

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

**1 OCAK - 30 HAZİRAN 2017 ARA HESAP DÖNEMİNE AİT
ÖZET FİNANSAL TABLOLAR
VE BAĞIMSIZ DENETÇİ İNCELEME RAPORU**

ARA DÖNEM ÖZET FİNANSAL BİLGİLERE İLİŞKİN SINIRLI DENETİM RAPORU

Atakule Gayrimenkul Yatırım Ortaklığı A.Ş. Yönetim Kurulu'na,

Giriş

1. Atakule Gayrimenkul Yatırım Ortaklığı A.Ş.'nin 30 Haziran 2017 tarihli ilişikteki özet finansal durum tablosunun ve aynı tarihte sona eren altı aylık dönemine ait ilgili özet kâr veya zarar ve diğer kapsamlı gelir tablosunun, özet özkaynak değişim tablosunun ve özet nakit akış tablosu ile önemli muhasebe politikalarının özetinin ve diğer açıklayıcı dipnotlarının sınırlı denetimini yürütmüş bulunuyoruz. Şirket yönetimi, söz konusu ara dönem özet finansal bilgilerin Türkiye Muhasebe Standardı 34'e ("TMS 34 Ara Dönem Finansal Raporlama") uygun olarak hazırlanmasından ve gerçeğe uygun bir biçimde sunumundan sorumludur. Sorumluluğumuz, yaptığımız sınırlı denetime dayanarak söz konusu ara dönem özet finansal bilgilere ilişkin bir sonuç bildirmektir.

Sınırlı Denetimin Kapsamı

2. Yaptığımız sınırlı denetim, Sınırlı Bağımsız Denetim Standardı ("SBDS") 2410 "Ara Dönem Finansal Bilgilerin, İşletmenin Yıllık Finansal Tablolarının Bağımsız Denetimini Yürüten Denetçi Tarafından Sınırlı Bağımsız Denetimi"ne uygun olarak yürütülmüştür. Ara dönem özet finansal bilgilere ilişkin sınırlı denetim, başta finans ve muhasebe konularından sorumlu kişiler olmak üzere ilgili kişilerin sorgulanması ve analitik prosedürler ile diğer sınırlı denetim prosedürlerinin uygulanmasından oluşur. Ara dönem özet finansal bilgilerin sınırlı denetiminin kapsamı; Bağımsız Denetim Standartlarına uygun olarak yapılan ve amacı finansal tablolar hakkında bir görüş bildirmek olan bağımsız denetimin kapsamına kıyasla önemli ölçüde dardır. Sonuç olarak ara dönem özet finansal bilgilerin sınırlı denetimi, denetim şirketinin, bir bağımsız denetimde belirlenebilecek tüm önemli hususlara vâkıf olabileceğine ilişkin bir güvence sağlamamaktadır. Bu sebeple, bir bağımsız denetim görüşü bildirmemekteyiz.

Sonuç

3. Sınırlı denetimimize göre ilişikteki ara dönem özet finansal bilgilerin, tüm önemli yönleriyle, TMS 34'e uygun olarak hazırlanmadığı kanaatine varmamıza sebep olacak herhangi bir husus dikkatimizi çekmemiştir.

PwC Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.

Burak Özpoğraz, SMMM
Sorumlu Denetçi

İstanbul, 7 Ağustos 2017

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

1 OCAK - 30 HAZİRAN 2017 ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLAR

İÇİNDEKİLER	SAYFA
FİNANSAL DURUM TABLOSU (BİLANÇO).....	1-2
KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU	3
ÖZKAYNAKLAR DEĞİŞİM TABLOSU	4
NAKİT AKIŞ TABLOLARI.....	5
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR.....	6-36
NOT 1 ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU	6
NOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR	7-10
NOT 3 NAKİT VE NAKİT BENZERLERİ.....	11
NOT 4 FİNANSAL YATIRIMLAR	12
NOT 5 FİNANSAL BORÇLANMALAR.....	12-13
NOT 6 TİCARİ ALACAKLAR VE BORÇLAR	13-14
NOT 7 YATIRIM AMAÇLI GAYRİMENKULLER	15-17
NOT 8 MADDİ DURAN VARLIKLAR	18-19
NOT 9 DİĞER VARLIK VE YÜKÜMLÜLÜKLER.....	20
NOT 10 PEŞİN ÖDENMİŞ GİDERLER	21
NOT 11 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER.....	21-22
NOT 12 ÖZKAYNAKLAR	22-23
NOT 13 HASILAT VE SATIŞLARIN MALİYETİ	24
NOT 14 GENEL YÖNETİM GİDERLERİ.....	24
NOT 15 ESAS FAALİYETLERDEN DİĞER GELİRLER /GİDERLER	25
NOT 16 YATIRIM FAALİYETLERİNDEN GELİRLER /GİDERLER	25
NOT 17 FİNANSAL GELİRLER	26
NOT 18 FİNANSAL GİDERLER.....	26
NOT 19 HİSSE BAŞINA KAYIP/ KAZANÇ	26
NOT 20 İLİŞKİLİ TARAF AÇIKLAMALARI	26
NOT 21 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ	27
NOT 22 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ.....	27-33
NOT 23 FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR).....	34-35
NOT 24 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR	35
NOT 25 EK DİPNOT: PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ	35-36

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**30 HAZİRAN 2017 VE 31 ARALIK 2016 TARİHİ İTİBARIYLA
ÖZET FİNANSAL DURUM TABLOSU (BİLANÇO)**

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

		<i>İncelemeden Geçmiş</i>	<i>Bağımsız Denetimden Geçmiş</i>
	Notlar	30 Haziran 2017	31 Aralık 2016
VARLIKLAR			
Dönen varlıklar		20.817.086	38.882.231
Nakit ve nakit benzerleri	3	11.366.010	29.062.093
Finansal yatırımlar	4	-	3.423.658
Ticari alacaklar			
-İlişkili olmayan taraflardan ticari alacaklar	6a	269.262	252.574
Diğer alacaklar			
-İlişkili olmayan taraflardan diğer alacaklar	9a	128.979	43.828
Peşin ödenmiş giderler	10a	163.947	161.428
Diğer dönen varlıklar	9b	8.888.888	5.938.650
Duran varlıklar		304.655.315	283.348.440
Diğer alacaklar			
-İlişkili olmayan taraflardan diğer alacaklar	9a	26.357	28.357
Yatırım amaçlı gayrimenkuller	7	293.034.111	270.635.470
Maddi duran varlıklar	8	2.821.490	3.381.862
Maddi olmayan duran varlıklar			
-Diğer maddi olmayan duran varlıklar		30.075	40.920
Peşin ödenmiş giderler	10b	8.743.282	9.261.831
TOPLAM VARLIKLAR		325.472.401	322.230.671

İlişikteki dipnotlar finansal tabloların tamamlayıcı bir parçasıdır.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**30 HAZİRAN 2017 VE 31 ARALIK 2016 TARİHİ İTİBARIYLA
ÖZET FİNANSAL DURUM TABLOSU (BİLANÇO)**

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

		<i>İncelemeden Geçmiş</i>	<i>Bağımsız Denetimden Geçmiş</i>
	Notlar	30 Haziran 2017	31 Aralık 2016
KAYNAKLAR			
Kısa vadeli yükümlülükler		4.907.177	3.779.380
Uzun vadeli borçlanmaların kısa vadeli kısımları	5	2.274.323	1.525.257
Ticari borçlar			
-İlişkili olmayan taraflara ticari borçlar	6b	1.941.965	1.176.837
Diğer borçlar			
-İlişkili olmayan taraflara diğer borçlar	9c	37.292	43.646
Ertelenmiş gelirler		2.844	368.326
Kısa vadeli karşılıklar			
-Çalışanlara sağlanan faydalara ilişkin karşılıklar		189.448	99.072
-Diğer kısa vadeli karşılıklar	11a	11.695	8.989
Diğer kısa vadeli yükümlülükler	9d	449.610	557.253
Uzun vadeli yükümlülükler		11.761.684	9.427.162
Uzun vadeli borçlanmalar	5	9.686.067	6.622.651
Ertelenmiş gelirler		11.671	-
Uzun vadeli karşılıklar			
-Çalışanlara sağlanan faydalara ilişkin karşılıklar		261.572	129.548
Diğer uzun vadeli yükümlülükler	9e	1.802.374	2.674.963
Özkaynaklar		308.803.540	309.024.129
Ödenmiş sermaye	12	84.000.000	84.000.000
Sermaye düzeltmesi farkları		34.771.919	34.771.919
Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelirler veya giderler			
-Tanımlanmış fayda planları yeniden ölçüm kayıpları		(73.365)	(44.852)
Kardan ayrılan kısıtlanmış yedekler	12	7.427.280	7.144.690
Geçmiş yıllar karları		182.869.782	162.655.732
Net dönem (zararı)/karı		(192.076)	20.496.640
TOPLAM KAYNAKLAR		325.472.401	322.230.671

İlişikteki dipnotlar finansal tabloların tamamlayıcı bir parçasıdır.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**30 HAZİRAN 2017 VE 2016 TARİHLERİNDE SONA EREN ALTI AYLIK
ARA HESAP DÖNEMLERİNE AİT ÖZET KAR VEYA ZARAR VE DİĞER
KAPSAMLI GELİR TABLOSU**

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

	Not	<i>İncelemeden Geçmiş 1 Ocak - 30 Haziran 2017</i>	<i>1 Nisan - 30 Haziran 2017</i>	<i>İncelemeden Geçmiş 1 Ocak - 30 Haziran 2016</i>	<i>1 Nisan - 30 Haziran 2016</i>
Hasılat	13	3.569.418	1.804.438	3.240.463	1.633.787
Satışların maliyeti (-)	13	(1.452.816)	(887.415)	(1.276.719)	(786.492)
Brüt kar		2.116.602	917.023	1.963.744	847.295
Genel yönetim giderleri (-)	14	(3.164.003)	(1.528.863)	(2.744.291)	(1.376.229)
Pazarlama giderleri (-)		(70.768)	(39.514)	(185.429)	(61.251)
Esas faaliyetlerden diğer gelirler	15	425.336	106.907	3.904.541	3.811.470
Esas faaliyetlerden diğer giderler (-)	15	(470.004)	(166.309)	(3.940.178)	(157.050)
Esas faaliyet karı/(zararı)		(1.162.837)	(710.756)	(1.001.613)	3.064.235
Yatırım faaliyetlerinden gelirler	16	173.047	-	2.833.007	899.584
Yatırım faaliyetlerinden giderler (-)	16	(1.261)	-	(25.969)	(14.902)
Finansman gideri öncesi Faaliyet (zararı)/karı		(991.051)	(710.756)	1.805.425	3.948.917
Finansal gelirler	17	3.368.825	338.998	2.746.385	1.662.736
Finansal giderler (-)	18	(2.569.850)	(759.066)	(1.751.866)	(739.310)
Sürdürülen faaliyetler vergi öncesi (zararı)/karı		(192.076)	(1.130.824)	2.799.944	4.872.343
Sürdürülen faaliyetler vergi gideri		-	-	-	-
- Dönem vergi gideri		-	-	-	-
- Ertelenmiş vergi geliri/(gideri)		-	-	-	-
Sürdürülen faaliyetler dönem (zararı)/karı		(192.076)	(1.130.824)	2.799.944	4.872.343
Durdurulan faaliyetler dönem zararı		-	-	-	-
Dönem (zararı)/karı		(192.076)	(1.130.824)	2.799.944	4.872.343
Dönem karının dağılımı					
Kontrol gücü olmayan paylar		-	-	-	-
Ana ortaklık payları		(192.076)	(1.130.824)	2.799.944	4.872.343
Pay başına kazanç					
Sürdürülen faaliyetlerden pay başına kazanç		(0,00002)	(0,00013)	0,00033	0,00058
Durdurulan faaliyetlerde pay başına kazanç		-	-	-	-
Sulandırılmış pay başına kazanç					
Sürdürülen faaliyetlerden sulandırılmış pay başına kazanç		-	-	-	-
Durdurulan faaliyetlerden sulandırılmış pay başına kazanç		-	-	-	-
Diğer kapsamlı gelir					
Kar veya zararda yeniden sınıflandırılmayacaklar		(28.513)	(16.837)	(4.140)	(32.401)
Tanımlanmış fayda planları yeniden ölçüm kayıpları		(28.513)	(16.837)	(4.140)	(32.401)
Toplam kapsamlı gelir		(220.589)	(1.147.661)	2.795.804	4.839.942
Toplam kapsamlı gelirin dağılımı					
Kontrol gücü olmayan paylar		-	-	-	-
Ana ortaklık payları		(220.589)	(1.147.661)	2.795.804	4.839.942

