

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

**1 OCAK - 31 ARALIK 2016 HESAP DÖNEMİNE AİT
FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETÇİ RAPORU**

FINANSAL TABLolar HAKKINDA BAĞIMSIZ DENETÇİ RAPORU

Torunlar Gayrimenkul Yatırım Ortaklığı A.Ş. Yönetim Kurulu'na

Finansal Tablolara İlişkin Rapor

1. Torunlar Gayrimenkul Yatırım Ortaklığı A.Ş.'nin ("Şirket") 31 Aralık 2016 tarihli finansal durum tablosu (bilançosu) ile aynı tarihte sona eren hesap dönemine ait; kar veya zarar tablosu ve diğer kapsamlı gelir tablosu, özkaynak değişim tablosu ve nakit akış tablosu ile önemli muhasebe politikalarını özetleyen dipnotlar ve diğer açıklayıcı notlardan oluşan ilişikteki finansal tablolarını denetlemiş bulunuyoruz.

Yönetiminin Finansal Tablolara İlişkin Sorumluluğu

2. Şirket yönetimi; finansal tabloların Türkiye Muhasebe Standartları'na ("TMS") uygun olarak hazırlanmasından, gerçeğe uygun bir biçimde sunumundan ve hata veya hile kaynaklı önemli yanlışlık içermeyen finansal tabloların hazırlanmasını sağlamak için gerekli gördüğü iç kontrolden sorumludur.

Bağımsız Denetim Kuruluşunun Sorumluluğu

3. Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak, bu finansal tablolar hakkında görüş vermektir. Yaptığımız bağımsız denetim, Sermaye Piyasası Kurulu'na yayımlanan bağımsız denetim standartlarına ve Kamu Gözetimi, Muhasebe ve Denetim Standartları Kurumu tarafından yayımlanan Türkiye Denetim Standartlarının bir parçası olan Bağımsız Denetim Standartlarına uygun olarak yürütülmüştür. Bu standartlar, etik hükümlere uygunluk sağlanmasını ve bağımsız denetimin, finansal tabloların önemli yanlışlık içerip içermediğine dair makul güvence elde etmek üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetim, finansal tablolardaki tutar ve açıklamalar hakkında denetim kanıtı elde etmek amacıyla denetim prosedürlerinin uygulanmasını içerir. Bu prosedürlerin seçimi, finansal tablolardaki hata veya hile kaynaklı "önemli yanlışlık" risklerinin değerlendirilmesi de dahil, bağımsız denetçinin mesleki muhakemesine dayanır. Bağımsız denetçi risk değerlendirmelerini yaparken, şartlara uygun denetim prosedürlerini tasarlamak amacıyla, işletmenin finansal tablolarının hazırlanması ve gerçeğe uygun sunumuyla ilgili iç kontrolü değerlendirir, ancak bu değerlendirme, işletmenin iç kontrolünün etkinliğine ilişkin bir görüş verme amacı taşımaz. Bağımsız denetim, bir bütün olarak finansal tabloların sunumunun değerlendirilmesinin yanı sıra, işletme yönetimi tarafından kullanılan muhasebe politikalarının uygunluğunun ve yapılan muhasebe tahminlerinin makul olup olmadığının değerlendirilmesini de içerir.

Bağımsız denetim sırasında elde ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulması için yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

4. Görüşümüze göre, finansal tablolar, Torunlar Gayrimenkul Yatırım Ortaklığı A.Ş.'nin 31 Aralık 2016 tarihi itibarıyla finansal durumunu ve aynı tarihte sona eren hesap dönemine ait finansal performansını ve nakit akışlarını, TMS'ye uygun olarak tüm önemli yönleriyle gerçeğe uygun bir biçimde sunmaktadır.

Mevzuattan Kaynaklanan Diğer Yükümlülüklerle İlişkin Raporlar

5. 6102 sayılı Türk Ticaret Kanunu'nun ("TTK") 398'inci maddesinin dördüncü fıkrası uyarınca düzenlenen Riskin Erken Saptanması Sistemi ve Komitesi Hakkında Denetçi Raporu 27 Şubat 2017 tarihinde Şirket'in Yönetim Kurulu'na sunulmuştur.
6. TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca, Şirket'in 1 Ocak - 31 Aralık 2016 hesap döneminde defter tutma düzeninin, kanun ile şirket esas sözleşmesinin finansal raporlamaya ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.
7. TTK'nın 402'nci maddesinin dördüncü fıkrası uyarınca, Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve istenen belgeleri vermiştir.

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

Burak Özpoyraz, SMMM
Sorumlu Denetçi

İstanbul, 27 Şubat 2017

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİ İTİBARIYLA FİNANSAL TABLOLAR

İÇİNDEKİLER		SAYFA
FİNANSAL DURUM TABLOSU		1-2
KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU		3
ÖZKAYNAKLAR DEĞİŞİM TABLOSU		4
NAKİT AKIŞ TABLOLARI		5
FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI NOTLAR.....		6-67
NOT 1	ŞİRKET'İN ORGANİZASYONU VE FAALİYET KONUSU	6-8
NOT 2	FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR	9-30
NOT 3	BÖLÜMLERE GÖRE RAPORLAMA	31-32
NOT 4	NAKİT VE NAKİT BENZERLERİ	33
NOT 5	FİNANSAL BORÇLAR	34-35
NOT 6	PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GİDERLER	36
NOT 7	TİCARİ ALACAKLAR VE BORÇLAR	37
NOT 8	TÜREV ARAÇLAR	38
NOT 9	YATIRIM AMAÇLI GAYRİMENKULLER	39-40
NOT 10	STOKLAR	41-42
NOT 11	MADDİ DURAN VARLIKLAR	42
NOT 12	DİĞER VARLIK VE YÜKÜMLÜLÜKLER	43
NOT 13	DİĞER ALACAKLAR VE DİĞER BORÇLAR	43
NOT 14	ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR	44
NOT 15	KARŞIKLIKLAR	44-45
NOT 16	TAAHHÜTLER, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER.....	45-46
NOT 17	ÖZKAYNAKLAR	47-48
NOT 18	HASILAT VE SATIŞLARIN MALİYETİ	48
NOT 19	PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ	49
NOT 20	NİTELİKLERİNE GÖRE GİDERLER.....	50
NOT 21	ESAS FAALİYETLERDEN DİĞER GELİR/GİDERLER.....	50
NOT 22	FİNANSAL GELİRLER/GİDERLER	51
NOT 23	HİSSE BAŞINA KAZANÇ	51
NOT 24	VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ	51-52
NOT 25	İLİŞKİLİ TARAF AÇIKLAMALARI	52-54
NOT 26	FİNANSAL ARAÇLARA İLİŞKİN GERÇEĞE UYGUN DEĞER AÇIKLAMALARI.....	54-55
NOT 27	FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ	56-65
NOT 28	BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR	65
NOT 29	EK DİPNOT: PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ	65-67

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 VE 2015 HESAP DÖNEMLERİNE AİT FİNANSAL DURUM TABLOSU

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

	Not referansları	Bağımsız denetimden geçmiş 31 Aralık 2016	Bağımsız denetimden geçmiş 31 Aralık 2015
VARLIKLAR			
Dönen varlıklar		1.901.282	2.349.082
Nakit ve nakit benzerleri	4	511.204	903.447
Ticari alacaklar	7	205.256	197.366
- İlişkili taraflardan alacaklar	7, 25	10.166	19.227
- İlişkili olmayan taraflardan ticari alacaklar	7	195.090	178.139
Diğer alacaklar	13	1.221	975
- İlişkili olmayan taraflardan diğer alacaklar		1.221	975
Stoklar	10	1.066.462	1.131.546
Peşin ödenmiş giderler	6	96.466	100.980
Türev araçlar	8	1.198	11.915
Diğer dönen varlıklar	12	19.475	2.853
Duran varlıklar		8.476.398	6.513.427
Ticari alacaklar	7	70.926	103.734
- İlişkili olmayan taraflardan ticari alacaklar		70.926	103.734
Stoklar	10	137.135	174.059
Özkaynak yöntemi ile değerlendirilen yatırımlar	14	328.158	321.388
Yatırım amaçlı gayrimenkuller	9	7.753.884	5.751.336
Maddi duran varlıklar	11	2.962	2.680
Maddi olmayan duran varlıklar		568	553
- Diğer maddi olmayan duran varlıklar		568	553
Peşin ödenmiş giderler	6	91.734	92.468
Diğer duran varlıklar	12	91.031	67.209
Toplam varlıklar		10.377.680	8.862.509

31 Aralık 2016 tarihli finansal tablolar, 27 Şubat 2017 tarihinde Yönetim Kurulu adına Genel Müdür Yardımcısı İsmail Kazanç ve Muhasebe Müdürü Erkan Çetin tarafından imzalanmıştır.

Takip eden açıklama ve notlar finansal tabloların tamamlayıcı parçasını oluştururlar.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**31 ARALIK 2016 VE 2015 HESAP DÖNEMLERİNE AİT
FİNANSAL DURUM TABLOSU**

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

	Not referansları	Bağımsız denetimden geçmiş 31 Aralık 2016	Bağımsız denetimden geçmiş 31 Aralık 2015
KAYNAKLAR			
Kısa vadeli yükümlülükler		2.386.785	1.378.129
Kısa vadeli borçlanmalar	5	144.096	751.182
Uzun vadeli borçlanmaların kısa vadeli kısımları	5	1.104.235	149.170
Diğer borçlar	13	33.420	15.606
- <i>İlişkili olmayan taraflara diğer borçlar</i>		33.420	15.606
Türev araçlar	8	4.450	4.195
Ticari borçlar	7	141.262	170.227
- <i>İlişkili taraflara borçlar</i>	7, 25	31.020	27.069
- <i>İlişkili olmayan taraflara borçlar</i>	7	110.242	143.158
Çalışanlara sağlanan faydalar kapsamında borçlar		2.087	1.141
Dönem karı vergi yükümlülüğü		360	-
Kısa vadeli karşılıklar	15	15.508	21.255
- <i>Diğer kısa vadeli karşılıklar</i>		15.508	21.255
Diğer kısa vadeli yükümlülükler	12	5.871	5.618
Ertelenmiş gelirler	6	935.496	259.735
Uzun vadeli yükümlülükler		2.017.346	2.623.292
Uzun vadeli borçlanmalar	5	1.798.097	1.905.001
Uzun vadeli karşılıklar	15	799	749
- <i>Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar</i>		799	749
Ertelenmiş gelirler	6	218.450	717.542
Özkaynaklar		5.973.549	4.861.088
Ana Ortaklığa Ait Özkaynaklar		5.973.549	4.861.088
Ödenmiş sermaye	17	500.004	500.000
Paylara ilişkin primler	17	25.770	25.770
Kardan ayrılan kısıtlanmış yedekler		53.732	37.852
- <i>Yasal yedekler</i>	17	53.732	37.852
Geri alınmış paylar	17	(1.195)	(1.195)
Geçmiş yıl karları	17	4.222.854	3.345.057
Net dönem karı	17	1.172.384	953.604
Toplam kaynaklar		10.377.680	8.862.509

Takip eden açıklama ve notlar finansal tabloların tamamlayıcı parçasını oluştururlar.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**1 OCAK - 31 ARALIK 2016 VE 2015 HESAP DÖNEMLERİNE AİT
KAR VEYA ZARAR VE DİĞER KAPSAMLI GELİR TABLOSU**

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

	Not referansları	Bağımsız denetimden geçmiş 1 Ocak - 31 Aralık 2016	Bağımsız denetimden geçmiş 1 Ocak - 31 Aralık 2015
KAR VEYA ZARAR KISMI			
Hasılat	18	665.677	628.038
Satışların maliyeti (-)	18	(273.417)	(250.444)
BRÜT KAR		392.260	377.594
Genel yönetim giderleri (-)	19	(39.037)	(27.028)
Pazarlama giderleri (-)	19	(9.431)	(8.055)
Esas faaliyetlerden diğer gelirler	21	1.323.830	1.025.661
Esas faaliyetlerden diğer giderler (-)	21	(14.738)	(13.220)
ESAS FAALİYET KARI		1.652.884	1.354.952
Özkaynak yöntemiyle değerlendirilen yatırımların karlarından paylar	14	25.845	50.139
FİNANSMAN GELİRİ / (GİDERİ) ÖNCESİ FAALİYET KARI		1.678.729	1.405.091
Finansman gelirleri	22	72.972	58.571
Finansman giderleri (-)	22	(576.600)	(506.950)
SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ KARI/ (ZARARI)		1.175.101	956.712
Dönem vergi gideri (-)	24	(2.717)	(3.108)
SÜRDÜRÜLEN FAALİYETLER DÖNEM KARI		1.172.384	953.604
DURDURULAN FAALİYETLER DÖNEM KARI		-	-
DÖNEM KARI		1.172.384	953.604
Sürdürülen faaliyetlerden pay başına Kazanç	23	2,34	1,91
DİĞER KAPSAMLI GELİR			
Kar veya zararda yeniden sınıflandırılmayacaklar		-	-
Kar veya zarar olarak yeniden sınıflandırılacak		-	-
DİĞER KAPSAMLI GELİR		-	-
TOPLAM KAPSAMLI GELİR		1.172.384	953.604

Takip eden açıklama ve notlar finansal tabloların tamamlayıcı parçasını oluştururlar.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

1 OCAK - 31 ARALIK 2016 VE 2015 HESAP DÖNEMLERİNE AİT ÖZKAYNAKLAR DEĞİŞİM TABLOSU

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

	Ödenmiş sermaye	Geri alınmış paylar	Pay ihraç primleri	Kardan ayrılmış kısıtlanmış yedekler	Geçmiş yıl karları	Net dönem karı	Özkaynaklar
1 Ocak 2015	500.000	(1.195)	25.770	21.184	2.352.745	1.058.919	3.957.423
Transferler	-	-	-	16.668	1.042.251	(1.058.919)	-
Kar payları (*)	-	-	-	-	(49.939)	-	(49.939)
Toplam kapsamlı gelir	-	-	-	-	-	953.604	953.604
31 Aralık 2015	500.000	(1.195)	25.770	37.852	3.345.057	953.604	4.861.088
1 Ocak 2016	500.000	(1.195)	25.770	37.852	3.345.057	953.604	4.861.088
Sermaye arttırımı (*)	4	-	-	-	-	-	4
Transferler	-	-	-	15.880	937.724	(953.604)	-
Kar payları (*)	-	-	-	-	(59.927)	-	(59.927)
Toplam kapsamlı gelir	-	-	-	-	-	1.172.384	1.172.384
31 Aralık 2016	500.004	(1.195)	25.770	53.732	4.222.854	1.172.384	5.973.549

(*) Bakınız: Dipnot 17.

Takip eden açıklama ve notlar finansal tabloların tamamlayıcı parçasını oluştururlar.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

1 OCAK - 31 ARALIK 2016 VE 2015 HESAP DÖNEMLERİNE AİT NAKİT AKIŞ TABLOLARI

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

	Not referansları	1 Ocak - 31 Aralık 2016	1 Ocak - 31 Aralık 2015
İŞLETME FAALİYETLERİNDEN NAKİT AKIŞLARI			
Dönem karı		1.172.384	953.604
Dönem net karı mutabakatı ile ilgili düzeltmeler		(721.989)	(610.792)
Gerçekleşmemiş yabancı para çevrim farkları ile ilgili düzeltmeler		535.908	339.266
Faiz gelirleri ve giderleri ile ilgili düzeltmeler	22	69.058	66.931
Karşılıklar ile ilgili düzeltmeler		4.535	19.266
Amortisman ve itfa gideri ile ilgili düzeltmeler	20	760	1.071
Vergi gideri ile ilgili düzeltmeler	24	2.717	3.108
Türev finansal araçların gerçeğe uygun değer kayıpları ile ilgili düzeltmeler	22	1.675	11.175
Yatırım amaçlı gayrimenkullerin gerçeğe uygun değer kazançları ile ilgili düzeltmeler	21	(1.310.797)	(1.001.470)
Özkaynak yöntemiyle değerlendirilen yatırımların dağıtılmamış karları ile ilgili düzeltmeler	14	(25.845)	(50.139)
İşletme sermayesinde gerçekleşen değişimler		(279.288)	219.843
Faaliyetlerle ilgili diğer varlıklardaki (artış)/azalış		(40.690)	129.907
Faaliyetlerle ilgili diğer yükümlülüklerdeki artış		13.266	5.984
Stoklardaki artış ile ilgili düzeltmeler		(425.428)	(191.880)
Ticari alacaklardaki azalış/(artış) ile ilgili düzeltmeler		20.612	(186.031)
Ticari borçlardaki azalış ile ilgili düzeltmeler		(28.965)	(49.816)
Peşin ödenmiş giderlerdeki azalış/(artış) ile ilgili düzeltmeler		5.248	(60.647)
Ertelemiş gelirlerdeki artış ile ilgili düzeltmeler		176.669	572.326
Faaliyetlerden elde edilen nakit akışları		171.107	562.655
Vergi ödemeleri		(2.357)	(3.925)
Çalışanlara sağlanan faydalara ilişkin karşılıklar kapsamında yapılan ödemeler		(179)	(208)
YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIŞLARI			
Alınan temettüleri		19.075	14.392
Maddi ve maddi olmayan duran varlıkların alımından kaynaklanan nakit çıkışları	14	(1.057)	(2.199)
Yatırım amaçlı gayrimenkul alımından kaynaklanan nakit çıkışları		(124.069)	(53.392)
Bağlı ortaklıkların kontrolünün elde edilmesine yönelik alışlara ilişkin nakit çıkışları		-	(29.616)
Diğer nakit girişleri		-	2.816
FİNANSMAN FAALİYETLERİNDEN NAKİT AKIŞLARI		(463.804)	(387.945)
Alınan faiz		75.820	50.353
Borçlanmadan kaynaklanan nakit girişleri		2.401.739	447.293
Borç ödemelerine ilişkin nakit çıkışları		(2.726.117)	(691.062)
Ödenen faizler		(164.616)	(134.902)
Ödenen temettüleri	17	(59.927)	(49.939)
Türev araçlardan nakit girişleri		12.193	799
Türev araçlardan nakit çıkışları		(2.896)	(10.487)
Yabancı para çevrim farklarının etkisinden önce nakit ve nakit benzerlerindeki net (azalış)/artış		(401.284)	102.578
Yabancı para çevrim farklarının nakit ve nakit benzerleri üzerindeki etkisi		14.386	17.502
Nakit ve nakit benzerlerindeki net (azalış)/artış		(386.898)	120.080
DÖNEM BAŞI NAKİT VE NAKİT BENZERLERİ		4	893.899
Dönem sonu nakit ve nakit benzerleri		4	507.001
Dönem sonu nakit ve nakit benzerleri		4	893.899

Takip eden açıklama ve notlar finansal tabloların tamamlayıcı parçasını oluştururlar.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 1 - ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU

Torunlar Gayrimenkul Yatırım Ortaklığı Anonim Şirketi (“Torunlar GYO” veya “Şirket”), Toray İnşaat Sanayi ve Ticaret A.Ş. unvanıyla 1996 yılında İstanbul, Türkiye’de kurulmuştur. Şirket 25 Ocak 2008 tarihinde yayınlanan Ticaret Sicili Gazetesindeki ana sözleşme değişikliğiyle, Torunlar Gayrimenkul Yatırım Ortaklığı A.Ş. olarak 21 Ocak 2008 tarihinde tescil edilmiştir. Şirket, Sermaye Piyasası Kurulu’na (“SPK”) kayıtlı olup, 21 Ekim 2010 tarihinden itibaren hisse senetleri Borsa İstanbul’da işlem görmektedir. Şirket, Türkiye’de faaliyet göstermektedir. Şirket’in 31 Aralık 2016 tarihi itibarıyla toplam personel sayısı 234’tür (31 Aralık 2015: 175) ve nihai ana ortağı Torun Ailesi’dir (Not 17).

Şirket Türkiye’de İstanbul Ticaret Sicil Odası’na kayıtlı olup merkezi aşağıdaki adreste bulunmaktadır:

Rüzgarlıbahçe Mahallesi Özalp Çıkmazı No: 4 Beykoz 34805 İstanbul/Türkiye.

Şirket’in ana faaliyet konusu; gayrimenkuller, gayrimenkule dayalı sermaye piyasası araçları, gayrimenkul projeleri ve sermaye piyasası araçlarına yatırım yapmak gibi Sermaye Piyasası Kurulu’nun (“SPK”) gayrimenkul yatırım ortaklıklarına ilişkin düzenlemelerinde yazılı amaç ve konularda iştirak etmektir.

Torunlar GYO A.Ş. ile TRN Alışveriş Merkezleri Yatırım ve Yönetim A.Ş.’nin 27 Eylül 2016 tarihinde gerçekleştirilen Yönetim Kurulu Toplantısında devir yolu ile birleşme hususu ile ilgili olarak Torunlar Gayrimenkul Yatırım Ortaklığı A.Ş.’nin, TRN Alışveriş Merkezleri Yatırım ve Yönetim A.Ş.’yi tasfiyesiz olarak tüm aktif ve pasif ile birlikte kül halinde devir alması yoluyla birleşme kararı almışlar ve karar 27 Aralık 2016 tarihinde T.C. İstanbul Ticaret Sicil Müdürlüğü tarafından tescil edilerek birleşme işlemi tamamlanmıştır. Bu sebeple 31 Aralık 2016 itibarıyla Şirket’in bağlı ortaklığı bulunmamaktadır. 31 Aralık 2015 itibarıyla Şirket’in bağlı ortaklıkları aşağıdaki gibidir:

Bağlı Ortaklıklar

Torunlar GYO ’nun Bağlı Ortaklıkları, Türkiye’de faaliyet göstermekte olup, temel faaliyet konuları aşağıda belirtilmiştir (Not 2):

Bağlı ortaklık

Faaliyet konusu

TRN Alışveriş Merkezleri
Yatırım ve Yönetim A.Ş. (“TRN”)

Gayrimenkul Proje
Geliştirme ve Yönetim

Hastalya Motorlu Vasıtalar Ticaret
ve Sanayi A.Ş. (“Hastalya”)

Gayrimenkul ve Menkul
Kıymetler Alım Satımı

TRN

Şirket, 9 Mart 2010 tarihinde gerçekleştirdiği Olağanüstü Genel Kurul’da, halihazırda mevcut imar durumuyla gayrimenkul portföyünde bulunması sakıncalı olan Antalya İli, Merkez İlçesi, Koyunlar Köyü’nde bulunan Antalya Deepo Alışveriş Merkezi’ni kayıtlı değerleri üzerinden “kısmi bölünme” yolu ile yeni kurulacak TRN’ye devretme kararı almıştır. Buna ek olarak, TRN’ye alışveriş merkezi konseptinin dışında kalan, ancak, ileride yapılacak parselasyon planı nedeniyle, konseptin bütünlüğünün korunması ve ilave projelerin uygulanmasına imkan sağlanması bakımından lüzumlu olduğu düşünülen Antalya İli Koyunlar Köyü’nde bulunan taşınmazlar da devir işlemine dahil edilmiştir. TRN 31 Mart 2010 tarihinde İstanbul Ticaret Müdürlüğü tarafından onaylanarak tescil edilmiştir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 1 - ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU (Devamı)

Hastalya

Şirket, 29 Eylül 2015 tarih ve 2015/27 sayılı Yönetim Kurulu kararı ile Antalya Deepo Outlet Center Alışveriş Merkezi’nin bitişiğindeki arsanın maliki Hastalya Motorlu Vasıtalar Ticaret ve Sanayi A.Ş.’nin hisselerinin %99,67’ sine tekabül eden kısmını 29.616 TL’lik bedel karşılığında satın almıştır. Hastalya’ya ait olan arsa üzerinde Deepo Outlet Center Alışveriş Merkezi’nin büyüme projesi gerçekleştirilmektedir.

TRN Alışveriş Merkezleri Yatırım ve Yönetim A.Ş. ile Hastalya Motorlu Vasıtalar Ticaret ve Sanayi A.Ş.’nin 29 Mart 2016 tarihinde gerçekleştirdikleri genel kurullarında devir yolu ile birleşme hususu ile ilgili olarak TRN Alışveriş Merkezleri Yatırım ve Yönetim A.Ş.’nin, Hastalya Motorlu Vasıtalar Ticaret ve Sanayi A.Ş.’yi tasfiyesiz olarak tüm aktif ve pasifi ile birlikte kül halinde devir alması yoluyla birleşme kararı almışlar ve karar 31 Mart 2016 tarihinde T.C. İstanbul Ticaret Sicil Müdürlüğü tarafından tescil edilerek birleşme işlemi tamamlanmıştır.

