 projesi ile ilgili alınan avanslar, projede bağımsız bölüm teslimlerinin 2018 yılı ilk yarısında tamamlanacağı öngörüldüğü için kısa vadeli olarak sunulmuştur.

Uzun vadeli verilen avanslar	31 Mart 2018	31 Aralık 2017
Verilen avanslar (*)	-	5.016.721
	-	5.016.721

- (*) Şirket'in, Almanya'nın Heinsberg şehrinde 48 daire ve 4.038 m2 kiralanabilir alana sahip 8 katlı bir bina alımı için vermiş olduğu avanstır. 2018 yılı içerisinde alım tamamlandığı için yatırım amaçlı gayrimenkul olarak sınıflanmıştır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

9. Diğer varlık ve yükümlülükler

Şirket'in 31 Mart 2018 ve 31 Aralık 2017 tarihleri itibarıyla diğer varlık ve yükümlülükler detayı aşağıdaki gibidir:

Diğer dönen varlıklar	31 Mart 2018	31 Aralık 2017
İlişkili taraf alacakları gelir tahakkukları	-	186.162
Diğer	250	20.416
	250	206.578
Diğer kısa vadeli yükümlülükler	31 Mart 2018	31 Aralık 2017
KDV borçları	1.999.780	-
Ödenecek vergi ve fonlar	20.921	169.428
	2.020.701	169.428

10. Maddi duran varlıklar

31 Mart 2018 tarihi itibarıyla sona eren hesap dönemlerine ait maddi duran varlıkların hareket tablosu aşağıdaki gibidir:

	Demirbaşlar	Toplam
31 Aralık 2017 itibarıyla maliyet	4.176	4.176
Girişler	6.776	6.776
Çıkışlar	-	-
31 Mart 2018 itibarıyla maliyet	10.952	10.952
31 Aralık 2017 itibarıyla birikmiş amortisman	3.848	3.848
Dönem amortismanı	326	326
Çıkışlar	-	-
31 Mart 2018 itibarıyla birikmiş amortisman	4.174	4.174
31 Mart 2018 itibarıyla net defter değeri		6.778

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

10. Maddi duran varlıklar (devamı)

	Demirbaşlar	Toplam
25 Nisan 2017 itibarıyla maliyet	4.177	4.177
Girişler	-	-
Çıkışlar	-	-
31 Aralık 2017 itibarıyla maliyet	4.177	4.177
25 Nisan 2017 itibarıyla birikmiş amortisman	3.133	3.133
Dönem amortismanı	715	715
Çıkışlar	-	-
31 Aralık 2017 itibarıyla birikmiş amortisman	3.848	3.848
31 Aralık 2017 itibarıyla net defter değeri	329	329

1 Ocak - 31 Mart 2018 dönemi içinde maddi duran varlıklara ilişkin aktifleştirilen borçlanma maliyetleri bulunmamaktadır.

31 Mart 2018 tarihi itibarıyla, maddi duran varlıklar üzerinde herhangi bir rehin veya ipotek yoktur.
(31 Aralık 2017: Yoktur)

1 Ocak - 31 Mart 2018 dönemi içinde finansal kiralama yoluyla edinmiş olduğu maddi duran varlık yoktur.

11. Karşılıklar, taahhütler, koşullu varlık ve yükümlülükler

Alınan teminat mektupları

31 Mart 2018 ve 31 Aralık 2017 tarihleri itibarıyla alınmış olan teminatların detayları aşağıdaki gibidir:

	31 Mart 2018	31 Aralık 2017
Konut/ofis satışları için müşterilerden alınan teminat senetleri (*) -Ataköy Proje (Nef 22)	84.844.424	112.172.208
	84.844.424	112.172.208

(*) Satış vaadi sözleşmeleri çerçevesinde müşterilerden alınan ve henüz nakden tahsil edilmemiş, teslimatları yapılmamış konut/mağaza satış işlemelerine dair teminat senetlerinden oluşmaktadır ve bu alacak senetleri teminat olarak muhasebeleştirilmektedir. Şirket'in bu kapsamda almış olduğu bu teminat senetlerinin 42.529.634 TL'lik kısmını kredi teminatı için Odeabank'a rehin vermiştir.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

11. Karşılıklar, taahhütler, koşullu varlık ve yükümlülükler

Şirket'in 31 Mart 2018 ve 31 Aralık 2017 tarihleri itibarıyla vermiş olduğu teminat, rehin ve İpotekler ("TRİ") aşağıdaki gibidir:

	31 Mart 2018	31 Aralık 2017
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ'lerin toplam tutarı	447.608.568	428.885.313
-TL	447.563.560	428.799.704
-ABD Doları	45.008	85.609
-Avro	-	-
B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-
C. Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİ'lerin toplam tutarı	-	-
D. Diğer verilen TRİ'lerin toplam tutarı	-	-
i) Ana ortak lehine vermiş olduğu TRİ'lerin toplam tutarı		
ii) B ve C maddeleri kapsamına girmeyen diğer Grup şirketleri lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-
iii) C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-
	447.608.568	428.885.313

Şirket'in kendi tüzel kişiliği adına vermiş olduğu TRİ'lerin detayı aşağıdaki gibidir:

	31 Mart 2018	31 Aralık 2017
Bankalara verilen ipotek ve rehinler	447.608.568	428.885.313
	447.608.568	428.885.313

31 Mart 2018 ve 31 Aralık 2017 tarihleri itibarıyla verilen teminat mektupları bulunmamaktadır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

11. Karşılıklar, taahhütler, koşullu varlık ve yükümlülükler (devamı)

Şirket'in vermiş olduğu ipotek, teminat senetleri ve temliklerin detayı aşağıdaki gibidir:

	31 Mart 2018	31 Aralık 2017
İpotekler		
Arsalar üstündeki ipotek (*)	410.920.000	392.140.000
Konut stokları üzerindeki ipotek (**)	36.200.000	36.200.000
Blokaj		
Teminat niteliğindeki nakit blokaj (Not 3)	488.568	545.313
	447.608.568	428.885.313

(*) Şirket'in kullanmış olduğu krediler kapsamında, 236.807.753 TL maliyetli, Ataköy Projesi 643 adet bağımsız bölüm üzerinde Odea Bank'a, 16 adet bağımsız bölüm üzerinde Finansbank'a ve 33 adet bağımsız bölüm üzerinde Türkiye Halk Bankası'na vermiş olduğu ipotektir.

