

“NUROL GAYRİMENKUL YATIRIM ORTAKLIĞI A.Ş.’NİN SERMAYESİNİN 1.000.000.000.000.–
TÜRK LİRASINDAN 5.000.000.000.000.- TÜRK LİRASINA ARTIRILMASI VE NAKİT KARŞILIĞI
ARTIRILAN 4.000.000.000.000.- TÜRK LİRALIK SERMAYEYİ TEMSİL EDECEK HİSSE
SENETLERİNİN 1.550.000.000.000.- TÜRK LİRALIK BÖLÜMÜNDE MEVCUT ORTAKLARA
RÜÇHAN HAKLARININ KULLANDIRILIP KALAN 2.450.000.000.000.- TÜRK LİRALIK BÖLÜMÜN,
MEVCUT ORTAKLARIN RÜÇHAN HAKLARININ KISITLANMASI SURETİYLE VE HALKA ARZ
YOLUYLA SATIŞI İLE İLGİLİ İZAHNAMEDİR.”

BU SERMAYE ARTIRIMI NEDENİYLE ÇIKARILACAK HİSSE SENETLERİ SERMAYE

PİYASASI KURULU’NCA 0 1 / 1 2 / 1 9 9 9 TARİH VE G Y O - 1 6 / 1 3 5 8 SAYI İLE KAYDA

ALINMIŞTIR. ANCAK KAYDA ALINMA ORTAKLIĞIN VE HİSSE SENETLERİNİN KURUL

VEYA KAMUCA TEKEFFÜLÜ ANLAMINA GELMEZ.

I. HİSSE SENETLERİ SATIŞA SUNULACAK NUROL GAYRİMENKUL YATIRIM ORTAKLIĞI
A.Ş. HAKKINDA BİLGİLER

A. TANITICI BİLGİLER

1. Ticaret ünvanı : Nurol Gayrimenkul Yatırım Ortaklığı A.Ş.

2. Merkez ve şube adresleri : Merkez : Nurol Maslak Plaza Büyükdere caddesi no : 69 Maslak /
İst.
 Tel : 0 212 286 80 00
 Fax : 0 212 286 80 01

3. Tescil tarihi, sicil numarası
 ve ticaret sicil memurluğu : 03/09/1997, 375952 - 323534, İstanbul Ticaret Sicil Memurluğu

4. Süresi : Süresiz

5. Şirket Hakkında Bilgiler :

5.1. Hukuki Durum:

Şirket, 3 Eylül 1997 tarihinde,Nurol İnşaat ve Ticaret A.Ş., Nurettin Çarmıklı, Erol Çarmıklı, Mehmet Oğuz
Çarmıklı, Eyüp Sabri Çarmıklı, Gürol Çarmıklı ve Oğuzhan Çarmıklı ‘nın iştirakleri ile gayrimenkul
geliştirme ve gayrimenkul ve buna dayalı sermaye piyasası araçları konularında faaliyetlerde bulunmak
amacıyla Nurol Gayrimenkul Yatırım Ortaklığı A.Ş. adı ile İstanbul’da kurulmuştur.

Şirket Yönetim Kurulu 23/06/1998 tarihinde şirketin çıkarılmış sermayesinin 1.000.000.000.000 TL den
4.000.000.000.000.-TL arttırılarak 5.000.000.000.000.-TL’ye yükseltilmesine, ortakların artırılan sermayede
% 155 oranında rüchan hakkı kullanmasına, rüchan hakklarının kısıtlanması sonucunda artırılan
2.450.000.000.000.- TL’lik bölümün halka arz edilmesine karar verilmiştir.

 2

5.2. Şirket Faaliyetleri ve Stratejiler :

Şirket, portföyünün mevcut durumu ve gelecekteki oluşumu itibariyle ağırlıklı olarak ticari gayrimenkullerden
(alışveriş merkezleri, ofis binaları vb) ve konut projelerinden oluşmasını öngörmektedir. Özellikle lüks konut
konusundaki potansiyelin değerlendirilmesi ticari öncelikler arasındadır.

Şirket, projelerinin bir bölümünün temelden satılması yöntemiyle kendi kendini finanse etmesini, kalan
kısımlarının ise proje bitimine yakın pirimli fiyatlardan pazarlanmasını temel bir strateji olarak
öngörmektedir.

Türkiye gayrimenkul üretim sektöründe temelden satış, pekçok inşaat ya da yatırım şirketi tarafından yaygın
olarak kullanılan bir yöntemdir. Temelden satış genellikle bir satış vaadi sözleşmesi ile yapılır. Yapılan
sözleşmeye göre alıcı, inşaat şirketine bir peşinat öder ve inşaat süresi içerisinde bakiyesini taksitler halinde
tamamlar. Gayrimenkul, inşaat bitirildiği zaman alıcıya fatura edilerek teslim edilir. Şirket, yatırım yapacağı
ticari gayrimenkul projeleri için de benzer sözleşmeler yapacak ve bu sözleşmeler, teknik şartname, sabit
teslim fiyatı, ödeme şartları ve teslim tarihini kapsayacaktır.

Şirket özellikle alışveriş ve iş merkezi projelerinde projenin bir kısmını ya da tamamını satmak yerine
kiralayacaktır. Şirket halihazırda portföyünde mevcut bulunan alışveriş ve iş merkezlerinden Nurol Maslak
Plaza ve Bodrum Oasis iş ve alışveriş merkezinin bir kısmını bulundurmaktadır. Bu gayrimenkuller uzun
süreli kontratlar ve sabit kira artışlarıyla dolar bazında kiraya verilmiştir. Şirketin İzmir Çınarlıda sahibi
olduğu iş merkezi ise en kısa zamanda kiraya verilecek ve sabit nakit akışına yeni bir katma değer
sağlayacaktır.