Müşterek Yönetime Tabi Ortaklıklar

Torunlar GYO’nun Müşterek Yönetime Tabi Ortaklıkları, Türkiye’de faaliyet göstermekte olup, temel faaliyet konuları ve müteşebbis ortakları aşağıda belirtilmiştir (Not 2):

Müşterek Yönetime Tabi Ortaklıklar	Faaliyet konusu	Müteşebbis ortaklar
Torunlar Özyazıcı Proje Ortaklığı (“Torunlar Özyazıcı”)	Konut projesi	Özyazıcı İnşaat Elektrik, Makine, Müşavirlik ve Taah. Ltd. Şti.
TTA Gayrimenkul Yatırım Geliştirme ve Yönetim A.Ş. (“TTA”)	AVM projesi	Anaterra Gayrimenkul Yatırım İnşaat ve Ticaret A.Ş.

Torunlar Özyazıcı

Torunlar Özyazıcı; 26 Ocak 2009 tarihinde imzalanan proje ortaklığı sözleşmesiyle adi ortaklık olarak kurulmuştur. Proje ortaklığının amacı; Yenibosna İstanbul’da Nishistanbul projesinin inşaatının yapılması ve satılmasıdır. Bu proje 17’şer katlı 4 bloktan oluşan toplam 63 ofis, 585 konut, 52 adet mağazayı içermektedir.

Torunlar Özyazıcı’nın projenin arsa sahibi ile yaptığı hasılat paylaşımı sözleşmesi gereği, toplam proje gelirinin %31’i arsa sahiplerine, kalan %69’un ise %60’ı Torunlar GYO’ya, %40’ı proje ortağı Özyazıcı İnşaat Elektrik, Makine, Müşavirlik ve Taah. Ltd. Şti.’ye dağıtımına konudur.

TTA

Mülkiyetleri Samsun Büyükşehir Belediyesi adına kayıtlı, Samsun İli, İlkadım İlçesi 205 Ada, 2, 8, 9, 10, 11, 12, 13, 14 no.lu parseller ile 376 Ada, 1 no.lu parsel ve 377 Ada, 5 no.lu parselleri kapsayan alan üzerindeki “Eski Sigara Fabrikası ve Müştemilatlarının”, Samsun Kültür ve Tabiat Varlıkları Koruma Bölge Kurulu’na projesi onaylatılarak, alışveriş merkezi ve/veya otel olarak yenilenmesi; iki katlı yer altı otoparkının yapılarak, işletme hakkının Samsun Büyükşehir Belediyesine bırakılması; Tapuya 30 yıl süre ile sınırlı ayni hak tesisi (daimi ve müstakil üst hakkı tesisi) yapılarak, alışveriş merkezi ve/veya otelin işletme cirosundan Samsun Büyükşehir Belediyesine pay verilmek suretiyle, 30 yıl süre ile işletilmesi; süre sonunda, Samsun Büyükşehir Belediyesine devredilmesi işi ihalesini Şirket’in dahil olduğu ortak girişim grubu kazanmış olup, söz konusu iş ile alakalı olarak, 7 Ocak 2010 tarihinde TTA Gayrimenkul Yatırım ve Yönetim A.Ş. unvanıyla kurulmuştur.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 1 - ŞİRKET’İN ORGANİZASYONU VE FAALİYET KONUSU (Devamı)

TTA (Devamı)

İhalenin kazanılması sonucunda belediye ile yapılan anlaşma ile finansal kiralama çerçevesinde kazanılmış bu hak TMS 40 kapsamında yatırım amaçlı gayrimenkul tanımına girmesi ve gerçeğe uygun değerinden ölçülmesi sebebiyle yatırım amaçlı gayrimenkuller kapsamında değerlendirilmiştir.

Ağustos 2011’de Turkmall Gayrimenkul Geliştirme Yönetim ve Yatırım A.Ş. ‘ye ait olan 450.000 adet ve 450.000 TL nominal bedelli hisse senedi ile Ahmet Demir’e ait olan 50.000 adet ve 50.000 TL nominal bedelli hisse senedini Anaterra Gayrimenkul Yatırım İnşaat ve Ticaret A.Ş.’ye devredilmiştir. Devir sonrasında TTA’nın yeni ortaklık yapısı %40 Torunlar GYO, %8 Torunlar Gıda Sanayi Ticaret A.Ş. %1 Aziz Torun, %1 Mehmet Torun, %50 Anaterra Gayrimenkul Yatırım İnşaat ve Ticaret A.Ş. şeklindedir. TTA Bulvar Samsun AVM projesinin inşaatına 2011 yılında başlamış olup 2012 Temmuz ayında AVM ziyarete açılmıştır.

İştirakler

Torunlar GYO’nun iştirakleri, Türkiye’de faaliyet göstermekte olup, temel faaliyet konuları aşağıda belirtilmiştir:

İştirak

Faaliyet konusu

Yeni Gimat GYO A.Ş. (“Yeni Gimat”)

Ankamall AVM
ve Crowne Plaza Hotel
mülk sahibi

Netsel Turizm Yatırımları A.Ş. (“Netsel”)

Marmaris Marina işletmesi

Yeni Gimat

Yeni Gimat, 30 Temmuz 1999 tarihinde 1.050 ortağın kurucu üye olarak iştirakiyle kurulmuştur. 2006 yılından itibaren Ankamall AVM’ye, 2007 yılından itibaren ise Ankara Crowne Plaza oteline sahiptir. Şirket’in doğrudan elinde bulundurduğu %14,83 ve hissedarlarının sahip olduğu %5 oranındaki hisse ile en büyük paya sahip ortak olması ve Yeni Gimat’ın yönetim kurulunda temsil edilmesi nedeniyle, Yeni Gimat üzerinde önemli derecede etkisi olduğundan finansal tablolara özkaynak yöntemi ile muhasebeleştirilmiştir.

Netsel

Netsel; 6 Ekim 1987 yılında Net Turizm Ticaret ve Sanayi A.Ş. ile Yüksel İnşaat A.Ş.’nin önderliğinde kurulmuş olup üzerinde faaliyet gösterdiği arazi 22 Aralık 1988 tarihinden itibaren 49 yıllığına Kültür ve Turizm Bakanlığı’ndan kiralanmıştır. 1992 yılında Net Turizm sahip olduğu hisseleri Marmara Bankası’na, 1994 yılında ise Yüksel İnşaat sahip olduğu hisseleri Çukurova Grubu’na satarak devretmiştir. Marmara Bankası’nın tasfiye sürecini takiben, Netsel özelleştirme kapsamına alınmış ve 31 Mayıs 2005 ve 7 Haziran 2005 tarihlerinde imzalanan “Hisse Devir Temlik Sözleşmeleri”ne istinaden %44,60’lık kısmı Torunlar GYO’ya, 22 Ağustos 2005 tarihinde imzalanan “Hisse Devir Temlik Sözleşmeleri”ne istinaden %55’lik kısmı Tek-Art Kalamış ve Fenerbahçe Marmara Turizm Tesisleri A.Ş.’ye (Koç Holding A.Ş.’nin bağlı ortaklığı) geçmiştir. Geriye kalan %0,40’lık kısım Torun ailesinin kontrolündedir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

2.1 Sunuma İlişkin Temel Esaslar

Finansal tabloların hazırlanış şekli

Şirket, muhasebe kayıtlarının tutulmasında ve kanuni finansal tablolarının hazırlanmasında, Türk Ticaret Kanunu (“TTK”), vergi mevzuatı ve Türkiye Cumhuriyeti Maliye Bakanlığı tarafından çıkarılan Tekdüzen Hesap Planını esas almaktadır. İlişikteki finansal tablolar, gerçeğe uygun değerleri ile gösterilen finansal varlık ve yükümlülüklerin dışında, tarihi maliyet esasına baz alınarak Türk Lirası olarak hazırlanmıştır. İlişikteki finansal tablolar, tarihi maliyet esasına göre hazırlanmış kanuni kayıtlara TMS/TFRS uyarınca doğru sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

Şirket’in 31 Aralık 2016 tarihi itibarıyla düzenlenmiş finansal tabloları, 27 Şubat 2017 tarihinde Yönetim Kurulu tarafından onaylanmıştır. Genel kurulun finansal tabloları değiştirmeye yetkisi vardır.

TMS’ ye uygunluk beyanı

İlişikteki finansal tablolar 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/Türkiye Finansal Raporlama Standartları (“TMS/TFRS”) ile bunlara ilişkin ek ve yorumları (“TMS/TFRS”) esas alınmıştır.

Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi

SPK’nın 17 Mart 2005 tarih ve 11/367 sayılı Kararı uyarınca, Türkiye’de faaliyette bulunan ve finansal tablolarını SPK Tebliği hükümlerine uygun olarak hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasına son verilmiştir. Buna istinaden, 1 Ocak 2005 tarihinden itibaren, KGK tarafından yayımlanmış 29 No’lu “Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama” Standardı (“TMS 29”) uygulanmamıştır.

Fonksiyonel ve Raporlama Para Birimi

Şirket’in finansal tablolarındaki her bir kalem, Şirket’in operasyonlarını sürdürdüğü temel ekonomik ortamda geçerli olan para birimi kullanılarak muhasebeleştirilmiştir (‘fonksiyonel para birimi’). Şirket’in fonksiyonel para birimi TL olup, raporlama para birimi bin TL’dir.

Müşterek Yönetime Tabi Ortaklıklar

Müşterek Yönetime Tabi Ortaklıklar, Şirket ve Bağlı Ortaklıklar’ı ile bir veya daha fazla müteşebbis ortak tarafından müştereken yönetilmek üzere, bir ekonomik faaliyetin üstlenilmesi için bir sözleşme dahilinde oluşturulan şirketleri ifade etmektedir. Şirket, bu müşterek kontrolü, kendisinin doğrudan ya da dolaylı olarak sahip olduğu hisselerden yararlanarak sağlamaktadır.

Müşterek Yönetime Tabi Ortaklıklar, 1 Ocak 2013 tarihinden itibaren yürürlüğe giren TFRS 11 Müşterek Anlaşmalar Standardı hükümleri gereğince özkaynak yöntemi esasına göre muhasebeleştirilmiştir. Özkaynak yöntemi, bir müşterek yönetime tabi ortaklıktaki sermaye payının defter değerinin, iştirak edilen ortaklığın özkaynağından dönem içinde ortaya çıkan değişiklik tutarından, iştirak edene düşen pay kadar artırılıp azaltılmasını ve iştirak edilen ortaklıktan alınan kar paylarının, müşterek yönetime tabi ortaklık tutarının bu şekilde değiştirilmiş değerinden düşülmesini öngören muhasebeleştirme yöntemidir. İş ortaklığı katılımcısı iş ortaklığındaki payını bir yatırım olarak kaydeder ve TMS 28 İştiraklerdeki ve İş Ortaklıklarındaki Yatırımlar Standardında belirlenen özkaynak yönteminin uygulamasından muaf tutulmadığı sürece söz konusu yatırımı bu Standart uyarınca özkaynak yöntemine göre muhasebeleştirir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Müşterek Yönetime Tabi Ortaklıklar (Devamı)

31 Aralık 2016 ve 2015 tarihleri itibarıyla özkaynak yönetimi ile finansal tablolara dahil edilen Müşterek Yönetime Tabi Ortaklıklardaki Torunlar GYO'nun doğrudan ve dolaylı oy hakları ile etkin ortaklık oranları (%) aşağıdaki gibidir:

	31 Aralık 2016 (%)	31 Aralık 2015 (%)
Torunlar Özyazıcı	60,00	60,00
TTA	40,00	40,00

Müşterek Yönetime Tabi Ortaklıklardan, Torunlar Özyazıcı 26 Ocak 2009, TTA ise 18 Ekim 2010 tarihinde kurulmuş olup 31 Aralık 2012 tarihine kadar 1 Ocak 2013'de yürürlükten kalkmış olan TMS 31 “ İş ortaklıklarındaki Paylar” standardı doğrultusunda oransal konsolidasyon yöntemiyle finansal tablolara dahil edilmiş iken, 1 Ocak 2013 tarihi itibarıyla TFRS 11 çerçevesinde özkaynak yöntemi ile mali tablolara dahil edilmiştir.

Müşterek Yönetime Tabi Ortaklıklardan elde edilen birleştirilmiş tutarlar

	31 Aralık 2016	31 Aralık 2015
Dönen varlıklar	77.341	82.353
Duran varlıklar	128.872	146.336
Toplam varlıklar	206.213	228.689
Kısa vadeli yükümlülükler	39.331	40.521
Uzun vadeli yükümlülükler	38.309	44.846
Özkaynaklar	128.573	143.322
Toplam yükümlülükler ve özsermaye	206.213	228.689
Net dönem zararı	(14.749)	(3.399)

İştirakler

Şirket'in, önemli etkilere sahip olduğu ancak kontrolünün olmadığı iştiraklerdeki yatırımlar, özkaynak yöntemiyle muhasebeleştirilmektedir. İştiraklerin elde edilmesi sonrasında oluşan kar ve zararlardan Şirket'in hissesine düşen tutarlar gelir tablosunda “özkaynak yöntemi ile değerlendirilen yatırımlardan elde edilen kar” hesabı altında muhasebeleştirilmiştir. İştiraklerde meydana gelen zarardan Şirket'in hissesine düşen miktar, iştirak üzerinde sahip olunan paya eşit veya paydan fazla olursa ve Şirket teminatsız alacaklar da dahil olmak üzere daha önceden bir yükümlülüğe girmemiş veya iştirak adına ödemelerde bulunmadıysa, daha fazla zarar yazamamaktadır. Şirket tarafından kabul edilen politikalarla bütünlük sağlanması açısından gerekli olduğu takdirde iştiraklerin muhasebe politikaları üzerinde değişiklik yapılabilmektedir.

Şirket ile iştirakleri arasındaki işlemlerden doğan gerçekleşmemiş karlar ve zararlar Şirket'in iştiraklerdeki payı ölçüsünde düzeltilmiştir. Önemli etkinin sona erdiği tarihteki yatırımın kayıtlı değeri, o tarihten sonra gerçeğe uygun değeri güvenilir olarak ölçülebildiğinde gerçeğe uygun değerinden aksi takdirde maliyet bedeli üzerinden gösterilir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

İştirakler (Devamı)

31 Aralık 2016 ve 2015 tarihleri itibarıyla iştiraklerdeki Torunlar GYO'nun doğrudan ve dolaylı oy hakları aşağıda gösterilmiştir (%):

	31 Aralık 2016 (%)	31 Aralık 2015 (%)
Netsel	44,60	44,60
Yeni Gimat	14,83	14,83

İştiraklerden elde edilen birleştirilmiş tutarlar (*)

	31 Aralık 2016	31 Aralık 2015
Toplam varlıklar	1.888.745	1.790.358
Toplam yükümlülükler	30.070	24.667
Net dönem karı	194.812	314.055

(*) Yukarıda belirtilen birleştirilmiş tutarlar, özkaynak yöntemi ile muhasebeleştirilen iştiraklerin özkaynak yöntemi ile muhasebeleştirme amaçlı sınıflandırmalar ve düzeltme kayıtları sonrası kendi solo finansal tablolarında gösterildiği şekli ile bakiyelerini ifade etmektedir.

Yeni Gimat'dan elde edilen birleştirilmiş tutarlar

	31 Aralık 2016	31 Aralık 2015
Toplam varlıklar	1.860.018	1.756.939
Toplam yükümlülükler	18.307	11.958
Net dönem karı	185.920	302.766

Netsel'den elde edilen birleştirilmiş tutarlar

	31 Aralık 2016	31 Aralık 2015
Toplam varlıklar	28.727	33.419
Toplam yükümlülükler	11.763	12.709
Net dönem karı	8.892	11.289

Netleştirme/Mahsup

Finansal varlık ve yükümlülükler, gerekli kanuni hak olması, söz konusu varlık ve yükümlülükleri net olarak değerlendirmeye niyet olması veya varlıkların elde edilmesi ile yükümlülüklerin yerine getirilmesinin eş zamanlı olduğu durumlarda net olarak gösterilirler.

İşletmenin sürekliliği

Şirket finansal tablolarını işletmenin sürekliliği ilkesine göre hazırlamıştır.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.2. Muhasebe Politikalarında Değişiklikler

Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir.

Standartlarda değişiklikler ve yorumlar

Şirket, cari dönemde Türkiye Muhasebe Standartları Kurulu (TMSK) ve TMSK'nın Türkiye Finansal Raporlama Yorumları Komitesi (TFRYK) tarafından yayınlanan ve 31 Aralık 2016 tarihinde başlayan dönem ve sonrası için geçerli olan yeni ve revize edilmiş TMS/TFRS'lerdeki değişiklik ve yorumlardan Şirket'in finansal tabloları üzerinde etkisi olan değişiklik ve yorumları uygulamıştır.

a) 31 Aralık 2016 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar:

- TFRS 14, “Düzenlemeye dayalı erteleme hesapları”; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik, ilk defa TFRS uygulayacak şirketlerin, düzenlemeye dayalı erteleme hesap bakiyelerini önceki genel kabul görmüş muhasebe ilkelerine göre finansal tablolarına yansıtmaya devam etmesine izin vermektedir. Ancak daha önce TFRS uygulamış ve ilgili tutarı muhasebeleştirmeyecek diğer şirketlerle karşılaştırılabilirliği sağlamak adına, tarife düzenlemesinin etkisinin diğer kalemlerden ayrı olarak sunulması istenmektedir.
- 2014 Dönemi yıllık iyileştirmeler; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. İyileştirmeler 4 standartta değişiklik getirmiştir:
 - TFRS 5, ‘Satış amaçlı elde tutulan duran varlıklar ve durdurulan faaliyetler’, satış metotlarına ilişkin değişiklik,
 - TFRS 7, ‘Finansal araçlar: Açıklamalar’, TFRS 1’e bağlı olarak yapılan, hizmet sözleşmelerine ilişkin değişiklik,
 - TMS 19, ‘Çalışanlara sağlanan faydalar’ iskonto oranlarına ilişkin değişiklik,
 - TMS 34, ‘Ara dönem finansal raporlama’ bilgilerin açıklanmasına ilişkin değişiklik.
- TFRS 11, “Müşterek anlaşmalar”daki değişiklik; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Müşterek faaliyetlerde pay edinimi ile ilgilidir. Standarttaki değişiklik ile işletme tanımına giren bir müşterek faaliyette pay satın ediniminde bu payın nasıl muhasebeleşeceği konusunda açıklık getirilmiştir.
- TMS 16, “Maddi duran varlıklar” ve TMS 41 “Tarımsal faaliyetler”; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinden itibaren geçerlidir. Bu değişiklik üzüm asmaları, kauçuk ağacı, palmiye ağacı gibi bitkilerin finansal raporlamasını değiştirmektedir. Taşyıcı bitkilerin, maddi duran varlıkların üretim sürecinde kullanılmasına benzemesi sebebiyle, maddi duran varlıklarla aynı şekilde muhasebeleştirilmesine karar verilmiştir. Buna bağlı olarak değişiklik bu bitkileri TMS 41’in kapsamından çıkararak TMS 16’nın kapsamına alınmıştır. Taşyıcı bitkiler üzerinde büyüyen ürünler ise TMS 41 kapsamındadır.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

a) 31 Aralık 2016 tarihi itibarıyla yürürlükte olan yeni standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar (Devamı):

- TMS 16 ve TMS 38'deki değişiklik: “Maddi duran varlıklar” ve “Maddi olmayan duran varlıklar”; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik bir varlığın kullanımını içeren bir faaliyetten elde edilen hasılatın, genellikle varlığın ekonomik yararlarının tüketimi dışındaki etkenleri yansıttığından, hasılat esaslı amortisman ve itfa yöntemi kullanımının uygun olmadığına açıklık getirmiştir.
- TMS 27, “Bireysel finansal tablolar”; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik, işletmelere, bağlı ortaklık, iştirakler ve iş ortaklıklarındaki yatırımlarını muhasebeleştirirken özkaynak yönetimini kullanmalarına izin vermektedir.
- TFRS 10, “Konsolide finansal tablolar” ve TMS 28 “İştiraklerdeki ve iş ortaklıklarındaki yatırımlar”; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler yatırım işletmeleri ve onların bağlı ortaklıkları için konsolidasyon muafiyeti uygulamasına açıklık getirir.
- TMS 1, “Finansal tabloların sunuluşu”; 1 Ocak 2016 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler ile finansal raporların sunum ve açıklamalarını iyileştirmek amaçlanmıştır.

b) 31 Aralık 2016 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler:

- 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 TMSK’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. Değişiklik bir varlığın gerçeğe uygun değerinden ölçülmesi durumunda ve gerçeğe uygun değerinin vergi matrahından altında kalması durumunda ertelenmiş verginin muhasebeleştirilmesi ile ilgili netleştirme yapmaktadır. Ayrıca ertelenmiş vergi varlıklarının muhasebeleştirilmesi ile ilgili diğer bazı yönleri de açıklığa kavuşturmaktadır.
- 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.
- 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.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

b) 31 Aralık 2016 tarihi itibarıyla yayımlanmış ancak henüz yürürlüğe girmemiş olan standartlar ve değişiklikler (Devamı):

- TFRS 15, 'Müşterilerle yapılan sözleşmelerinden doğan 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, 'Müşterilerle yapılan sözleşmelerinden doğan hasılat' daki değişiklikler; Bu değişikliklerle edim (performans) yükümlülüklerini belirleyen uygulama rehberliğine, fikri mülkiyet lisanslarının muhasebesine ve işletmenin asıl 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. TMSK, 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. Bu yeni standart mevcut TMS 17 rehberliğinin yerini alır ve özellikle kiralaayanlar açısından muhasebesinde geniş kapsamlı bir değişiklik yapar. Şu anki TMS 17 kurallarına göre kiralaayanlar 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 kiralaayanlar neredeyse tüm kiralama sözleşmeleri için gelecekte ödeyecekleri kiralama yükümlülüklerini ve buna karşılık olarak da bir 'varlık kullanım hakkı'nı bilançolarına yazmak zorunda olacaklardır. TMSK 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 TMSK'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 kiralaayanlar 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 muhasebeleştirmek yerine diğer kapsamlı gelir tablosunda muhasebeleştirme opsiyonu 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 halihazırda var olan TMS 39 'Finansal Araçlar' standardını uygulamaya devam edeceklerdir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

b) 31 Aralık 2016 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; 1 Ocak 2018 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler 3 standardı etkilemektedir:
 - 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
 - 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.
 - 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.

Şirket, yukarıda yer alan değişikliklerin operasyonlarına olan etkilerini değerlendirip gerekli olanları uygulayacaktır.

2.3. Karşılaştırmalı Bilgiler ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi

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

TMS 19 Etkisi

TMS 19, 1 Ocak 2013 tarihinden itibaren geçerli olmak üzere yeniden düzenlenmiştir. Buna göre, çalışanlara sağlanan faydalara ilişkin aktüeryal (kayıp)/kazanç diğer kapsamlı gelir altında yansıtılması gerekmektedir. Söz konusu değişiklik finansal tablolara önemsiz etkisi nedeniyle yapılmamıştır (Not 15).

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.4. Önemli muhasebe politikalarının özeti

Finansal tabloların hazırlanmasında izlenen önemli muhasebe politikaları aşağıda özetlenmiştir:

Nakit ve nakit benzeri değerler

Nakit ve nakit benzeri değerler, eldeki nakit, vadesiz ve üç aydan kısa vadeli banka mevduatları ile tutarı belirli, nakde kolayca çevrilebilen kısa vadeli ve yüksek likiditeye sahip ve değerindeki değişim riski önemsiz olan vadesi üç ay veya daha kısa olan yatırımları içermektedir (Not 4).

İlişkili taraflar

Finansal tablolar açısından ortaklar, önemli yönetim personeli ve Yönetim Kurulu üyeleri, aileleri, Torun Ailesi ve onlar tarafından kontrol edilen veya onlara bağlı şirketler, iştirak ve ortaklıklar ilişkili taraflar olarak kabul ve ifade edilmişlerdir (Not 25).

Dövizli işlemler

Dönem içinde gerçekleşen dövizli işlemler, işlem tarihlerinde geçerli olan döviz kurları üzerinden çevrilmiştir. Döviz dayalı parasal varlık ve yükümlülükler, bilanço tarihinde geçerli olan döviz kurları üzerinden fonksiyonel para birimine çevrilmiştir. Döviz dayalı parasal varlık ve yükümlülüklerin çevirimlerinden doğan kur kazancı veya zararları kapsamlı gelir tablosuna yansıtılmıştır.