(**) Şirket'in kullanmış olduğu krediler kapsamında, Sultan makamı projesi, bağımsız bölüm C4/3 üzerinde Fibabank'a ve bağımsız bölümler B29/1-2 üzerinde Türkiye İş Bankası'na vermiş olduğu ipotektir.

12. Özkaynaklar

31 Mart 2018 ve 31 Aralık 2017 tarihleri itibarıyla Şirket'in ödenmiş sermayesi, ortaklık yapısı ve hisse adedi aşağıdaki gibidir:

	31 Mart 2018		31 Aralık 2017	
	Hisse (%)	Tutar - TL	Hisse (%)	Tutar - TL
Hasan Peker	%45,29	13.586.400	%67	19.980.000
Ayşegül Peker	%22,71	6.813.600	%33	10.020.000
Halka Açık	%32	9.600.000	-	-
Nominal ödenmiş sermaye		30.000.000		30.000.000
Hisse adedi		30.000.000		30.000.000
Beher hisse değeri		1		1

28 Nisan 2017 tarihinde alınan olağanüstü genel kurul kararı ile Şirket sermayesini 30.000.000 TL'ye yükseltmiştir. Şirketin ortakları 13.000.000 TL tutarındaki sermaye artırımına Şirket'den olan alacaklarını kullanarak iştirak etmişlerdir. Sermaye artırımı 28 Nisan 2017 tarihinde ticaret sicil gazetesinde tescil edilmiştir.

Şirket, 26 Eylül 2017 tarihli Genel Kurul Kararına istinaden Kayıtlı sermaye sistemine geçmiştir. Esas sözleşmede sermaye maddesi aşağıdaki şekilde belirlenmiştir;

"Şirket, Sermaye Piyasası Kanunu hükümlerine göre 100.000.000 TL kayıtlı sermaye tavanı ile kurulmuş olup, her biri 1 (bir) TL itibarı değerinde 100.000.000 adet paya bölünmüştür. Çıkarılmış sermayeyi temsil eden pay grupları, 1.000.000 TL'ye karşılık 1.000.000 adet A grubu nama yazılı pay ve 29.000.000 TL'ye karşılık 29.000.000 adet B grubu hamiline yazılı paydan oluşmaktadır."

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

12. Özkaynaklar (devamı)

Hissedarlar	Grubu	Türü	Pay Adedi	31 Mart 2018
Hasan Peker	A	Nama	666.000	666.000
Ayşegül Peker	A	Nama	334.000	334.000
Hasan Peker	B	Hamiline	12.920.400	12.920.400
Ayşegül Peker	B	Hamiline	6.479.600	6.479.600
Halka Açık	B	Hamiline	9.600.000	9.600.000
			30.000.000	30.000.000

Şirketin mevcut sermayesini temsil eden paylar A ve B grubu olarak ayrılmış olup, A grubu paylar imtiyazlıdır. İmtiyazlı A grubu payların nominal tutarı 1.000.000 TL'dir. A Grubu payların Yönetim Kurulu üyelerinin seçiminde aday gösterme imtiyazı vardır. Yönetim Kurulu'nun 5 kişiden oluşması durumunda 3 adedi, 6 veya 7 kişiden oluşması durumunda 4 adedi A Grubu pay sahiplerinin gösterdiği adaylar arasından Genel Kurul tarafından seçilir.

Şirketin yönetim kontrolü A Grubu pay sahiplerine ait olup, söz konusu kontrol paylara tanınan imtiyazların ve payların çoğunluğuna sahip olma suretiyle sağlanmaktadır.

Halka açık şirketler kar payı dağıtımlarını SPK'nın 1 Şubat 2014 tarihinden itibaren yürürlüğe giren II-19.1 no'lu Kar Payı Tebliği'ne göre yaparlar. Şirket 31 Mart 2018 halka açık; 31 Aralık 2017 tarihleri itibarıyla halka açık bir şirket değildir.

Şirket'in 24 Kasım 2017 tarih ve 2017/14 sayılı Yönetim Kurulu Kararında belirlenen Kar Dağıtım Politikasına istinaden; Yönetim Kurulu, Genel Kurul'un onayına sunacağı kâr dağıtım tekliflerinde,

- Pay sahiplerimizin beklentileri ile Şirket'in büyüme gereği arasındaki hassas dengenin bozulmamasını,
- Şirket'in kârlılık durumunu

dikkate almak suretiyle dağıtılabilir kârın en az %30'unun nakit veya bedelsiz pay şeklinde dağıtılmasının Genel Kurul'a teklif edilmesi esasına dayalı bir kâr dağıtım politikası benimsemiştir.

TTK'ya göre ayrılması gereken yedek akçeler ile esas sözleşmede veya kar dağıtım politikasında pay sahipleri için belirlenen kar payı ayrılmadıkça; başka yedek akçe ayrılmasına, ertesi yıla kar aktarılmasına ve intifa senedi sahiplerine, yönetim kurulu üyelerine, ortaklık çalışanlarına ve pay sahibi dışındaki kişilere kardan pay dağıtılmasına karar verilemeyeceği gibi, pay sahipleri için belirlenen kar payı nakden ödenmedikçe bu kişilere kardan pay dağıtılamaz.

Yasal yedekler, 6102 Sayılı Yeni TTK'nın 519. maddesinin birinci fıkrası hükmüne göre "kar"ın %5'i ödenmiş/çıkarılmış sermayenin %20'sini buluncaya kadar I. tertip kanuni yedek akçe olarak ayrılır. "Kar"dan I. tertip yedek akçe olarak ayrılan tutar düşüldükten sonra kalan tutardan pay sahipleri için I. kar payı ayrılır. I. tertip kanuni yedek akçe ile I. kar payı ayrıldıktan sonra kalan bakiyenin olağanüstü yedek akçe olarak ayrılmasına veya dağıtılmasına karar vermeye Şirket kar dağıtım politikasını da dikkate alarak Genel Kurul yetkilidir. II. tertip kanuni yedek akçe, TTK'nın 519. maddesinin 2. fıkrasının 3. bendi gereğince; dağıtılması kararlaştırılmış olan kısımdan çıkarılmış/ödenmiş sermayenin %5'i oranında kar payı düşüldükten sonra bulunan tutarın onda biri kadar ayrılır. Karın sermayeye ilavesi yoluyla bedelsiz pay dağıtılmasına karar verilmesi halinde II. tertip kanuni yedek akçe ayrılmaz.