İlişikteki dipnotlar finansal tabloların tamamlayıcı bir parçasıdır.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 VE 2016 TARİHLERİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMLERİNE AİT ÖZET ÖZKAYNAKLAR DEĞİŞİM TABLOSU

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

	Ödenmiş sermaye	Sermaye düzeltme farkları	Kar veya zararda yeniden sınıflandırılmayacak birikmiş diğer kapsamlı gelirler veya giderler <u>Tanımlanmış fayda planları yeniden ölçüm kayıpları</u>	Kardan ayrılan kısıtlanmış yedekler	Geçmiş yıllar karları	Net dönem karı	Özkaynak toplamı
1 Ocak 2016 tarihi itibarıyla bakiye	84.000.000	34.771.919	(32.054)	6.064.760	125.796.557	37.939.105	288.540.287
Toplam kapsamlı gelir	-	-	(4.140)	-	-	2.799.944	2.795.804
Transferler	-	-	-	1.079.930	36.859.175	(37.939.105)	-
30 Haziran 2016 tarihi itibarıyla bakiye	84.000.000	34.771.919	(36.194)	7.144.690	162.655.732	2.799.944	291.336.091
1 Ocak 2017 tarihi itibarıyla bakiye	84.000.000	34.771.919	(44.852)	7.144.690	162.655.732	20.496.640	309.024.129
Toplam kapsamlı gelir	-	-	(28.513)	-	-	(192.076)	(220.589)
Transferler	-	-	-	282.590	20.214.050	(20.496.640)	-
30 Haziran 2017 tarihi itibarıyla bakiye	84.000.000	34.771.919	(73.365)	7.427.280	182.869.782	(192.076)	308.803.540

İlişikteki dipnotlar finansal tabloların tamamlayıcı bir parçasıdır.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**30 HAZİRAN 2017 VE 2016 TARİHLERİNDE SONA EREN ALTI AYLIK
ARA HESAP DÖNEMLERİNE AİT ÖZET NAKİT AKIŞ TABLOLARI**

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

	Not	<i>İncelemeden Geçmiş 1 Ocak - 30 Haziran 2017</i>	<i>İncelemeden Geçmiş 1 Ocak - 30 Haziran 2016</i>
A. İşletme faaliyetlerinden nakit akışları		154.878	14.359.123
Dönem (zararı)/karı		(192.076)	2.799.944
Dönem net karı/(zararı) mutabakatı ile ilgili düzeltmeler		155.089	(3.624.116)
Finansal varlıkların gerçeğe uygun değer (kazançları)/kayıpları ile ilgili düzeltmeler	16	-	(880.862)
Alacaklarda değer düşüklüğü ile ilgili düzeltmeler	6	215.559	128.406
Amortisman ve itfa gideri ile ilgili düzeltmeler	14	200.895	206.906
Katılım (kar) payı ve diğer finansal araçlardan (gelirler) ile ilgili düzeltmeler	16	-	(193.502)
Faiz (gelirleri) ile ilgili düzeltmeler	16,17,18	(364.876)	(954.882)
Çalışanlara sağlanan faydalara ilişkin karşılıklar ile ilgili düzeltmeler		103.511	40.630
İştirak, iş ortaklığı ve finansal yatırımların elden çıkarılmasından veya paylarındaki değişim sebebi ile oluşan kayıplar (kazançlar) ile ilgili düzeltmeler		-	(1.970.812)
İşletme sermayesinde gerçekleşen değişimler		191.865	15.206.566
İlişkili olmayan taraflardan ticari alacaklardaki değişim	6	(232.247)	(169.058)
İlişkili olmayan taraflardan faaliyetlerle ilgili diğer alacaklardaki değişim		(2.517.359)	(4.401.384)
İlişkili olmayan taraflara ticari borçlardaki değişim	6	765.128	(1.086.773)
Faaliyetlerle ilgili diğer yükümlülüklerdeki değişim		(1.247.315)	560.728
Finansal yatırımlardaki değişim	4	3.423.658	20.303.053
Faaliyetlerden Elde Edilen Nakit Akışları		-	(23.271)
Çalışanlara sağlanan faydalara ilişkin karşılıklar kapsamında yapılan ödemeler		-	(23.271)
B. Yatırım faaliyetlerinden kaynaklanan nakit akışları		(22.028.320)	(10.877.263)
Maddi duran varlık alımından kaynaklanan nakit çıkışları	8	(22.420)	(106.692)
Maddi duran varlık satışlarından kaynaklanan nakit girişleri	8	392.741	-
Yatırım amaçlı gayrimenkul alımından kaynaklanan nakit çıkışları	7	(22.398.641)	(10.770.571)
C. Finansman faaliyetlerinden nakit akışları		4.177.359	1.150.704
Kredilerden elde edilen nakit	5	5.206.639	-
Kredi geri ödemelerine ilişkin nakit çıkışları	5	(1.394.157)	-
Katılım (kar) payı ve diğer finansal araçlardan nakit girişleri	16	-	193.502
Alınan faiz	16,17	450.569	957.202
Ödenen faiz	18	(85.692)	-
Nakit ve nakit benzerlerindeki artış	3	(17.696.083)	4.632.564
Dönem başı nakit ve nakit benzerleri	3	29.062.093	23.064.985
Dönem sonu nakit ve nakit benzerleri	3	11.366.010	27.697.549

İlişikteki dipnotlar finansal tabloların tamamlayıcı bir parçasıdır.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 1 - ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU

Atakule Gayrimenkul Yatırım Ortaklığı Anonim Şirketi ('Şirket'), Türk Ticaret Kanunu ve Sermaye Piyasası Kanunu hükümleri çerçevesinde 21 Ağustos 2000 tarihinde, Sermaye Piyasası Kurulu'nun Gayrimenkul Yatırım Ortaklıklarına ilişkin düzenlemelerinde yazılı amaç ve konularla iştiğal etmek üzere kurulmuştur.

Şirket'in yönetime, yatırımlara ve portföy yönetimine ilişkin esasları Sermaye Piyasası Kurulu'nun düzenlemelerine ve ilgili mevzuata tabidir. Şirket; 21 Haziran 2006 tarih ve 26205 no.lu Resmi Gazete'de yayınlanan 5520 no.lu Kurumlar Vergisi Kanunu'nun 5. maddesinin 1. fıkrasının d bendi uyarınca Kurumlar Vergisinden istisnadır.

Şirket'in adresi, ticaret sicil kaydı ile vergi dairesi, vergi no'su ve iletişim araçları aşağıda açıklanmıştır.

Merkez Adresi : 100. Yıl Mahallesi, Kuleli Caddesi, No:5/3-4 Gaziosmanpaşa
ÇANKAYA/ANKARA
Kuruluş Yılı : 21 Ağustos 2000
Ticaret Sicil Numarası : 156707
Vergi Dairesi : Cumhuriyet
Vergi Numarası : 095 010 2875
Telefon – Faks : 0 312 447 65 00 - 0 312 447 65 75

Şirket'in hissedarları ve sermaye içindeki payları tarihi değerlerle aşağıda açıklanmıştır.

	30 Haziran 2017		31 Aralık 2016	
	Pay (%)	Tutar	Pay (%)	Tutar
İsmail Tarman (*)	51,00	42.840.006	51,00	42.840.006
Halka Arz	49,00	41.159.994	49,00	41.159.994
	100	84.000.000	100	84.000.000

(*) Şirket'in 30 Mart 2017 tarihinde yapılan 2016 yılı Genel Kurulu'na ilişkin hazirun cetveline göre İsmail Tarman'ın Şirket sermaye içindeki payı %81,60'dir.

Şirket'in sermayesi 84.000.000 TL olup, ödenmemiş sermayesi bulunmamaktadır (31 Aralık 2016: 84.000.000 TL). Şirket'in kayıtlı sermaye tavanı 200.000.000 TL'dir. Sermaye her bir 1Kr itibari değerde 8.400.000.000 adet hisseden oluşmaktadır.

Şirket'in hisse senetleri nama yazılı olan (A) ve (B) grubu ve hamiline yazılı olan (B) grubu olmak üzere 3 türdedir. (A) Grubu payların Yönetim Kurulu Üyelerinin seçiminde aday gösterme imtiyazı vardır. Yönetim Kurulu Üyelerinin 5 (beş) adedi (A) grubu pay sahiplerinin gösterdiği adaylar arasından seçilir. Diğer Yönetim Kurulu Üyeleri Genel Kurul tarafından belirlenir.

Şirket 7-8 Şubat 2002 tarihleri itibarıyla hisselerinin %49'nu halka arz etmiştir. Hisseler 14 Şubat 2002 tarihinden itibaren İstanbul Menkul Kıymetler Borsası'nda işlem görmektedir.

Rapor dönemi içinde Şirket'in ortalama personel sayısı 18'dir (31 Aralık 2016: 17).

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

2.1.1 Uygulanan finansal raporlama standartları

İlişkideki finansal tablolar Sermaye Piyasası Kurulu’nun (“SPK”) 13 Haziran 2013 tarih ve 28676 sayılı Resmi Gazete’de yayımlanan Seri II-14.1 No’lu “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” hükümlerine uygun olarak hazırlanmış olup Tebliğin 5. Maddesine istinaden Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları (“TMS”) esas alınmıştır. TMS’ler; Türkiye Muhasebe Standartları, Türkiye Finansal Raporlama Standartları (“TFRS”) ile bunlara ilişkin ek ve yorumları içermektedir.

Şirket, 30 Haziran 2017 tarihinde sona eren ara döneme ilişkin özet finansal tablolarını SPK’nın Seri: XII, 14.1No’lu tebliği ve bu tebliğe açıklama getiren duyuruları çerçevesinde, TMS 34 “Ara Dönem Finansal Raporlama” standardına uygun olarak hazırlamıştır. Ara dönem özet finansal tablolar ve notlar, SPK tarafından uygulanması tavsiye edilen formatlara uygun olarak ve zorunlu kılınan bilgiler dahil edilerek sunulmuştur.

İşletmeler, TMS 34 standardına uygun olarak ara dönem finansal tablolarını tam set veya özet olarak hazırlamakta serbesttirler. Şirket bu çerçevede, ara dönemlerde özet finansal tablo hazırlamayı tercih etmiştir.

Ara dönem özet finansal tablolar, 31 Aralık 2016 tarihinde sona eren yıla ait finansal tabloların hazırlanması sırasında uygulanan muhasebe politikalarıyla tutarlı olan muhasebe politikalarının uygulanması suretiyle hazırlanmıştır. Dolayısıyla, bu ara dönem özet finansal tablolar, 31 Aralık 2016 tarihinde sona eren yıla ait finansal tablolar ile birlikte değerlendirilmelidir.

Şirket muhasebe kayıtlarının tutulmasında ve kanuni finansal tablolarının hazırlanmasında, SPK tarafından çıkarılan prensiplere ve şartlara, Türk Ticaret Kanunu (“TTK”), vergi mevzuatı ve Maliye Bakanlığı tarafından çıkarılan Tekdüzen Hesap Planı şartlarına uymaktadır. Finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal yatırımlar ile yatırım amaçlı gayrimenkuller dışında tarihi maliyet esasına göre hazırlanmış, kanuni kayıtlara TMS uyarınca doğru sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

İlişkideki finansal tablolar ve dipnotlar, SPK tarafından 17 Nisan 2008, 9 Ocak 2009 ve 7 Haziran 2015 tarihli duyuru ile uygulanması tavsiye edilen formatlara uygun olarak ve zorunlu kılınan bilgiler dahil edilerek sunulmuştur. SPK’nın 28 Temmuz 2011 tarihli “Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar Tebliğinde Değişiklik Yapılmasına Dair Tebliğ” hükümleri doğrultusunda portföy sınırlamalarının kontrolüne ilişkin bilgiler de tavsiye edilen dipnot formatına uygun olarak ekli finansal tablo dipnotlarında sunulmuştur (Not 25).