Finansal varlıklar

Sınıflandırma

Şirket'in, finansal varlıkları, ticari alacaklar ile nakit ve nakit benzerlerinden oluşmaktadır. 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.

Ticari alacaklar çoğunlukla konut projelerinin satış vaadi sözleşmelerine dayalı olarak vadeli satışlardan kaynaklanan alacaklar ile alışveriş merkezi kira alacaklarından oluşmaktadır.

b) Türev finansal araçlar

Şirket döviz pozisyonundan dolayı maruz kaldığı nakit akış risklerini yönetmek amacıyla tam teminatlî opsiyon, forward ve swap işlemleri yapmaktadır. Risk muhasebesi yönünden TMS 39 “Finansal araçların muhasebeleştirilmesi” standardına ait gerekli dokümantasyon koşulunu taşımayan işlemler finansal tablolarda “Diğer finansal yükümlülükler” ve “Diğer finansal varlıklar” hesap kalemleri altında türev finansal araçlar olarak muhasebeleştirilir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Muhasebeleştirme ve Ölçümleme

Finansal varlıklar, alım-satımın yapıldığı tarihte kayıtlara alınır. Alım-satım yapılan tarih, yönetimin varlığı alım satım yapmayı vaat ettiği tarihtir. Gerçeğe uygun değer değişimleri gelir tablosu ile ilişkilendirilen finansal varlıklar hariç diğer yatırımlar deftere ilk olarak gerçeğe uygun değerine işlem maliyeti eklenmek suretiyle kaydedilir. Gerçeğe uygun değeriyle ölçülen ve gelir tablosuyla ilişkilendiren finansal varlıklar, gerçeğe uygun değeriyle değerlendirilir ve işlem maliyetleri, kapsamlı gelir tablosunda giderleştirilir. Finansal varlıklardan doğan nakit akım alım hakları sona erdiğinde veya transfer edildiğinde ve Şirket tüm risk ve getirilerini transfer ettiğinde, finansal varlıklar defterlerden çıkartılır. Gerçeğe uygun değeriyle ölçülen ve gelir tablosuyla ilişkilendiren finansal varlıklar müteakip dönemlerde gerçeğe uygun değerleriyle muhasebeleştirilmektedirler. Krediler ve alacaklar etkin faiz oranı kullanılarak iskonto edilmiş değerleriyle muhasebeleştirilmektedir.

Alım satım amaçlı türev finansal araçlar, finansal tablolara ilk olarak maliyet değerleri ile yansıtılır ve kayda alınmalarını izleyen dönemlerde gerçeğe uygun değerleri üzerinden değerlendirilir. Bu enstrümanların gerçeğe uygun değerlerinde meydana gelen değişikliklerden kaynaklanan kazanç ve kayıplar gelir veya gider olarak kapsamlı gelir tablosu ile ilişkilendirilir.

Gerçeğe uygun değeri pozitif olan türev ürünleri bilançoda varlıklarda, negatif olanlar ise yükümlülüklerde muhasebeleştirilmektedir.

Ticari alacaklar ile ilgili değer düşüklüğü tespiti ticari alacaklar ile ilgili muhasebe politikalarında açıklanmıştır.

Ticari alacaklar ve borçlar

Şirket tarafından bir alıcıya ürün ya da hizmet sağlanması sonucunda oluşan ticari alacaklar, tahakkuk etmemiş finansman gelirlerinden netleştirilmiş olarak gösterilirler. Tahakkuk etmemiş finansman gelirleri sonrası ticari alacaklar, orijinal fatura değerinden kayda alınan alacakların izleyen dönemlerde elde edilecek tutarlarının etkin faiz yöntemi ile iskonto edilmesi ile hesaplanır. Belirlenmiş faiz oranı olmayan kısa vadeli alacaklar, orijinal etkin faiz oranının etkisinin çok büyük olmaması durumunda, maliyet değerleri üzerinden gösterilmiştir (Not 7).

Şirket, tahsil imkanının kalmadığına dair objektif bir delil olduğu takdirde ilgili ticari alacaklar için şüpheli alacak karşılığı ayırmaktadır. Söz konusu bu karşılığın tutarı, alacağın kayıtlı değeri ile tahsili mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve güvencelerden tahsil edilebilecek meblağlar da dahil olmak üzere tüm nakit akışlarının, oluşan ticari alacağın orijinal etkin faiz oranı esas alınarak iskonto edilen değeridir.

Şüpheli alacak tutarına karşılık ayrılmasını takiben, şüpheli alacak tutarının tamamının veya bir kısmının tahsil edilmesi durumunda, tahsil edilen tutar ayrılan şüpheli alacak karşılığından düşülerek diğer gelirlere kaydedilir.

Ticari borçlar, satıcılardan doğrudan ürün ve hizmet almak suretiyle oluşan borçlardır. Ticari borçlar ve diğer yükümlülükler tahakkuk etmemiş finansman giderlerinden netleştirilmiş olarak gösterilirler. Tahakkuk etmemiş finansman giderleri sonrası ticari borçlar ve diğer yükümlülükler, orijinal fatura değerinden kayda alınan borçların izleyen dönemlerde ödenecek tutarlarının etkin faiz yöntemi ile iskonto edilmesi ile hesaplanır. Belirlenmiş faiz oranı olmayan kısa vadeli borçlar, orijinal etkin faiz oranının etkisinin çok büyük olmaması durumunda, maliyet değerleri üzerinden gösterilmiştir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Avanslar

Konut projeleriyle ilgili yapılan satış vadesi sözleşmeleri dolayısıyla alınan avanslar, konutların muhtemel teslim tarihi göz önüne alınarak kısa ve uzun vadeli olarak sınıflandırılır. Diğer operasyonel sebeplerden alınan avanslar, avansın alınma amacına ve süresine yönelik olarak kısa ve uzun vadeli olarak sınıflandırılır. Tedarikçi ve taşeronlara geliştirilmekte olan projeler kapsamında verilen yabancı para avanslar kur değerlemesine tabi tutulmaz. Konut ve ofis projelerine ilişkin tüzel ve gerçek kişilerden alınan yabancı para avanslar ise; avansın geri ödeme yükümlülüğünün konut veya ofisin teslimine kadar sona ermediği gerçek kişilerden alındığı durumlarda kur değerlemesine tabi tutulurken, tüzel kişilerden alındığı ve söz konusu avansın geri ödenmesine ilişkin herhangi bir yükümlülüğün bulunmadığı durumlarda kur değerlemesi yapılmaz.

Finansal borçlar ve borçlanma maliyeti

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. 1 Ocak 2009’dan sonra başlayan projeler için kullanıma veya satışa hazır hale getirilmesi için önemli ölçüde zaman geçmesi gereken varlıklar (“özellikli varlıklar”) söz konusu olduğunda, elde edilmesi, inşası veya üretimi ile doğrudan ilişkilendirilebilen borçlanma maliyetleri, ilgili özellikli varlığın maliyetinin bir parçası olarak aktifleştirilir. 1 Ocak 2009’dan önceki dönemlerde TMS 23’te o zaman mevcut olan opsiyon çerçevesinde borçlanma maliyetleri giderleştirilmektedir.

Finansal kiralamalar

Şirket - kiracı olarak

Finansal Kiralama

Finansal kiralama yoluyla elde edilen maddi duran varlık, varlığın kiralama döneminin başındaki vergi avantaj veya teşvikleri düşüldükten sonraki gerçeğe uygun değerinden veya asgari kira ödemelerinin o tarihte indirgenmiş değerinden düşük olanı üzerinden aktifleştirilir. Anapara kira ödemeleri yükümlülük olarak gösterilir ve ödendikçe azaltılır. Faiz ödemeleri ise, finansal kiralama dönemi boyunca kapsamlı gelir tablosunda giderleştirilir. Finansal kiralama yoluyla edinilen varlıklar ağırlıklı olarak yatırım amaçlı gayrimenkullerin ayrılmaz bir parçasını oluşturduğundan, (asansör, yürüyen merdiven vs.) yatırım amaçlı gayrimenkullerin maliyeti içinde sınıflandırılmaktadır.

Yatırım amaçlı gayrimenkuller finansal tablolarda piyasa değeri ile gösterilmekte olup bu değer finansal kiralama ile alınan bu ek parçaları da kapsamaktadır. Finansal kiralama sözleşmelerinden kaynaklanan borçlar bilançoda “Finansal borçlar” kaleminde gösterilmektedir. Finansal kiralama ile ilgili faiz ve kur farkı giderleri kapsamlı gelir tablolarına yansıtılmaktadır.

Şirket’in AVM lerdeki ekipmanları için yapmış olduğu sat geri kirala sözleşmeleri vardır. Söz konusu kontratlar TMS Yorum 27 uyarınca, özü itibarıyla bir finansal borç şeklinde değerlendirilmiş olup, finansal tablolarda finansal borç olarak muhasebeleştirilmiştir. Sat geri kiralama sözleşmesi kapsamında, sat geri kiralama sözleşmesine konu olan varlıklar; klima ve soğutma sistemleri, asansör ve yürüyen merdivenler ve elektronik cihazlardır. Şirket’in sat geri kiralama işlemine ait maddi yükümlülüğü 31 Aralık 2016 tarihi itibarıyla 25.578 Avro’dur, ve sözleşme süresi 5 yıldır (Not 5).

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Finansal kiralamalar (Devamı)

Operasyonel Kiralama

Mülkiyete ait risk ve getirilerin önemli bir kısmının kiralayana ait olduğu kiralama işlemi, işletme kiralaması olarak sınıflandırılır. İşletme kiralaları olarak yapılan ödemeler, kira dönemi boyunca doğrusal yöntem ile kapsamlı gelir tablosuna gider olarak kaydedilir.

Şirket - kiralayan olarak

Operasyonel Kiralama

Operasyonel kiralamada, kiralanın varlıklar, bilançoda yatırım amaçlı gayrimenkuller altında sınıflandırılmış ve elde edilen kira gelirleri kiralama dönemi süresince, eşit tutarlarda kapsamlı gelir tablosuna yansıtılmıştır. Kira geliri kira dönemi boyunca doğrusal yöntem ile kapsamlı gelir tablosuna yansıtılmaktadır. Şirket'in ana faaliyet konusu olan kiralama gelirleri, gelirler altında sınıflandırılmaktadır (Not 18).

Dönem vergi gideri ve ertelenen vergi

Şirket Kurumlar Vergisi Kanunu'nun 5. maddesi d-4 bendine göre Kurumlar Vergisi'nden muafır. Gelir Vergisi Kanunu'nun 94. maddesi 6-a bendine göre ise gayrimenkul yatırım ortaklıklarının kazançları stopaja tabi tutulmuş olmakla birlikte, 93/5148 sayılı Bakanlar Kurulu kararı ile stopaj oranı "0" olarak belirlenmiştir. Bu nedenle, Şirket'in ilgili döneme ilişkin kazançlarından kaynaklanan bir vergi yükümlülüğü mevcut değildir. Anonim şirket statüsünde kurulmuş olan ve 27 Aralık 2016 tarihi itibarıyla Torunlar GYO ile birleşerek mevcudiyeti son bulan TRN, 27 Aralık 2016 tarihine kadar kurumlar vergisi mükellefi olması sebebiyle; bu tarihe kadar tahakkuk eden kurumlar vergisi yükümlülüğü Torunlar GYO'ya devrolmuştur.

Kıdem tazminatı karşılığı

Kıdem tazminatı karşılığı, Şirket'in, Türk İş Kanunu uyarınca personelin emekliye ayrılmasından doğacak gelecekteki olası yükümlülüklerinin tahmini toplam karşılığının bugünkü değerini ifade eder. Türkiye'de geçerli olan çalışma hayatını düzenleyen yasalar ve Türk İş Kanunu uyarınca, grubun bir yılını tamamlayan ve sebepsiz yere işten çıkartılan, askerlik görevini yapmak için çağrılan, vefat eden, 25 yıllık hizmet süresini doldurup (kadınlarda 20 yıl) emeklilik yaşını doldurarak (kadınlarda 58, erkeklerde 60 yaş) emekli olan çalışanlarına kıdem tazminatı ödeme yükümlülüğü vardır. 23 Mayıs 2002 tarihi itibarıyla ilgili yasa değiştiğinden, emeklilikten önceki hizmet süresiyle bağlantılı, bazı geçiş süreci maddeleri çıkartılmıştır. Ödenecek tazminat her hizmet yılı için bir aylık maaş tutarı kadardır ve bu miktar 31 Aralık 2016 tarihi itibarıyla 4.297 TL ile sınırlandırılmıştır (31 Aralık 2015: 3.828 TL).

Tanımlanmış sosyal yardım yükümlülüğünün bugünkü değeri ile ilgili ayrılan karşılık öngörülen yükümlülük yöntemi kullanılarak hesaplanır. Tüm aktüeryal karlar ve zararlar kapsamlı gelir tablosunda muhasebeleştirilir.

TFRS, belirli fayda planları dahilinde muhtemel tazminat yükümlülüğünün tahmin edilebilmesi için aktüer değerlendirme öngörülerinin geliştirilmesini gerektirir. Finansal tablolarda, Şirket öngörülen yükümlülük yöntemi uygulayarak ve geçmiş yıllardaki deneyimlerine dayanarak, hizmet süresini sonlandırdığı tarih itibarıyla kıdem tazminatı almaya hak kazananları temel alarak bir yükümlülük hesaplamaktadır. Bu karşılık, gelecekte çalışanların emekliliklerinden doğacak muhtemel yükümlülüklerin bugünkü değerinin tahmin edilmesiyle bulunmaktadır.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Kıdem tazminatı karşılığı (Devamı)

Temel varsayım, her yıllık hizmet için belirlenen tavan karşılığının enflasyon ile orantılı olarak artmasıdır. Böylece uygulanan iskonto oranı enflasyonun beklenen etkilerinden arındırılmış gerçek oranı gösterir. Şirket'in kıdem tazminatı karşılığı, kıdem tazminatı tavanı her altı ayda bir ayarlandığı için, 1 Ocak 2017 tarihinden itibaren geçerli olan 4.426 TL tavan tutarı (1 Ocak 2016: 4.092 TL) üzerinden hesaplanmaktadır. TMS 19, 1 Ocak 2013 tarihinden itibaren geçerli olmak üzere yeniden düzenlenmiştir. Buna göre, çalışanlara sağlanan faydalara ilişkin aktüeryal (kayıp)/kazanç diğer kapsamlı gelir altında yansıtılması gerekmektedir. Söz konusu değişiklik finansal tablolara etkisinin önemsiz olması nedeniyle yapılmamıştır (Not 15).

Borç karşılıkları, koşullu varlıklar ve yükümlülükler

Karşılıklar; Şirket'in bilanço tarihi itibarıyla mevcut bulunan ve geçmişten kaynaklanan yasal veya yapısal bir yükümlülüğün bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynakların çıkışının gerçekleşme olasılığının muhtemel olması ve yükümlülük tutarı konusunda güvenilir bir tahminin yapılabildiği durumlarda muhasebeleştirilmektedir. Gelecek dönemlerde oluşması beklenen faaliyet zararları için karşılık ayrılmaz.

Geçmiş olaylardan kaynaklanan ve mevcudiyeti işletmenin tam olarak kontrolünde bulunmayan gelecekteki bir veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilebilmesi mümkün yükümlülükler ve varlıklar finansal tablolara dahil edilmemekte ve şarta bağlı yükümlülükler ve varlıklar olarak değerlendirilmektedir.

Stoklar

Stoklar, maliyetin veya net gerçekleştirilebilir değerinin düşük olanı ile değerlendirilir. Stoklara dahil edilen maliyet unsurları Şirket tarafından satış amaçlı konut inşa etmek için elde tutulan arsalar ve bu arsalar üzerinde inşaatı devam etmekte olan konutların maliyetlerinden oluşmaktadır. Stokların maliyeti tüm satın alma maliyetlerini, dönüştürme maliyetlerini ve stokların mevcut durumuna ve konumuna getirilmesi için katlanılan diğer maliyetleri içerir. Stokların birim maliyeti, elde etme maliyeti veya net gerçekleştirilebilir değerinin düşük olanı yöntemi kullanılarak belirlenmiştir. İnşaatına 1 Ocak 2009 öncesi başlanan stokların (TMS 23'e göre özellikli varlık olarak tanımlanan stoklar) üzerine borçlanma maliyetleri aktifleştirilmezken bu tarihten sonra başlayan projelerde ilişkilendirilebilen borçlanma maliyetleri aktifleştirilmektedir. Halihazırda veya ileride üzerinde konut inşaatı yapılacak arsalar stoklar içerisinde değerlendirilmiştir. Stoklar, konut inşaatlarının muhtemel bitiş tarihi göz önüne alınarak kısa ve uzun vadeli olarak sınıflandırılmıştır (Not 10).

Maddi duran varlıklar ve ilgili amortismanlar

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

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

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Maddi duran varlıklar ve ilgili amortismanlar (Devamı)

Maddi duran varlıklar için tahmin edilen faydalı ömürler aşağıdaki gibidir:

	Yıllar
Motorlu taşıtlar	5
Demirbaşlar	4-5

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

Maddi duran varlıkların bilançoda taşınan değeri tahmini geri kazanılabilir değerinin üzerinde olması durumunda söz konusu varlığın değeri geri kazanılabilir değerine indirilir ve ayrılan değer düşüklüğü karşılığı gider hesapları ile ilişkilendirilir.

Maddi duran varlıkların elden çıkartılması sonucu oluşan satış karı veya zararı, kayıtlı değeri ile tahsil olunan tutarların karşılaştırılması sonucu belirlenir ve cari dönemde ilgili gelir ve gider hesaplarına yansıtılır.

Maddi Olmayan Duran Varlıklar

Satın alınan maddi olmayan duran varlıklar, maliyet değerlerinden birikmiş itfa payları ve birikmiş değer düşüklükleri düşüldükten sonraki tutarıyla gösterilirler. Bu varlıklar beklenen faydalı ömürlerine göre doğrusal itfa yöntemi kullanılarak itfaya tabi tutulur. Beklenen faydalı ömür ve itfa yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkilerini tespit etmek amacıyla her yıl gözden geçirilir ve tahminlerdeki değişiklikler ileriye dönük olarak muhasebeleştirilir.

İnşaat Sözleşmeleri

Şirket'in TMS 11 "İnşaat Sözleşmeleri" kapsamına giren bir faaliyeti yoktur. Şirket'in gayrimenkul alanındaki faaliyetleri TFRYK 15 "Gayrimenkul İnşaatına Yönelik Anlaşmalar" adlı yorumda da teyit edildiği üzere TMS 18 "Hasılat" çerçevesinde muhasebeleştirilmektedir.

Satış amaçlı elde tutulan duran varlıklar

Satış amaçlı elde tutulan duran varlıklar kayıtlı değerlerinin, kullanılmak suretiyle değil, satış işlemi sonucu geri kazanıldığı durumlarda satış amaçlı elde tutulan duran varlıklar olarak sınıflandırılır ve amortisman ayrılması durdurulur. Satış amaçlı elde tutulan duran varlıklar kayıtlı değerleri ile gerçeğe uygun değerlerinden satış giderlerinin çıkarılması sonucu oluşan değerden, düşük olanı ile değerlendirilir. Şirket'in 31 Aralık 2016 itibarıyla satış amaçlı elde tutulan duran varlıkları yoktur (31 Aralık 2015: Yoktur).

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Yatırım amaçlı gayrimenkuller

Mal ve hizmetlerin üretiminde kullanılmak veya idari maksatlarla veya işlerin normal seyri esnasında satılmak yerine, kira elde etmek veya değer kazanımı amacıyla veya her ikisi için tutulan araziler ve binalar yatırım amaçlı gayrimenkuller olarak sınıflandırılır ve gerçeğe uygun değer yöntemi ile değerlendirilir. Yatırım amaçlı gayrimenkullerin gerçeğe uygun değerindeki bir değişiklikten kaynaklanan kazanç veya zarar, oluştuğu dönemde kapsamlı gelir tablosuna dahil edilir (Not 9).

Yatırım amaçlı bir gayrimenkul, ancak ve ancak, gayrimenkulle ilgili gelecekteki ekonomik yararların işletmeye girişinin muhtemel olması ve yatırım amaçlı gayrimenkulün maliyetinin güvenilir bir şekilde ölçülebilir olması durumunda varlık olarak kayıtlara alınır.

Yatırım amaçlı gayrimenkulün kullanım dışı kalması veya elden çıkarılması durumunda meydana gelen kazanç veya kayıplar; varlığın elden çıkarılmasından kaynaklanan net tahsilatlar ile gayrimenkulün defter değeri arasındaki farktır ve kullanıma son verilme veya elden çıkarılma döneminde yatırım amaçlı gayrimenkul net değer artışı veya zararı olarak muhasebeleştirilir.

Yatırım amaçlı gayrimenkullerin ilk muhasebeleştirilmesinde maliyet bedeli ile kayıtlara alınır. Maliyet bedeli; başlangıçta yatırım amaçlı gayrimenkulün elde edilmesine ilişkin olarak gerçekleştirilen maliyetler ile yatırım amaçlı bir gayrimenkule daha sonradan yapılan ilave, değişiklik veya hizmet maliyetlerini içerir. Bu maliyete işlem maliyeti ve borçlanma maliyeti de dahil edilir. Özellikle bir yatırım amaçlı gayrimenkulün alımı, inşası veya üretimi sırasında ortaya çıkan borçlanma maliyetleri aktifleştirilir, söz konusu aktifleştirme, varlık tamamlanana kadar devam eder. Şirket, gayrimenkule ilişkin günlük hizmet giderlerini yatırım amaçlı gayrimenkulün defter değerinde muhasebeleştirmemektedir. Bu maliyetler gerçekleştirildikçe kar veya zararda muhasebeleştirilir. Gayrimenkule ilişkin "bakım ve onarım" harcamaları oluştuğu dönemde gelir tablosu ile ilişkilendirilir.

Şirket, ilk muhasebeleştirme sonrasında, yatırım amaçlı gayrimenkullerini gerçeğe uygun değer yöntemi ile değerlemektedir. Gerçeğe uygun değer tespiti, aktif piyasa fiyatı gerekli görülen durumlarda spesifik olarak söz konusu varlığın, yapısal özellikleri, koşulları ve konumu göz önünde bulundurularak değerlendirilebilir. Bu bilginin olmadığı durumlarda, Şirket indirgenmiş nakit akım yöntemi gibi alternatif değerlendirme yöntemlerine başvurmaktadır. Şirket makul ölçülere göre hesaplanmış bir dizi gerçeğe uygun değer tahmini arasından en güvenilir tahmini yapabilmek için söz konusu farklılıkları oluşturan koşulları dikkate alır.

Yatırım amaçlı gayrimenkulün gerçeğe uygun değeri, gayrimenkulün geliştirilmesi veya kıymetinin artırılmasına yönelik gelecekteki yatırım harcamalarını ve söz konusu harcamalardan gelecekte elde edilecek yararları yansıtmaz.

Şirket, inşaat halindeki gayrimenkullerini gerçeğe uygun değerleriyle değerlemektedir. İnşaat halindeki gayrimenkullerin gerçeğe uygun değerinin güvenilir bir biçimde değerlendirilebilmesi için yönetim tarafından; inşaatın tamamlanma derecesi, inşaatı yapılan projenin piyasada karşılaştırılabilirliği, tamamlanmaya müteakip oluşacak nakit girişlerinin güvenilir bir şekilde belirlenebilmesi, söz konusu gayrimenkule özgü riskler, aynı özelliklerdeki bir başka inşaatla ilişkin geçmiş deneyimler ve imar izinleri gibi faktörler dikkate alınır.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Yatırım amaçlı gayrimenkuller (Devamı)

Şirket yatırım amaçlı gayrimenkulünün stoklara veya maddi duran varlıklara transferini ancak ve ancak kullanımında bir değişiklik olduğu zaman gerçekleştirir. Söz konusu kullanım değişikliği; geliştirme yaptıktan sonra satmak amacıyla geliştirme faaliyetinin başlamasıdır. Şirket, yatırım amaçlı gayrimenkulünü herhangi bir geliştirme yapmadan elden çıkarmaya karar verirse, gayrimenkülü bilançodan çıkarana kadar yatırım amaçlı gayrimenkul olarak sınıflandırmaya devam eder. Benzer şekilde, Şirket'in mevcut bir yatırım amaçlı gayrimenkulünü, ileride de yatırım amaçlı gayrimenkul olarak kullanmaya devam etmek amacıyla yeniden geliştirmeye başlaması durumunda, bu gayrimenkul yatırım amaçlı gayrimenkul olarak kalır ve yeniden geliştirme sürecinde sahibi tarafından kullanılan gayrimenkul olarak maddi duran varlık olarak yeniden sınıflandırılma yapılmaz.