31 Mart 2018 itibarıyla Şirket'in finansal durum tablosunda yer alan geçmiş yıl karları, yasal finansal tabloların TFRS ilk uygulamasına bağlı olarak yapılan düzeltmelerin toplam etkisini göstermektedir.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

13. Satışlar ve satışların maliyeti

Satış gelirleri aşağıdaki gibidir:

	1 Ocak – 31 Mart 2018
Yurtiçi satışlar – Konut satışları	20.969.106
Kira gelirleri	105.000
	21.074.106

Satışların maliyetleri aşağıdaki gibidir.

	1 Ocak – 31 Mart 2018
Satılan ticari mallar maliyeti – arsa payları	23.057.149
Stok değer düşüklüğü	1.364.259
	24.421.408

14. Faaliyet giderleri

1 Ocak - 31 Mart 2018 dönemine ait faaliyet giderlerinin detayı aşağıdaki gibidir:

	1 Ocak – 31 Mart 2018
Pazarlama satış dağıtım giderleri	168.400
Genel yönetim giderleri	1.087.851
	1.256.251

Genel yönetim giderleri:

	1 Ocak – 31 Mart 2018
Personel giderleri	393.800
Danışmanlık giderleri	277.100
Kira giderleri	153.193
Piyasa işlem görme giderleri	99.420
Sigorta Giderleri	67.339
Seyahat giderleri	11.834
Vergi, resim ve harçlar	3.883
Amortisman giderleri ve itfa payları	326
Diğer	80.956
	1.087.851

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

15. Esas faaliyetlerden diğer gelir ve giderler

1 Ocak - 31 Mart 2018 dönemine ait esas faaliyetlerden diğer gelirlerin ve giderlerin detayı aşağıdaki gibidir:

	1 Ocak – 31 Mart 2018
Esas faaliyetlerden diğer gelirler	
Kur farkı gelirleri	25.681.422
İskonto gelirleri	647.689
	26.329.111
Esas faaliyetlerden diğer giderler	
Kur farkı giderleri	4.153.184
	4.153.184

16. Finansman gelirleri ve giderleri

1 Ocak – 31 Mart 2018 dönemine ait finansal gelirlerin ve giderlerin detayı aşağıdaki gibidir:

Finansal gelirler	1 Ocak – 31 Mart 2018
Kur farkı gelirleri	240.564
Faiz gelirleri	103.500
	344.064
Finansal giderler	1 Ocak – 31 Mart 2018
Kur farkı giderleri	5.097.621
Faiz giderleri	6.113.901
Banka komisyon giderleri	9.181
	11.220.703

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

17. Vergi varlık ve yükümlülükleri

Şirket'in vergi varlığı/(ödenecek vergi yükümlülüğü) detayı aşağıdaki gibidir:

	31 Mart 2018	31 Aralık 2017
Cari dönem kurumlar vergisi	-	-
Peşin ödenmiş vergiler	15.634	182.589
Dönem karı vergi yükümlülüğü	-	-
Cari dönem vergisiyle ilgili varlıklar	15.634	182.589

Kurumlar vergisi

Şirket, ilk kurulduğu anda Türkiye'de geçerli olan kurumlar vergisine tabiydi ve bölünme öncesi gerçekleşen faaliyet sonuçlarına ilişkin tahmini vergi yükümlülükleri için finansal tablolarında gerekli karşılıklar ayrılmıştı. Ancak, Şirket'in 21 Eylül 2017 tarihinde SPK tarafından Gayrimenkul Yatırım Ortaklığı (GYO) olarak onaylanması nedeniyle, bu tarihten itibaren tüm kazançları kurumlar vergisinden istisnadır. Bu sebeple 31 Mart 2018 tarihi itibarıyla mali tablolarda kurumlar vergisine ve ertelenmiş vergiye ilişkin herhangi bir tahakkuk kaydedilmemiştir.

Ertelenmiş vergi, TMS uyarınca hazırlanan finansal tablolardaki varlık ve yükümlülüklerin kayıtlı değerleri ile vergiye esas değerleri arasında oluşan geçici farklar üzerinden, yükümlülük yöntemi kullanılarak, hesaplanmaktadır. Bu hesaplama sırasında bilanço tarihi itibarıyla yürürlükte olan vergi oranları kullanılır. Şirket'in SPK tarafından GYO'ya dönüşmesine ilişkin onayından sonra cari vergi mevzuatı uyarınca kurumlar vergisinden muaf olması nedeniyle, geçici ve vergilendirilebilir farklar üzerinden herhangi bir ertelenmiş vergi varlık veya yükümlülüğü muhasebeleştirilmemiştir.

18. Hisse başına kazanç

Türkiye'de şirketler, sermayelerini mevcut ortaklarına, geçmiş yıl kazançlarından ve yeniden değerlendirme fonlarından dağıttıkları "bedelsiz hisse" yolu ile artırmaktadırlar. Bu tip "bedelsiz hisse" dağıtımları, hisse başına kar hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir.

Hisse başına kazanç hesaplamaları, ana ortaklık payına ait dağıtılabılır net dönem karın ihraç edilmiş bulunan hisse senetlerinin sene içerisindeki ağırlıklı ortalama adedine bölünmesi ile yapılmıştır.

	1 Ocak – 31 Mart 2018
Sürdürülen faaliyetlerden net dönem karı	6.695.735
İhraç edilmiş hisselerin sene içindeki ağırlıklı ortalama adedi (*)	30.000.000
1 TL nominal değerli hisse başına zarar (Tam TL)	0,223

19. İlişkili taraf açıklamaları

İlişkili taraflardan kısa vadeli ticari alacaklar	31 Mart 2018	31 Aralık 2017
UK Imperial Investment Limited (*) (1)	11.596.613	21.066.419
	11.596.613	21.066.419

(*) Ortaklara ait şirket

(1) Şirket'in 25 Eylül 2017 tarihinde İngiltere ve Almanya'da faaliyet gösteren bağlı ortaklıklarını ilişkili taraflara ait olan UK Imperial Investment Limited'e satışına ilişkin doğan alacaktır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

19. İlişkili taraf açıklamaları (devamı)

İlişkili taraflardan uzun vadeli ticari alacaklar	31 Mart 2018	31 Aralık 2017
UK Imperial Investment Limited (*) (1)	265.041.551	242.552.194
	265.041.551	242.552.194

(*) Ortaklara ait şirket

(1) Şirket'in 25 Eylül 2017 tarihinde İngiltere ve Almanya'da faaliyet gösteren bağlı ortaklıklarını ilişkili taraflara ait olan UK Imperial Investment Limited'e satışına ilişkin doğan alacaktır.