2.1.2 Karşılaştırmalı bilgiler

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

2.1.3 İşletmenin sürekliliği

Şirket’in mali tabloları işletmenin sürekliliği ilkesine göre hazırlanmıştır.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2 Yabancı Para Çevrimi

a) Fonksiyonel para birimi ve raporlama para birimi

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

b) İşlemler ve Bakiyeler

Yabancı para ile yapılan işlemler, işlemin gerçekleştiği tarihte geçerli olan döviz kuru kullanılarak fonksiyonel para birimine çevrilir. Bu işlemlerden doğan ve yabancı para cinsinden parasal varlık ve yükümlülüklerin yılsonu döviz kuru çevriminden doğan kur farkı kar ve zararı kapsamlı gelir tablosuna yansıtılır.

2.3 Uluslararası Finansal Raporlama Standartları'ndaki Değişiklikler

Şirket, UMSK ve Uluslararası Finansal Raporlama Yorumları Komitesi (“UFRYK”) tarafından yayınlanan ve 30 Haziran 2017 tarihinden itibaren geçerli olan yeni ve revize edilmiş standartlar ve yorumlardan kendi faaliyet konusu ile ilgili olanları uygulamıştır.

a. 30 Haziran 2017 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar:

- TMS 7 “Nakit akış tabloları”ndaki değişiklikler; 1 Ocak 2017 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler finansal tablo okuyucularının finansman faaliyetlerinden kaynaklanan yükümlülük değişikliklerini değerlendirebilmelerine imkan veren ek açıklamalar getirmiştir. Değişiklikler UMSK'nın ‘açıklama inisiyatifi’ projesinin bir parçası olarak finansal tablo açıklamalarının nasıl geliştirilebileceğine dair çıkarılmıştır.
- TMS 12 “Gelir vergileri”deki değişiklikler; 1 Ocak 2017 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Gerçekleşmemiş zararlar üzerinden hesaplanan ertelenmiş vergi varlıklarının muhasebeleştirilmesine ilişkin bu değişiklikler, gerçeğe uygun değerden ölçülen borçlanma araçları üzerinden hesaplanan ertelenmiş vergi varlığının nasıl muhasebeleştirileceğini açıklamaktadır.
- 2014–2016 dönemi yıllık iyileştirmeler; TFRS 12, “Diğer işletmelerdeki paylara ilişkin açıklamalar”, standardın kapsamına ilişkin bir netleştirme yapılmıştır. 1 Ocak 2017 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinden itibaren geriye dönük olarak uygulanacaktır.

b. 30 Haziran 2017 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler:

- TFRS 2, “Hisse bazlı ödemeler”deki değişiklikler; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Değişiklik nakde dayalı hisse bazlı ödemelerin ölçüm esaslarını ve bir ödüllendirmeyi nakde dayalıdan özkaynağa dayalıya çeviren değişikliklerin nasıl muhasebeleştirileceğini açıklamaktadır. Bu değişiklik aynı zamanda bir işverenin çalışanının hisse bazlı ödemesine ilişkin bir miktarı kesmek ve bunu vergi dairesine ödemekle yükümlü olduğu durumlarda, TFRS 2'nin esaslarına bir istisna getirerek, bu ödül sanki tamamen özkaynağa dayalıymışçasına işlem görmesini gerektirmektedir.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Uluslararası Finansal Raporlama Standartları’ndaki Değişiklikler (Devamı)

b. 30 Haziran 2017 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler (Devamı):

- TFRS 9, “Finansal araçlar”; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu standart TMS 39’un yerini almaktadır. Finansal varlıklar ve yükümlülüklerin sınıflandırması ve ölçülmesi ile ilgili zorunlulukları ve aynı zamanda şuanda kullanılmakta olan, gerçekleşen değer düşüklüğü zararı modelinin yerini alacak olan beklenen kredi riski modelini de içermektedir.
- TFRS 15, “Müşteri sözleşmelerinden hasılat”; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Amerika’da Kabul Görmüş Muhasebe Standartları ile yapılan uyum çalışması sonucu ortaya çıkan yeni standart hasılatın finansal raporlamasını ve finansal tabloların toplam gelirlerinin dünya çapında karşılaştırılabilir olmasını sağlamayı amaçlamıştır.
- TFRS 15, “Müşteri sözleşmelerinden hasılat”taki değişiklikler; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişikliklerle edim (performans) yükümlülüklerini belirleyen uygulama rehberliğine, fikri mülkiyet lisanslarının muhasebesine ve işletmenin asil midir yoksa aracı mıdır değerlendirmesine (net hasılat sunumuna karşın brüt hasılat sunumu) ilişkin açıklamaları içermektedir. Uygulama rehberliğindeki bu alanların her biri için yeni ve değiştirilmiş açıklayıcı örnekler eklenmiştir. UMSK, aynı zamanda yeni hasılat standardına geçiş ile ilgili ek pratik tedbirler dahil etmiştir.
- TFRS 16, “Kiralama işlemleri”; 1 Ocak 2019 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS 15, ‘Müşteri sözleşmelerinden hasılat’ standardı ile birlikte erken uygulamaya izin verilmektedir. Bu yeni standart mevcut TMS 17 rehberliğinin yerini alır ve özellikle kiralayanlar açısından muhasebesinde geniş kapsamlı bir değişiklik yapar. Şu anki TMS 17 kurallarına göre kiralayanlar bir kiralama işlemine taraf olduklarında bu işlem için finansal kiralama (bilanço içi) ya da faaliyet kiralaması (bilanço dışı) ayrımı yapmak zorundalar. Fakat TFRS 16’ya göre artık kiralayanlar neredeyse tüm kiralama sözleşmeleri için gelecekte ödeyecekleri kiralama yükümlülüklerini ve buna karşılık olarak da bir ‘varlık kullanım hakkı’ nı bilançolarına yazmak zorunda olacaklardır. UMSK kısa dönemli kiralama işlemleri ve düşük değerli varlıklar için bir istisna öngörmüştür, fakat bu istisna sadece kiraya verenler açısından uygulanabilir. Kiraya verenler için muhasebe neredeyse aynı kalmaktadır.

Ancak, UMSK’nın kiralama işlemlerinin tanımını değiştirmesinden ötürü (sözleşmelerdeki içeriklerin birleştirilmesi ya da ayrıştırılmasındaki rehberliği değiştirdiği gibi) kiraya verenler de bu yeni standarttan etkileneceklerdir. En azından yeni muhasebe modelinin kiraya verenler ve kiralayanlar arasında pazarlıklara neden olacağı beklenmektedir. TFRS 16’ya göre biz sözleşme belirli bir süre için belirli bir tutar karşılığında bir varlığın kullanım hakkını ve o varlığı kontrol etme hakkını içeriyorsa o sözleşme bir kiralama sözleşmesidir ya da kiralama işlemi içermektedir.

- TFRS 4, “Sigorta Sözleşmeleri”ndeki değişiklikler; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS 4’de yapılan değişiklik sigorta şirketleri için ‘örtülü yaklaşım (overlay approach)’ ve ‘erteleme yaklaşımı (deferral approach)’ olarak iki farklı yaklaşım sunmaktadır. Buna göre:
 - Sigorta sözleşmeleri tanzim eden tüm şirketlere yeni sigorta sözleşmeleri standardı yayımlanmadan önce TFRS 9 uygulandığında ortaya çıkabilecek olan dalgalanmayı kar veya zararda muhasebeleştirme yerine diğer kapsamlı gelir tablosunda muhasebeleştirme seçeneğini sağlayacaktır ve
 - Faaliyetleri ağırlıklı olarak sigorta ile bağlantılı olan şirketlere isteğe bağlı olarak 2021 yılına kadar geçici olarak TFRS 9’u uygulama muafiyeti getirecektir. TFRS 9 uygulamayı erteleyen işletmeler hali hazırda var olan TMS 39 ‘Finansal Araçlar’ standardını uygulamaya devam edeceklerdir.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.3 Uluslararası Finansal Raporlama Standartları’ndaki Değişiklikler (Devamı)

b. 30 Haziran 2017 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler (Devamı):

- TMS 40, “Yatırım amaçlı gayrimenkuller” standardındaki değişiklikler; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Yatırım amaçlı gayrimenkullerin sınıflandırılmasına ilişkin yapılan bu değişiklikler, kullanım amacıyla değişiklik olması durumunda yatırım amaçlı gayrimenkullere ya da gayrimenkullerden yapılan sınıflandırmalarla ilgili netleştirme yapmaktadır. Bir gayrimenkulün kullanımının değişmesi durumunda bu gayrimenkulün ‘yatırım amaçlı gayrimenkul’ tanımlarına uyup uymadığının değerlendirilmesinin yapılması gerekmektedir. Bu değişim kanıtlarla desteklenmelidir.
- 2014–2016 dönemi yıllık iyileştirmeler;
 - TFRS 1, “Türkiye finansal raporlama standartlarının ilk uygulaması”, TFRS 7, TMS 19, ve TFRS 10 standartlarının ilk kez uygulama aşamasında kısa dönemli istisnalarının 1 Ocak 2018’den itibaren geçerli olarak kaldırılmıştır.
 - TMS 28 “İştiraklerdeki ve iş ortaklıklarındaki yatırımlar”, 1 Ocak 2018’den itibaren geçerli olarak bir iştirak ya da iş ortaklığının gerçeğe uygun değerden ölçülmesine ilişkin değişiklik.
- TFRS Yorum 22, “Yabancı para cinsinden yapılan işlemler ve avanslar ödemeleri”; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu yorum yabancı para cinsinden yapılan işlemler ya da bu tür işlemlerin bir parçası olarak yapılan ödemelerin yabancı bir para cinsinden yapılması ya da fiyatlanması konusunu ele almaktadır. Bu yorum tek bir ödemenin yapılması/alınması durumunda ve birden fazla ödemenin yapıldığı/alındığı durumlara rehberlik etmektedir. Bu rehberliğin amacı uygulamadaki çeşitliliği azaltmaktadır.
- TFRS 17, “Sigorta Sözleşmeleri”; 1 Ocak 2021 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu standart, hali hazırda çok çeşitli uygulamalara izin veren TFRS 4’ün yerine geçmektedir. TFRS 17, sigorta sözleşmeleri ile isteğe bağlı katılım özelliğine sahip yatırım sözleşmeleri düzenleyen tüm işletmelerin muhasebesini temelden değiştirecektir.

Şirket yukarıda yer alan değişikliklerin operasyonlarına olan etkilerini değerlendirip geçerlilik tarihinden itibaren uygulayacaktır. Yukarıdaki standart ve yorumların uygulanmasının gelecek dönemlerde Şirket’in finansal tabloları üzerinde önemli bir etki yaratmayacağı beklenmektedir.

2.4 Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklik ve Hatalar

Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir. Geçmiş yıl finansal tablolarını yeniden düzenlemeyi gerektirecek muhasebe politikası değişikliği ve önemli hata bulunmamaktadır.

Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemde, ileriye yönelik olarak uygulanır.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 3 - NAKİT VE NAKİT BENZERLERİ

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla nakit ve nakit benzerlerinin detayına aşağıda yer verilmiştir.

	30 Haziran 2017	31 Aralık 2016
Kasa	1.692	3.489
Bankadaki nakit		
Vadesiz mevduatlar	57.551	4.784
Vadesi üç aydan kısa vadeli mevduatlar	11.209.472	28.624.686
Diğer nakit ve nakit benzerleri (B tipi likit fon)	97.295	429.134
	11.366.010	29.062.093

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla bankalardaki vadesiz mevduatların dağılımı aşağıdaki gibidir:

<u>Para cinsi</u>	30 Haziran 2017	31 Aralık 2016
Avro	38.153	866
ABD Doları	13.436	796
TL	5.962	3.122
	57.551	4.784

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla bankalardaki vadeli mevduatların dağılımı aşağıdaki gibidir:

<u>Para cinsi</u>	30 Haziran 2017	31 Aralık 2016
ABD Doları	11.209.472	21.116.849
TL	-	4.830.882
Avro	-	2.676.955
	11.209.472	28.624.686

30 Haziran 2017 tarihi itibarıyla, ABD Doları cinsinden vadeli mevduatların faiz oranı ortalama % 4,13'tür (31 Aralık 2016: % 3,48). Mevduatların ortalama vadeleri 34 gündür.