Varlıklarda değer düşüklüğü

Şirket, maddi duran varlıkları da içeren her varlık için her bir bilanço tarihinde, söz konusu varlığa ilişkin değer kaybının olduğuna dair herhangi bir gösterge olup olmadığını değerlendirir. Böyle bir gösterge mevcutsa, o varlığın geri kazanılabilir tutarı tahmin edilir. Eğer söz konusu varlığın veya o varlığa ait nakit üreten herhangi bir biriminin kayıtlı değeri, kullanım veya satış yoluyla geri kazanılacak tutarından yüksekse değer düşüklüğü meydana gelmiştir. Geri kazanılabilir tutar varlığın net satış fiyatı ile kullanım değerinden yüksek olanı seçilerek bulunur. Kullanım değeri, bir varlığın sürekli kullanımından ve faydalı ömrü sonunda elden çıkarılmasından elde edilmesi beklenen nakit akımlarının tahmin edilen bugünkü değeridir. Değer düşüklüğü kayıpları kapsamlı gelir tablosunda muhasebeleştirilir. Bir varlıkta oluşan değer düşüklüğü kaybı, o varlığın geri kazanılabilir tutarındaki müteakip artışın, değer düşüklüğünün kayıtlara alınmalarını izleyen dönemlerde ortaya çıkan bir olayla ilişkilendirilebilmesi durumunda daha önce değer düşüklüğü ayrılan tutarı geçmeyecek şekilde geri çevrilir.

İşletme birleşmeleri ve şerefiye

İşletme birleşmeleri, iki ayrı tüzel kişiliğin veya işletmenin raporlama yapan tek bir işletme şeklinde birleşmesi olarak değerlendirilmektedir.

Şirket, bir işletme satın aldığı anda, edindiği finansal varlık ve borçların sınıflandırmalarını ve belirlemeleri birleşme tarihinde var olan sözleşme hükümleri, ekonomik koşullar ve konuya ilişkin diğer tüm koşulları esas alarak yapar.

Satın alma metodu, satın alma maliyetini satın alınan varlıklar, yükümlülükler ve şarta bağlı yükümlülüklerin satın alınan gündeki rayiç değerlerine dağıtılmasını gerektirmektedir. Söz konusu satın alınan şirketlerin TFRS 3'e göre belirlenmiş varlıkları, yükümlülükleri ve şarta bağlı yükümlülükleri satın alınma günündeki rayiç değerlerinden kayıtlara yansıtılmaktadır. Satın alınan şirket, satın alma tarihinden itibaren gelir tablosuna dahil edilmektedir.

İktisap edilen tanımlanabilir varlıkların, yükümlülüklerin ve koşullu yükümlülüklerin gerçeğe uygun değerlerinin veya birleşme maliyetinin sadece geçici olarak belirlendiği durumlarda, birleşmenin gerçekleştiği dönemin sonunda birleşmenin ilk defa muhasebeleştirilmesinde geçici olarak yapılmaz zorunluluğu ortaya çıkarsa, Şirket söz konusu geçici değerler üzerinden birleşme işlemini muhasebeleştirmiştir. Geçici olarak belirlenmiş birleşme muhasebesinin birleşme tarihini takip eden on iki ay içerisinde tamamlanması ve düzeltme kayıtlarının birleşme tarihinden itibaren yapılması gerekmektedir.

Şerefiye, satın alınan ortaklığın satın alım tarihindeki maliyeti ile net aktiflerinin gerçeğe uygun bedelleri arasında kalan pozitif farktır. Şirket, şerefiye tutarlarını itfa etmemektedir. Şerefiye tutarı, taşıdığı değer gerçeğe geçmeyeceği durum ve şartlarda ve yılda en az bir kere değer düşüklüğü için gözden geçirilmektedir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Finansal bilgilerin bölümlere göre raporlaması

Faaliyet bölümleri raporlaması işletmenin faaliyetlere ilişkin karar almaya yetkili merciiine yapılan raporlamayla yeknesaklığı sağlayacak biçimde düzenlenmiştir. İşletmenin faaliyetlere ilişkin karar almaya yetkili mercii bölüme tahsis edilecek kaynaklara ilişkin kararların alınmasından ve bölümün performansının değerlendirilmesinden sorumludur. Yönetim kurulu, işletmenin faaliyetlere ilişkin karar almaya yetkili mercii olarak belirlenmiştir (Not 3).

Gelirlerin kaydedilmesi

Gelirler, faaliyetlerinden dolayı Şirket'e ekonomik getiri sağlanması olasılığı olduğu ve gelirin güvenilir olarak ölçülebilmesinin mümkün olduğu zaman muhasebeleştirilir. Gelirler, katma değer vergisi ve satış vergileri düşüldükten sonra net olarak gösterilmiştir. Gelirin oluşması için aşağıdaki kriterlerin yerine gelmesi gerekmektedir.

Gayrimenkul kiralamalarından elde edilen kira gelirleri

Kiralanan gayrimenkullerden elde edilen kira gelirleri, tahakkuk esasına göre kaydedilmektedir. Gelir, bu işlemle ilgili oluşan ekonomik faydaların Şirket'e girişi mümkün görülüyorsa ve bu gelirin miktarı güvenilir bir şekilde ölçülebiliyorsa gerçekleşir. Dönemsel kira indirimleri gerçekleştiği dönemlerde kira gelirlerinden netleştirilerek gösterilmiştir.

Genel giderler yansıtma gelirleri

Şirket'in sahibi olduğu alışveriş merkezleriyle ilgili Torunlar GYO'ya kesilen ortak alan gideri faturaları yapılan anlaşmalara istinaden, alışveriş merkezi işletmecilerine ve/veya kiracılara tahakkuk esasına göre yansıtılır.

Konut satışı

Konutların (envanter altında sınıflandırılan konutlar ve ofisler) satışından elde edilen gelir, aşağıdaki şartlar karşılandığında muhasebeleştirilir:

- Şirket'in mülkiyetle ilgili tüm önemli riskleri ve kazanımları alıcıya devretmesi (satılan konutların risk ve kazanımlarının alıcıya transferi genellikle konutların kesin tesliminin yapılması ile oluşmuş sayılır).
- Şirket'in mülkiyetle ilişkilendirilen ve süregelen bir idari katılımının ve satılan mallar üzerinde etkin bir kontrolünün olmaması,
- Gelir tutarının güvenilebilir bir şekilde ölçülmesi,
- İşleme ilişkili olan ekonomik faydaların işletmeye akışının olası olması ve
- İşlemden kaynaklanacak maliyetlerin güvenilebilir bir şekilde ölçülmesi.

Faiz geliri

Faiz geliri, kalan anapara bakiyesi ve ilgili finansal varlıktan beklenen ömrü boyunca elde edilecek tahmini nakit girişlerini söz konusu varlığın net defter değerine getiren efektif faiz oranına göre ilgili dönemde tahakkuk ettirilir.

Kar payları gelirleri

Hisse senedi yatırımlarından elde edilen temettü geliri, hissedarların temettü alma hakkı doğduğu zaman finansal tablolara yansıtılır.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Ödenmiş sermaye

Adi hisse senetleri özkaynaklarda sınıflandırılırlar. Yeni hisse senedi ihracıyla ilişkili maliyetler, vergi etkisi indirilmiş olarak tahsil edilen tutardan düşülerek özkaynaklarda gösterilirler.

Hisse senedi ihraç primleri

Hisse senedi ihraç primi Şirket'in elinde bulunan bağlı ortaklık ya da özkaynak yöntemiyle değerlendirilen yatırımların hisselerinin nominal bedelinden daha yüksek bir fiyat üzerinden satılması neticesinde oluşan farkı ya da Şirket'in iktisap ettiği şirketler ile ilgili çıkarmış olduğu hisselerin nominal değer ile gerçeğe uygun değerleri arasındaki farkı temsil eder.

İşletmenin geri satın alınan kendi hisseleri

Şirket'in Borsa İstanbul'dan almış olduğu kendi hisse senetleri hazine hisse senetleri olarak adlandırılır ve özkaynakların içerisinde nominal değerleri üzerinden kaydedilir. Hazine hisselerinin alım/satımı kapsamlı gelir tablosu ile ilişkilendirilmez, doğrudan özkaynaklar üzerinde muhasebeleştirilir.

Hisse başına kazanç

Kapsamlı gelir tablosunda belirtilen hisse başına kazanç, ana ortaklık payına düşen net karın ilgili dönem içinde mevcut hisselerin ağırlıklı ortalama adedine bölünmesi ile tespit edilir.

Türkiye'de şirketler, sermayelerini halihazırda bulunan hissedarlarına, geçmiş yıl kazançlarından ve yeniden değerlendirme fonlarından dağıttıkları "bedelsiz hisse" yolu ile artırmaktadırlar. Bu tip "bedelsiz hisse" dağıtımları, hisse başına kazanç hesaplamalarında, finansal tablolarda sunulan tüm dönemlerde ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, hisse senedi dağıtımlarının geçmişe dönük etkilerini de hesaplayarak bulunur.

Nakit akım raporlaması

Nakit akım tablolarında yer alan nakit ve nakit benzerleri, vadesi üç ayı geçmeyen nakit ve banka mevduatlarını içermektedir (Not 4).

Netleştirme/mahsup

İçerik ve tutar itibarıyla önem arz eden her türlü kalem, benzer nitelikte dahi olsa, finansal tablolarda ayrı gösterilir. Önemli olmayan tutarlar, esasları ve fonksiyonları açısından birbirine benzeyen kalemler itibarıyla toplanarak gösterilir. İşlem ve olayların özünün mahsubu gerekli kılması sonucunda, bu işlem ve olayların net tutarları üzerinden gösterilmesi veya varlıkların değer düşüklüğü indirildikten sonraki tutarları üzerinden izlenmesi, mahsup edilmeme kuralının ihlali olarak değerlendirilmez.

Kar payları

Şirket, temettü gelirlerini ilgili temettüyü alma hakkı olduğu tarihte, finansal tablolara yansıtmaktadır. Temettü borçları kar dağıtımının bir unsuru olarak beyan edildiği dönemde yükümlülük olarak finansal tablolara yansıtılır.

Bilanço tarihinden sonraki olaylar

Bilanço tarihinden sonraki olaylar, dönem karına ilişkin herhangi bir duyuru veya diğer seçilmiş finansal bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, bilanço tarihi ile bilançonun yayımı için yetkilendirme tarihi arasındaki tüm olayları kapsar. Şirket, bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir (Not 28).

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

2.5 Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

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 aşağıda belirtilmiştir:

Yatırım amaçlı gayrimenkullerin gerçeğe uygun değerleri:

Finansal tablolarda, yatırım amaçlı gayrimenkul olarak sınıflandırılan taşınmazların gerçeğe uygun değerinin bulunması esnasında kullanılan ekspertiz raporlarının temel varsayımları aşağıda belirtilmiştir:

Şirket, 2016 ve 2015 yıllarında yatırım amaçlı gayrimenkullerinin gerçeğe uygun değerlerinin tespitine yönelik değerlendirme çalışmalarını Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye yaptırmıştır. Şirket yönetimi yatırım amaçlı gayrimenkullere yapılan harcamaların ilgili gayrimenkulün gerçeğe uygun değerindeki etkisinin harcama tutarına eşit olduğunu varsaymaktadır.

Finansal tablolarda, yatırım amaçlı gayrimenkul olarak sınıflandırılan taşınmazların gerçeğe uygun değerinin bulunması esnasında kullanılan ekspertiz raporlarının temel varsayımları olarak değerlendirme yöntemi, iskonto oranı, yıllık kira artış oranı, kapitalizasyon oranı (son değer bulunmasında kullanılan iskonto oranı) ve emsal m² değerleri aşağıda tablo formatında gösterilmiştir.

31 Aralık 2016 tarihli finansal tablolarda yer alan önemli tahmin ve varsayımlar aşağıda belirtilmiştir:

31 Aralık 2016	Ekspertiz raporu tarihi	Değerleme yöntemi	İskonto oranı (*)	Yıllık kira artış oranı	Kapitalizasyon oranı	Emsal m ² değeri TL (tam)
Antalya Deepo AVM ve Mall of Antalya	06.01.2017	Gelir indirgeme	%11	%3	%9	-
Antalya Kepez arsalar	06.01.2017	Emsal karşılaştırma	-	-	-	233-1.786
Bursa Korupark AVM	06.01.2017	Gelir indirgeme	%10	%3	%8	-
Torium AVM	06.01.2017	Gelir indirgeme	%11,5	%2,5	%8	-
Bursa Zafer Plaza AVM	06.01.2017	Gelir indirgeme	%10,5	%3	%8	-
Mall of İstanbul AVM	06.01.2017	Gelir indirgeme	%11	%3	%8	-
Torun Tower	06.01.2017	Gelir indirgeme	%8	%3	%7,3	-
Paşabahçe arazisi İstanbul İkitelli	06.01.2017	Emsal karşılaştırma	-	-	-	2.778-9.895
Kayabaşı arsa İstanbul Beyoğlu	06.01.2017	Emsal karşılaştırma	-	-	-	810
Kemankeş binası	06.01.2017	Emsal karşılaştırma	-	-	-	34.271-35.261
Bursa Korupark bağımsız bölümler	06.01.2017	Emsal karşılaştırma	-	-	-	500-2.325
Mall of İstanbul Konut ve Ofisler	06.01.2017	Emsal Karşılaştırma	-	-	-	9.459-11.186
Mall of İstanbul otel kongre merkezi ve ofis projesi	06.01.2017	Maliyet Yöntemi	-	-	-	-
Torun Center	06.01.2017	Gelir indirgeme	%8,5	%3	%6	-

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Yatırım amaçlı gayrimenkullerin gerçeğe uygun değerleri (Devamı):

31 Aralık 2015 tarihli finansal tablolarda yer alan önemli tahmin ve varsayımlar aşağıda belirtilmiştir:

31 Aralık 2015	Ekspertiz raporu tarihi	Değerleme yöntemi	İskonto oranı (*)	Yıllık kira artış oranı	Kapitalizasyon oranı	Emsal m ² değeri TL (tam)
Antalya Deepo AVM ve Büyüme Projesi	08.01.2016	Gelir indirgeme	%10	%3	%9	-
Antalya Kepez arsalar	08.01.2016	Emsal karşılaştırma	-	-	-	650-1.050
Bursa Korupark AVM	08.01.2016	Gelir indirgeme	%9,5	%3	%8	-
Torium AVM	08.01.2016	Gelir indirgeme	%9,5	%3	%9	-
Bursa Zafer Plaza AVM	08.01.2016	Gelir indirgeme	%10	%3	%9	-
Mall of İstanbul AVM	08.01.2016	Gelir indirgeme	%10,75	%3	%8	-
Torun Tower	08.01.2016	Gelir indirgeme	%7,5	%3	%7,3	-
Paşabahçe arazisi İstanbul İkitelli	08.01.2016	Emsal karşılaştırma	-	-	-	1.863-7.462
Kayabaşı arsa İstanbul Beyoğlu	08.01.2016	Emsal karşılaştırma	-	-	-	547
Kemankeş binası	08.01.2016	Emsal karşılaştırma	-	-	-	29.508-31.412
Bursa Korupark bağımsız bölümler	08.01.2016	Emsal karşılaştırma	-	-	-	900-2.150
Mall of İstanbul Ofisler	08.01.2016	Emsal Karşılaştırma	-	-	-	5.681-7.329
Mall of İstanbul otel kongre merkezi ve ofis projesi	08.01.2016	Maliyet Yöntemi	-	-	-	-

(*) İskonto oranları her bir gayrimenkul için çoğunlukta olan döviz cinsinden nakit akımları baz alınarak tespit edilmiştir. Türkiye'de Avro ve ABD Doları kira sözleşmeleri sıklıkla tercih edilen para birimleridir.

31 Aralık 2016 itibarıyla gelir indirgeme yaklaşımı kullanılarak değerlendirilen gerçeğe uygun değer toplamı 6.730.895 TL olan gayrimenkullerin (31 Aralık 2015: 4.997.584 TL) değerlemelerindeki tüm değişkenler sabit ve kullanılan iskonto oranı %0,5 fazla ve %0,5 az olsaydı gayrimenkullerin gerçeğe uygun değerleri toplamı sırasıyla 196.357 TL az ve 204.478 TL fazla olacaktı (31 Aralık 2015: 142.255 TL az, 148.061 TL fazla).

i. Şirket'in 31 Aralık 2016 ve 2015 tarihi itibarıyla yatırım amaçlı gayrimenkuller altında sınıflandırdığı, Antalya İli, Merkez İlçesi, Koyunlar Köyü'nde kain 84.503,61 m² yüzölçümlü alan üzerinde tesis edilmiş olan Antalya Deepo AVM ve büyüme projesi (Mall of Antalya) Ekim 2004 tarihinde hizmete açılmıştır. Alışveriş merkezinin kiralama ve yönetim işleri Torun Alışveriş Merkezleri Yatırım ve Yönetim A.Ş. tarafından yürütülmektedir.

Sermaye Piyasası Kurulu'nun Seri: IV No: 1 Tebliğ hükümlerince Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 6 Ocak 2017 tarihli 2016-019-GYO-017 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2016 tarihindeki gerçeğe uygun değeri 513.370 TL olarak belirlenmiştir (Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 8 Ocak 2016 tarihli 2015-019-GYO-018 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2015 tarihindeki gerçeğe uygun değeri 358.681 TL olarak belirlenmiştir).

ii. Şirket'in, 31 Aralık 2016 ve 2015 tarihi itibarıyla yatırım amaçlı gayrimenkuller altında sınıflandırdığı, Antalya İli, Merkez İlçesi, Koyunlar Köyü'nde kain 57.680 m² yüzölçümlü arsası mevcuttur.

Sermaye Piyasası Kurulu'nun Seri: IV No: 1 Tebliğ hükümlerince Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 6 Ocak 2017 tarihli 2016-019-GYO-018 tarihli 31 Aralık 2016 tarihindeki gerçeğe uygun değeri 61.650 TL olarak belirlenmiştir (Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 8 Ocak 2016 tarihli 2015-019-GYO-019 tarihli 31 Aralık 2015 tarihindeki gerçeğe uygun değeri 35.405 TL olarak belirlenmiştir).

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

- iii. Şirket, 31 Aralık 2016 ve 2015 tarihi itibarıyla yatırım amaçlı gayrimenkuller altında sınıflandırdığı, Bursa İli, Osmangazi İlçesi, Emek Köyü'nde kain 53.185,61 m² yüzölçümlü alan üzerinde tesis edilmiş olan Bursa Korupark Alışveriş Merkezi Mayıs 2007 tarihinde hizmete açılmıştır. Alışveriş merkezinin yönetim işleri Torun Alışveriş Merkezleri Yatırım ve Yönetim A.Ş. tarafından yürütülmektedir.

Sermaye Piyasası Kurulu'nun Seri: IV No: 1 Tebliğ hükümlerince Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 6 Ocak 2017 tarihli ve 2016-019-GYO-013 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2016 tarihindeki gerçeğe uygun değeri 1.201.798 TL olarak belirlenmiştir (Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 8 Ocak 2016 tarihli ve 2015-019-GYO-014 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2015 tarihindeki gerçeğe uygun değeri 1.007.212 TL olarak belirlenmiştir).

- iv. Şirket, 31 Aralık 2016 ve 2015 tarihi itibarıyla yatırım amaçlı gayrimenkuller altında sınıflandırdığı, İstanbul İli, Başakşehir İlçesi, İkitelli - 2 Mahallesi'nde kain 181.295 m² kiralanabilir alan içerisinde Mall of İstanbul Alışveriş Merkezi 23 Mayıs 2014 tarihinde hizmete açılmıştır. Alışveriş merkezinin yönetim işleri Torun Alışveriş Merkezleri Yatırım ve Yönetim A.Ş. tarafından yürütülmektedir.

Sermaye Piyasası Kurulu'nun Seri: IV No: 1 Tebliğ hükümlerince Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 6 Ocak 2017 tarihli ve 2016-019-GYO-002-AVM numaralı ekspertiz raporunda söz konusu projenin 31 Aralık 2016 tarihindeki gerçeğe uygun değeri toplam 1.640.914 TL olarak belirlenmiştir (Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 8 Ocak 2016 tarihli ve 2015-019-GYO-003-AVM numaralı ekspertiz raporunda söz konusu projenin 31 Aralık 2015 tarihindeki gerçeğe uygun değeri toplam 1.617.983 TL olarak belirlenmiştir).

- v. Şirket, 31 Aralık 2016 ve 2015 tarihi itibarıyla yatırım amaçlı gayrimenkuller altında sınıflandırdığı, İstanbul İli, Büyükçekmece İlçesi, Esenyurt Köyü'nde kain 44.571 m² yüzölçümlü alan üzerine Torium Alışveriş Merkezi projesini gerçekleştirmiştir. Torium AVM projesi tamamlanmış olup, AVM 30 Ekim 2010 tarihinde ziyarete açılmıştır.

Sermaye Piyasası Kurulu'nun Seri: IV No: 1 Tebliğ hükümlerince Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 6 Ocak 2017 tarihli ve 2016-019-GYO-004 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2016 tarihindeki gerçeğe uygun değeri 525.190 TL olarak belirlenmiştir (Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 8 Ocak 2016 tarihli ve 2015-019-GYO-005 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2015 tarihindeki gerçeğe uygun değeri 522.572 TL olarak belirlenmiştir).

- vi. Şirket'in 31 Aralık 2016 ve 2015 tarihi itibarıyla yatırım amaçlı gayrimenkuller altında sınıflandırdığı, İstanbul İli, Beykoz İlçesi'nde kain 70.644 m² yüzölçümlü arsası mevcuttur ve 3.935 m² alanlı iskele ve rıhtım için 49 yıllık kullanım hakkına sahiptir. Söz konusu arsa üzerinde 5 Yıldızlı Otel ve Apart Otel projesi yapılması planlanmaktadır.

Sermaye Piyasası Kurulu'nun Seri: IV No: 1 Tebliğ hükümlerince Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 6 Ocak 2017 tarihli 2016-019-GYO-007 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2016 tarihindeki gerçeğe uygun değeri 607.330 TL olarak belirlenmiştir (Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 8 Ocak 2016 tarihli 2015-019-GYO-008 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2015 tarihindeki gerçeğe uygun değeri 452.462 TL olarak belirlenmiştir).

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

- vii. Şirket, 31 Aralık 2016 ve 2015 tarihi itibarıyla yatırım amaçlı gayrimenkuller altında sınıflandırdığı, İstanbul İli, Şişli İlçesi, 2.Bölge'de kain 11.099 m² yüzölçümlü alan üzerinde yer alan Torun Tower 2014 yılı içerisinde tamamlanmış olup, 6 Şubat 2014 tarihinde Denizbank A.Ş. ile Şirket portföyünde yer alan Torun Tower ofis projesinin, 30 katına tekabül eden 60.023 m² bölümünün kiralanmasına ilişkin sözleşme imzalanmıştır.

Sermaye Piyasası Kurulu'nun Seri: IV No: 1 Tebliğ hükümlerince Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 6 Ocak 2017 tarihli 2016-019-GYO-001 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2016 tarihindeki gerçeğe uygun değeri 1.492.410 TL olarak belirlenmiştir (Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 8 Ocak 2016 tarihli 2015-019-GYO-002 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2015 tarihindeki gerçeğe uygun değeri 1.178.279 TL olarak belirlenmiştir).

- viii. Şirket, 31 Aralık 2016 ve 2015 tarihi itibarıyla yatırım amaçlı gayrimenkuller altında sınıflandırdığı, Bursa İli, Osmangazi İlçesi, Şehreküstü Mahallesi'nde kain 9.622 m² yüzölçümlü alan üzerinde tesis edilmiş olan Bursa Zafer Plaza Ekim 1999 tarihinde hizmete açılmıştır. Alışveriş merkezinin kiralama ve yönetim işleri Zafer Plaza İşletmecilik A.Ş. tarafından yürütülmektedir.

Sermaye Piyasası Kurulu'nun Seri: IV No: 1 Tebliğ hükümlerince Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 6 Ocak 2017 tarihli 2016-019-GYO-012 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2016 tarihindeki gerçeğe uygun değeri 329.020 TL olarak belirlenmiştir (Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 8 Ocak 2016 tarihli 2015-019-GYO-013 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2015 tarihindeki gerçeğe uygun değeri 312.857 TL olarak belirlenmiştir).