İlişkili taraflara kısa vadeli diğer borçlar	31 Mart 2018	31 Aralık 2017
Peker Holding A.Ş. (*) (1)	19.488.700	20.801.757
Ayşegül Peker (**) (2)	5.309.157	6.621.460
	24.797.857	27.423.217

(*) Şirket ortaklarının ortağı olduğu şirket

(**) Şirket ortağı

(1) Şirket, 2017 yılında Peker Holding'den %16 faiz oranıyla toplam 19.488.700 TL finansman amaçlı borç alınmıştır.

(2) İlişkili taraflara kısa vadeli diğer borçlar, Şirket'in ortaklarından satın aldığı, Peker Proje Geliştirme ve Danışmanlık Hizmetleri A.Ş., bağlı ortaklık hisselerinden kaynaklanmaktadır.

İlişkili taraflara ticari borçlar	31 Mart 2018	31 Aralık 2017
H.P. Düsseldorf GMBH (*)	40.885	-
	40.885	-

(*) Şirket'in 25 Eylül 2017 yurt dışındaki iştirakleri satmadan önce bağlı ortaklığı, 26 Eylül 2017' den itibaren ilişkili tarafı olan, Almanya' da bulunan bir şirkettir.

1 Ocak - 31 Mart 2018			
İlişkili taraflarla olan işlemler	Alımlar	Satışlar	Kira geliri
H.P. Düsseldorf GMBH	40.885	-	-
Hasan Peker	-	-	105.000
	40.885	-	105.000

25 Nisan - 31 Aralık 2017			
İlişkili taraflarla olan işlemler	Alımlar	Satışlar(*)	Kira geliri
UK Imperial Investment Limited	-	250.239.500	-
Hasan Peker	-	-	140.000
	-	250.239.500	140.000

(*) Şirket, 25 Eylül 2017 tarihinde İngiltere bulunan şirketlerindeki tüm hisselerini 53.000.000 GBP, Almanya'da bulunan şirketlerindeki hisselerinin %94'ünü 47.000 EUR bedel karşılığında Şirket ortaklarından Hasan Peker' in İngiltere' de bulunan bir diğer şirketi UK Imperial Investment Limited' a satmıştır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

19. İlişkili taraf açıklamaları (devamı)

Üst yönetime sağlanan faydalar:

Şirket'in üst yönetimi; yönetim kurulu üyelerinden oluşmaktadır. Şirket' in 31 Mart 2018 tarihi itibarıyla sona eren hesap dönemi için, üst düzey yöneticilere sağlamış olduğu faydalar ödenen maaşlardan ve araç kiralama giderlerinden oluşmaktadır. Üst yönetime sağlanan faydaların tutarı aşağıdaki gibidir:

	31 Mart 2018	31 Aralık 2017
Üst yönetime sağlanan faydalara ilişkin giderler	276.271	753.534
	276.271	753.534

20. Gerçeğe uygun değer açıklamaları

Gerçeğe uygun değer, piyasa katılımcıları arasında ölçüm tarihinde olağan bir işlemde, bir varlığın satışından elde edilecek veya bir borcun devrinde ödenecek fiyattır.

Finansal araçlar

Şirket, finansal araçların tahmini gerçeğe uygun değerlerini hâlihazırda mevcut piyasa bilgileri ve uygun değerlendirme yöntemlerini kullanarak belirlemiştir. Bununla birlikte, piyasa bilgilerini değerlendirip gerçeğe uygun değerleri tahmin edebilmek yorum ve muhakeme gerektirmektedir. Sonuç olarak burada sunulan tahminler, Şirket'in cari bir piyasa işleminde elde edebileceği miktarların göstergesi olamaz.

Gerçeğe uygun değerleri tahmin edilmesi pratikte mümkün olan finansal araçların gerçeğe uygun değerlerinin tahmini için aşağıdaki yöntem ve varsayımlar kullanılmıştır:

Finansal varlıklar

Kısa vadeli likit varlıklar olmaları nedeniyle nakit ve nakit benzerlerinin kayıtlı değerlerinin gerçeğe uygun değerine yakın olduğu varsayılmaktadır.

İlişkili olmayan taraflardan kısa vadeli ticari alacakların kayıtlı değerlerinin, gerçeğe uygun değeri yansıttığı öngörülmektedir.

Ticari alacakların gerçeğe uygun değerleri, Şirket tarafından mevcut piyasa bilgileri ve uygun değerlendirme metodları kullanılarak belirlenmiştir.

Dönem sonu kurlarıyla çevrilen yabancı para cinsinden olan bakiyelerin gerçeğe uygun değerlerinin, kayıtlı değerlerine yakın olduğu öngörülmektedir.

Finansal yükümlülükler

Ticari borçların ve diğer parasal yükümlülüklerin kısa vadeli olmaları nedeniyle gerçeğe uygun değerlerinin taşıdıkları değere yaklaştığı düşünülmektedir.

Banka kredileri itfa edilmiş maliyet değerleriyle ifade edilir ve işlem maliyetleri kredilerin ilk maliyetine eklenir. Şirket'in değişken faizli banka kredileri yakın tarihte yeniden fiyatlandığı için gerçeğe uygun değerlerinin taşıdıkları değeri ifade ettiği düşünülmektedir.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