Nakit ve nakit benzerlerindeki risklerin niteliği ve düzeyine ilişkin açıklamalar Not 22'te açıklanmıştır.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

NOT 4 - FİNANSAL YATIRIMLAR

	30 Haziran 2017	31 Aralık 2016
Vadesine kadar elde tutulacak finansal varlıklar (*)	-	3.423.658
	-	3.423.658

(*) 31 Aralık 2016 tarihi itibarıyla hazine bonusu borsa rayici olan 96.985 TL ile değerlendirilmiştir. Hazine bonusu 25 Ocak 2017 tarihinde satılmış olup, satıldığı tarih itibarıyla borsa rayici olan 96.951 TL ile değerlendirilmiş, bu işlem sonucunda 1.261 TL tutarında satış zararı oluşmuştur (Not 16).

NOT 5 - FİNANSAL BORÇLANMALAR

	30 Haziran 2017	31 Aralık 2016
Uzun vadeli borçlanmaların kısa vadeli kısımları		
Finansal kiralama yükümlülükleri	2.274.323	1.525.257
Uzun vadeli borçların kısa vadeli kısımları	2.274.323	1.525.257
Uzun vadeli borçlanmalar		
Finansal kiralama yükümlülükleri	9.686.067	6.622.651
Uzun vadeli borçlanmalar	9.686.067	6.622.651

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla finansal kiralama yükümlülüklerinin vadeleri beş yıldan azdır.

	30 Haziran 2017	31 Aralık 2016
1 yıla kadar	2.566.078	1.810.164
1 yıl - 5 yıl	10.564.475	7.105.097
Finansal kiralama yükümlülükleri finansman gideri	(1.170.163)	(767.353)
Finansal kiralama yükümlülüklerinin bugünkü değeri	11.960.390	8.147.908

Finansal kiralama yükümlülüklerinin 30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla faiz oranları aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
Avro	%4,30	%4,37

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

NOT 5 - FİNANSAL BORÇLANMALAR (Devamı)

Finansal kiralama yükümlülüklerinin bugünkü değeri aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
1 yıla kadar	2.274.323	1.525.257
1 yıl - 5 yıl	9.686.067	6.622.651
	11.960.390	8.147.908

Finansal kiralama yükümlülüklerin defter değerleri ve gerçeğe uygun değerleri aşağıdaki gibidir:

	Defter değeri		Gerçeğe uygun değer	
	30 Haziran 2017	31 Aralık 2016	30 Haziran 2017	31 Aralık 2016
Finansal kiralama yükümlülükleri	11.960.390	8.147.908	13.141.844	8.992.345
	11.960.390	8.147.908	13.141.844	8.992.345

NOT 6 - TİCARİ ALACAKLAR VE BORÇLAR

a) Ticari alacaklar:

Bilanço tarihi itibarıyla Şirket'in ticari alacaklarının detayı aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
Ticari alacaklar	1.520.496	1.524.948
Şüpheli ticari alacaklar karşılığı (-)	(1.251.234)	(1.272.374)
	269.262	252.574

30 Haziran 2017 tarihi itibarıyla, ticari alacakların tamamının vadesi geçmiş olup, vadesi geçmiş olmasına rağmen bu alacaklar tahsil edilebilir olduğu düşünüldüğü için karşılık ayrılmamıştır.

30 Haziran 2017 tarihi itibarıyla, ticari alacakların 1.251.234 TL (31 Aralık 2016: 1.272.374 TL) tutarındaki kısmı için şüpheli alacak karşılığı ayrılmıştır. Şüpheli alacakların önemli bir kısmı, ekonomik sıkıntıya düşen kiracılara aittir.

Ticari alacaklar için ayrılan şüpheli alacak karşılığı, geçmiş tahsil edilememe tecrübesi ve borçlu firmalara ulaşılama durumlarına dayanılarak belirlenmiştir.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

NOT 6 - TİCARİ ALACAKLAR VE BORÇLAR (Devamı)

a) Ticari alacaklar (Devamı):

Şirket’in şüpheli ticari alacaklar karşılığına ilişkin hareket tablosu aşağıdaki gibidir:

	30 Haziran 2017	30 Haziran 2016
1 Ocak itibarıyla	(1.272.374)	(1.215.284)
Tahsilatlar	236.699	36.933
Dönem gideri	(215.559)	(128.406)
30 Haziran itibarıyla	(1.251.234)	(1.306.757)

b) Ticari borçlar:

Bilanço tarihi itibarıyla Şirket’in ticari borçlarının detayı aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
Ticari borçlar	1.941.965	1.176.837
	1.941.965	1.176.837

Belli mal ve hizmetlerin satın alınmasına ilişkin ortalama ödeme vadesi 15 gündür. Şirket’in, tüm borçlarının kredilendirme süresi içerisinde ödenmesini temin etmek üzere uygulamaya koyduğu finansal risk yönetimi politikaları bulunmaktadır. Satıcılar cari hesaplarının önemli bir bölümü Atakule AVM inşaatının kaba yapı inşaatı, elektrik ve mekanik işleri hakedişlerinden kaynaklanan ticari borçlardan oluşmaktadır.

Ticari alacaklar ve borçlardaki risklerin niteliği ve düzeyine ilişkin açıklamalar Not 22’de verilmiştir.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 7 - YATIRIM AMAÇLI GAYRİMENKULLER

Gayrimenkulün cinsi	31 Aralık 2016 tarihi					Toplam	Gerçeğe uygun değerdeki artış / (azalış)	30 Haziran 2017 tarihi	
	Eks. rapor tarihi	Gerçeğe uygun değer	İlaveler	Çıkışlar	Transfer			Eks. rapor tarihi	Gerçeğe uygun değer
Faal olan yatırım amaçlı gayrimenkuller									
Obaköy İş Merkezi (*)	29.12.2016	33.731.000	276.789	-	-	34.007.789	-	29.12.2016	34.007.789
Haşim İşcan İş Merkezi	29.12.2016	18.120.000	-	-	-	18.120.000	-	29.12.2016	18.120.000
Kuleli Sok. No:5	29.12.2016	850.598	-	-	-	850.598	-	29.12.2016	850.598
Kocaeli Dilovası Arsası	29.12.2016	1.823.000	-	-	-	1.823.000	-	29.12.2016	1.823.000
Farabi Sok. No:27	29.12.2016	4.305.000	-	-	-	4.305.000	-	29.12.2016	4.305.000
Beykoz Riva Arsa Parsel 1978	29.12.2016	5.684.840	-	-	-	5.684.840	-	29.12.2016	5.684.840
Beykoz Riva Arsa Parsel 1979	29.12.2016	3.195.160	-	-	-	3.195.160	-	29.12.2016	3.195.160
Beykoz Riva Arsa parsel 1672	29.12.2016	21.490.000	-	-	-	21.490.000	-	29.12.2016	21.490.000
Beykoz Riva Arsa Parsel 2037	29.12.2016	1.950.000	-	-	-	1.950.000	-	29.12.2016	1.950.000
Beykoz Riva Arsa Parsel 2038	-	993.872	-	-	-	993.872	-	-	993.872
Beykoz Riva 25 adet arsa	29.12.2016	22.187.000	-	-	-	22.187.000	-	29.12.2016	22.187.000
Mühye parsel 1	29.12.2016	525.680	-	-	-	525.680	-	29.12.2016	525.680
Mühye parsel 4	29.12.2016	9.079.320	-	-	-	9.079.320	-	29.12.2016	9.079.320
İnşa aşamasındaki yatırım amaçlı gayrimenkuller									
Atakule AVM Projesi (**)	29.12.2016	136.900.000	19.585.943	-	-	156.485.943	-	29.12.2016	156.485.943
Borazan Sokak konut-ofis projesi(***)	29.12.2016	6.090.000	1.796.369	-	-	7.886.369	-	29.12.2016	7.886.369
Arjantin Caddesi konut-ofis projesi (****)	29.12.2016	3.710.000	739.540	-	-	4.449.540	-	29.12.2016	4.449.540
		270.635.470	22.398.641	-	-	293.034.111	-		293.034.111

(*) 30 Haziran 2017 tarihi itibarıyla yapılan harcamalar yangın söndürme sistemlerinin tadilatına ilişkin katlanılan hizmet bedellerinden oluşmaktadır.

(**) Şirket yönetiminin almış olduğu karar doğrultusunda 30 Haziran 2017 tarihi itibarıyla ilave olan 19.585.943 TL tutarındaki rakam, kaba yapı inşaatı, mekanik tesisat işleri, elektrik işleri, tasarım proje işleri ve danışmanlık için katlanılan hizmet bedellerinden oluşmaktadır.

(***) Borazan sokak No: 7 Çankaya/ ANKARA adresinde ve tapununun 4431 ada 31 numaralı parselde yer alan arsa üzerinde inşa edilecek Bina için Çankaya Belediyesi tarafından 30 Aralık 2015 tarih 502/15 sayılı Yapı Ruhsatı verilmiştir. 31 parselde yer alan taşınmaz 4 bodrum kat, zemin kat, 3 normal kat olarak inşa edilmektedir. 30 Haziran 2017 tarihi itibarıyla kaba inşaatı tamamlanmış olup yapılan harcamalar, kaba yapı inşaatı, dış cephe, asansör ve elektrik tesisatı ile ve mekanik tesisat işleri için katlanılan hizmet bedellerinden oluşmaktadır. Rapor tarihi itibarıyla söz konusu binanın Yapı Kullanma İzin Belgesinin (iskan ruhsatı) alınması için Çankaya Belediyesi nezdinde çalışmalar yürütülmektedir.

(****) Arjantin Caddesi No: 28 Çankaya/Ankara adresinde ve tapununun 4431 ada 38 parseli üzerinde yer alan arsa üzerine inşa edilecek bina için Çankaya Belediyesi tarafından 1 Şubat 2016 tarih 57/16 sayılı Yapı Ruhsatı verilmiştir. Ruhsat sonrasında anahtar teslim inşaat sözleşmesi yapılmış olup, 38 parselde yer alan taşınmaz 2 bodrum kat, zemin kat, 3 normal kat olarak inşa edilmektedir. 30 Haziran 2017 tarihi itibarıyla yapılan harcamalar, temel açma, hafriyat, kaba yapı inşaatı, iç dekorasyon, dış cephe, asansör, elektrik tesisatı ve mekanik tesisat işleri için katlanılan hizmet bedellerinden oluşmaktadır. Söz konusu binanın Yapı Kullanma İzin Belgesi (iskan ruhsatı) Çankaya Belediyesi'nden 3 Temmuz 2017 tarihinde alınmıştır.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 7 - YATIRIM AMAÇLI GAYRİMENKULLER (Devamı)

Gayrimenkulün cinsi	31 Aralık 2015 tarihi		İlaveler	Çıkışlar	Transfer	Toplam	Gerçeğe uygun değerdeki artış/(azalış)	30 Haziran 2016 tarihi	
	Eks. rapor tarihi	Gerçeğe uygun değer						Eks. rapor tarihi	Gerçeğe uygun değer
Faal olan yatırım amaçlı gayrimenkuller									
Obaköy İş Merkezi (*)	30.12.2015	31.804.000	497.184	-	-	32.301.184	-	30.12.2015	32.301.184
Haşim İşcan İş Merkezi	30.12.2015	16.612.000	-	-	-	16.612.000	-	30.12.2015	16.612.000
Kuleli Sok. No:5	30.12.2015	812.512	-	-	-	812.512	-	30.12.2015	812.512
Kocaeli Dilovası Arsası	30.12.2015	1.664.000	-	-	-	1.664.000	-	30.12.2015	1.664.000
Farabi Sok. No:27	30.12.2015	3.940.000	-	-	-	3.940.000	-	30.12.2015	3.940.000
Beykoz Riva Arsa Parsel 1978	30.12.2015	5.397.000	-	-	-	5.397.000	-	30.12.2015	5.397.000
Beykoz Riva Arsa Parsel 1979	30.12.2015	3.033.000	-	-	-	3.033.000	-	30.12.2015	3.033.000
Beykoz Riva Arsa parsel 1672	30.12.2015	20.550.000	-	-	-	20.550.000	-	30.12.2015	20.550.000
Beykoz Riva Arsa Parsel 2037	30.12.2015	1.831.000	-	-	-	1.831.000	-	30.12.2015	1.831.000
Beykoz Riva 25 adet arsa	30.12.2015	21.157.000	-	-	-	21.157.000	-	30.12.2015	21.157.000
Arjantin Caddesi parsel 38	31.12.2015	2.773.000	6.021	-	-	2.779.021	-	31.12.2015	2.779.021
Mühye parsel 519 (**)	30.12.2015	5.880.000	537.752	-	-	6.417.752	-	30.12.2015	6.417.752
Mühye parsel 711 (**)	30.12.2015	1.750.000	160.045	-	-	1.910.045	-	30.12.2015	1.910.045
Mühye parsel 808 (**)	30.12.2015	367.500	33.609	-	-	401.109	-	30.12.2015	401.109
Mühye parsel 809 (**)	30.12.2015	1.296.750	118.595	-	-	1.415.345	-	30.12.2015	1.415.345
İnşa aşamasındaki yatırım amaçlı gayrimenkuller									
Atakule AVM Projesi (***)	31.12.2015	96.500.000	8.457.503	-	-	104.957.503	-	31.12.2015	104.957.503
Borazan Sokak Arsa parsel 31 (****)	31.12.2015	3.808.000	959.862	-	-	4.767.862	-	31.12.2015	4.767.862
	-	219.175.762	10.770.571	-	-	229.946.333	-		229.946.333

(*) Şirket yönetiminin almış olduğu karar doğrultusunda 30 Haziran 2016 itibarıyla yapılan harcamalar yangın söndürme sistemleri için katlanılan hizmet bedellerinden oluşmaktadır.