- ix. Şirket'in, 31 Aralık 2016 ve 2015 tarihi itibarıyla yatırım amaçlı gayrimenkuller altında sınıflandırdığı, İstanbul İli, Küçükçekmece İlçesi, Kayabaşı Köyü'nde kain 60.833 m² yüzölçümlü arsası mevcuttur. Arsanın kullanımı ile ilgili Şirket henüz bir karar vermemiş olup, halihazırda değer artış amacıyla elinde bulundurmaktadır.

Sermaye Piyasası Kurulu'nun Seri: IV No: 1 Tebliğ hükümlerince Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 6 Ocak 2017 tarihli 2016-019-GYO-005 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2016 tarihindeki gerçeğe uygun değeri 49.246 TL olarak belirlenmiştir (Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 8 Ocak 2016 tarihli 2015-019-GYO-006 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2015 tarihindeki gerçeğe uygun değeri 33.260 TL olarak belirlenmiştir).

- x. Şirket, 31 Aralık 2016 ve 2015 tarihi itibarıyla yatırım amaçlı gayrimenkuller altında sınıflandırdığı, İstanbul İli, Beyoğlu İlçesi, Kemankeş Mahallesi'nde kain 1.501 m² yüzölçümlü arsa üzerinde binası mevcuttur. Bina restore edilerek otel projesi gerçekleştirilecektir.

Sermaye Piyasası Kurulu'nun Seri: IV No: 1 Tebliğ hükümlerince Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 6 Ocak 2017 tarihli ve 2016-019-GYO-008 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2016 tarihindeki gerçeğe uygun değeri 51.731 TL olarak belirlenmiştir (Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 8 Ocak 2016 tarihli ve 2015-019-GYO-009 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2015 tarihindeki gerçeğe uygun değeri 45.000 TL olarak belirlenmiştir).

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

- xi. Şirket'in, 31 Aralık 2016 ve 2015 tarihi itibarıyla yatırım amaçlı gayrimenkuller altında sınıflandırdığı, Bursa İli, Osmangazi İlçesi, Emek Köyü'nde kain Bursa Korupark Alışveriş Merkezi'nin eklentileri olan bir adet yunus havuzu, sosyal tesisler, ofis ve depoları bulunmaktadır.

Sermaye Piyasası Kurulu'nun Seri: IV No: 1 Tebliğ hükümlerince Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 6 Ocak 2017 tarihli 2016-019-014 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2016 tarihindeki gerçeğe uygun değeri 21.730 TL olarak belirlenmiştir (Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 8 Ocak 2016 tarihli 2015-019-GYO-015 numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2015 tarihindeki gerçeğe uygun değeri 25.340 TL olarak belirlenmiştir).

- xii. Şirket, 31 Aralık 2016 ve 2015 tarihi itibarıyla yatırım amaçlı gayrimenkuller altında sınıflandırdığı, İstanbul İli, Başakşehir İlçesi, İkitelli - 2 Mahallesi'nde kain 18.209 m² alan üzerinde Mall of İstanbul Otel Kongre Merkezi ve Ofis Projesi yapılmaktadır.

Sermaye Piyasası Kurulu'nun Seri: IV No: 1 Tebliğ hükümlerince Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 6 Ocak 2017 tarihli ve 2016-019-GYO-006 numaralı ekspertiz raporunda söz konusu projenin 31 Aralık 2016 tarihindeki tarihindeki Torunlar GYO'ya ait olan kısmın gerçeğe uygun değeri toplam 206.861 TL olarak belirlenmiştir (Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 8 Ocak 2016 tarihli ve 2015-019-GYO-007 numaralı ekspertiz raporunda söz konusu projenin 31 Aralık 2015 tarihindeki tarihindeki Torunlar GYO'ya ait olan kısmın gerçeğe uygun değeri toplam 144.143 TL olarak belirlenmiştir).

- xii. Şirket, 31 Aralık 2016 ve 2015 tarihi itibarıyla yatırım amaçlı gayrimenkuller altında sınıflandırdığı, İstanbul İli, Başakşehir İlçesi, İkitelli-2 Mahallesi'nde 2.177 m² kiralanabilir alana sahip 20 adet ofis ve 2 adet konuttan oluşan 22 adet üniteyi kiraya vermiştir.

Sermaye Piyasası Kurulu'nun Seri: IV No: 1 Tebliğ hükümlerince Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 6 Ocak 2017 tarihli ve 2016-019-GYO-022-OFİS ve 2016-019-GYO-022-KONUT numaralı ekspertiz raporlarında söz konusu gayrimenkullerin gerçeğe uygun değeri toplam 24.441 TL olarak belirlenmiştir (Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 8 Ocak 2016 tarihli ve 2015-019-GYO-003-OFİS numaralı ekspertiz raporunda söz konusu gayrimenkulün 31 Aralık 2015 tarihindeki gerçeğe uygun değeri 18.142 TL olarak belirlenmiştir).

- xii. Şirket, 31 Aralık 2016 tarihi itibarıyla yatırım amaçlı gayrimenkuller altında sınıflandırdığı, İstanbul İli, Şişli İlçesi, Dikilitaş Mahallesi'nde Torun Center projesinde yer alan 68.673 m² kiralanabilir alana sahip işyeri, ofis ve ticari ünitlerden oluşan kısmını Şirket'in iş planı hakkında verdiği nihai karar neticesinde 2017 yılı içinde kiraya vermeyi planlamaktadır.

Sermaye Piyasası Kurulu'nun Seri: IV No: 1 Tebliğ hükümlerince Epos Gayrimenkul Danışmanlık ve Değerleme A.Ş.'ye hazırlatılan 6 Ocak 2017 tarihli 2016-019-GYO-011 numaralı ekspertiz raporunda söz konusu gayrimenkullerin 31 Aralık 2016 tarihindeki gerçeğe uygun değeri 1.028.193 TL olarak belirlenmiştir.

2.6 Portföy sınırlamalarına uyum

"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.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 3 - BÖLÜMLERE GÖRE RAPORLAMA

Torunlar GYO'nun raporlanabilir bölümleri yönetim tarafından proje bazında takip edilmektedir. Kaynakların tahsisi ve kullanımı ile ilgili karar alma mekanizması da aynı baza dayanmaktadır. Torunlar GYO'nun her bir faaliyet bölümü tarafından uygulanan muhasebe politikaları Şirket'in finansal tablolarında kullanılan TFRS ile aynıdır. Yönetim, Şirket'in faaliyetlerini aşağıdaki tabloda belirtilen faaliyet kolunda takip etmektedir. Yönetim, kar veya zarar tablosunda finansman geliri/gideri öncesindeki faaliyet karına kadar bölümlerinin performansını takip edip değerlendirmektedir. Şirket'in finansman faaliyetlerini oluşturan kredi ve mevduatların tamamı projeler ile eşlendirilemediği ve genellikle karma projeler ile ilgili oldukları için Yönetim finansman faaliyetlerini bölümlere göre dağıtarak bir değerlendirme yapmamaktadır. Buna ek olarak Yönetim, toplam varlık ve yükümlülüklerini de bölümlere göre dağıtarak bir değerlendirme yapmamaktadır.

- a) 31 Aralık 2016 itibarıyla ve bu tarihte sona eren dönem için, raporlanabilir bölümler itibarıyla bölümlere göre gruplanmış bilgiler aşağıdaki gibidir:

	Toplam bölüm geliri	Brüt kar	Yatırım amaçlı gayrimenkul değer artışları (*)	Faaliyet karı/(zararı)	İştiraklerden elde edilen gelir/(gider)	Finansman giderleri, net	Sürdürülen faaliyetler veki öncesi karı/(zararı)	Yatırım harcamaları (**)
Kiralık ofis ve Alışveriş merkezleri								
Mall of İstanbul AVM	155.103	107.097	19.046	126.143	-	-	126.143	3.885
Korupark AVM	98.816	80.072	194.234	274.306	-	-	274.306	352
Torun Tower	61.723	60.391	313.876	374.267	-	-	374.267	255
Torium AVM	49.137	24.632	(5.611)	19.021	-	-	19.021	8.229
Zafer Plaza AVM	30.000	21.876	16.163	38.039	-	-	38.039	-
Antalya Deepo AVM ve Mall of Antalya	25.562	17.451	65.686	83.137	-	-	83.137	89.003
Mall of İstanbul Konut ve Ofisler	1.505	1.505	4.579	6.084	-	-	6.084	17
Antalya Kepez Arsalar	208	208	26.245	26.453	-	-	26.453	-
Korupark bağımsız bölümler	-	-	(3.616)	(3.616)	-	-	(3.616)	6
Torun Center	-	-	462.214	462.214	-	-	462.214	106.384
Ara toplam	422.054	313.232	1.092.816	1.406.048	-	-	1.406.048	208.131
Konut ve ofis projeleri								
Torun Center	227.604	70.202	-	67.312	-	-	67.312	55.692
Korupark 3. Etap Konutlar	8.721	5.638	-	3.913	-	-	3.913	-
Mall of İstanbul	6.424	2.937	-	2.249	-	-	2.249	-
Torium konutlar	524	164	-	141	-	-	141	-
Nishistanbul Projesi	-	-	-	(139)	-	-	(139)	-
Ara toplam	243.273	78.941	-	73.476	-	-	73.476	55.692
İnşa aşamasında olan projeler								
5. Levent Projesi	-	-	-	-	-	-	-	401.907
Torun Center	-	-	-	-	-	-	-	69.025
Mall of İstanbul otel kongre merkezi ve ofis projesi	-	-	40.813	40.813	-	-	40.813	21.905
Proje geliştirmek üzere elde tutulan gayrimenkuller								
Paşabağçe arazisi	-	-	154.525	154.525	-	-	154.525	343
Kayabaşı arsası	-	-	15.986	15.986	-	-	15.986	-
Kemankiş binası	-	-	6.657	6.657	-	-	6.657	74
İştirakler								
Ankamall ve Otel (Yeni Gimat)	-	-	-	-	27.695	-	27.695	-
Netsel	-	-	-	-	4.055	-	4.055	-
TTA	-	-	-	-	(5.888)	-	(5.888)	-
Torunlar Özyazıcı	-	-	-	-	(17)	-	(17)	-
Dağıtılmamış	350	87	-	(44.621)	-	(503.628)	(548.249)	-
Toplam	665.677	392.260	1.310.797	1.652.884	25.845	(503.628)	1.175.101	757.077

31 Aralık 2016 itibarıyla 760 TL dağıtılmamış amortisman gideri mevcuttur.

(*) Yatırım amaçlı gayrimenkullerden kaynaklanan değer artış / azalışlarını ifade etmektedir.

(**) Yatırım harcamaları, finansal tablolarda stok olarak sınıflandırılan kalemlere ve yatırım amaçlı gayrimenkul olarak sınıflandırılan alışveriş merkezlerine yapılan yatırımları içermektedir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 3 - BÖLÜMLERE GÖRE RAPORLAMA (Devamı)

b) 31 Aralık 2015 itibarıyla ve bu tarihte sona eren dönem için, raporlanabilir bölümler itibarıyla bölümlere göre gruplanmış bilgiler aşağıdaki gibidir:

	Toplam bölüm geliri	Brüt kar	Yatırım amaçlı gayrimenkul değer artışları (*)	Faaliyet karı/ (zararı)	İştiraklerden elde edilen gelir/(gider)	Finansman giderleri, net	Sürdürülen faaliyetler ve öncesi karı/ (zararı)	Yatırım harcamaları (**)
Kiralık ofis ve Alışveriş merkezleri								
Mall of İstanbul AVM	132.015	86.995	317.427	404.422	-	-	404.422	10.200
Korupark AVM	87.828	71.682	124.421	196.103	-	-	196.103	556
Torium AVM	49.766	29.606	52.449	82.055	-	-	82.055	2.681
Torun Tower	52.138	50.983	248.220	299.203	-	-	299.203	1.968
Zafer Plaza AVM	27.900	20.347	72.685	93.032	-	-	93.032	-
Antalya Deepo AVM ve büyüme projesi (Mall of Antalya)	27.087	19.628	52.873	72.501	-	-	72.501	4.163
Antalya Kepez Arsalar	203	203	6.218	6.421	-	-	6.421	-
Mall of İstanbul Ofisler	120	120	10.954	11.074	-	-	11.074	-
Korupark bağımsız bölümler	-	-	1.797	1.797	-	-	1.797	-
Ara toplam	377.057	279.564	887.044	1.166.608	-	-	1.166.608	19.568
Konut ve ofis projeleri								
Torun Center	188.711	76.103	-	75.269	-	-	75.269	132.153
Mall of İstanbul	24.620	7.340	-	6.366	-	-	6.366	-
Korupark 3. Etap Konutlar	26.331	12.657	-	11.005	-	-	11.005	-
Korupark 1./2.Etap Konutlar	4.948	212	-	212	-	-	212	-
Nişistanbul Projesi	2.288	68	-	(74)	-	-	(74)	-
Torium konutlar	2.789	383	-	296	-	-	296	-
Ara toplam	249.687	96.763	-	93.074	-	-	93.074	132.153
İnşa aşamasında olan projeler								
Torun Center	-	-	-	-	-	-	-	112.333
5. Levent Projesi	-	-	-	-	-	-	-	142.363
Mall of İstanbul otel kongre merkezi ve ofis projesi	-	-	77.714	77.714	-	-	77.714	33.358
Proje geliştirmek üzere elde tutulan gayrimenkuller								
Paşabağçe arazisi	-	-	21.873	21.873	-	-	21.873	466
Kemankeş binası	-	-	6.830	6.830	-	-	6.830	-
Kayabaşı arsası	-	-	8.009	8.009	-	-	8.009	-
İştirakler								
Ankamall ve Otel (Yeni Gimat)	-	-	-	-	45.023	-	45.023	-
Netsel	-	-	-	-	5.068	-	5.068	-
Torunlar Özyazıcı	-	-	-	-	1.382	-	1.382	-
TTA	-	-	-	-	(1.334)	-	(1.334)	-
Dağıtılmamış	1.294	1.267	-	(19.156)	-	(448.379)	(467.535)	-
Toplam	628.038	377.594	1.001.470	1.354.952	50.139	(448.379)	956.712	440.241

31 Aralık 2015 itibarıyla 1.071 TL dağıtılmamış amortisman gideri mevcuttur.

(*) Yatırım amaçlı gayrimenkullerden kaynaklanan değer artış / azalışlarını ifade etmektedir.

(**) Yatırım harcamaları, finansal tablolarda stok olarak sınıflandırılan kalemlere ve yatırım amaçlı gayrimenkul olarak sınıflandırılan alışveriş merkezlerine yapılan yatırımları içermektedir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 4 - NAKİT VE NAKİT BENZERLERİ

	31 Aralık 2016	31 Aralık 2015
Kasa	3	5
Banka		
- Vadesiz mevduat	829	325
- Vadeli mevduat	510.081	902.710
Diğer hazır değerler	291	407
	511.204	903.447

31 Aralık 2016 ve 2015 tarihleri itibarıyla nakit akış tablosunda yer alan nakit ve nakit benzeri kalemler aşağıdaki gibidir.

	31 Aralık 2016	31 Aralık 2015
Nakit ve nakit benzerleri	511.204	903.447
Eksi: Vadeli mevduat faiz tahakkuku	(4.203)	(9.548)
Nakit akım tablosundaki hazır değerler	507.001	893.899

Nakit ve nakit benzeri varlıkların vade dağılımı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
30 güne kadar	285.759	656.827
30 - 90 gün arası	225.445	246.620
	511.204	903.447

Nakit ve nakit benzeri değerlerin TL cinsinden yabancı para dağılımı aşağıdaki gibidir:

	31 Aralık 2016		31 Aralık 2015	
	Orijinal Tutarı	TL Karşılığı	Orijinal Tutarı	TL Karşılığı
ABD Doları	29.110	102.445	2.374	6.903
Avro	8.939	33.161	46.654	148.248
Diğer	1	4	-	-
	135.610			155.151

Vadeli mevduatlara ilişkin ortalama etkin yıllık faiz oranları (%):

	31 Aralık 2016 (%)	31 Aralık 2015 (%)
ABD Doları	3,57	2,28
Avro	1,71	1,89
Türk Lirası	11,12	12,35

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 5 - FİNANSAL BORÇLAR

Finansal Borçlar

	31 Aralık 2016	31 Aralık 2015
Finansal borçlanmalar		
Banka kredileri	144.096	751.182
Kısa vadeli finansal borçlanmalar	144.096	751.182
Uzun vadeli banka kredilerinin kısa vadeli kısımları	1.072.107	148.981
Finansal kiralamalar	32.128	189
Uzun vadeli borçlanmaların kısa vadeli kısımları	1.104.235	149.170
Banka kredileri	1.723.899	1.898.932
Finansal kiralamalar	74.198	6.069
Uzun vadeli finansal borçlanmalar	1.798.097	1.905.001
Toplam finansal borçlanmalar	3.046.428	2.805.353

Şirket'in 31 Aralık 2016 tarihi itibarıyla toplam 1.757.126 TL tutarındaki (31 Aralık 2015: 1.597.706 TL) finansal borçlanmalarına ilişkin bankalara verilen, toplam 4.594.676 TL tutarında (31 Aralık 2015: 3.823.554 TL) yatırım amaçlı gayrimenkullerinin üzerinde ipotek bulunmaktadır.

a) Banka kredileri

	31 Aralık 2016	31 Aralık 2015
Kısa vadeli banka kredileri	144.096	751.182
Uzun vadeli kredilerin kısa vadeli kısımları	1.072.107	148.981
Uzun vadeli banka kredileri	1.723.899	1.898.932
	2.940.102	2.799.095

31 Aralık 2016	Ağırlıklı ortalama etkin faiz oranı (%)	Para birimi	Orijinal tutar	TL karşılığı
Kısa vadeli banka kredileri	10,75	TL	65.000	65.000
	3,67	ABD Doları	22.475	79.096
Uzun vadeli banka kredilerinin kısa vadeli kısmı	4,61	ABD Doları	236.633	832.755
	2,88	Avro	64.517	239.352
Uzun vadeli banka kredileri	5,46	ABD Doları	378.375	1.331.577
	3,83	Avro	105.750	392.322
Toplam banka kredileri				2.940.102

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 5 - FİNANSAL BORÇLAR (Devamı)

31 Aralık 2015	Ağırlıklı ortalama etkin faiz oranı (%)	Para birimi	Orijinal tutar	TL karşılığı
Kısa vadeli banka kredileri	12,24	TL	134.782	134.782
	2,93	ABD Doları	131.453	382.213
	4,23	Avro	73.699	234.187
Uzun vadeli banka kredilerinin kısa vadeli kısmı	5,01	ABD Doları	25.471	74.057
	2,59	Avro	23.579	74.924
Uzun vadeli banka kredileri	4,73	ABD Doları	501.458	1.458.040
	4,01	Avro	138.750	440.892
Toplam banka kredileri				2.799.095

31 Aralık 2016 ve 2015 tarihleri itibarıyla uzun vadeli banka kredilerinin geri ödeme planı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
2017	-	473.543
2018	533.377	443.577
2019 ve sonrası	1.190.522	981.812
	1.723.899	1.898.932

b) Finansal kiralama işlemlerinden borçlar

Finansal kiralama yükümlülüklerinin vade bazında dağılımı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
1 yıla kadar	32.128	189
1 yıl - 5 yıl	74.198	6.069
	106.326	6.258

Finansal kiralama yükümlülükleri ABD Doları ve Avro'dan oluşmaktadır. Şirket'in 31 Aralık 2016 itibarıyla %3,89 faiz oranı ve orijinal para birimi ile 26.275 Avro ile %3,30 faiz oranı ve orijinal para birimi ile 2.515 ABD Doları (31 Aralık 2015: 1.407 ABD Doları ve 682 Avro) finansal kiralama yükümlülüğü mevcuttur.

31 Aralık 2016 tarihi itibarıyla finansal kiralama yükümlülüklerinin önemli bir kısmı Şirket'in 27 Mayıs 2016 tarihinde yapmış olduğu satış ve geri kiralama sözleşmesine istinaden Ak Finansal Kiralama A.Ş.'ye sattığı ve geri kiraladığı yatırım amaçlı gayrimenkullerin altında gösterdiği AVM'lere ait ekipmanlara ilişkin finansal kiralama yükümlülüklerinden oluşmaktadır (Not 2).

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 6 - PEŞİN ÖDENMİŞ GİDERLER VE ERTELENMİŞ GİDERLER

	31 Aralık 2016	31 Aralık 2015
Kısa vadeli peşin ödenmiş giderler		
Verilen avanslar	89.456	94.653
Gelecek aylara ait giderler	7.010	6.327
	96.466	100.980

Uzun vadeli peşin ödenmiş giderler

Verilen avanslar (*)	89.651	89.651
Gelecek aylara ait giderler	2.083	2.817
	91.734	92.468

(*) 31 Aralık 2016 tarihi itibarıyla verilen avansların 88.680 TL'lik kısmı Mall of İstanbul komşu parselinde alınan 12.500 m²'lik arsaya ilişkindir (31 Aralık 2015: 88.680 TL).

	31 Aralık 2016	31 Aralık 2015
Kısa vadeli ertelenmiş gelirler		
Alınan avanslar (**)	927.415	251.907
Ertelenmiş gelirler	8.081	7.828
	935.496	259.735

(**) 31 Aralık 2016 tarihi itibarıyla satışı yapılan, fakat henüz teslim edilmemiş konut ve ofisler ile ilgili olarak verilmiş satış taahhütlerinin 878.318 TL'lik kısmı 5. Levent projesi 42.992 TL'lik kısmı Torun Center projesi, 683 TL tutarındaki kısmı Korupark 3. Etap ve kalan 5.422 TL tutarındaki kısımda diğer avanslardan oluşmaktadır (31 Aralık 2015: 247.751 TL'lik kısmı Torun Center projesi, 1.531 TL tutarındaki kısmı Korupark 1-2-3. Etap ve kalan 2.625 TL diğer avanslardan oluşmaktadır).

Uzun vadeli ertelenmiş gelirler

Alınan avanslar (***)	218.450	717.542
	218.450	717.542

(***) 31 Aralık 2016 tarihi itibarıyla alınan avansların tamamı 5. Levent projesi kapsamındaki konutlara ilişkin olarak verilmiş satış taahhütlerinden oluşmaktadır.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 7 - TİCARİ ALACAK VE BORÇLAR

Kısa vadeli ticari alacaklar	31 Aralık 2016	31 Aralık 2015
Alacak senetleri (*)	154.737	145.446
Ticari alacaklar	39.349	29.831
İlişkili taraflardan alacaklar (Not 25)	10.166	19.227
Alınan çekler	8.249	6.560
Eksi: Şüpheli ticari alacaklar	(6.732)	(3.056)
Eksi: Reeskont finansman gideri	(513)	(642)
	205.256	197.366
Uzun vadeli ticari alacaklar	31 Aralık 2016	31 Aralık 2015
Alacak senetleri (*)	70.926	103.734
	70.926	103.734

(*) 31 Aralık 2016 tarihi itibarıyla kısa ve uzun vadeli alacak senetlerinin 214.132 TL'si 5. Levent projesinden, 4.643 TL'si Mall of İstanbul projesinden, 1.236 TL'si Korupark 3. Etap konut projesinden, 673 TL ise Torun Center konut ve ofis projesinden ve geriye kalan 4.979 TL diğer alacak senetlerinden oluşmaktadır (31 Aralık 2015: 5. Levent 231.888 TL, Mall of İstanbul 14.303 TL, Torun Center 2.225 TL, Korupark 3. Etap 764 TL).