20. Gerçeğe uygun değer açıklamaları (devamı)

Finansal araçların sınıfları ve gerçeğe uygun değerleri

31 Mart 2018	Krediler ve alacaklar (nakit ve nakit benzerleri dahil)	Etkin faiz yöntemi ile değerlendirilen finansal yükümlülükler	Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal araçlar	Defter değeri	Gerçeğe uygun değeri	Not
Finansal varlıklar						
Nakit ve nakit benzerleri	1.779.900	-	-	1.779.900	1.779.900	3
Ticari alacaklar	6.241.112	-	-	6.241.112	6.241.112	5
İlişkili taraflardan ticari alacaklar	276.638.164	-	-	276.638.164	276.638.164	19
Diğer alacaklar	1.108.805	-	-	1.108.805	1.108.805	
İlişkili taraflardan diğer alacaklar	529	-	-	529	529	
Finansal yükümlülükler						
Finansal borçlar	-	158.317.703	-	158.317.703	158.317.703	4
İlişkili olmayan taraflara ticari borçlar	-	37.529.924	-	37.529.924	37.529.924	5
İlişkili taraflara ticari borçlar	-	40.885	-	40.885	40.885	19
İlişkili taraflara diğer borçlar	-	24.797.857	-	24.797.857	24.797.857	19
31 Mart 2017						
	Krediler ve alacaklar (nakit ve nakit benzerleri dahil)	Etkin faiz yöntemi ile değerlendirilen finansal yükümlülükler	Gerçeğe uygun değer farkı kar/zarara yansıtılan finansal araçlar	Defter değeri	Gerçeğe uygun değeri	Not
Finansal varlıklar						
Nakit ve nakit benzerleri	2.167.439	-	-	2.167.439	2.167.439	3
Ticari alacaklar	5.399.985	-	-	5.399.985	5.399.985	5
İlişkili taraflardan ticari alacaklar	263.618.613	-	-	263.618.613	263.618.613	19
Diğer alacaklar	926.216	-	-	926.216	926.216	
İlişkili taraflardan diğer alacaklar	529	-	-	529	529	
Finansal yükümlülükler						
Finansal borçlar	-	158.745.197	-	158.745.197	158.745.197	4
Ticari borçlar	-	37.422.968	-	37.422.968	37.422.968	5
İlişkili taraflara diğer borçlar	-	27.423.217	-	27.423.217	27.423.217	19

Şirket, finansal tablolarda gerçeğe uygun değer ile yansıtılan finansal araçların gerçeğe uygun değer ölçümlerini her finansal araç sınıfının girdilerinin kaynağına göre, üç seviyeli hiyerarşi kullanarak, aşağıdaki şekilde sınıflandırmaktadır

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

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

Seviye 3: Gözlemlenebilir piyasa girdilerini içermeyen değerlendirme teknikleri

Şirket'in 31 Mart 2018 tarihi itibarıyla gerçeğe uygun değer ölçümü ile muhasebeleştiği finansal varlık ve yükümlülüğü yoktur.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

20. Gerçeğe uygun değer açıklamaları (devamı)

Finansal olmayan varlıklar

Şirket, bireysel finansal tablolarda kısmı bölünme anında gayrimenkul stoklarının 25 Nisan 2017 tarihinde ilk muhasebeleştirilmesini yaparken gerçeğe uygun değer ile ölçmüş ve sonrasında bu değer üzerinden maliyet ve net gerçekleştirilebilir değerden düşük olanı ile ölçmeye devam etmiştir. İlk muhasebeleştirme anında gayrimenkul stoklarının gerçeğe uygun değerleri belirlenmesinde SPK tarafından yetkilendirilmiş gayrimenkul değerlendirme şirketi tarafından hazırlanan gayrimenkul değerlendirme raporları esas alınmaktadır.

25 Nisan 2017 tarihinde ilk muhasebeleştirme de gerçeğe uygun değerleri ile ölçülen finansal olmayan varlıkların gerçeğe uygun değer sınıflamaları aşağıdaki gibidir:

25 Nisan 2017	Gerçeğe uygun değer seviyesi		
	1. Seviye TL	2. Seviye TL	3. Seviye TL
Gayrimenkul stokları	-	-	662.220.577
Toplam			662.220.577

25 Nisan 2017 tarihleri itibarıyla gayrimenkul stoklarının gerçeğe uygun değerleri tespiti için kullanılan yöntemler ve önemli gözlemlenemeyen varsayımlar aşağıdaki gibidir:

	25 Nisan 2017	Değerleme yöntemi	Gözlemlenemeyen önemli girdiler	Ağırlıklı Ortalama
Ataköy Arsa	623.743.040	Gelir İndirgeme Yöntemi	Ortalama tahmini m2 başı TL satış fiyatı (kalan stoklar için) İskonto oranı	TL 15.290 %20
Sultan makamı – Konut	38.477.537	Emsal karşılaştırma	-	-

Gelir indirgeme yöntemi

Gelir indirgeme yöntemi altında bir varlığın gerçeğe uygun değeri, varlığın ürettiği normleştirilmiş net esas faaliyet gelirine dayanarak tahmin edilir ve (yatırımcının getiri oranı ile indirgenmiş olan) aktifleştirme oranına bölünür. Gelir indirgeme yöntemi altında, (piyasa kiralarının) üstünde ve altındaki kira durumları ayrı ayrı aktifleştirilir (indirgenir).

Metrekare satış fiyatı:

Metrekare satış fiyatı Ataköy Arsa üzerinden geliştiren Nef 22 projesine ilişkin kalan stokların tahmini m2 başı TL satış fiyatlarını temsil etmektedir. Kalan konut ve mağazalar için ayrı bir m2 fiyatı belirlenmiş olup bu fiyatların ortalama m2 satış fiyatları sunulmuştur.

İskonto oranı:

Analiz dönemi boyunca satış gelirlerinin (3 yıla kadar tahmin edilen) net nakit akışlarını indirgemek için kullanılan orandır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

20. Gerçeğe uygun değer açıklamaları (devamı)

Seviye 3 gerçeğe uygun değer hesaplamalarında kullanılan gözlemlenemeyen girdilere ilişkin önemli değişikliklerin duyarlılık analizi

Şirket'in gayrimenkul stoklarının gerçeğe uygun değerlerinin belirlenmesinde ölçüm esasları açısından 3.seviye olarak değerlendirilen ve değerlendirme çalışmasında kullanılan önemli gözlemlenemeyen girdiler aşağıdaki gibidir:

- Kalan konut ve mağazalar için tahmin edilen ortalama metrekare satış fiyatı
- İskonto oranı

		Artarsa	Azalırsa
	Duyarlılık analizi	Gerçeğe uygun değer üzerindeki etkisi (TL)	Gerçeğe uygun değer üzerindeki etkisi (TL)
25 Nisan 2017			
Ataköy Arsa			
Tahmini m2 satış fiyatı	1.000 TL	7.742.502	(7.742.502)
İskonto oranı artışı	%1	(1.528.809)	1.566.437

21. Finansal araçlardan kaynaklanan risklerin niteliği ve düzeyi

Risk yönetim politikaları

Şirket faaliyetlerinden dolayı, borç ve sermaye piyasası fiyatlarındaki, döviz kurları ile faiz oranlarındaki değişimlerin etkileri dâhil çeşitli finansal risklere maruz kalmaktadır. Şirket'in risk yönetim politikası, yerel ve küresel mali piyasaların verilerine ve bu piyasalarda oluşabilecek belirsizliklere odaklanmakta olup, Şirket'in mali performansı üzerindeki olası olumsuz etkilerin en aza indirgenmesini amaçlamıştır.