(**) Şirket yönetiminin almış olduğu karar doğrultusunda 30 Haziran 2016 itibarıyla yapılan harcamalar muhtelif arazilerin imar uygulaması için katlanılan hizmet bedellerinden oluşmaktadır.

(***) Mülkiyeti Şirkete ait olan Çankaya Cad. No: 1 Çankaya/ANKARA adresinde bulunan Atakule Alışveriş Merkezi'nin kule hariç alışveriş merkezi bölümünün, Şirket Yönetim Kurulu'nun 03.11.2011 tarih ve 703-883 sayılı kararı uyarınca yıkılarak yerine modern bir alışveriş merkezi yapılması doğrultusunda, T.C. Ankara Valiliği Çevre ve Şehircilik İl Müdürlüğü tarafından 13.11.2015 tarih 2015/14 sayılı İnşaat Yapı Ruhsatı verilmiştir. 30 Haziran 2016 tarihi itibarıyla alçak kütlesinin yıkım, hafriyat ve iksa işleri tamamlanmış olup, inşa edilecek alışveriş merkezinin temeli 26 Şubat 2016 tarihinde atılmıştır. Şirket yönetiminin almış olduğu karar doğrultusunda 30 Haziran 2016 tarihi itibarıyla ilave olan 8.457.503 TL tutarındaki rakam yıkım, temel açma, hafriyat, kaba yapı inşaatı ve danışmanlık için katlanılan hizmet bedellerinden oluşmaktadır.

(****) Şirket yönetiminin almış olduğu karar doğrultusunda 30 Haziran 2016 itibarıyla yapılan harcamalar temel açma, hafriyat ve kaba yapı inşaatı için katlanılan hizmet bedellerinden oluşmaktadır.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

NOT 7 - YATIRIM AMAÇLI GAYRİMENKULLER (Devamı)

	1 Ocak - 30 Haziran 2017	1 Ocak - 30 Haziran 2016
Açılış bakiyesi	270.635.470	219.175.762
İlaveler	22.398.641	10.770.571
Çıkışlar	-	-
Makul değer değişikliğinden kaynaklanan kayıp	-	-
Kapanış bakiyesi	293.034.111	229.946.333

Şirket'in 30 Haziran 2017 tarihindeki yatırım amaçlı gayrimenkullerinin gerçeğe uygun değeri, Şirket ile ilişkisi olmayan SPK tarafından yetkilendirilmiş bağımsız ekspertiz kuruluşu olan REEL Gayrimenkul Değerleme A.Ş. tarafından gerçekleştirilen değerlemelere göre elde edilmiştir.

Kuleli Caddesi'nde bulunan binanın Şirket Yönetimi tarafından kullanılan kısmı maddi duran varlıklar altında maliyet değeri ile, kullanılmayan kısmı ise yatırım amaçlı gayrimenkuller altında gerçeğe uygun değeri üzerinden gösterilmiştir.

Yatırım amaçlı gayrimenkullerden 30 Haziran 2017 tarihinde biten dönem içerisinde 2.844.875 TL kira geliri elde edilmiştir (31 Aralık 2016: 5.280.043 TL). Söz konusu yatırım amaçlı gayrimenkullere ilişkin dönem içerisinde kiracılara yansıtılmayan 38.930 TL işletme giderine katlanılmıştır (31 Aralık 2016: 59.683 TL).

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

**30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK
ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR**

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

NOT 8 - MADDİ DURAN VARLIKLAR

	Binalar	Taşıtlar	Döşeme ve demirbaşlar	Toplam
<u>Maliyet değeri</u>				
1 Ocak 2017 itibarıyla açılış bakiyesi	2.095.991	1.302.214	1.592.021	4.990.226
İlaveler	-	-	22.420	22.420
Çıkışlar	-	(451.470)	(4.110)	(455.580)
30 Haziran 2017 itibarıyla kapanış bakiyesi	2.095.991	850.744	1.610.331	4.557.066
<u>Birikmiş amortismanlar</u>				
1 Ocak 2017 itibarıyla açılış bakiyesi	(290.180)	(325.994)	(992.190)	(1.608.364)
İlaveler	(20.499)	(107.648)	(61.904)	(190.051)
Çıkışlar	-	62.839	-	62.839
30 Haziran 2017 itibarıyla kapanış bakiyesi	(310.679)	(370.803)	(1.054.094)	(1.735.576)
30 Haziran 2017 itibarıyla net defter değeri	1.785.312	479.941	556.237	2.821.490

Amortisman giderlerinin tamamı genel yönetim giderlerine dahil edilmiştir.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

**30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK
ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR**

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

NOT 8 - MADDİ DURAN VARLIKLAR (Devamı)

	Binalar	Taşıtlar	Döşeme ve demirbaşlar	Toplam
<u>Maliyet değeri</u>				
1 Ocak 2016 itibarıyla açılış bakiyesi	2.095.991	1.344.808	1.401.137	4.841.936
İlaveler	-	-	106.692	106.692
Çıkışlar	-	-	-	-
30 Haziran 2016 itibarıyla kapanış bakiyesi	2.095.991	1.344.808	1.507.829	4.948.628
<u>Birikmiş amortismanlar</u>				
1 Ocak 2016 itibarıyla açılış bakiyesi	(249.181)	(225.271)	(861.197)	(1.335.649)
İlaveler	(20.499)	(134.480)	(60.014)	(214.993)
Çıkışlar	-	-	-	-
30 Haziran 2016 itibarıyla kapanış bakiyesi	(269.680)	(359.751)	(921.211)	(1.550.642)
30 Haziran 2016 itibarıyla net defter değeri	1.826.311	985.057	586.618	3.397.986

Amortisman giderlerinin tamamı genel yönetim giderlerine dahil edilmiştir.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 9 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

	30 Haziran 2017	31 Aralık 2016
a) Diğer alacaklar		
<u>Kısa vadeli diğer alacaklar</u>		
Diğer çeşitli alacaklar	126.826	43.828
Verilen depozito ve teminatlar	2.153	-
	128.979	43.828

30 Haziran 2017 tarihi itibarıyla diğer çeşitli alacaklar hesabının bakiyesi vergi dairesinden ve personelden olan sigorta alacaklarından oluşmaktadır.

Uzun vadeli diğer alacaklar

Verilen depozito ve teminatlar	26.357	28.357
	26.357	28.357

30 Haziran 2017 tarihi itibarıyla verilen depozito ve teminatlar hesabının bakiyesi gayrimenkullerin elektrik ve yakıt giderleri için verilen teminatlardan oluşmaktadır.

b) Diğer dönen varlıklar

Devreden Katma Değer Vergisi ("KDV") alacakları	8.582.450	5.907.829
Diğer	306.438	30.821
	8.888.888	5.938.650

30 Haziran 2017 tarihi itibarıyla diğer dönen varlıklar hesabının 8.582.450 TL tutarındaki kısmı devreden KDV alacağından oluşmaktadır.

c) Diğer borçlar

Kısa vadeli diğer borçlar

Diğer çeşitli borçlar	37.292	43.646
	37.292	43.646

30 Haziran 2017 tarihi itibarıyla diğer çeşitli borçlar hesabının bakiyesi şirket kredi kartı borçları ve personele ödenecek vekalet borçlarından oluşmaktadır.

d) Diğer kısa vadeli yükümlülükler

Ödenecek vergi ve fonlar	381.803	499.890
Diğer kısa vadeli yükümlülükler	67.807	57.363
	449.610	557.253

e) Diğer uzun vadeli yükümlülükler

Alınan depozito ve teminatlar	1.802.374	2.674.963
	1.802.374	2.674.963

Atakule AVM binası inşaatı için taşeron firmalardan alınan teminatlardan ve kiracılardan alınan kira depozitoları ve teminatlarından oluşmaktadır.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 10 – PEŞİN ÖDENMİŞ GİDERLER

	30 Haziran 2017	31 Aralık 2016
a) Kısa vadeli peşin ödenmiş giderler		
Gelecek aylara ait giderler	163.947	161.428
	163.947	161.428
b) Uzun vadeli peşin ödenmiş giderler		
Verilen avanslar (*)	8.712.331	9.261.611
Gelecek yıllara ait giderler	30.951	220
	8.743.282	9.261.831

(*) 30 Haziran 2017 tarihi itibarıyla Şirket tarafından Atakule AVM binası, Arjantin Caddesi ve Borazan Sokak Konut Ofis Projeleri inşaatları için taşeron firmalara verilen avanslardan oluşmaktadır.

NOT 11 – KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Şirket'in 30 Haziran 2017 ve 31 Aralık 2016 tarihlerinde ayırmış olduğu karşılıklar aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
a) Diğer kısa vadeli karşılıklar		
Diğer kısa vadeli karşılıklar	11.695	8.989
	11.695	8.989

b) Koşula bağlı yükümlülükler

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla Şirket'in teminat/rehin/ipotek ("TRİ") pozisyonuna ilişkin tabloları aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
Alınan teminatlar (*)	23.155.525	28.567.832
Alınan İpotekler	10.000	10.000

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 11 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

c) Koşula bağlı yükümlülükler (Devamı)

	30 Haziran 2017	31 Aralık 2016
Şirket tarafından verilen TRİ'ler		
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ'lerin toplam tutarı (**)	87.000	87.000
B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine vermiş olduğu TRİ'ler	-	-
C. Olağan ticari faaliyetlerin yürütülmesi amacıyla diğer 3. Kişilerin borcunu temin amacıyla vermiş olduğu TRİ'lerin toplam tutarı	-	-
D. Diğer verilen TRİ'lerin toplam tutarı	-	-
Toplam	87.000	87.000

(*) 30 Haziran 2017 tarihi itibarıyla alınan teminatların 20.594.820 TL'lik kısmı Şirket'in Atakule Avm yenileme projesi kapsamında kaba inşaat hizmetleri için verilen avanslara istinaden alınmış banka teminat mektuplarından oluşmaktadır.

(**) TRİ'lerin tümü TL cinsinden teminat mektubundan oluşmaktadır.

Şirket'in vermiş olduğu diğer TRİ'lerin Şirket'in özkaynaklarına oranı 30 Haziran 2017 tarihi itibarıyla %0,03'tür.