Şüpheli ticari alacaklar karşılığının dönem içerisindeki hareketleri aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Dönem başı	(3.056)	(2.777)
Dönem içinde ayrılan karşılıklar	(4.306)	(2.514)
Konusu kalmayan karşılıklar	630	2.235
Dönem sonu	(6.732)	(3.056)

Karşılık ayrılan şüpheli ticari alacakların yaşlandırılması aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
3-6 ay arası	(3.377)	(687)
6 aydan daha uzun	(3.355)	(2.369)
	(6.732)	(3.056)

Kısa vadeli ticari borçlar	31 Aralık 2016	31 Aralık 2015
Ticari borçlar	106.332	142.372
İlişkili taraflara borçlar (Not 25)	31.020	27.069
Borç senetleri	3.910	786
	141.262	170.227

31 Aralık 2016 ve 2015 tarihleri itibarıyla ticari borçların büyük bölümü devam etmekte olan projelere ilişkin olarak taşeronlara olan borçlardan oluşmaktadır.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 8 - TÜREV ARAÇLAR

a) Diğer Finansal Varlıklar

Türev finansal araçlar

	31 Aralık 2016		31 Aralık 2015	
	Türev ürün tutarı	Gerçeğe uygun değer varlık	Türev ürün tutarı	Gerçeğe uygun değer varlık
Forward işlemleri (*)	23.450	1.198	80.447	11.915
	23.450	1.198	80.447	11.915

(*) Şirket'in 23.450 TL bin TL nominal bedelli bir adet TL mevduatı karşılığında ABD Doları alış kontratı (forward) bulunmaktadır. Söz konusu mevduatın başlangıç tarihi ve vade tarihi sırasıyla 16 Kasım 2016 ve 12 Ocak 2017 olup 31 Aralık 2016 tarihi itibarıyla gerçeğe uygun değeri 1.198 TL dir. Buna ek olarak Şirket'in 21.409 bin Avro nominal bedelli bir adet dövizli mevduatı karşılığında TL alış kontratı (forward) 22 Ocak 2016 tarihi itibarıyla kapanmıştır. Şirket, söz konusu kapanan kontrattan 31 Aralık 2016 tarihi itibarıyla 2.371 TL zarar etmiş olup ilgili zarar finansal faaliyetlerden gider olarak kaydedilmiştir (Not 22).

b) Diğer Finansal Yükümlülükler

Türev finansal araçlar

	31 Aralık 2016		31 Aralık 2015	
	Türev ürün tutarı	Gerçeğe uygun değer varlık	Türev ürün tutarı	Gerçeğe uygun değer varlık
Tam teminatlı opsiyon sözleşmeleri (**)	194.384	(4.450)	29.076	(269)
Swap işlemleri (***)	-	-	57.964	(3.926)
	194.384	(4.450)	87.040	(4.195)

(**) Şirket, mevduatlarından 55 milyon TL, 20 Milyon ABD Doları ve 10 Milyon Avro tutarında tam teminatlı opsiyon sözleşmesi çerçevesinde değerlendirilmiş olup sözleşmenin karşı muhatabına opsiyon kullanma hakkı satarak 31 Aralık 2016 tarihi itibarıyla 2.649 TL opsiyon primi tahsil etmiştir. Şirket, söz konusu kontrattan 31 Aralık 2016 tarihi itibarıyla 1.801 TL zarar elde etmiş olup ilgili zarar finansal faaliyetlerden gider olarak kaydedilmiştir. Buna ek olarak Şirket'in, dövizli mevduatlarından 10 milyon Amerikan Doları tutarında tam teminatlı opsiyon sözleşmesi 29 Mart 2016 tarihi itibarıyla kapanmıştır. Şirket, söz konusu kapanan kontrattan 31 Aralık 2016 tarihi itibarıyla 269 TL kar elde etmiş olup ilgili kar finansal faaliyetlerden gelir olarak kaydedilmiştir (Not 22).

(***) Şirket'in 20.529 bin Amerikan doları nominal bedelli bir adet dövizli mevduatı karşılığında TL alış kontratı (Swap) 18 Mayıs 2016 tarihi itibarıyla kapanmıştır. Şirket, söz konusu kapanan kontrattan 31 Aralık 2016 tarihi itibarıyla 1.030 TL kar elde etmiş olup ilgili kar finansal faaliyetlerden gelir olarak kaydedilmiştir (Not 22).

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 9 - YATIRIM AMAÇLI GAYRİMENKULLER

31 Aralık 2016 ve 2015 tarihleri itibarıyla yatırım amaçlı gayrimenkullerin hareket tablosu aşağıdaki gibidir:

	1 Ocak 2016	İlaveler	Çıkışlar	Transferler	Gerçeğe uygun değer değişimi	31 Aralık 2016
Alışveriş Merkezleri ve Ofisler						
Mall of İstanbul AVM	1.617.983	3.885	-	-	19.046	1.640.914
Torun Tower	1.178.279	255	-	-	313.876	1.492.410
Bursa Korupark AVM	1.007.212	352	-	-	194.234	1.201.798
Torun Center (*)	-	-	-	565.979	462.214	1.028.193
Torium AVM	522.572	8.229	-	-	(5.611)	525.190
Antalya Deepo AVM ve Mall of Antalya	358.681	89.003	-	-	65.686	513.370
Bursa Zafer Plaza AVM	312.857	-	-	-	16.163	329.020
Mall of İstanbul Konut ve Ofisler (**)	18.142	17	-	1.703	4.579	24.441
Korupark bağımsız bölümler	25.340	6	-	-	(3.616)	21.730
İnşa aşamasındaki yatırım amaçlı gayrimenkuller						
Mall of İstanbul otel kongre merkezi ve ofis Projesi	144.143	21.905	-	-	40.813	206.861
Geliştirme amaçlı elde tutulan gayrimenkuller						
Paşabahçe arazisi (***)	452.462	343	-	-	154.525	607.330
Antalya Kepez Arsalar	35.405	-	-	-	26.245	61.650
Kemankeş binası	45.000	74	-	-	6.657	51.731
Kayabaşı arsa	33.260	-	-	-	15.986	49.246
	5.751.336	124.069	-	567.682	1.310.797	7.753.884

(*) Şirket, Torun Center projesindeki 68.673 m² alana sahip işyeri, ofis ve ticari ünitelerden oluşan kısmı Şirket'in iş planı hakkında verdiği nihai karar neticesinde kiralama amacıyla elde tutulmaya karar verilmiştir ve bu sebeple kira geliri elde etme amacıyla yatırım amaçlı gayrimenkullere transfer etmiş olup, potansiyel kiracılarla görüşmeler devam etmektedir. Bu sebeple ilgili bağımsız bölümler maliyet değerleri ile yatırım amaçlı gayrimenkullere transfer edilerek 31 Aralık 2016 tarihi itibarıyla gerçeğe uygun değerlerinden muhasebeleştirilmiştir.

(**) Şirket, Mall of İstanbul'da bulunan, 2 adet konutu 2016 yılı içinde kiraya vermiştir. Bu sebeple ilgili ofisler maliyet değerleri ile yatırım amaçlı gayrimenkullere transfer edilerek 31 Aralık 2016 tarihi itibarıyla gerçeğe uygun değerlerinden muhasebeleştirilmiştir.

(***) Şirket, T.C. Başbakanlık Özelleştirme İdaresi Başkanlığından İstanbul İli, Beykoz İlçesi, Paşabahçe Mahallesinde (Eski Tekel Fabrikası) bulunan ve tapununun 195 Ada, 7 Parsel, 54,870 m² yüzölçümlü taşınmaz, 209 Ada, 3 Parsel, 16,212 m² yüzölçümlü taşınmaz, 200 Ada, 3 Parsel, 827 m² yüzölçümlü taşınmaz ile bu taşınmazların üzerinde bulunan binaları 355 milyon TL bedel karşılığında ihale ile almış olup söz konusu taşınmazlara ilişkin tapu devir işlemi 20 Eylül 2012 tarihinde tamamlanmıştır. Satın alınan arazi üzerinde 5 yıldızlı otel ve apart otel kullanım amaçlı proje geliştirilmesi planlanmaktadır.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 9 - YATIRIM AMAÇLI GAYRİMENKULLER (Devamı)

31 Aralık 2015 tarihi itibarıyla söz konusu yatırım amaçlı gayrimenkullere ilişkin detaylar aşağıdaki gibidir:

	1 Ocak 2015	İlaveler	Çıkışlar	Transferler	Gerçeğe uygun değer değişimi	31 Aralık 2015
Alışveriş Merkezleri ve Ofisler						
Mall of İstanbul	1.290.356	10.200	-	-	317.427	1.617.983
Torun Tower	928.091	1.968	-	-	248.220	1.178.279
Bursa Korupark AVM	882.235	556	-	-	124.421	1.007.212
Torium AVM	467.442	2.681	-	-	52.449	522.572
Antalya Deepo AVM ve büyüme projesi (**)	254.988	4.163	-	46.657	52.873	358.681
Bursa Zafer Plaza AVM	240.172	-	-	-	72.685	312.857
Korupark bağımsız bölümler	23.543	-	-	-	1.797	25.340
Mall of İstanbul Ofisler	-	-	-	7.188	10.954	18.142
İnşa aşamasındaki yatırım amaçlı gayrimenkuller						
Mall of İstanbul otel kongre merkezi ve ofis Projesi (*)	-	33.358	-	33.071	77.714	144.143
Geliştirme amaçlı elde tutulan gayrimenkuller						
Paşabahçe arazisi	430.123	466	-	-	21.873	452.462
Kemankeş binası	38.170	-	-	-	6.830	45.000
Antalya Kepez Arsalar (**)	48.958	-	-	(19.771)	6.218	35.405
Kayabaşı arsa	25.251	-	-	-	8.009	33.260
Hastalya arsa (**)	-	26.886	-	(26.886)	-	-
	4.629.329	80.278	-	40.259	1.001.470	5.751.336

(*) Şirket, Mall of İstanbul karma projesinin yan parseline geliştirmekte olduğu projenin kullanım amacını kira geliri elde etme amaçlı otel, kongre merkezi ve ofis projesi olarak kararlaştırmıştır. Bu sebeple 31 Aralık 2014 tarihli finansal tablolarda uzun dönemli stoklarda izlenen proje maliyeti, yatırım amaçlı gayrimenkullere transfer edilmiştir.

(**) Antalya Deepo AVM'ye ait arsanın yan parseline bulunan ve 31 Aralık 2014 tarihinde Antalya Kepez Arsalar'ın içerisinde gösterilen 31 Aralık 2014 tarihi itibarıyla gerçeğe uygun değeri 19.771 TL olan arsalar; 31 Aralık 2015 tarihi itibarıyla Antalya Deepo AVM'nin büyüme projesi kapsamında diğer parseller ile birleştirilip tek parsel konumuna getirilmesinden dolayı "Antalya Deepo AVM ve büyüme projesi" üzerine transfer edilmiştir. Yine aynı sebepten ötürü, 30 Eylül 2015 tarihinde Hastalya Motorlu Vasıtalar Ticaret ve Sanayi A.Ş. hisselerinin %99,67'sine tekabül eden kısmının alınmasıyla Şirket portföyüne dahil olan Hastalya arsası da aynı şekilde "Antalya Deepo AVM ve büyüme projesi" üzerine transfer edilmiştir.

31 Aralık 2016 ve 2015 tarihleri itibarıyla yatırım amaçlı gayrimenkullerin üzerindeki kredilerden kaynaklanan ipotekler aşağıdaki gibidir:

	31 Aralık 2016 Orijinal Tutar	31 Aralık 2015 Orijinal Tutar	Döviz cinsi	31 Aralık 2016	31 Aralık 2015
Torun Tower	390.000	390.000	ABD Doları	1.372.488	1.133.964
Paşabahçe arazisi	375.000	375.000	ABD Doları	1.319.700	1.090.350
Mall of İstanbul	300.000	300.000	ABD Doları	1.055.760	872.280
Bursa Korupark AVM	225.000	225.000	Avro	834.728	714.960
Mall of İstanbul Ek Arsa	12.000	12.000	TL	12.000	12.000
				4.594.676	3.823.554

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 10 - STOKLAR

	31 Aralık 2016	31 Aralık 2015
Kısa vadeli stoklar		
Konutlar ve ofis projeleri		
Tamamlanmış projeler		
- Torun Center projesi (*)	249.503	534.140
- Mall of İstanbul projesi (**)	30.443	35.026
- Nishistanbul (***)	13.146	13.146
- Korupark 3. Etap (****)	7.553	10.108
- Torium (*****)	438	788
Tamamlanmamış projeler		
- 5. Levent projesi	438.831	-
- Torun Center projesi (*)	326.548	538.338
	1.066.462	1.131.546

31 Aralık 2016 tarihi itibarıyla kısa vadeli stoklar içerisinde yer alan Torium konutlar üzerinde 67 TL (31 Aralık 2015: 137 TL) ve Nishistanbul konutları üzerinde 1.385 TL (31 Aralık 2015: 1.385 TL) olmak üzere toplamda 1.452 TL (31 Aralık 2015: 1.522 TL) stok değer düşüklüğü karşılığı ayrılmıştır.

(*) Torun Center Projesi 45.776 m²'si Kule Ofis, 36.382 m²'si Yatay Ofis, 77.988 m²'si Konut ve 15.312 m²'si Ticari Alan olmak üzere toplam 175.408 m² satılabilir alana sahiptir. Kule Ofis ve Yatay Ofislerin teslimine 31 Aralık 2015 tarihinde başlanarak 31 Aralık 2016 itibarıyla 65 adet konut, 44 adet ofis ve 31 adet yatay ofis teslim edilmiştir, bunun karşılığında 416.315 TL kesin satış geliri elde edilmiştir (31 Aralık 2015: 30 adet ofis ve 13 adet yatay ofis teslim edilmiştir, bunun karşılığında 188.711 TL satış geliri elde edilmiştir). 31 Aralık 2016 tarihi itibarıyla Torun Center Projesi kapsamında cari yıl içinde aktifleştirilen borçlanma maliyetleri 40.246 TL'dir (31 Aralık 2015: 65.879 TL).

(**) Mall of İstanbul projesine ilişkin inşaat ruhsatı 18 Mart 2011 tarihinde alınmıştır. Söz konusu proje, 129.186 m² alışveriş merkezi, 97.700 m² konut, 8.433 m² ofis ve 421.209 m² ortak alan olmak üzere toplam 656.528 m²'lik inşaat alanına sahip karma projedir. Projenin inşaatına Mart 2011'de başlanılmıştır. Konut ve ofis teslimlerine 24 Aralık 2013 tarihinde başlanmış olup, AVM 23 Mayıs 2014 tarihinde açılmıştır. Prime Gayrimenkul Değerleme ve Danışmanlık A.Ş. tarafından hazırlanan 31 Mart 2011 tarihli ve 2011/TGYO/10 numaralı ekspertiz raporuna göre, ilgili proje içerisinde yer alan toplam 146.039 m² satılabilir alana sahip konut ve ofis bölümüne ait arsanın değeri 203.233 TL olarak belirlenmiş olup proje bitiminde satışı yapılacak olan konut ve ofislere ait söz konusu arsa bedeli stoklara transfer edilmiştir. Proje teslimlerine 24 Aralık 2013'te başlanarak 31 Aralık 2016 itibarıyla 1.077 adet konut, 133 adet ofis ve 21 adet yatay ofis teslim edilmiştir, bunun karşılığında 623.824 TL kesin satış geliri elde edilmiştir (31 Aralık 2015: 1.069 adet konut, 132 adet ofis ve 21 adet yatay ofis teslim edilmiştir, bunun karşılığında 617.400 TL kesin satış geliri elde edilmiştir).

(***) İstanbul İl, Yenibosna mahallesinde 243DS3A pafta, 338 ada, 1 parsel'de kayıtlı Nishistanbul projesinde bulunan 2 adet ofis (brüt 530 m²) ve 7 adet mağaza (brüt 1.718 m²) bulunmaktadır. Nishistanbul Projesinden henüz paylaşımı yapılmamış 5 adet İşyeri (brüt 1.289 m²) üzerinde Torunlar GYO A.Ş.'nin %60 payı vardır.

(****) Korupark Projesi üçüncü etabı kapsamında 17 blok ve 678 konut 2 adet işyeri yer almakta olup, 20 Mart 2011 tarihi itibarıyla inşaatına, 30 Nisan 2011 itibarıyla de proje ön satışlarına başlanmıştır. 31 Aralık 2016 itibarıyla toplam 95.638 m²'lik 643 adet konutun satışı ve teslimatı gerçekleştirilmiştir (31 Aralık 2015: 93.905 m²'lik 626).

(*****) 31 Aralık 2016 itibarıyla, 5.723 m²'lik 53 adet konuttan, 5.534 m²'lik 51 adet konut satılmış olup, geriye 189 m²'lik 2 adet konut stoğu kalmıştır.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

NOT 10 - STOKLAR (Devamı)

	31 Aralık 2016	31 Aralık 2015
Uzun vadeli stoklar		
Tamamlanmamış projeler		
- 5. Levent projesi	137.135	174.059
	137.135	174.059

NOT 11 - MADDİ DURAN VARLIKLAR

	1 Ocak 2016	İlaveler	Transferler	Çıkışlar	31 Aralık 2016
Maliyet					
Demirbaşlar	3.518	955	-	(198)	4.275
Taşıtlar	2.292	-	-	(91)	2.201
	5.810	955	-	(289)	6.476
Birikmiş Amortisman					
Demirbaşlar	(1.915)	(421)	-	64	(2.272)
Taşıtlar	(1.215)	(118)	-	91	(1.242)
	(3.130)	(539)	-	155	(3.514)
Net defter değeri	2.680				2.962

	1 Ocak 2015	İlaveler	Transferler	Çıkışlar	31 Aralık 2015
Maliyet					
Demirbaşlar	2.886	632	-	-	3.518
Taşıtlar	1.226	1.151	-	(85)	2.292
	4.112	1.783	-	(85)	5.810
Birikmiş Amortisman					
Demirbaşlar	(1.365)	(550)	-	-	(1.915)
Taşıtlar	(815)	(473)	-	73	(1.215)
	(2.180)	(1.023)	-	73	(3.130)
Net defter değeri	1.932				2.680

Maddi olmayan duran varlıklarda 2016 yılı içerisinde toplam 221 TL tutarında amortisman gideri olmuştur (31 Aralık 2015: 48 TL). Bu şekilde cari dönemde gelir tablosu ile ilişkilendirilen toplam amortisman gideri 760 TL'dir (31 Aralık 2015: 1.071 TL).

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 12 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER

	31 Aralık 2016	31 Aralık 2015
Diğer dönen varlıklar		
Katma Değer Vergisi (“KDV”) alacağı	12.521	668
Peşin ödenen vergi ve fonlar	6.644	1.957
Diğer	310	228
	19.475	2.853

Diğer duran varlıklar

KDV alacağı	91.031	67.209
	91.031	67.209

Şirket, KDV alacağını konut ve ofis teslimlerinden doğacak satış ve alışveriş merkezlerinden elde edeceği gelirlerle mahsup etmeyi planlamaktadır.

	31 Aralık 2016	31 Aralık 2015
Diğer kısa vadeli yükümlülükler		
Ödenecek vergi ve fonlar	5.190	5.034
Gider tahakkukları	681	584
	5.871	5.618

NOT 13 - DİĞER ALACAKLAR VE DİĞER BORÇLAR

Diğer borçlar

	31 Aralık 2016	31 Aralık 2015
Alınan depozito ve teminatlar	30.544	15.606
Diğer	2.876	-
	33.420	15.606

Diğer alacaklar

	31 Aralık 2016	31 Aralık 2015
Verilen depozito ve teminatlar	1.139	920
Diğer	82	55
	1.221	975

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 14 - ÖZKAYNAK YÖNTEMİYLE DEĞERLENEN YATIRIMLAR

	31 Aralık 2016		31 Aralık 2015	
	(%)	TL	(%)	TL
Yeni Gimat	14,83	273.126	14,83	258.781
Torunlar-Özyazıcı	60,00	23.965	60,00	23.982
TTA	40,00	23.501	40,00	29.389
Netsel	44,60	7.566	44,60	9.236
		328.158		321.388

	31 Aralık 2016	31 Aralık 2015
Dönem başı	321.388	285.641
İştiraklerden gelir ve giderler (net)	31.750	50.091
İştiraklerden alınan temettüleri	(19.075)	(14.392)
Müşterek yönetime tabi ortaklıklarından elde edilen gelir ve giderler, (net)	(5.905)	48
Dönem sonu	328.158	321.388

Özkaynak yöntemiyle değerlendirilen yatırımlardan gelir ve giderler:

	31 Aralık 2016	31 Aralık 2015
Yeni Gimat	27.695	45.023
Netsel	4.055	5.068
Torunlar-Özyazıcı	(17)	1.382
TTA	(5.888)	(1.334)
Toplam	25.845	50.139

NOT 15 - KARŞILIKLAR

Kısa vadeli karşılıklar

	31 Aralık 2016	31 Aralık 2015
Maliyet karşılığı	10.194	17.675
Dava karşılıkları (*)	5.314	3.580
	15.508	21.255

(*) Şirket avukatlarından alınan görüşlere göre 31 Aralık 2016 itibarıyla 5.314 TL tutarında dava karşılığı ayrılmıştır (31 Aralık 2015: 3.580 TL). Dava karşılığının 2.865 TL tutarındaki kısmı şantiyelerde meydana gelen iş kazalarına ilişkin davalardan, 1.014 TL tutarındaki kısmı işçi-işveren uyuşmazlığı davalarından ve kalan 1.435 TL ise diğer muhtelif davalardan oluşmaktadır (31 Aralık 2015: Dava karşılığının 2.476 TL tutarındaki kısmı şantiyelerde meydana gelen iş kazalarına ilişkin davalardan, 513 TL tutarındaki kısmı işçi-işveren uyuşmazlığı davalarından ve kalan 591 TL ise diğer muhtelif davalardan oluşmaktadır). Şirket avukatlarından alınan görüşlere göre ayrılan karşılık tutarı dışında herhangi bir yükümlülük doğması beklenmemektedir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 15 - KARŞILIKLAR (Devamı)

Uzun vadeli karşılıklar

Çalışanlara sağlanan faydalara ilişkin karşılıklar

	31 Aralık 2016	31 Aralık 2015
Kıdem tazminatı karşılığı	799	749
	799	749

Kıdem tazminatı karşılığı, Şirket'in, çalışanları emeklilikleri dolayısıyla oluşacak ve Türk İş Kanunu'na göre hesaplanmış gelecekteki muhtemel yükümlülüklerin bugünkü değerini göstermektedir. Kıdem tazminatı karşılığı, çalışanlar hak ettikçe tahakkuk esasına göre hesaplanmakta ve finansal tablolara yansıtılmaktadır. Kıdem tazminatı karşılığı hesaplanması hükümet tarafından belirlenen kıdem tazminatı tavanına dayanmaktadır. 1 Ocak 2017 tarihi itibarıyla geçerli olan kıdem tazminatı tavanı sırasıyla 4.426 TL (1 Ocak 2016: 4.092 TL).

TMS 19 - *Çalışanlara Sağlanan Faydalar* standardı, işletmenin kıdem tazminatı karşılığı yükümlülüğünün tespit edilmesinde aktüeryal değerlendirme metodlarının geliştirilmesini gerektirmektedir. Şirket, aktüeryal (kayıp)/kazanç etkisinin bireysel finansal tablolara etkisinin önemsiz olması nedeniyle uygulanmamıştır. Şirket 31 Aralık 2016 itibarıyla kıdem tazminatı hesaplamasında iskonto oranını %4,72; maaş/limit artış oranını %6,00 ve tahmin edilen kıdem tazminatına hak kazanma oranını %98 olarak tahmin etmiştir (31 Aralık 2015: iskonto oranını %4,75, maaş/limit artış oranını %6,00 ve tahmin edilen kıdem tazminatına hak kazanma oranını %98 olarak tahmin etmiştir).

NOT 16 - TAAHHÜTLER, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

Koşullu varlık ve yükümlülükler aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Alınan teminatlar	273.503	263.797

Alınan teminatlar genellikle Şirket'in geliştirmekte olduğu projeler için alt yüklenicilerden alınan teminat mektuplarından oluşmaktadır.

31 Aralık 2016 ve 2015 tarihleri itibarıyla Şirket'in operasyonel finansal kiralamalardan elde edeceği tahmini asgari kira gelirlerinin, halihazırdaki sözleşme süreleri dikkate alındığında, toplamı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
0-1 yıl arası	318.595	287.293
1-5 yıl arası	1.421.795	1.279.989
5-10 yıl arası	2.165.596	1.943.943

Yukarıda belirtilen asgari kira gelirlerinin hesaplanmasında; Mall of İstanbul AVM, Korupark AVM, Torium AVM, Zafer Plaza AVM ve Deepo AVM'ye ait kiralar dikkate alınmış olup Şirket'in iştiraklerinden Yeni Gimat'ın sahip olduğu Ankamall ve Crowne Plaza Hotel'e ilişkin kiralar ve müşterek yönetime tabi ortaklıklardan Bulvar Samsun AVM'ye ilişkin kira dahil edilmemiştir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 16 - TAAHHÜTLER, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

Şirket'in 31 Aralık 2016 ve 2015 tarihleri itibarıyla teminat / rehin / ipotek pozisyonu aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Şirket tarafından verilen Teminat-Rehin-İpotekler ("TRİ")		
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ'lerin toplam tutarı	4.945.993	4.253.921
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 şirket lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-
iii) C maddesi kapsamına Girmeyen 3. kişiler lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-
	4.945.993	4.253.921

31 Aralık 2016 itibarıyla Şirket'in yatırım amaçlı gayrimenkulleri üzerinde 4.594.676 TL tutarında ipotegi bulunmaktadır (31 Aralık 2015: 3.823.554 TL) (Not 9).