Likidite riski

Likidite riski, Şirket'in net fonlama yükümlülüklerini yerine getirmeme ihtimalidir. Şirket yönetimi likidite riskini, günlük işlemler için yeterli seviyede nakit ve nakit benzeri bulundurmak ve yüksek kalitedeki kredi sağlayıcılarının erişilebilirliğinin sürekli kılınması suretiyle bilançonun beklenen nakit akışına uygun yönetilmesi prensibi ile bertaraf etmektedir.

31 Mart 2018 ve 31 Aralık 2017 tarihleri itibarıyla Şirket'in finansal yükümlülüklerinin vadelerine göre analizi aşağıdaki gibidir:

31 Mart 2018	Taşınan değeri	Sözleşme uyarınca nakit çıkışı	0-3 ay	3-12 ay	1-5 yıl	> 5 yıl
Finansal borçlanmalar	158.317.703	173.157.222	18.608.815	100.295.325	54.253.082	-
Ticari borçlar	37.570.809	37.570.809	-	37.570.809	-	-
	195.888.512	210.728.031	18.608.815	137.866.134	54.253.082	-

31 Aralık 2017	Taşınan değeri	Sözleşme uyarınca nakit çıkışı	0-3 ay	3-12 ay	1-5 yıl	> 5 yıl
Finansal borçlanmalar	158.745.197	169.534.321	18.516.310	88.537.502	62.480.509	-
Diğer borçlar	37.422.968	37.422.968	-	37.422.968	-	-
	196.168.165	206.957.289	18.516.310	125.960.470	62.480.509	-

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

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

Faiz oranı riski

Şirket, faiz kazanan varlık ve faiz ödenen yükümlülükleri nedeniyle, faiz oranlarının değişiminden doğan faiz oranı riskine açıktır. Bu risk, faiz oranına duyarlı varlık ve yükümlülüklerin miktar ve vadelerini dengeleyerek bilanço içi yöntemlerle yönetilmektedir.

Finansal borçların piyasadaki faiz oranı dalgalanmalarından en az düzeyde etkilenmesi için, bu borçların "sabit faiz/değişken faiz", "kısa vade/uzun vade" ve "TL/yabancı para" dengesi, hem kendi içinde hem de aktif yapısı ile uyumlu olarak yapılandırılmaktadır.

Şirket'in faiz oranına duyarlı finansal araçlarını gösteren tablo aşağıdaki gibidir:

	31 Mart 2018	31 Aralık 2017
Sabit faizli finansal araçlar		
Vadeli mevduatlar	120.649	1.157.157
Finansal borçlar	56.407.530	60.730.239
Değişken faizli finansal araçlar		
Finansal borçlar	101.910.173	98.014.958

Şirket'in finansal durum tablosunda finansal borçlar olarak sınıfladığı değişken faizli krediler faiz değişimlerine bağlı olarak faiz riskine maruz kalmaktadır.

Şirket'in değişken faizli kredilerinin yeniden fiyatlandırmaya kalan sürelerine ilişkin faize duyarlılık dağılımı aşağıdaki gibidir:

	31 Mart 2018	31 Aralık 2017
3 ay	101.910.173	98.014.958
	101.910.173	98.014.958

Aşağıdaki tabloda, faiz oranlarının (100 baz puan) olası değişiminde diğer bütün etkenler sabit kaldığında, Şirket'in vergi öncesi kar / (zarar)'ının duyarlılığını göstermektedir.

Euribor	Vergi öncesi	
	Artış/ (Azalış)	kar/(zarar) etkisi
1 Ocak – 31 Mart 2018	100 baz puan (100) baz puan	(163) 163
TRLibor	Vergi öncesi	
	Artış/ (Azalış)	kar/(zarar) etkisi
1 Ocak – 31 Mart 2018	100 baz puan (100) baz puan	(58.272) 58.272

Kredi riski

Finansal aracın taraflarından birinin sözleşmeye bağlı yükümlülüğünü yerine getirememesi nedeniyle Şirket'e finansal bir kayıp oluşturması riski, kredi riski olarak tanımlanır. Şirket, işlemlerini yalnızca kredi güvenilirliği olan taraflarla gerçekleştirme ve mümkün olduğu durumlarda, yeterli teminat elde etme yoluyla kredi riskini azaltmaya çalışmaktadır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

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

Kredi riskinin yönetiminde alacakların mümkün olan en yüksek oranda teminat altına alınması prensibi ile hareket edilmektedir. Bu kapsamda kullanılan yöntemler şunlardır:

- Banka teminatları (teminat mektubu vb),
- Gayrimenkul ipoteği,
- Çek-senet

Teminatlar ile güvence altına alınmayan müşteriler için risk kontrolü müşterinin finansal pozisyonu, geçmiş tecrübeleri ve diğer faktörleri dikkate alarak müşterinin kredi kalitesinin değerlendirilmesi sonucu bireysel limitler belirlenmekte ve söz konusu kredi limitlerinin kullanımı sürekli olarak izlenmektedir.

31 Mart 2018	Ticari Alacaklar		Diğer Alacaklar		Bankalardaki Mevduat
	İlişkili taraf	Diğer taraf	İlişkili taraf	Diğer taraf	
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski	276.638.164	6.241.112		1.109.334	1.250.435
Azami riskin teminat, vs. ile güvence altına alınan kısmı	-	-		-	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	276.638.164	6.241.112		1.109.334	
- Teminat vs. ile güvence altına alınmış kısmı					
B. Koşulları yeniden görüşülmüş bulunan					
- Teminat vs. ile güvence altına alınmış kısmı					
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri					
- Teminat vs. ile güvence altına alınmış kısmı					
D. Değer düşüklüğüne uğrayan varlıkların net defter değeri					
- Vadesi geçmiş (Brüt defter değeri)					
- Vadesi geçmemiş (Brüt defter değeri)					
- Değer düşüklüğü (-)					
- Net değer teminat vs. ile güvence altına alınmış kısmı					
31 Aralık 2017					
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski	263.618.613	5.399.985		926.216	1.566.124
Azami riskin teminat, vs. ile güvence altına alınan kısmı	-	-		-	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	263.618.613	5.399.985		926.216	
- Teminat vs. ile güvence altına alınmış kısmı					
B. Koşulları yeniden görüşülmüş bulunan					
- Teminat vs. ile güvence altına alınmış kısmı					
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri					
- Teminat vs. ile güvence altına alınmış kısmı					
D. Değer düşüklüğüne uğrayan varlıkların net defter değeri					
- Vadesi geçmiş (Brüt defter değeri)					
- Vadesi geçmemiş (Brüt defter değeri)					
- Değer düşüklüğü (-)					
- Net değer teminat vs. ile güvence altına alınmış kısmı					