NOT 12 - ÖZKAYNAKLAR

a) Sermaye

Şirket'in 30 Haziran 2017 ve 31 Aralık 2016 tarihlerindeki ödenmiş sermaye yapısı aşağıdaki gibidir:

	30 Haziran 2017		31 Aralık 2016	
	Pay (%)	Tutar	Pay (%)	Tutar
İsmail Tarman	51,00	42.840.006	51,00	42.840.006
Halka Arz	49,00	41.159.994	49,00	41.159.994
	100	84.000.000	100	84.000.000

Şirket'in sermayesi 84.000.000 TL olup, ödenmemiş sermayesi bulunmamaktadır. Sermaye her bir 1Kr itibari değerinde 8.400.000.000 adet hisseden oluşmaktadır.

Şirket'in kayıtlı sermaye tavanı 200.000.000 TL'dir.

Şirket'in hisse senetleri nama yazılı olan (A) ve (B) grubu ve hamiline yazılı olan (B) grubu olmak üzere 3 türdedir. (A) Grubu payların Yönetim Kurulu Üyelerinin seçiminde aday gösterme imtiyazı vardır. Yönetim Kurulu Üyelerinin 5 (beş) adedi (A) grubu pay sahiplerinin gösterdiği adaylar arasından seçilir. Diğer Yönetim Kurulu Üyeleri Genel Kurul tarafından belirlenir.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

NOT 12 – ÖZKAYNAKLAR (Devamı)

b) Kardan ayrılan kısıtlanmış yedekler

	30 Haziran 2017	31 Aralık 2016
Yasal yedekler	7.427.280	7.144.690

Yasal yedekler Türk Ticaret Kanunu'na göre ayrılan birinci ve ikinci tertip yasal yedeklerden oluşmaktadır. Birinci tertip yasal yedekler, tüm yedekler tarihi (enflasyona göre endekslenmemiş) ödenmiş sermayenin %20'sine erişene kadar, geçmiş dönem ticari karının yıllık %5'i oranında ayrılır. İkinci tertip yasal yedekler, birinci tertip yasal yedek ve temettülerden sonra, tüm nakdi temettü dağıtımları üzerinden yıllık %10 oranında ayrılır.

SPK'nın 1 Ocak 2008 tarihine kadar geçerli olan gereklilikleri uyarınca enflasyona göre düzeltilen ilk finansal tablo denkleştirme işleminde ortaya çıkan ve “geçmiş yıllar zararı”nda izlenen tutarı, SPK'nın kar dağıtımına ilişkin düzenlemeleri çerçevesinde, enflasyona göre düzeltilmiş finansal tablolara göre dağıtılabilecek kar rakamı bulunurken indirim kalemi olarak dikkate alınmaktaydı. Bununla birlikte, “Geçmiş yıllar zararları”nda izlenen söz konusu tutar, varsa dönem karı ve dağıtılmamış geçmiş yıl karları, kalan zarar miktarının ise sırasıyla olağanüstü yedek akçeler, yasal yedek akçeler, özkaynak kalemlerinin enflasyon muhasebesine göre düzeltilmesinden kaynaklanan sermaye yedeklerinden mahsup edilmesi mümkün bulunmaktaydı.

Yine 1 Ocak 2008 tarihine kadar geçerli olan uygulama uyarınca, enflasyona göre düzeltilen ilk finansal tablo düzenlenmesi sonucunda özkaynak kalemlerinden “Sermaye, emisyon primi, yasal yedekler, statü yedekleri, özel yedekler ve olağanüstü yedek” kalemlerine bilançoda kayıtlı değerleri ile yer verilmekte ve bu hesap kalemlerinin düzeltilmiş değerleri toplu halde özkaynak grubu içinde “Özsermaye enflasyon düzeltmesi farkları” hesabında yer almaktaydı. Tüm özkaynak kalemlerine ilişkin “Özsermaye enflasyon düzeltmesi farkları” sadece bedelsiz sermaye artırımını veya zarar mahsubunda, olağanüstü yedeklerin kayıtlı değerleri ise, bedelsiz sermaye artırımını; nakit kar dağıtımını ya da zarar mahsubunda kullanılabilmekteydi.

1 Ocak 2008 itibarıyla yürürlüğe giren Seri: XI, No: 29 sayılı tebliğ ve ona açıklama getiren SPK duyurularına göre “Ödenmiş sermaye”, “Kardan ayrılan kısıtlanmış yedekler” ve “Hisse senedi ihraç primleri”nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu tebliğin uygulanması esnasında değerlemelerde çıkan farklılıkların (enflasyon düzeltilmesinden kaynaklanan farklılıklar gibi):

“Ödenmiş sermaye”den kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse, “Ödenmiş sermaye” kaleminden sonra gelmek üzere açılacak “Sermaye düzeltmesi farkları” kalemiyle; “Kardan ayrılan kısıtlanmış yedekler” ve “Hisse senedi ihraç primleri”nden kaynaklanmakta ve henüz kar dağıtımını veya sermaye artırımına konu olmamışsa “Geçmiş yıllar kar / zararıyla”, ilişkilendirilmesi gerekmektedir. Diğer özkaynak kalemleri ise SPK Finansal Raporlama Standartları çerçevesinde değerlendirilen tutarları ile gösterilmektedir.

Sermaye düzeltmesi farklarının sermayeye eklenmek dışında bir kullanımı yoktur.

Şirket'in birikmiş karlar içerisinde sınıflandırılan olağanüstü yedekleri 30 Haziran 2017 tarihi itibarıyla 82.501.742 TL'dir (31 Aralık 2016: 77.132.543 TL).

Kar Dağıtım:

Sermaye Piyasası Kurulu'nca (Kurul) 27 Ocak 2010 tarihinde 2009 yılı faaliyetlerinden elde edilen karların dağıtım esasları ile ilgili olarak; payları borsada işlem gören anonim ortaklıklar için, herhangi bir asgari kar dağıtım zorunluluğu getirilmemesine (31 Aralık 2008: %20), bu kapsamda, kar dağıtımının Kurul'un Seri: IV, No:27 sayılı “Sermaye Piyasası Kanununa Tabi Olan Halka Açık Anonim Ortaklıkların Temettü Avansı Dağıtımında Uyacakları Esaslar Hakkında Tebliği”nde yer alan esaslar, ortaklıkların esas sözleşmelerinde bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kar dağıtım politikaları çerçevesinde gerçekleştirilmesine karar verilmiştir.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

NOT 13 - HASILAT VE SATIŞLARIN MALİYETİ

	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
Hasılat				
Kira gelirleri (*)	2.826.897	1.436.977	2.598.411	1.312.784
Ortak alan katılım payı gelirleri	742.521	367.461	642.052	321.003
	3.569.418	1.804.438	3.240.463	1.633.787
Satılan hizmet maliyeti				
Obaköy İM ortak alan giderleri (**)	(667.686)	(331.364)	(580.690)	(274.591)
Vergi, resim ve harçlar	(351.139)	(349.580)	(317.727)	(316.957)
Dışarıdan sağlanan fayda ve hizmetler	(203.363)	(83.917)	(162.075)	(83.833)
Personel ücret ve giderleri	(136.533)	(75.185)	(126.166)	(62.402)
Haşim İşcan ortak alan giderleri	(94.095)	(47.369)	(90.061)	(48.709)
	(1.452.816)	(887.415)	(1.276.719)	(786.492)

(*) 30 Haziran 2017 tarihi itibarıyla Şirket'in kira gelirleri ağırlıklı olarak Obaköy İş Merkezi ve Haşim İşcan İş Merkezi'nden gelen kiralardan oluşmaktadır

(**) Obaköy İM ortak alan giderleri ağırlıklı olarak güvenlik, temizlik ve teknik işler için katlanılan giderlerden oluşmaktadır.

NOT 14 - GENEL YÖNETİM GİDERLERİ

	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
Personel ücret giderleri	2.193.957	1.092.357	1.813.817	913.020
Dışardan sağlanan fayda ve hizmetler	330.395	160.945	395.461	140.042
Amortisman ve itfa payı giderleri	200.895	89.790	227.223	116.454
Vergi resim ve harçlar	169.248	57.933	83.329	64.202
Kira giderleri	136.581	68.669	50.288	27.247
Danışmanlık giderleri	84.795	32.546	53.830	26.285
Temsil ve ağırlama giderleri	42.375	23.604	51.837	30.641
Diğer	5.757	3.019	68.506	58.338
	3.164.003	1.528.863	2.744.291	1.376.229

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK
ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR**
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)**NOT 15 - ESAS FAALİYETLERDEN DİĞER GELİRLER / GİDERLER**

	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
Esas faaliyetlerden diğer gelirler				
Konusu kalmayan karşılıklar	236.699	57.526	36.933	9.306
Kur farkı gelirleri	141.349	37.839	69.858	35.572
Yatırım amaçlı gayrimenkullerdeki değer artışı	-	-	3.695.793	3.695.793
Diğer	47.288	11.542	101.957	70.799
	425.336	106.907	3.904.541	3.811.470
Esas faaliyetlerden diğer giderler				
Karşılık giderleri	(275.460)	(142.710)	(172.732)	(110.816)
Yatırım amaçlı gayrimenkullerdeki değer azalışı	-	-	(3.695.793)	-
Diğer	(194.544)	(23.599)	(71.653)	(46.234)
	(470.004)	(166.309)	(3.940.178)	(157.050)

NOT 16 – YATIRIM FAALİYETLERİNDEN GELİRLER / GİDERLER

	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
Yatırım faaliyetlerinden gelirler				
Hazine bonusu değer artışı	173.047	-	-	-
Menkul kıymet satış karı	-	-	1.758.642	1.758.642
Hisse senedi değer artışı	-	-	880.862	(1.052.561)
Finansal yatırımlardan iştirak kazancı	-	-	193.503	193.503
	173.047	-	2.833.007	899.584
Yatırım faaliyetlerinden giderler				
Vadesine kadar elde tutulacak finansal varlık faiz gideri	(1.261)	-	(2.320)	-
Hazine bonusu değer azalışı	-	-	(13.668)	(4.921)
Diğer	-	-	(9.981)	(9.981)
	(1.261)	-	(25.969)	(14.902)

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 17 - FİNANSAL GELİRLER

30 Haziran 2017 ve 2016 tarihlerinde sona eren yıllara ait finansal gelirlerin detayı aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
Kambiyo karları	2.918.256	186.031	1.766.066	1.138.202
Mevduat faiz geliri	423.532	138.187	957.202	506.451
Fon gelirleri	27.037	14.781	23.117	18.083
	3.368.825	338.999	2.746.385	1.662.736

NOT 18 - FİNANSAL GİDERLER

	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
Kambiyo zararı	2.485.419	737.783	1.751.866	739.310
Faiz gideri	84.431	21.283	-	-
	2.569.850	759.066	1.751.866	739.310

NOT 19 - HİSSE BAŞINA (KAYIP)/ KAZANÇ

30 Haziran 2017 ve 2016 tarihlerinde sona eren yıllar için Şirket hisselerinin ağırlıklı ortalaması ve birim hisse başına kar hesaplamaları aşağıdaki gibidir:

	1 Ocak- 30 Haziran 2017	1 Nisan- 30 Haziran 2017	1 Ocak- 30 Haziran 2016	1 Nisan- 30 Haziran 2016
Tedavüldeki hisse senedinin ağırlıklı ortalama adedi ('000)	8.400.000	8.400.000	8.400.000	8.400.000
Net dönem karı	(192.076)	(1.130.824)	2.799.944	4.872.343
Hisse başına kar	(0,00002)	(0,00013)	0,00033	0,00058

NOT 20 - İLİŞKİLİ TARAF AÇIKLAMALARI

Şirket ile diğer ilişkili taraflar arasındaki işlemlerin detayları aşağıda açıklanmıştır.

Dönem içerisinde üst düzey yöneticilere sağlanan faydalar aşağıdaki gibidir:

	30 Haziran 2017	30 Haziran 2016
Ücretler ve diğer kısa vadeli faydalar (*)	931.881	800.193

(*) Şirket'in Yönetim Kurulu Üyeleri ve Genel Müdürü için sağlanan diğer faydalar ve maaş ödemelerinden oluşmaktadır.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

NOT 21 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

Gayrimenkul Yatırım Ortaklığı statüsünü kazanmış olan Şirket’in gayrimenkul yatırım ortaklığı faaliyetlerinden elde edilen kazancı, 5520 sayılı Kurumlar Vergisi Kanunu (KVK) Madde 5/(1) (d) (4)’e göre kurumlar vergisinden istisnadır. KVK Madde 15/(3)’e göre kurumlar vergisinden istisna edilen söz konusu kazanç üzerinden %15 oranında vergi kesintisi yapılır. Bakanlar Kurulu, 15 inci maddede belirtilen vergi kesintisi oranlarını, her bir ödeme ve gelir için ayrı ayrı sınıra 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. Bu kapsamda vergi kesintisine tabi tutulan kazançlar, KVK Madde 15/(2) hükmü gereği ayrıca temettü stopajına tabi değildir.