	31 Aralık 2016		31 Aralık 2015	
	Döviz Tutarı	TL Karşılığı	Döviz Tutarı	TL Karşılığı
ABD Doları	1.065.000	3.747.948	1.065.000	3.096.594
Avro	225.000	834.728	225.000	714.960
TL	12.000	12.000	12.000	12.000
		4.594.676		3.823.554

Kullanılan krediler kapsamında, Korupark AVM, Mall of İstanbul AVM ve Torun Tower'a ait kira gelirleri temlik edilmiştir.

Şirket ayrıca bilanço tarihi itibarıyla konut projelerindeki kredili konut satışlarına ilişkin olarak, söz konusu konutların tamamlanıp tapuları sözleşme taraflarına devir oluncaya kadar kullanılan banka kredilerine garantör olmuştur.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 17 - ÖZKAYNAKLAR

Şirket, çıkarılmış sermayesinin 176.100.000 Tam TL'den 224.000.000 Tam TL'ye artırılması nedeni ile ihraç edilecek 47.900.000 Tam TL ve mevcut ortakların sahip olduğu 8.452.942 Tam TL olmak üzere toplam 56.352.942 Tam TL nominal değerli payların halka arzına ait izahname 7 Ekim 2010 tarihinde İstanbul Ticaret Sicil Memurluğunca tescil edilmiş olup, 14 Ekim 2010 tarih ve 7669 sayılı Ticaret Sicil gazetesinin 641-735 aralığındaki 95 adet sayfada yayınlanmıştır. Halka arz edilen hisse senetleri 21 Ekim 2010 tarihinden itibaren BIST'te işlem görmektedir.

Şirket yönetim kurulunun 10 Mayıs 2012 tarihli kararı ile, Şirket'in 1.000.000.000 Tam TL kayıtlı sermaye tavanı içerisindeki 224.000.000 Tam TL'si ödenmiş sermayesinin, Şirket hesaplarında kayıtlı 301.770.000 Tam TL tutarındaki hisse senedi ihraç priminin 276.000.000 Tam TL'sinin mevcut ortaklara bedelsiz hisse senedi verilmek üzere sermayeye eklenerek 500.000.000 Tam TL'ye çıkarılmasına karar verilmiş olup sermaye artırımı işlemleri 16 Ağustos 2012 tarihinde tamamlanmıştır.

Şirket, 27 Aralık 2016 tarihinde ticaret sicili ile tamamlanan bu tarih öncesinde bağlı ortaklığı olan TRN Alışveriş Merkezleri Yatırım ve Yönetim A.Ş. ile kolaylaştırılmış usulde birleşmiştir. Bu birleşme neticesinde 4.283 Tam TL (C Grubu) aynı sermaye artırımı gerçekleştirilmiştir.

2015 yılı net dönem karı üzerinden dağıtılmak üzere ayrılan birinci temettü tutarı olan 60.000 TL üzerinden geri alınmış paylara tekabül eden 73 TL tutarındaki kar payı düşüldükten sonra 2 Haziran 2016 tarihinde pay sahiplerine toplam 59.927 TL temettü dağıtımı gerçekleşmiştir. Şirket bu kar dağıtımına istinaden geri alınan hisselerle isabet eden 73 TL tutarındaki kar payını özkaynak altında yer alan "Geçmiş yıllar karları" hesap kaleminde muhasebeleştirilmiştir.

Şirket'in hissedarları ve sermaye yapısı 31 Aralık 2016 ve 2015 tarihleri itibarıyla aşağıdaki gibidir:

Hissedarlar	(%)	A Grubu (bin adet)	B Grubu (bin adet)	C Grubu (bin adet)	31 Aralık 2016
Aziz Torun	37,41	100.164	-	86.871	187.035
Mehmet Torun	37,40	-	100.156	86.871	187.027
Torunlar Gıda San. ve Tic. A.Ş.	0,02	71	71	-	142
Mahmut Karabıyık	0,01'den az	-	8	-	8
Diğer hissedarlar	0,01'den az	-	-	4	4
Diğer (Halka açık kısım)	25,16	-	-	125.788	125.788
Nominal sermaye		100.235	100.235	299.534	500.004

Hissedarlar	(%)	A Grubu (bin adet)	B Grubu (bin adet)	C Grubu (bin adet)	31 Aralık 2015
Aziz Torun	37,41	100.164	-	86.871	187.035
Mehmet Torun	37,40	-	100.156	86.871	187.027
Torunlar Gıda San. ve Tic. A.Ş.	0,02	71	71	-	142
Mahmut Karabıyık	0,01'den az	-	8	-	8
Diğer (Halka açık kısım)	25,16	-	-	125.788	125.788
Nominal sermaye		100.235	100.235	299.530	500.000

A ve B grubu payların, ana sözleşmesinin 13. maddesindeki esaslar çerçevesinde yönetim kurulu üyelerinin seçiminde aday gösterme imtiyazı vardır. Yönetim kurulu üyelerinin iki adedi A Grubu pay sahiplerinin iki adedi B Grubu pay sahiplerinin gösterdiği adaylar arasından ve diğer üç üye genel kurulda gösterilen adaylar arasından olmak üzere, genel kurul tarafından seçilir. Bağımsız yönetim kurulu üyelerinin aday gösterilmesi ve seçiminde, Sermaye Piyasası Kurulu'nun bağımsız yönetim kurulu üyelerine ilişkin düzenlemeleri esas alınır.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 17 - ÖZKAYNAKLAR (Devamı)

Payları borsada işlem gören halka açık anonim ortaklıklar, kar dağıtım hususunda SPK tarafından belirlenen aşağıdaki esaslara tabidir:

Kar dağıtımının SPK’nın Seri: IV. No: 27 sayılı “Sermaye Piyasası Kanununa Tabi Olan Halka Açık Anonim Ortaklıkların Temettü ve 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.

Bunun yanında söz konusu SPK Kararı ile finansal tablo düzenleme yükümlülüğü bulunan şirketlerin, yasal kayıtlarında bulunan kaynaklarından karşılanabildiği sürece, net dağıtılabilir kar tutarını, Seri: XI. No: 29 sayılı Tebliğ çerçevesinde hazırlayıp kamuya ilan edecekleri finansal tablolarında yer alan net dönem karlarını dikkate alarak hesaplamaları gerektiği düzenlenmiştir.

Şirket’in yasal kayıtlarında bulunan dönem karı, geçmiş yıl karları toplamı 767.433 TL’dir. Şirket’in 2016 yılı için kar dağıtımına konu edilebilecek 691.645 TL dağıtılabilir kar tutarı bulunmaktadır.

NOT 18 - HASILAT VE SATIŞLARIN MALİYETİ

	2016	2015
Satış gelirleri		
Kira gelirleri	351.652	309.864
Konut ve ofis satış gelirleri	243.273	249.687
Ortak alan gelirleri	70.402	67.193
Diğer	350	1.294
	665.677	628.038
Satışların maliyeti		
Satılan konut ve ofis maliyetleri	(164.332)	(152.924)
Ortak alan giderleri	(94.327)	(85.187)
Kira ve AVM yönetim komisyonu giderleri	(14.495)	(12.306)
Diğer	(263)	(27)
	(273.417)	(250.444)
Brüt kar	392.260	377.594

Operasyonel kiralama gelirleri ağırlıklı olarak alışveriş merkezlerinden ve Torun Tower ofis binasından elde edilen kira gelirlerinden oluşmaktadır. Şirket’in faal alışveriş merkezleri, Mall of İstanbul, Ankara Ankamall, Bursa Korupark, Bursa Zafer Plaza, Antalya Deepo, İstanbul Torium ve Samsun Bulvar AVM’dir. Bulvar Samsun AVM Temmuz 2012 tarihinden itibaren faaliyete geçmiştir. Ankamall, Şirket’in iştiraklerinden Yeni Gimat’a; Antalya Deepo Şirket’in bağlı ortaklıklarından TRN’ye; Samsun Bulvar AVM, Şirket’in müşterek yönetime tabi ortaklıklarından TTA’ya aittir. Mall of İstanbul, İstanbul Torium, Bursa Korupark ve Antalya Deepo’nun işletmesi ilişkili şirketlerden Torun AVM Yatırım ve Yönetim A.Ş. (“Torun AVM”), Bursa Zafer Plaza’nın işletmesi Zafer Plaza İşletmeciliği A.Ş. tarafından yapılmaktadır (Not 25).

Ortak alan giderleri, Şirket’in sahip olduğu alışveriş merkezlerinin elektrik, su, güvenlik, temizlik, reklam ve diğer ortak alan giderlerinden oluşmaktadır. Ortak alan gelirleri ise, ortak alan giderlerinin kiracılara yansıtılan kısmını ifade etmektedir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 19 - PAZARLAMA, SATIŞ VE DAĞITIM GİDERLERİ, GENEL YÖNETİM GİDERLERİ

	2016	2015
Genel yönetim giderleri		
Vergi, resim ve harçlar (*)	(19.764)	(12.758)
Personel giderleri	(7.198)	(6.697)
Bağışlar	(3.520)	(2.492)
Sosyal sorumluluk projesi giderleri (**)	(3.000)	-
Taşınmaz giderleri	(1.894)	(893)
Danışmanlık giderleri	(994)	(987)
Amortisman giderleri	(525)	(891)
Ulaşım ve seyahat giderleri	(428)	(402)
BİST giderleri	(269)	(297)
Diğer	(1.445)	(1.611)
	(39.037)	(27.028)

(*) Vergi, resim ve harçların önemli bir kısmı emlak vergilerinden oluşmaktadır, söz konusu emlak vergileri 2016 yılı için 19.616 TL, 2015 yılı için 11.698 TL'dir.

(**) Sosyal sorumluluk projesi giderleri, 23 Ağustos 2016 tarihinde "Milletin Meclisini Millet Yapar" yapı konsorsiyumu sözleşmesi kapsamında yapılan ödeme tutarından oluşmaktadır.

	2016	2015
Reklam ve tanıtım giderleri (***)	(6.326)	(4.176)
Konut satışı pazarlama giderleri	(2.124)	(2.200)
Amortisman giderleri	(235)	(180)
Danışmanlık giderleri	(6)	(557)
Diğer	(740)	(942)
	(9.431)	(8.055)

(***) 31 Aralık 2016 tarihi itibarıyla reklam giderlerinin 4.727 TL tutarındaki kısmı 5. Levent projesi (31 Aralık 2015: 2.581 TL); 843 TL tutarındaki kısmı Mall of İstanbul projesi (31 Aralık 2015: 1.039 TL); 238 TL tutarındaki kısmı ise Torun Center projesinin tanıtım ve reklam giderlerinden (31 Aralık 2015: 115 TL), kalan kısım ise Şirket'in tanıtımı için katlanılan muhtelif giderlerden oluşmaktadır.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 20 - NİTELİKLERİNE GÖRE GİDERLER

	2016	2015
Satılan konut maliyetleri	(164.332)	(152.924)
Ortak alan giderleri	(94.327)	(85.187)
Vergi, resim ve harçlar	(19.764)	(12.758)
Kira ve AVM yönetim komisyonu giderleri	(14.495)	(12.306)
Personel giderleri	(7.198)	(6.697)
Reklam giderleri	(6.326)	(4.176)
Bağışlar	(3.520)	(2.492)
Sosyal sorumluluk projesi giderleri	(3.000)	-
Konut satışı pazarlama giderleri	(2.124)	(2.200)
Taşınmaz giderleri	(1.894)	(893)
Danışmanlık giderleri	(1.000)	(1.544)
Amortisman giderleri	(760)	(1.071)
Ulaşım ve seyahat giderleri	(428)	(402)
BİST giderleri	(269)	(297)
Diğer	(2.448)	(2.580)
	(321.885)	(285.527)

NOT 21 - ESAS FAALİYETLERDEN DİĞER GELİR/GİDERLER

	2016	2015
Diğer faaliyet gelirleri		
Yatırım amaçlı gayrimenkuller değer artışları (Not 9)	1.310.797	1.001.470
İnşaat sahası diğer gelirleri (*)	9.682	7.169
Konusu kalmayan karşılıklar (Not 7)	630	2.235
Kur farkı gelirleri, net	-	13.042
Diğer	2.721	1.745
	1.323.830	1.025.661
Diğer faaliyet giderleri		
İnşaat sahası diğer giderleri (*)	(4.976)	(6.944)
Şüpheli ticari alacak karşılığı (Not 7)	(4.306)	(2.514)
Kur farkı gideri, net	(2.193)	-
Dava karşılıkları	(1.734)	(1.606)
Diğer	(1.529)	(2.156)
	(14.738)	(13.220)

(*) 31 Aralık 2016 itibarıyla inşaat sahası diğer gelir ve giderlerinin, önemli bir kısmı 5. Levent ve Torun Center projelerinin (31 Aralık 2015: Mall of İstanbul projesi) geliştirme aşamasındayken taşeronların şantiye sahasındaki hizmetlerden faydalanması sonucu oluşan gelir ve giderlerden ve taşerona kesilen cezalara ilişkin oluşan gelirlere ilişkindir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 22 - FİNANSAL GELİRLER/GİDERLER

	2016	2015
Finansal gelirler		
Vadeli mevduat faiz gelirleri	70.475	58.571
Türev finansal araçlardan gelirler	2.497	-
	72.972	58.571
Finansal giderler		
Kur farkı gideri, net (*)	(432.895)	(370.273)
Faiz gideri	(139.533)	(125.502)
Türev finansal araçlardan giderler	(4.172)	(11.175)
	(576.600)	(506.950)

(*) Şirket, raporlama tarihi itibarıyla kur farklarını net olarak gösterdiğinden, kur farkı gelirleri, aynı dönem içerisinde oluşan kur farkı giderleri ile netleştirilerek gösterilmiştir.

NOT 23 - HİSSE BAŞINA KAZANÇ

Türkiye’de şirketler, sermayelerini halihazırda bulunan hissedarlarına, geçmiş yıl kazançlarından ve yeniden değerlendirme fonlarından dağıttıkları “bedelsiz hisse” yolu ile artırılabilmektedirler. Bu tip “bedelsiz hisse” dağıtımları, hisse başına kar hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir.

Hisse başına kar hesaplamaları, hissedarlara dağıtılabili net karın ihraç edilmiş bulunan hisse senetlerinin sene içerisindeki ağırlıklı ortalama adedine bölünmesi ile yapılmıştır.

	31 Aralık 2016	31 Aralık 2015
Hissedarlara ait net kar	1.172.384	953.604
İhraç edilmiş hisselerin sene içindeki ağırlıklı ortalama adedi (Tam TL)	500.004.283	500.004.283
Hisse başına kar (Tam TL)	2,34	1,91

NOT 24 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

Şirket Kurumlar Vergisi Kanunu’nun 5. maddesi d-4 bendine göre Kurumlar Vergisi’nden muaftır. Gelir Vergisi Kanunu’nun 94. maddesi 6-a bendine göre ise gayrimenkul yatırım ortaklıklarının kazançları stopaja tabi tutulmuş olmakla birlikte, 93/5148 sayılı Bakanlar Kurulu kararı ile stopaj oranı "0" olarak belirlenmiştir. Bu nedenle Şirket’in ilgili dönemdeki kazançlarına ilişkin herhangi bir vergi yükümlülüğü mevcut değildir. Cari dönem kurumlar vergisi Şirket’in iştirak ve bağlı ortaklıklarının karları üzerinden hesaplanan vergi tutarlarından oluşmaktadır.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 24 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

31 Aralık 2016 ve 2015 tarihlerinde sona eren yıllara ait kapsamlı gelir tablosuna yansıtılmış vergi tutarları aşağıda özetlenmiştir:

	31 Aralık 2016	31 Aralık 2015
Cari dönem kurumlar vergisi	(2.717)	(3.108)
	(2.717)	(3.108)

NOT 25 - İLİŞKİLİ TARAF AÇIKLAMALARI

a) 31 Aralık 2016 ve 2015 tarihleri itibarıyla ilişkili taraflarla bakiyeler aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
İlişkili taraflara borçlar		
Torunlar-Özyazıcı	22.130	22.151
PRN Parakende Mağazacılık ve Tic. A.Ş.	1.126	-
Torun Yapı San. ve Tic. A.Ş.	473	2.287
Torun AVM	-	1.093
Torunlar Gıda	-	52
Diğer	7.291	1.486
	31.020	27.069

	31 Aralık 2016	31 Aralık 2015
İlişkili taraflardan alacaklar		
Torun AVM	7.145	18.223
Zafer Plaza İşletmeciliği A.Ş.	3.021	-
Mehmet Torun	-	521
Aziz Torun	-	483
	10.166	19.227

Torun AVM, Şirket'in sahip olduğu İstanbul Torium AVM ve Bursa Korupark AVM'lerinin işletmeciliğini yapmaktadır. Bursa Korupark AVM için imzalanan yönetim sözleşmesi gereği, AVM'ye ait aylık TL bazındaki kiracılara kestiği kira bedeli faturaları toplamı üzerinden (KDV hariç) %2 yönetim ücreti ödenmektedir. Torun AVM ile olan işlemler normal piyasa koşulları ve piyasa fiyatları üzerinden gerçekleştirilmiştir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 25 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

- b) 31 Aralık 2016 ve 2015 tarihleri itibarıyla ilişkili taraflara yapılan satışlar ve ödenen komisyon, hizmet giderleri aşağıdaki gibidir:

	2016	2015
İlişkili taraflara yapılan satışlar		
Torun AVM	37.267	44.707
Zafer Plaza İşletmeciliği A.Ş.	29.956	27.900
Diğer	152	1.784
	67.375	74.391

Zafer Plaza İşletmeciliği A.Ş., Şirket'in sahip olduğu Zafer Plaza AVM'nin işletmeciliğini yapmaktadır. Zafer Plaza AVM için imzalanan yönetim sözleşmesi gereği, Torunlar GYO 31 Aralık 2016 dönemi için 15.600 TL ve 30 Haziran 2015 dönemi için 13.500 TL kira geliri elde etmiştir. Zafer Plaza ile olan işlemler normal piyasa koşulları ve piyasa fiyatları üzerinden gerçekleştirilmiştir.

	2016	2015
İlişkili taraflardan yapılan alımlar		
Torun AVM	66.091	60.000
Torun Yapı	3.734	4.428
PRN Parakende Mağazacılık ve Tic. A.Ş.	984	-
Torunlar Gıda	736	535
Diğer	41	-
	71.586	64.963

- c) 31 Aralık 2016 ve 2015 tarihleri itibarıyla ilişkili taraflardan alınan faiz gelirleri ve ilişkili taraflara ödenen faiz giderleri aşağıdaki gibidir:

	2016	2015
Faiz gelirleri:		
Torun AVM	240	842
Diğer	220	-
	460	842

	2016	2015
Faiz giderleri:		
Torun AVM	120	453
Torun Yapı	93	132
Torunlar Gıda	45	48
	258	633

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 25 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

d) Üst Yönetime Sağlanan Faydalar

	2016	2015
Ücret ve primler	2.079	2.015

Üst yönetime sağlanan faydaların tamamı kısa vadeli ücret ve benzeri faydalardan oluşmakta olup, uzun vadeli faydalar içermemektedir.

NOT 26 - FİNANSAL ARAÇLARA İLİŞKİN GERÇEĞE UYGUN DEĞER AÇIKLAMALARI

Finansal varlıklar

Kısa vadeli olmaları nedeniyle kasa ve bankalardan alacakların kayıtlı değerlerinin gerçeğe uygun değerine yakın olduğu varsayılmaktadır.

Bilançoda gerçeğe uygun bedeli ile gösterilen yatırım amaçlı gayrimenkullerin gerçeğe uygun değerlerinin belirlenmesinde ekspertiz değerleri esas alınır (Not 9).

Ticari alacakların kayıtlı değerlerinin, gerçeğe uygun değeri yansıttığı öngörülmektedir.

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

Finansal yükümlülükler:

Kısa vadeli olmaları nedeniyle ticari borçların kayıtlı değerlerinin gerçeğe uygun değerine yakın olduğu varsayılmaktadır.

Finansal kiralama işlemlerinden borçların gerçeğe uygun değerlerinin, kısa vadeli olmaları nedeniyle kayıtlı değerlerine yakın olduğu öngörülmektedir.

Türev finansal araçlar gerçeğe uygun değerlerinden taşınmaktadır.

Değişken ve sabit faiz oranlarına sahip yerli ve yabancı para banka kredilerinin gerçeğe uygun değerleri ile kayıtlı değerleri aşağıdaki gibidir:

	Kayıtlı değer		Gerçeğe uygun değer	
	31 Aralık 2016	31 Aralık 2015	31 Aralık 2016	31 Aralık 2015
Banka kredileri	2.940.102	2.799.095	2.945.985	2.805.455

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 26 - FİNANSAL ARAÇLARA İLİŞKİN GERÇEĞE UYGUN DEĞER AÇIKLAMALARI (Devamı)

Finansal Araçların Gerçeğe Uygun Değeri

Finansal varlıkların ve yükümlülüklerin gerçeğe uygun değeri aşağıdaki gibi belirlenir:

- Birinci seviye: Finansal varlık ve yükümlülükler, birbirinin aynı varlık ve yükümlülükler için aktif piyasada işlem gören borsa fiyatlarından değerlendirilmiştir.
- İkinci seviye: Finansal varlık ve yükümlülükler, ilgili varlık ya da yükümlülüğün birinci seviyede belirtilen borsa fiyatından başka direkt ya da indirekt olarak piyasada gözlenebilen fiyatının bulunmasında kullanılan girdilerden değerlendirilmiştir.
- Üçüncü seviye: Finansal varlık ve yükümlülükler, varlık ya da yükümlülüğün gerçeğe uygun değerinin bulunmasında kullanılan piyasada gözlenebilir bir veriye dayanmayan girdilerden değerlendirilmiştir.

Gerçeğe uygun değerleri ile ölçülen varlık ve yükümlülüklerin gerçeğe uygun değer sınıflamaları aşağıdaki gibidir.

Gerçeğe uygun değerinden ölçülen varlıklar	31 Aralık 2016 itibarıyla gerçeğe uygun değer seviyesi		
	1. Seviye TL	2. Seviye TL	3. Seviye TL
Yatırım amaçlı gayrimenkuller	-	794.398	6.959.486
Türev araçlar	-	1.198	-

Finansal yükümlülükler	31 Aralık 2016 itibarıyla gerçeğe uygun değer seviyesi		
	1. Seviye TL	2. Seviye TL	3. Seviye TL
Türev araçlar	-	4.450	-

Gerçeğe uygun değerinden ölçülen varlıklar	31 Aralık 2015 itibarıyla gerçeğe uygun değer seviyesi		
	1. Seviye TL	2. Seviye TL	3. Seviye TL
Yatırım amaçlı gayrimenkuller	-	584.266	5.167.070
Türev araçlar	-	11.915	-

Finansal yükümlülükler	31 Aralık 2015 itibarıyla gerçeğe uygun değer seviyesi		
	1. Seviye TL	2. Seviye TL	3. Seviye TL
Türev araçlar	-	4.195	-

Finansal borçların gerçeğe uygun değeri ikinci seviye olarak belirlenmiştir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Şirket faaliyetlerinden dolayı, borç ve sermaye piyasası fiyatlarındaki, döviz kurları ile faiz oranlarındaki değişimlerin etkileri dahil çeşitli finansal risklere maruz kalmaktadır. Şirket'in toptan risk yönetim programı, mali piyasaların öngörülemezliğine odaklanmakta olup, Şirket'in mali performansı üzerindeki potansiyel 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 edilmektedir. Şirket yönetimi ayrıca inşaat maliyetleri ve yatırım amaçlı gayrimenkul alımı için kullanılan finansal borçların vade yapılarını, mümkün olduğu ölçüde yine bu gayrimenkullerden elde edilecek kira gelirlerinin nakit akışına göre düzenlemeye çalışmaktadır. Konut projelerinin inşaat maliyetlerinin karşılanması için bu projelerdeki finansman yükünün hafiflemesi amacıyla; Şirket, müşterileriyle satış vaadi sözleşmesi imzalamak suretiyle nakit avans almaktadır.