Yukarıdaki azami tutarların belirlenmesinde alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar dikkate alınmamıştır. Şirket'in kredi riskine finansal aktifleri içerisinde herhangi bir değer düşüklüğüne tabi tutulan varlık bulunmamaktadır. Buna ilaveten Şirket'in bilanço dışı kredi riski içeren unsurları ve vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkları bulunmamaktadır.

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

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

Döviz kuru riski

Yabancı para cinsinden varlıklar/yükümlülükler ve bilanço dışı kalemlere sahip olma durumunda ortaya çıkan kur hareketlerinden kaynaklanacak etkiler kur riskini oluşturmaktadır.

Şirket, ağırlıklı olarak Avro ve ABD Doları cinsinden finansal borçlanma işlemleri nedeniyle döviz kuru riskine maruz kalmaktadır. Bu riskin yönetilmesi amacıyla para birimlerinin çapraz veya Türk Lirası'na karşı pozisyonlarının toplam özkaynak tutarına oranları belli sınırlar içinde tutulmaya çalışılmaktadır.

31 Mart 2018 ve 31 Aralık 2017 tarihleri itibarıyla, Şirket'in finansal varlık ve bilanço dışı varlıkları ile yabancı para cinsinden yükümlülükleri hedge etmemektedir.

Şirket'in döviz cinsinden sahip olduğu varlık ve yükümlülüklerin tutarları aşağıdaki gibidir:

	31 Mart 2018	31 Aralık 2017
Varlıklar	277.727.961	264.422.602
Yükümlülükler	(71.074.032)	(79.174.551)
Yabancı para yükümlülük pozisyonu, net	206.653.929	185.248.051

Aşağıdaki tablolarda 31 Mart 2018 ve 31 Aralık 2017 tarihleri itibarıyla Şirket'in yabancı para pozisyonu riskini özetlemektedir. Şirket tarafından tutulan yabancı para varlıkların ve borçların orijinal para birimi cinsinden ve finansal tablolarda taşınan değerleri TL cinsinden aşağıdaki gibidir:

31 Mart 2018	Avro	ABD Doları	İngiliz sterlini	TL Karşılığı
Dönen varlıklar				
Parasal finansal varlıklar	162.071	76.211	-	1.089.797
Ticari alacaklar	-	-	2.093.818	11.596.613
Duran varlıklar				
İlişkili taraflardan ticari alacaklar	-	-	47.854.392	265.041.551
Toplam varlıklar	162.071	76.211	49.948.210	277.727.961
Kısa vadeli yükümlülükler				
Finansal borçlanmalar	(3.597.367)	(816.341)	-	(20.733.108)
Ticari borçlar	(49.600)	-	-	(241.418)
Uzun vadeli yükümlülükler				
Ertelenmiş gelirler	(249.593)	(12.379.311)	-	(50.099.506)
Toplam yükümlükler	(3.896.560)	(13.195.652)	-	(71.074.032)
Net yabancı para yükümlülük pozisyonu	(3.734.489)	(13.119.441)	49.948.210	206.653.929
31 Aralık 2017				
Dönen varlıklar				
Parasal finansal varlıklar	29.020	175.735	1.987	803.989
Ticari alacaklar	-	-	4.146.688	21.066.419
Duran varlıklar				
İlişkili taraflardan ticari alacaklar	-	-	47.743.675	242.552.194
Toplam varlıklar	29.020	175.735	51.892.350	264.422.602
Kısa vadeli yükümlülükler				
Finansal borçlanmalar	(5.182.832)	(2.023.536)	-	(31.035.653)
Uzun vadeli yükümlülükler				
Ertelenmiş gelirler	(249.593)	(12.463.708)	-	(48.138.898)
Toplam yükümlükler	(5.432.425)	(14.487.244)	-	(79.174.551)
Net yabancı para yükümlülük pozisyonu	(5.403.405)	(14.311.509)	51.892.350	185.248.051

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

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

Kur riskine duyarlılık

Aşağıdaki tablo, ilgili kurların TL karşısında %10 artış ve azalışına karşı Şirket'in duyarlılığını göstermektedir. Yabancı para birimlerinin kurlarındaki bu %10'luk değişim Şirket yönetiminin döviz kurlarında olası değişiklik etkisi olarak öngördüğü ve kendi raporlamalarında kullandığı değişimi ifade etmektedir. Duyarlılık analizi sadece yılsonundaki açık yabancı para cinsinden parasal kalemleri kapsar ve söz konusu kalemlerin yılsonundaki %10'luk kur değişiminin etkilerini gösterir. Pozitif değer, toplam kapsamlı gelir tablosunda vergi öncesi kar / (zararda) ve diğer özkaynak kalemlerindeki artışı ifade eder.

31 Mart 2018	Değişim	Vergi öncesi kar / (zarar) etkisi
ABD Doları	%10/(%10)	(5.180.726)/ 5.180.726
Avro	%10/(%10)	(1.817.688)/ 1.817.688
İngiliz sterlini	%10/(%10)	27.663.816/ (27.663.816)

31 Aralık 2017	Değişim	Vergi öncesi kar / (zarar) etkisi
ABD Doları	%10/(%10)	(2.439.908)/ 2.439.908
Avro	%10/(%10)	((5.460.914))/ 5.460.914
İngiliz sterlini	%10/(%10)	26.362.871 / (26.362.871)

Sermaye risk yönetimi

Şirket, sermayesini portföy çeşitlemesiyle yatırım riskini en düşük seviyeye indirerek yönetmeye çalışmaktadır. Şirket'in amacı; gelir getiren bir işletme olarak devamlılığını sağlamak, hissedar ve kurumsal ortakların faydasını gözetmek aynı zamanda sermayenin maliyetini azaltarak ve piyasa ortalamalarında net yükümlülük/özkaynak oranını devam ettirerek verimli sermaye yapısının sürekliliğini sağlamaktır.