NOT 22 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

a) Sermaye 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/öz kaynak 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 belirlemekte yeni hisseler çıkarabilmekte ve borçlanmayı azaltmak için varlıklarını satabilmektedir.

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla net yükümlülük/ yatırılan sermaye oranı aşağıdaki gibidir:

	30 Haziran 2017	31 Aralık 2016
Toplam yükümlülükler	16.206.146	12.968.933
Hazır değerler	(11.366.010)	(29.062.093)
Net yükümlülük	4.840.136	(16.093.160)
Özkaynaklar	308.803.540	309.024.129
Toplam sermaye	84.000.000	84.000.000
Net yükümlülük/ özkaynak oranı	%2	(%5)

b) Finansal risk faktörleri

Şirket faaliyetleri nedeniyle piyasa riski (kur riski ve fiyat riski) ve likidite riskine maruz kalmaktadır. Grubun risk yönetimi programı genel olarak mali piyasalardaki belirsizliğin, Şirket finansal performansı üzerindeki potansiyel olumsuz etkilerinin minimize edilmesi üzerine odaklanmaktadır.

Risk yönetimi, Yönetim Kurulu tarafından onaylanan politikalar doğrultusunda yürütülmektedir. Risk politikalarına ilişkin olarak ise Şirket’in finans departmanı tarafından finansal risk tanımlanır, değerlendirilir ve riskin azaltılmasına yönelik araçlar kullanılır.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 22 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

b.1) Kredi riski

Finansal araç türleri itibarıyla maruz kalınan kredi riskleri

30 Haziran 2017	Alacaklar				Bankalardaki mevduat (***)	Diğer
	Ticari alacaklar		Diğer alacaklar			
	İlişkili taraf	Diğer taraf	İlişkili taraf	Diğer taraf		
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (*)	-	342.713	-	155.336	11.364.318	-
- Azami riskin teminat, vs ile güvence altına alınmış kısmı (**)	-	248.431	-	-	-	-
A. Vadesi geçmemiş ya da düşüklüğüne uğramamış finansal varlıkların net defter değeri	-	(73.451)	-	155.336	11.364.318	-
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	269.262	-	-	-	-
- Teminat, vs ile güvence altına alınmış kısmı	-	248.431	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	1.251.234	-	-	-	-
- Değer düşüklüğü (-)	-	(1.251.234)	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
- Vadesi geçmemiş (brüt defter değeri)	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-

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

(**) Teminatlar, müşterilerden alınan teminat senetleri, teminat çekleri ve ipoteklerden oluşmaktadır.

(***) B tipi likit fonlar da dahil edilmiştir.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR

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

NOT 22 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

b.1) Kredi riski (Devamı)

Finansal araç türleri itibarıyla maruz kalınan kredi riskleri

31 Aralık 2016	Alacaklar				Bankalardaki mevduat (***)	Diğer
	Ticari alacaklar		Diğer alacaklar			
	İlişkili taraf	Diğer taraf	İlişkili taraf	Diğer taraf		
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski (*)	-	326.025	-	72.185	29.058.604	-
- Azami riskin teminat, vs ile güvence altına alınmış kısmı (**)	-	206.091	-	-	-	-
A. Vadesi geçmemiş ya da düşüklüğüne uğramamış finansal varlıkların net defter değeri	-	(73.451)	-	72.185	29.058.604	-
B. Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	-	-	-	-	-
C. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	252.574	-	-	-	-
- Teminat, vs ile güvence altına alınmış kısmı	-	206.091	-	-	-	-
D. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	1.272.374	-	-	-	-
- Değer düşüklüğü (-)	-	(1.272.374)	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
- Vadesi geçmemiş (brüt defter değeri)	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-	-	-	-
E. Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-

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

(**) Teminatlar, müşterilerden alınan teminat senetleri, teminat çekleri ve ipoteklerden oluşmaktadır.

(***) B tipi likit fonlar da dahil edilmiştir.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 22 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

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. Şirket'in maruz kaldığı kredi riskleri ve müşterilerin finansal durumları devamlı olarak izlenmektedir.

Vadesi geçmiş ancak değer düşüklüğüne uğramamış alacakların yaşlandırma tablosu:

30 Haziran 2017	Ticari alacaklar	Diğer alacaklar
Vadesi üzerinden 1-30 gün geçmiş	199.890	-
Vadesi üzerinden 1-3 ay geçmiş	70.509	-
Vadesi üzerinden 3-12 ay geçmiş	72.314	-
Vadesi üzerinden 1-5 yıl geçmiş	-	-
Vadesini 5 yıldan fazla geçmiş	-	-
Toplam vadesi geçen alacaklar	342.713	-
Teminat, vs ile güvence altına alınmış kısmı	248.431	-

31 Aralık 2016	Ticari alacaklar	Diğer alacaklar
Vadesi üzerinden 1-30 gün geçmiş	192.095	-
Vadesi üzerinden 1-3 ay geçmiş	61.409	-
Vadesi üzerinden 3-12 ay geçmiş	72.521	-
Vadesi üzerinden 1-5 yıl geçmiş	-	-
Vadesini 5 yıldan fazla geçmiş	-	-
Toplam vadesi geçen alacaklar	326.025	-
Teminat, vs ile güvence altına alınmış kısmı	206.091	-

b.2) Likidite risk yönetimi

Likidite riski yönetimi ile ilgili esas sorumluluk, yönetim kuruluna aittir. Yönetim kurulu, Şirket yönetiminin kısa, orta ve uzun vadeli fonlama ve likidite gereklilikleri için, uygun bir likidite riski yönetimi oluşturmuştur. Şirket, likidite riskini tahmini ve fiili nakit akımlarını düzenli olarak takip etmek ve finansal varlık ve yükümlülüklerin vadelerinin eşleştirilmesi yoluyla yeterli fonların devamını sağlamak suretiyle, yönetir.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 22 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Aşağıdaki tablo, Şirket'in türev niteliğinde olmayan finansal yükümlülüklerinin vade dağılımını göstermektedir. Türev olmayan finansal yükümlülükler iskonto edilmeden ve ödemesi gereken en erken tarihler esas alınarak hazırlanmıştır. Söz konusu yükümlülükler üzerinden ödenecek faizler aşağıdaki tabloya dahil edilmiştir.

Likidite riski tablosu:

30 Haziran 2017

	Kayıtlı değeri	Sözleşme uyarınca nakit akışı	3 aydan kısa	3-12 ay arası	1 yıl - 5 yıl arası	5 yıl ve üzeri
Finansal yükümlülükler (Türev olmayan):						
Finansal borçlar	11.960.390	11.960.390	98.562	2.175.761	9.686.067	-
Ticari borçlar	1.941.965	1.941.965	1.840.748	101.217	-	-
Diğer borçlar	2.289.276	2.289.276	428.259	17.923	1.843.094	-
	16.191.631	16.191.631	2.367.569	2.294.901	11.529.161	-

31 Aralık 2016

	Kayıtlı değeri	Sözleşme uyarınca nakit akışı	3 aydan kısa	3-12 ay arası	1 yıl - 5 yıl arası	5 yıl ve üzeri
Finansal yükümlülükler (Türev olmayan):						
Finansal borçlar	8.147.908	8.147.908	1.245.831	279.426	6.622.651	-
Ticari borçlar	1.176.837	1.176.837	1.094.880	81.957	-	-
Diğer borçlar	3.275.862	3.275.862	582.976	17.923	2.674.963	-
	12.600.607	12.600.607	2.923.687	379.306	9.297.614	-

b.3) Piyasa riski yönetimi

Şirket'in faaliyetleri döviz kurundaki ve faiz oranındaki değişiklikler ile ilgili finansal risklere maruz kalmaktadır. Cari yılda Şirket'in maruz kaldığı piyasa riskinde veya maruz kalınan riskleri yönetim ve ölçüm yöntemlerinde, önceki yıla göre bir değişiklik olmamıştır.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

NOT 22 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

b.3.1) Kur riski yönetimi

Yabancı para cinsinden işlemler, kur riskinin oluşmasına sebebiyet vermektedir. Şirket 2017 yılının ilk altı ayında ve 2016 yılında ihracat ve ithalat yapmamıştır. Şirket'in yabancı para cinsinden parasal ve parasal olmayan varlıklarının ve parasal ve parasal olmayan yükümlülüklerinin bilanço tarihi itibarıyla dağılımı aşağıdaki gibidir:

30 Haziran 2017	Avro	ABD Doları	TL karşılığı
Dönen varlıklar	9.531	3.193.722	11.238.857
Parasal finansal varlıklar	9.531	3.193.722	11.238.857
Toplam varlıklar	9.531	3.193.722	11.238.857
Kısa vadeli yükümlülükler	(725.690)	(194.046)	(3.585.476)
Finansal yükümlülükler	(568.155)	-	(2.274.323)
Parasal olan diğer yükümlülükler	(157.535)	(194.046)	(1.311.153)
Uzun vadeli yükümlülükler	(2.419.702)	-	(9.686.067)
Finansal yükümlülükler	(2.419.702)	-	(9.686.067)
Toplam yükümlülükler	(3.145.392)	(194.046)	(13.271.543)
Net bilanço pozisyonu	(3.135.861)	2.999.676	(2.032.686)
Net yabancı para varlık/ (yükümlülük) pozisyonu	(3.135.861)	2.999.676	(2.032.686)
31 Aralık 2016	Avro	ABD Doları	TL karşılığı
Dönen varlıklar	720.734	5.995.166	23.772.03
Parasal finansal varlıklar	720.734	5.995.166	23.772.039
Toplam varlıklar	720.734	5.995.166	23.772.039
Kısa vadeli yükümlülükler	(572.036)	(189.616)	(2.789.493)
Finansal yükümlülükler	(411.132)	-	(1.525.257)
Parasal olan diğer yükümlülükler	(160.904)	(189.616)	(1.264.236)
Uzun vadeli yükümlülükler	(1.785.130)	-	(6.622.652)
Finansal yükümlülükler	(1.785.130)	-	(6.622.652)
Toplam yükümlülükler	(2.357.166)	(189.616)	(9.412.145)
Net bilanço pozisyonu	(1.636.432)	5.805.550	14.359.894
Net yabancı para varlık/ (yükümlülük) pozisyonu	(1.636.432)	5.805.550	14.359.894

30 Haziran 2017 tarihi itibarıyla yabancı para varlık ve yükümlülükler TL'ye şu kurlarla çevrilmiştir:
3,5071 TL = 1 ABD Doları, 4,0030 TL= 1 Avro.

31 Aralık 2016 tarihi itibarıyla yabancı para varlık ve yükümlülükler TL'ye şu kurlarla çevrilmiştir:
3,5192 TL = 1 ABD Doları, 3,7099 TL= 1 Avro.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

NOT 22 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Kur riskine duyarlılık

Şirket, başlıca ABD Doları ve AVRO cinsinden kur riskine maruz kalmaktadır.

Aşağıdaki tablo, Şirket’in ABD Doları, Avro ve diğer kurlardaki %10’luk değişime olan duyarlılığını göstermektedir. Bu tutarlar ABD Doları’nın ve Avro’nun TL karşısında %10 oranında değer artışının/azalışının kapsamlı gelir tablosundaki etkisini ifade eder. Bu analiz sırasında tüm değişkenlerin özellikle faiz oranlarının sabit kalacağı varsayılmıştır.