31 Aralık 2016 tarihi itibarıyla Şirket'in finansal yükümlülüklerinin vadelerine göre analizi aşağıdaki gibidir:

	Kayıtlı değeri	Sözleşme uyarınca nakit akışı	3 aydan kısa	3-12 ay arası	1 yıl - 5 yıl arası	5 yıl ve üzeri
Kısa vadeli finansal yükümlülükler (Türev olmayan):						
Kısa vadeli borçlanmalar	144.096	149.328	94.494	54.834	-	-
Uzun vadeli borçlanmaların kısa vadeli kısımları	1.104.235	1.186.633	249.160	937.473	-	-
Diğer borçlar	33.420	33.420	-	33.420	-	-
Ticari borçlar	141.262	141.262	141.262	-	-	-
	1.423.013	1.510.643	484.916	1.025.727	-	-
Uzun vadeli finansal yükümlülükler (Türev olmayan):						
Uzun vadeli borçlanmalar	1.798.097	1.997.500	-	-	1.795.007	202.493
	1.798.097	1.997.500	-	-	1.795.007	202.493
Türev olmayan finansal Yükümlülükler, toplam	3.221.110	3.508.143	484.916	1.025.727	1.795.007	202.493
Türev finansal yükümlülükler, net						
Türev nakit girişleri	(1.198)	(1.198)	(1.198)	-	-	-
Türev nakit çıkışları	4.450	4.450	-	4.450	-	-
	3.252	3.252	(1.198)	4.450	-	-

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2015 tarihi itibarıyla Şirket’in finansal yükümlülüklerinin vadelerine göre analizi aşağıdaki gibidir:

	Kayıtlı değeri	Sözleşme uyarınca nakit akışı	3 aydan kısa	3-12 ay arası	1 yıl - 5 yıl arası	5 yıl ve üzeri
Kısa vadeli finansal yükümlülükler (Türev olmayan):						
Kısa vadeli borçlanmalar	751.182	763.552	146.101	617.451	-	-
Uzun vadeli borçlanmaların kısa vadeli kısımları	149.170	208.864	26.195	182.669	-	-
Diğer borçlar	15.606	15.606	-	15.606	-	-
Ticari borçlar	170.227	170.227	97.091	73.136	-	-
	1.086.185	1.158.249	269.387	888.862	-	-
Uzun vadeli finansal yükümlülükler (Türev olmayan):						
Uzun vadeli borçlanmalar	1.905.001	2.130.253	-	-	1.837.440	292.813
	1.905.001	2.130.253	-	-	1.837.440	292.813
Türev olmayan finansal Yükümlülükler, toplam						
	2.991.186	3.288.502	269.387	888.862	1.837.440	292.813
Türev finansal yükümlülükler, net						
Türev nakit girişleri	(11.915)	(11.915)	(11.915)	-	-	-
Türev nakit çıkışları	4.195	4.195	269	3.926	-	-
	(7.720)	(7.720)	(11.646)	3.926	-	-

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 veya gerekli olduğu durumlarda türev araçlar kullanılarak yönetilmektedir.

Bu kapsamda, alacak ve borçların sadece vadelerinin değil, faiz yenilenme dönemlerinin de benzer olmasına büyük önem verilmektedir. 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 bilançosunda finansal borçlar olarak sınıfladığı değişken faizli krediler faiz değişimlerine bağlı olarak faiz riskine maruz kalmaktadır. 31 Aralık 2016 tarihinde ABD Doları ve Avro para birimi cinsinden olan faiz %1 oranında yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı vergi öncesi kar 22.177 TL düşük/yüksek olacaktı (31 Aralık 2015: 7.392 TL).

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2016 ve 2015 tarihlerinde bilanço kalemlerine ilişkin ortalama etkin yıllık faiz oranları aşağıdaki gibidir:

31 Aralık 2016 (%)	TL	Avro	ABD Doları
Dönen varlıklar			
Nakit ve nakit benzerleri	%11,12	%1,71	%3,57
Ticari alacaklar	%10,00	-	-
Kısa vadeli yükümlülükler			
Finansal borçlar	%10,75	%2,98	%4,52
Uzun vadeli yükümlülükler			
Finansal borçlar	-	%3,84	%5,46
31 Aralık 2015 (%)	TL	Avro	ABD Doları
Dönen varlıklar			
Nakit ve nakit benzerleri	%12,35	%1,89	%2,28
Finansal varlıklar			
Ticari alacaklar	%10,00	-	-
Kısa vadeli yükümlülükler			
Finansal borçlar	%12,24	%3,83	%3,26
Uzun vadeli yükümlülükler			
Finansal borçlar	-	%4,01	%4,73

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

	31 Aralık 2016	31 Aralık 2015
Sabit faizli finansal araçlar		
Vadeli mevduatlar	511.204	903.447
Finansal borçlar	793.102	811.009
Değişken faizli finansal araçlar		
Finansal borçlar	2.253.326	1.994.344

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

**NOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)**

Şirket'in 31 Aralık 2016 ve 2015 tarihleri itibarıyla aktif ve pasiflerinin yeniden fiyatlandırmaya kalan vadelerine göre dağılımı aşağıdaki gibidir:

	31 Aralık 2016				
	3 aya kadar	3-12 ay arası	1 yıldan uzun	Faizsiz	Toplam
Nakit ve nakit benzerleri	510.081	-	-	1.123	511.204
Ticari alacaklar	-	195.090	70.926	-	266.016
İlişkili taraflardan alacaklar	10.166	-	-	-	10.166
Diğer finansal varlıklar	1.198	-	-	-	1.198
Toplam varlıklar	521.445	195.090	70.926	1.123	788.584
Finansal yükümlülükler	327.825	920.506	1.798.097	-	3.046.428
Ticari borçlar	141.262	-	-	-	141.262
Diğer finansal yükümlükler	-	4.450	-	-	4.450
Toplam kaynaklar	469.087	924.956	1.798.097	-	3.192.140
Net yeniden fiyatlandırma pozisyonu	52.358	(729.866)	(1.727.171)	1.123	(2.403.556)
	31 Aralık 2015				
	3 aya kadar	3-12 ay arası	1 yıldan uzun	Faizsiz	Toplam
Nakit ve nakit benzerleri	902.710	-	-	737	903.447
Ticari alacaklar	-	178.139	103.734	-	281.873
İlişkili taraflardan alacaklar	19.227	-	-	-	19.227
Diğer finansal varlıklar	11.915	-	-	-	11.915
Toplam varlıklar	933.852	178.139	103.734	737	1.216.462
Finansal yükümlülükler	163.026	737.326	1.905.001	-	2.805.353
Ticari borçlar	97.091	73.136	-	-	170.227
Diğer finansal yükümlükler	269	3.926	-	-	4.195
Toplam kaynaklar	260.386	814.388	1.905.001	-	2.979.775
Net yeniden fiyatlandırma pozisyonu	673.466	(636.249)	(1.801.267)	737	(1.763.313)

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Kredi riski açıklamaları

Şirket, vadeli satışlardan kaynaklanan ticari alacakları ve bankalarda tutulan mevduatları dolayısıyla kredi riskine maruz kalmaktadır.

Şirket, banka mevduatlarını ticari ilişkisini sürdürdüğü ve Türkiye’de kurulu bulunan en büyük 10 banka içerisinde yer alan ticari bankalarda tutmaktadır.

Ticari alacakların önemli bir kısmı ilişkili şirketlerdendir. İlişkili olmayan şirketlerden olan riskin yönetiminde alacakların mümkün olan en yüksek oranda teminat altına alınması prensibi ile hareket edilmektedir. Bu kapsamda kullanılan yöntemler şunlardır:

- Banka teminatları (teminat mektubu, akreditif 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 Aralık 2016 tarihi itibarıyla kredi riski detayları aşağıdaki gibidir:

31 Aralık 2016	Ticari alacaklar		Bankalardaki Mevduat
	İlişkili taraf	Diğer taraf	
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski	10.166	266.016	511.204
Azami riskin teminat, vs ile güvence altına alınmış kısmı	10.166	225.663	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	10.166	245.523	511.204
B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	20.493	-
C. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-
- Vadesi geçmiş (Brüt defter değeri)	-	6.732	-
- Değer düşüklüğü (-)	-	(6.732)	-
- Vadesi geçmemiş (Brüt defter değeri)	-	-	-
- Değer düşüklüğü (-)	-	-	-
- Net değer teminat, vs ile güvence altına alınmış kısmı	-	-	-
D. Finansal durum tablosu dışı kredi riski içeren unsurlar	-	-	-

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2015 tarihi itibarıyla kredi riski detayları aşağıdaki gibidir:

31 Aralık 2015	Ticari alacaklar		Bankalardaki Mevduat
	İlişkili taraf	Diğer taraf	
Raporlama tarihi itibarıyla maruz kalınan azami kredi riski	19.227	281.873	903.447
Azami riskin teminat, vs ile güvence altına alınmış kısmı	19.227	249.180	-
A. Vadesi geçmemiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	19.227	272.824	903.447
B. Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	9.049	-
C. Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-
- Vadesi geçmiş (Brüt defter değeri)	-	3.056	-
- Değer düşüklüğü (-)	-	(3.056)	-
- Vadesi geçmemiş (Brüt defter değeri)	-	-	-
- Değer düşüklüğü (-)	-	-	-
- Net değer in teminat, vs ile güvence altına alınmış kısmı	-	-	-
D. Finansal durum tablosu dışı kredi riski içeren unsurlar	-	-	-

Yukarıdaki tutarların belirlenmesinde alınan teminatlar gibi, kredi güvenilirliğinde artış sağlayan unsurlar değer düşüklüğü hesabında dikkate alınmamıştır. Şirket'in kredi riskine maruz 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.

a) Vadesi geçmemiş ve değer düşüklüğüne uğramamış alacaklar ile koşulları yeniden görüşülmüş bulunan alacakların kredi kalitesine ilişkin detaylar:

	31 Aralık 2016	31 Aralık 2015
Grup 1	-	-
Grup 2	245.523	272.824
Grup 3	-	-
	245.523	272.824

Grup 1 - Yeni müşteriler (3 aydan kısa süredir müşteri olanlar)

Grup 2 - Önceki dönemlerde tahsilat gecikmesi yaşanmamış mevcut müşteriler (3 aydan uzun süredir müşteri olanlar)

Grup 3 - Önceki dönemlerde tahsilat gecikmesi yaşanmış, ancak gecikmeli olsa da tahsilat yapılmış mevcut müşteriler

Döviz kuru riski

Şirket, çok sayıda para birimi ile yaptığı operasyonları nedeniyle döviz kuru riskine maruz kalmaktadır. Bu riskin yönetiminde ana prensip, kur dalgalanmalarından en az etkilenecek şekilde, diğer bir deyişle sifra yakın bir döviz pozisyonu seviyesinin korunmasıdır.

Bu amaçla para birimlerinin çapraz veya Türk Lirası'na karşı pozisyonlarının toplam özkaynak tutarına oranları belli sınırlar içinde tutulmaya çalışılmaktadır.

Şirket başlıca Avro ve ABD Doları cinsinden kur riskine maruz kalmaktadır.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Yabancı para pozisyonu

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

Şirket 31 Aralık 2016 ve 2015 yıllarında ihracat ve ithalat yapmamıştır.

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

	31 Aralık 2016	31 Aralık 2015
Varlıklar	157.273	155.151
Yükümlülükler	(3.017.660)	(2.739.755)
Net bilanço pozisyonu	(2.860.387)	(2.584.604)

Aşağıdaki tablo 31 Aralık 2016 tarihi itibarıyla Şirket'in yabancı para pozisyonu riskini özetlemektedir. Şirket tarafından tutulan yabancı para varlıkların ve borçların kayıtlı tutarları TL cinsinden aşağıdaki gibidir:

	Avro	ABD Doları	TL karşılığı
Dönen Varlıklar			
Parasal finansal varlıklar	8.939	29.110	135.606
Diğer varlıklar	3.356	2.619	21.667
Toplam varlıklar	12.295	31.729	157.273
Kısa Vadeli Yükümlülükler			
Ticari borçlar	(46)	(351)	(1.407)
Finansal yükümlülükler	(70.792)	(261.623)	(1.183.331)
Diğer kısa vadeli yükümlülükler	(1.658)	(8.147)	(34.825)
Uzun Vadeli Yükümlülükler			
Finansal yükümlülükler	(125.750)	(378.375)	(1.798.097)
Toplam yükümlülükler	(198.246)	(648.496)	(3.017.660)
Net bilanço pozisyonu	(185.951)	(616.767)	(2.860.387)
Aktif karakterli döviz cinsinden bilanço dışı türev ürünler	323	-	1.198
Pasif karakterli döviz cinsinden bilanço dışı türev ürünler	-	-	-
Döviz cinsinden bilanço dışı türev ürünlerin net pozisyonu	-	-	-
Net yabancı para yükümlülük pozisyonu	(185.628)	(616.767)	(2.859.189)

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.**31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

**NOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE
DÜZEYİ (Devamı)**

Net yabancı para pozisyonu para birimlerine göre aşağıdaki gibidir:

Avro karşısında	(688.661)
Amerikan Doları karşısında	(2.170.528)

Net yabancı para pozisyonu **(2.859.189)**

Aşağıdaki tablo 31 Aralık 2015 tarihi itibarıyla Şirket’in yabancı para pozisyonu riskini özetlemektedir. Şirket tarafından tutulan yabancı para varlıkların ve borçların kayıtlı tutarları TL cinsinden aşağıdaki gibidir:

	Avro	ABD Doları	TL karşılığı
Dönen Varlıklar			
Parasal finansal varlıklar	46.654	2.374	155.151
Toplam varlıklar	46.654	2.374	155.151
Kısa Vadeli Yükümlülükler			
Ticari borçlar	(4.881)	(1.720)	(20.511)
Finansal yükümlülükler	(97.292)	(156.974)	(765.572)
Diğer kısa vadeli yükümlülükler	(1.147)	(15.486)	(48.672)
Uzun Vadeli Yükümlülükler			
Finansal yükümlülükler	(139.418)	(502.815)	(1.905.000)
Toplam yükümlülükler	(242.738)	(676.995)	(2.739.755)
Net bilanço pozisyonu	(196.084)	(674.621)	(2.584.604)
Aktif karakterli döviz cinsinden bilanço dışı türev ürünler	3.750	-	11.915
Pasif karakterli döviz cinsinden bilanço dışı türev ürünler	-	(1.443)	(4.195)
Döviz cinsinden bilanço dışı türev ürünlerin net pozisyonu	-	-	-
Net yabancı para yükümlülük pozisyonu	(192.334)	(676.064)	(2.576.884)

Net yabancı para pozisyonu para birimlerine göre aşağıdaki gibidir:

Avro karşısında	(611.160)
Amerikan Doları karşısında	(1.965.724)

Net yabancı para pozisyonu **(2.576.884)**

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

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.

31 Aralık 2016 ve 2015 tarihleri itibarıyla döviz kuru duyarlılık analizi tabloları aşağıda gösterilmiştir:

	Kar/Zarar		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
31 Aralık 2016				
ABD Doları kurunun %10 değişmesi halinde				
ABD Doları net varlık/yükümlülüğü	(217.053)	217.053	(217.053)	217.053
ABD Doları riskinden korunan kısım				
ABD Doları Net Etki	(217.053)	217.053	(217.053)	217.053
Avro kurunun %10 değişmesi halinde				
Avro net varlık/yükümlülüğü	(68.866)	68.866	(68.866)	68.866
Avro riskinden korunan kısım				
Avro Net Etki	(68.866)	68.866	(68.866)	68.866
	Kar/Zarar		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
31 Aralık 2015				
ABD Doları kurunun %10 değişmesi halinde				
ABD Doları net varlık/yükümlülüğü	(196.572)	196.572	(196.572)	196.572
ABD Doları riskinden korunan kısım				
ABD Doları Net Etki	(196.572)	196.572	(196.572)	196.572
Avro kurunun %10 değişmesi halinde				
Avro net varlık/yükümlülüğü	(61.116)	61.116	(61.116)	61.116
Avro riskinden korunan kısım				
Avro Net Etki	(61.116)	61.116	(61.116)	61.116

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/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 belirlemekte yeni hisseler çıkarabilmekte ve borçlanmayı azaltmak için varlıklarını satabilmektedir.

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 27 - FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2016 ve 2015 tarihleri itibarıyla net yükümlülük/ yatırılan sermaye oranı aşağıdaki gibidir:

	31 Aralık 2016	31 Aralık 2015
Toplam yükümlülükler	4.404.131	4.001.421
Hazır değerler	(511.204)	(903.447)
Net yükümlülük	3.892.927	3.097.974
Özkaynaklar	5.973.549	4.861.088
Yatırılan sermaye	500.004	500.000
Net yükümlülük/ özkaynak oranı	%65,17	%63,73

NOT 28 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Yoktur.

NOT 29 - EK DİPNOT: PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ

Burada yer alan 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 Tebliği”nde Değişiklik Yapılmasına Dair Tebliği”nin portföy sınırlamalarına uyumun kontrolüne ilişkin hükümleri çerçevesinde hazırlanmıştır.

Finansal tablo ana hesap kalemleri	İlgili düzenleme	31 Aralık 2016	31 Aralık 2015
A Para ve sermaye piyasası araçları	III-48.1a sayılı Tebliğ, Md.24/(b)	511.204	900.733
B Gayrimenkuller, gayrimenkule dayalı projeler, gayrimenkule dayalı haklar	III-48.1a sayılı Tebliğ, Md.24/(a)	8.957.481	6.662.855
C İştirakler	III-48.1a sayılı Tebliğ, Md.24/(b)	306.029	697.729
İlişkili taraflardan alacaklar (ticari olmayan)	III-48.1a sayılı Tebliğ, Md.23/(f)	-	-
Diğer varlıklar		580.837	578.957
D Toplam varlıklar (aktif toplamı)	III-48.1a sayılı Tebliğ, Md.3/(p)	10.355.551	8.840.274
E Finansal borçlar	III-48.1a sayılı Tebliğ, Md.31	2.940.102	2.799.095
F Diğer finansal yükümlülükler	III-48.1a sayılı Tebliğ, Md.31	-	-
G Finansal kiralama borçları	III-48.1a sayılı Tebliğ, Md.31	106.326	6.258
H İlişkili taraflara borçlar (ticari olmayan)	III-48.1a sayılı Tebliğ, Md.23/(f)	-	-
I Özkaynaklar	III-48.1a sayılı Tebliğ, Md.31	5.951.420	4.838.920
Diğer kaynaklar		1.357.703	1.196.001
D Toplam kaynaklar	III-48.1a sayılı Tebliğ, Md.3/(p)	10.355.551	8.840.274

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

**31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT
FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR**

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

NOT 29 - EK DİPNOT: PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ (Devamı)

Finansal bilgiler	İlgili düzenleme	31 Aralık 2016	31 Aralık 2015
A1 Para ve sermaye piyasası araçlarının 3 yıllık gayrimenkul ödemeleri için tutulan kısmı	III-48.1a sayılı Tebliğ, Md.24/(b)	511.204	900.733
A2 Vadeli/vadesiz TL/döviz	III-48.1a sayılı Tebliğ, Md.24/(b)	511.204	900.733
A3 Yabancı sermaye piyasası araçları	III-48.1a sayılı Tebliğ, Md.24/(d)	-	-
B1 Yabancı gayrimenkuller, gayrimenkule dayalı projeler, gayrimenkule dayalı haklar	III-48.1a sayılı Tebliğ, Md.24/(d)	-	-
B2 Atıl tutulan arsa/araziler	III-48.1a sayılı Tebliğ, Md.24/(c)	-	-
C1 Yabancı iştirakler	III-48.1a sayılı Tebliğ, Md.24/(d)	-	-
C2 İşletmeciler şirkete iştirak	III-48.1a sayılı Tebliğ, Md.28/1(a)	-	-
J Gayrinakdi krediler	III-48.1a sayılı Tebliğ, Md.31	351.318	430.367
K Üzerinde proje geliştirilecek mülkiyeti ortaklığa ait olmayan ipotekli arsaların ipotek bedelleri	III-48.1a sayılı Tebliğ, Md.22/(e)	-	-
L Tek Bir Şirketteki Para ve Sermaye Piyasası Araçları Yatırımlarının Toplamı	III-48.1a sayılı Tebliğ Md.22/(1)	-	-

Portföy Sınırlamaları	İlgili düzenleme	31 Aralık 2016	31 Aralık 2015	Asgari / Azami Oran
1 Üzerinde proje geliştirilecek mülkiyeti ortaklığa ait olmayan ipotekli arsaların ipotek bedelleri (K/D)	III-48.1a sayılı Tebliğ, Md.22/(e)	0%	0%	<10%
2 Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı Haklar (B+A1)/D)	III-48.1a sayılı Tebliğ, Md.24/(a),(b)	91%	86%	>50%
3 Para ve Sermaye Piyasası Araçları ile İştirakler(A+C-A1)/D)	III-48.1a sayılı Tebliğ, Md.24/(b)	3%	8%	<50%
4 Yabancı Gayrimenkuller, Gayrimenkule Dayalı Projeler, Gayrimenkule Dayalı Haklar, İştirakler, Sermaye Piyasası Araçları (A3+B1+C1)/D)	III-48.1a sayılı Tebliğ, Md.24/(d)	0%	0%	<49%
5 Atıl Tutulan Arsa/Araziler (B2/D)	III-48.1a sayılı Tebliğ, Md.24/(c)	0%	0%	<20%
6 İşletmeciler Şirkete İştirak (C2/D)	III-48.1a sayılı Tebliğ, Md.28/1(a)	0%	0%	<10%
7 Borçlanma Sınırı (E+F+G+H+I)/I)	III-48.1a sayılı Tebliğ, Md.31	57%	67%	<500%
8 Vadeli/Vadesiz TL/Döviz (A2-A1)/D)	III-48.1a sayılı Tebliğ, Md.24/(b)	0%	0%	<10%
9 Tek Bir Şirketteki Para ve Sermaye Piyasası Araçları Yatırımlarının Toplamı	III-48.1a sayılı Tebliğ Md.22/(1)	0%	0%	<10%

İştirak	İştirak oranı (%)	İştirak değeri	
		31 Aralık 2016	31 Aralık 2015
Yeni Gimat	14,83	273.126	258.781
TTA	40,00	23.501	29.389
Netsel	44,60	7.566	9.236
Torunlar Özyazıcı	60,00	1.836	1.831
TRN	99,99	-	330.248
Hastalya	99,67	-	68.244
		306.029	697.729

TORUNLAR GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.

31 ARALIK 2016 TARİHİNDE SONA EREN HESAP DÖNEMİNE AİT FİNANSAL TABLOLARA İLİŞKİN DİPNOTLAR

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

NOT 29 - EK DİPNOT: PORTFÖY SINIRLAMALARINA UYUMUN KONTROLÜ (Devamı)

Şirket'in iştirakleri ve müşterek yönetime tabi ortaklıkları olan Yeni Gimat, Netsel, TTA ve Torunlar Özyazıcı'nın 31 Aralık 2016 tarihindeki şirket değerlerine yönelik olarak hazırlanan değerlendirme raporları bulunmamaktadır. Portföy sınırlamalarına uyumun kontrolü tablosunda yer alan iştiraklerin değerleri belirlenirken, Yeni Gimat ve TTA, Şirket'in finansal raporlama standartları doğrultusunda hazırlanan solo mali tablolarındaki net varlık değerleri, Şirket'in ilgili iştirakteki iştirak oranı ile çarpılarak hesaplanmıştır. Bu şekilde iştiraklerin sahibi oldukları ve gerçeğe uygun değerleri ile solo mali tablolarında takip ettikleri yatırım amaçlı gayrimenkullerinden, bilanço tarihi itibarıyla net alacak/yükümlülükleri eklenmek/çıkarılmak suretiyle belirlenen net değerlerin söz konusu iştiraklerin gerçeğe uygun değerlerine yaklaştığı kabul edilmiştir. İştiraklerin sahibi oldukları yatırım amaçlı gayrimenkulleri Not 1'de detaylı olarak açıklanmıştır. Netsel ve Torunlar Özyazıcı'nın şirket değerlendirme raporları bulunmadığından ve önemlilik prensibi çerçevesinde Şirket'in finansal raporlama standartları doğrultusunda hazırlanan solo mali tablolarındaki net varlık değerleri Şirket'in ilgili iştirakteki iştirak oranı ile çarpılarak hesaplanmıştır.

.....