Sermayeyi yönetirken Şirket'in hedefleri ortaklarına getiri diğer paydaşlarına fayda sağlamak ve sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Şirket'in faaliyette bulunabilirliğinin devamını korumaktır. Sermaye yapısını korumak veya yeniden düzenlemek için Şirket, ortaklara ödenecek temettü tutarını belirlemede yeni hisseler çıkarabilmekte ve borçlanmayı azaltmak için varlıklarını satabilmektedir.

31 Mart 2018 ve 31 Aralık 2017 tarihleri itibarıyla net finansal borçlar / toplam özkaynaklar oranı aşağıdaki gibidir:

	31 Mart 2018	31 Aralık 2017
Toplam finansal borçlar	158.317.703	158.745.197
Eksi: Nakit ve nakit benzerleri	1.779.900	2.167.439
Net finansal borç	156.537.803	156.577.758
Toplam özkaynak	366.034.621	359.338.886
Net finansal borç/toplam özkaynak oranı	42,76%	%44

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)

22. Raporlama döneminden sonraki olaylar

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi 21 Şubat 2018 tarihinde halka açılmıştır ve hisselerinin %32'si Borsa İstanbul A.Ş (BİST)'de işlem görmeye başlamıştır.

23. Ek dipnot: Portföy sınırlamalarına uyumun kontrolü

Konsolide olmayan/Bireysel finansal tablo ana hesap kalemleri	Tebliğdeki İlgili Düzenleme	31 Mart 2018	31 Aralık 2017
A. Para ve sermaye piyasası araçları	Md. 24/(b)	921.718	1.369.720
B. Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı Haklar	Md. 24/(a)	332.079.981	341.407.488
C. İştirakler	Md. 24/(b)	40.000.000	40.000.000
İlişkili taraflardan ticari alacaklar	Md. 23/(f)		-
Diğer varlıklar		284.920.493	271.247.394
D. Toplam varlıklar (Aktif Toplamı)	Md. 3/(p)	657.922.192	654.024.602
E. Finansal borçlar	Md. 31	158.317.703	158.745.197
F. Diğer finansal yükümlülükler	Md. 31	-	-
G. Finansal kiralama borçları	Md. 31	-	-
H. İlişkili taraflara borçlar (ticari olmayan)	Md. 23/(f)	24.797.857	27.423.217
İ. Özkaynaklar	Md. 31	366.034.621	359.338.886
Diğer kaynaklar		108.772.011	108.517.302
D. Toplam kaynaklar	Md. 3/(p)	657.922.192	654.024.602

Konsolide olmayan/Bireysel diğer finansal bilgiler	Tebliğdeki İlgili Düzenleme	31 Mart 2018	31 Aralık 2017
A1. Para ve Sermaye Piyasası araçlarının 3 yıllık gayrimenkul ödemeleri için tutulan kısım	Md. 24/(b)		-
A2. Döviz cinsinden vadeli-vadesiz mevduat / Özel Vari-Katılma Hesabı ve TL cinsinden vadeli mevduat / Katılma hesabı		921.718	1.369.720
A3. Yabancı sermaye piyasası araçları	Md. 24/(d)	-	-
B1. Yabancı gayrimenkuller, gayrimenkule dayalı projeler, gayrimenkule dayalı haklar	Md. 24/(d)	-	-
B2. Atıl tutulan arsa/araziler	Md. 24/(c)	-	-
C1. Yabancı iştirakler	Md. 24/(d)	-	-
C2. İşletmecisi şirkete iştirak	Md. 28/1(a)	-	-
J. Gayrinakdi krediler	Md. 31	-	-
K. Üzerinde proje geliştirilecek, mülkiyeti ortaklığa ait olmayan ipotekli arsaların ipotek bedelleri	Md. 22/e	-	-
L. Tek bir şirketteki para ve sermaye piyasası araçları yatırımlarının toplamı	Md. 22/(1)	775.865	580.000

Portföy Sınırlamaları	Tebliğdeki İlgili düzenleme	Asgari / Azami Oran	31 Mart 2018	31 Aralık 2017
1. Üzerinde proje geliştirilecek mülkiyeti ortaklığa ait olmayan ipotekli arsaların ipotek bedelleri	Md. 22/(e)	<% 10	%-	%-
2. Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule dayalı Haklar	Md. 24/(a), (b)	>% 51	%50,47	%52,20
3. Para ve Sermaye Piyasası Araçları ile İştirakler	Md. 24/(b)	<% 49	%6,22	%6,33
4. Yabancı Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı Haklar, İştirakler, Sermaye Piyasası Araçları	Md. 24/(d)	<% 49	%-	%-
5. Atıl Tutulan Arsa / Araziler	Md. 24/(c)	<% 20	%-	%-
6. İşletmecisi Şirkete İştirak	Md. 28/1(a)	<% 10	%-	%-
7. Borçlanma Sınırı	Md. 31	<% 500	%50,03	%51,81
8. Döviz Cinsinden Vadeli-Vadesiz Mevduat / Özel Cari-Katılma Hesabı ve TL Cinsinden Vadeli Mevduat / Katılma Hesabı	Md. 24/(b)	<% 10	%0,14	%0,21
9. Tek Bir Şirketteki Para ve Sermaye Piyasası Araçları Yatırımlarının Toplamı	Md. 22/(1)	<% 10	%0,12	%0,08

Peker Gayrimenkul Yatırım Ortaklığı Anonim Şirketi

**1 Ocak - 31 Mart 2018 dönemine ait
bireysel finansal tablolara ilişkin dipnotlar (devamı)
(Tüm tutarlar Türk Lirası (TL) olarak gösterilmiştir)**

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

Ek Dipnot: Portföy Sınırlamalarına Uyumun Kontrolü" başlıklı dipnotta yer verilen bilgiler, SPK'nın II-14.1 sayılı "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği'nin 16'ncı maddesi uyarınca finansal tablolardan türetilmiş özet bilgiler niteliğinde olup, Şirket'in gayrimenkul yatırım ortaklığına dönüşüm amacıyla SPK'ya yapmış olduğu başvuru kapsamında SPK'nın III-48.1 sayılı "Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar Tebliği'nin portföy sınırlamalarına uyumun kontrolüne ilişkin hükümleri çerçevesinde hazırlanmıştır.