30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla döviz kuru duyarlılık analizi tabloları aşağıda gösterilmiştir:

	<u>Kar/Zarar</u>		<u>Özkaynaklar</u>	
	<u>Yabancı paranın</u> <u>değer kazanması</u>	<u>Yabancı paranın</u> <u>değer kaybetmesi</u>	<u>Yabancı paranın</u> <u>değer kazanması</u>	<u>Yabancı paranın</u> <u>değer kaybetmesi</u>
30 Haziran 2017				
ABD Doları kurunun %10 değişmesi halinde				
ABD Doları net varlık/yükümlülüğü	1.052.016	(1.052.016)	-	-
ABD Doları riskinden korunan kısım(-)	-	-	-	-
ABD Doları Net Etki	1.052.016	(1.052.016)	-	-
Avro kurunun %10 değişmesi halinde				
Avro net varlık/yükümlülüğü	(1.255.285)	1.255.285	-	-
Avro riskinden korunan kısım(-)	-	-	-	-
Avro Net Etki	(1.255.285)	1.255.285	-	-

	<u>Kar/Zarar</u>		<u>Özkaynaklar</u>	
	<u>Yabancı paranın</u> <u>değer kazanması</u>	<u>Yabancı paranın</u> <u>değer kaybetmesi</u>	<u>Yabancı paranın</u> <u>değer kazanması</u>	<u>Yabancı paranın</u> <u>değer kaybetmesi</u>
31 Aralık 2016				
ABD Doları kurunun %10 değişmesi halinde				
ABD Doları net varlık/yükümlülüğü	2.043.089	(2.043.089)	-	-
ABD Doları riskinden korunan kısım(-)	-	-	-	-
ABD Doları Net Etki	2.043.089	(2.043.089)	-	-
Avro kurunun %10 değişmesi halinde				
Avro net varlık/yükümlülüğü	(607.100)	607.100	-	-
Avro riskinden korunan kısım(-)	-	-	-	-
Avro Net Etki	(607.100)	607.100	-	-

b.3.2) Faiz oranı riski yönetimi

Faiz oranı riski, faiz oranında meydana gelen dalgalanmaların Şirket’in faize duyarlı varlıkları üzerinde meydana getirebileceği değer düşüşü olarak tanımlanır. Şirketin faize duyarlı yükümlülüğü bulunmamaktadır.

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

NOT 23 - FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR)

Finansal araçların sınıfları ve gerçeğe uygun değerleri

30 Haziran 2017	Krediler ve Alacaklar (nakit ve nakit benzerleri dahil)	Gerçeğe uygun değer farkı kar / zarara yansıtılan finansal varlıklar	İtfa edilmiş değerinden gösterilen finansal yükümlülükler	Not
Finansal varlıklar				
Nakit ve nakit benzerleri	11.366.010	-	-	3
Ticari alacaklar	269.262	-	-	6
Finansal yatırımlar	-	-	-	4
Finansal yükümlülükler				
Finansal borçlar	-	-	11.960.390	5
Ticari borçlar	-	-	1.941.965	6
31 Aralık 2016	Krediler ve Alacaklar (nakit ve nakit benzerleri dahil)	Gerçeğe uygun değer farkı kar / zarara yansıtılan finansal varlıklar	İtfa edilmiş değerinden gösterilen finansal yükümlülükler	Not
Finansal varlıklar				
Nakit ve nakit benzerleri	29.062.093	-	-	3
Ticari alacaklar	252.574	-	-	6
Finansal yatırımlar	-	-	3.423.658	4
Finansal yükümlülükler				
Finansal borçlar	-	-	8.147.908	5
Ticari borçlar	-	-	1.176.837	6

Şirket yönetimi, finansal yatırımlar dışındaki finansal enstrümanların defter değerlerinin gerçeğe uygun değerlerinin göstergesi olduğunu düşünmektedir.

Gerçeğe uygun değerleriyle gösterilen finansal varlık ve yükümlülüklerin seviye sınıflamaları aşağıdaki gibidir:

30 Haziran 2017

Finansal varlıklar	Seviye 1(*)	Seviye 2(**)	Seviye 3(***)
Finansal varlıklar	-	-	-
Toplam	-	-	-

31 Aralık 2016

Finansal varlıklar	Seviye 1(*)	Seviye 2(**)	Seviye 3(***)
Finansal varlıklar	-	3.423.658	-
Toplam	-	3.423.658	-

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR (Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

NOT 23 - FİNANSAL ARAÇLAR (GERÇEĞE UYGUN DEĞER AÇIKLAMALARI VE FİNANSAL RİSKTEN KORUNMA MUHASEBESİ ÇERÇEVESİNDEKİ AÇIKLAMALAR (Devamı))

Finansal Araçların Gerçeğe Uygun Değeri

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

- (*) Makul değerler aktif piyasalardaki kote edilmiş fiyatlar (düzeltme yapılmamış) temel alınarak hesaplanmıştır. Bu seviye borsaya kote olan hisse senetlerini içermektedir.
- (**) Gerçeğe uygun değer türev işlemler için gözlenebilir veriler (doğrudan veya dolaylı olarak fiyatlardan elde edilen varlıklar) kullanılarak belirlenmiştir. Bu seviye tezgahüstü piyasada gerçekleştirilen türev işlemlerini içermektedir.
- (***) Makul değerler gözlenebilir olmayan veriler temel alınarak hesaplanmıştır.

NOT 24- BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

- 20 Temmuz 2017 tarihi itibarıyla, Şirket’in portföyünde yer alan Atakule Alışveriş Merkezi’nin yenilenmesi projesi kapsamında yatırım harcamalarının finansmanında kullanılmak amacıyla, 200.000.000 TL kayıtlı sermaye tavanı içerisinde 84.000.000 TL olan çıkarılmış sermayenin, tamamı nakden (bedelli) karşılanmak suretiyle %83,33 oranında arttırılarak 154.000.000 TL’ye çıkarılmasına karar verilmiştir.
- Mülkiyeti Şirket’e ait olan Arjantin Caddesi No:28 Çankaya/Ankara adresinde ve tapununun 4431 ada 38 numaralı parseli üzerinde inşa edilmiş olan Bina için Çankaya Belediyesi tarafından 3 Temmuz 2017 tarih 466 sayılı Yapı Kullanma İzin Belgesi (İskan Ruhsatı) verilmiştir.

NOT 25 - EK DİPNOT: PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ

30 Haziran 2017 tarihi itibarıyla “Portföy Sınırlamalarına Uyumun Kontrolü” başlıklı dipnotta yer verilen bilgiler; SPK Seri: II, No: 14.1 “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği”nin 16. maddesi uyarınca finansal tablolardan türetilmiş özet bilgiler niteliğinde olup 28 Mayıs 2013 tarihinde 28660 sayılı Resmi Gazete’de yayımlanan Seri: III, No: 48.1 sayılı “Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar Tebliği” ve 23 Ocak 2014 tarihinde 28891 sayılı Resmi Gazete’de yayımlanan Seri: III, No: 48.1a sayılı “Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar Tebliğinde Değişiklik Yapılmasına Dair Tebliği” nin portföy sınırlamalarına uyumun kontrolüne ilişkin hükümleri çerçevesinde hazırlanmıştır.

Bu kapsamda, aktif toplamı, portföy toplamı ve portföy sınırlamalarına ilişkin bilgiler, 30 Haziran 2017 ve 31 Aralık 2016 tarihleri itibarıyla ilişikteki gibidir ve bu sınırlamalara ilişkin oranlar tabloda gösterilmiştir:

ATAKULE GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

30 HAZİRAN 2017 TARİHİNDE SONA EREN ALTI AYLIK ARA HESAP DÖNEMİNE AİT ÖZET FİNANSAL TABLOLARA İLİŞKİN NOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

NOT 25 - EK DİPNOT: PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ (Devamı)

Konsolide Olmayan (Bireysel) Finansal Tablo Ana Hesap Kalemleri	İlgili Düzenleme	Cari Dönem (TL) 30.06.2017	Önceki Dönem (TL) 31.12.2016
A Para ve Sermaye Piyasası Araçları	III-48.1 Tebliğ Md. 24/(b)	11.366.010	32.485.751
B Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı Haklar	III-48.1 Tebliğ Md. 24/(a)	293.034.111	270.635.470
C İştirakler	III-48.1 Tebliğ Md. 24/(b)	-	-
İlişkili Taraflardan Alacaklar (Ticari Olmayan)	III-48.1 Tebliğ Md. 23/(f)	-	-
Diğer varlıklar		21.072.280	19.109.450
D Toplam Varlıklar (Aktif Toplamı)	III-48.1 Tebliğ Md.31	325.472.401	322.230.671
E Finansal Borçlar	III-48.1 Tebliğ Md. 3/(k)	-	-
F Diğer Finansal Yükümlülükler	III-48.1 Tebliğ Md. 31	-	-
G Finansal Kiralama Borçları	III-48.1 Tebliğ Md. 31	-	-
H İlişkili Taraflara Borçlar (Ticari Olmayan)	III-48.1 Tebliğ Md. 23/(f)	-	-
I Özkaynaklar	III-48.1 Tebliğ Md. 31	308.803.540	309.024.129
Diğer kaynaklar		16.668.861	13.206.542
D Toplam Kaynaklar	III-48.1 Tebliğ Md. 3/(k)	325.472.401	322.230.671
Konsolide Olmayan (Bireysel) Diğer Finansal Bilgiler	İlgili Düzenleme	Cari Dönem	Önceki Dönem
A1 Para ve Sermaye Piyasası Araçlarının 3 Yıllık Gayrimenkul Ödemeleri için Tutulan Kısım	III-48.1 Tebliğ Md. 24/(b)	-	-
A2 Döviz cinsinden vadeli/vadesiz mevduat /özel cari-katılma hesabı ve TL cinsinden vadeli mevduat / katılma hesabı	III-48.1 Tebliğ Md. 24/(d)	11.267.023	28.629.470
A3 Yabancı Sermaye Piyasası Araçları	III-48.1 Tebliğ Md. 24/(d)	-	-
B1 Yabancı Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı Haklar	III-48.1 Tebliğ Md. 24/(d)	-	-
B2 Atıl Tutulan Arsa/Araziler	III-48.1 Tebliğ Md. 24/(c)	-	-
C1 Yabancı İştirakler	III-48.1 Tebliğ Md. 24/(d)	-	-
C2 İşletmeci Şirkete İştirak	III-48.1 Tebliğ Md. 28	-	-
J Gayrinakdi Krediler	III-48.1 Tebliğ Md. 31	87.000	87.000
K Üzerinde proje geliştirilecek mülkiyeti ortaklığa ait olmayan ipotek bedelleri	III-48.1 Tebliğ Md. 22/ (e)	-	-
L Yatırımların toplamı	III-48.1 Tebliğ Md. 22/(I)	-	-

Portföy Sınırlamaları	İlgili Düzenleme	Cari Dönem	Önceki Dönem	Asgari / Azami Oran
1 Üzerinde proje geliştirilecek mülkiyeti ortaklığa ait olmayan ipotekli arsaların ipotek bedelleri (K/D)	III-48.1 Tebliğ Md. 22/(e)	-	-	Azami %10
2 Gayrimenkuller, gayrimenkule dayalı projeler, gayrimenkule dayalı haklar (B+A1)/D	III-48.1 Tebliğ Md. 24/(a),(b)	%90	%84	Azami %51
3 Para ve sermaye piyasası araçları ile iştirakler (A+C-A1)/D	III-48.1 Tebliğ Md. 24/(b)	%3	%10	Azami %49
4 Yabancı gayrimenkuller, gayrimenkule dayalı projeler, gayrimenkule dayalı haklar, iştirakler, sermaye piyasası araçları (A3+B1+C1)/D	III-48.1 Tebliğ Md. 24/(d)	-	-	Azami %49
5 Atıl tutulan arsa / araziler (B2/D)	III-48.1 Tebliğ Md. 24/(c)	-	-	Azami %20
6 İşletmeci şirkete iştirak (C2/D)	III-48.1 Tebliğ Md. 28	-	-	Azami %10
7 Borçlanma sınırı (E+F+G+H+J)/I	III-48.1 Tebliğ Md. 31	-	-	Azami %500
8 Döviz cinsinden vadeli/vadesiz mevduat/özel cari-katılma hesabı ve TL cinsinden vadeli mevduat/katılma hesabı (A2-A1)/D	III-48.1 Tebliğ Md. 24/(b)	%3	%9	Azami %10
9 Tek bir şirketteki para ve sermaye piyasası araçları yatırımlarının toplamı (L/D)	III-48.1 Tebliğ Md. 22/(I)	-	-	Azami %10