Şirket yönetimi, halihazırda ham arsa yatırımları ile ilgilenmemekle birlikte, sözkonusu yatırımların Şirket
Yönetimi tarafından cazip yatırım fırsatları olarak değerlendirilmesi durumunda, bu tip yatırım alternatifleri
de dikkate alınabilecektir.

Bir yatırımcı olarak Şirket, yatırım riskinin dağıtılması açısından, alımlarını muhtelif projelere dağıtarak
herhangi bir projedeki potansiyel riskin şirketi olumsuz etkilemesine imkan vermemeyi hedeflemiştir. Alım ve
satım kontratlarının sabit fiyat bazında olması ve tümünün USD bazında gerçekleştirilmesi esas alınmıştır.

Şirket yapmış olduğu tüm yatırımlarda ve ileride girmeyi düşündüğü projelerde yatırımcıların menfaatleri
doğrultusunda davranarak en düşük maliyete pazar şartlarına uygun olarak ulaşabilmeyi öngörmektedir.

5.3. Şirket Yatırımlarının Gerçekleştirildiği Bölgeler :

Nurol Gayrimenkul Yatırım Ortaklığı A.Ş.’nin bitmiş ve tamamı kiraya verilmiş mülklerinin yanısıra İstanbul
Sarıyer Uskumruköy Villalarının 8 – 10 ay içerisinde, Çankaya Gazi Osman Paşa Konutlarının ise, proje
safhası da dahil olmak üzere 24-36 ay içerisinde tamamlanmış olması planlanmaktadır. İzmir İş merkezi ise
tamamlanmış durumdadır. İçerisindeki dekorasyon çalışmalarından sonra kiraya verilmeye hazır duruma
gelecektir. Satış Vaadi Sözleşmelerinde belirtilen şartlar ve yaptırımlar çerçevesinde projeler titizlikle takip
edilecektir. Şirket tüm bu yatırım stratejileri doğrultusunda, satışlar ve faaliyet karının oluşumunda devamlılık
ve karlılık düzeyinde istikrar sağlamayı hedeflemektedir.

Şirket, yatırımlarını öncelikle İstanbul , Ankara, İzmir gibi Türkiye’nin büyük ve gelişmiş illeri ile
Türkiye’nin en önemli turizm merkezi Bodrum’da yoğunlaştırmıştır. Bununla beraber Şirket Yönetimi,
faaliyet alanını bu şehirlerle sınırlamayıp, Türkiye’nin diğer bölgelerinde meydana gelen ticari gayrimenkul
talebine göre de yatırım alternatifleri oluşturarak değerlendirmeyi hedeflemektedir. Bundan sonraki
yatırımların gerçekleştirileceği hedef yöreler arasında büyük şehirlerin yanı sıra, gelişmekte olan merkezler
de yer alacaktır.

5.4. Şirket Likit Fonlarının Değerlendirilmesi :

Şirket likit fonlarını, SPK mevzuatına göre hazine bonoları, Türk Lirası mevduat ve döviz tevdiat hesapları ile

 3

mevzuatın izin verdiği diğer yatırım araçlarında değerlendirecektir.

6. Mevcut Ortak sayısı:

Mevcut ortak sayısı :7

 B. MEVCUT SERMAYE VE PAYLARI İLE İLGİLİ BİLGİLER

1. Kayıtlı Sermaye Tavanı : TL 10,000,000,000,000 .-
2. Çıkarılmış sermaye : TL 1,000,000,000,000 .-
3. Çıkarılmış sermayenin ortaklar arasında dağılımı :

Ortağın Ticaret Ünvanı / Adı
Soyadı

Payın
Türü

Toplam Sermaye
Payı (TL)

Serma
ye Payı

(%)

Her Payın
Nominal
Değeri
(TL)

Pay Sayısı Tertip A Grubu
Hisse Adedi

B Grubu
Hisse Adedi

NUROL İNŞAAT ve TİCARET A.Ş.. Nama 509.400.000.000 50,94 1.000 509.400.000 1 509.400.000 --

NURETTİN ÇARMIKLI Nama 100.000.000 0,0001 1.000 100.000 1 100.000 --

EROL ÇARMIKLI Nama 100.000.000 0,0001 1.000 100.000 1 100.000 --

M.OĞUZ ÇARMIKLI Nama 100.000.000 0,0001 1.000 100.000 1 100.000 --

E.SABRİ ÇARMIKLI Nama 100.000.000 0,0001 1.000 100.000 1 100.000 --

GÜROL ÇARMIKLI Nama 100.000.000 0,0001 1.000 100.000 1 100.000 --

OĞUZHAN ÇARMIKLI Nama 100.000.000 0,0001 1.000 100.000 1 100.000 --

NUROL İNŞAAT ve TİCARET A.Ş. Hamiline 490.000.000.000 49 1.000 490.000.000 1 -- 490.000.000

TOPLAM 1.000.000.000.00
0

100,00 1.000.000.00
0

 510.000.000 490.000.000

 4. Tüzel Kişi Ortakların Ortaklık Yapıları

NUROL İNŞAAT VE TİCARET A.Ş.

Toplam Sermaye (TRL) 1.250.000.000.000 TL

 Pay Oranı Sermaye

NURETTİN ÇARMIKLI 0,000332 415,000,000 TL
EROL ÇARMIKLI 0,000332 415,000,000 TL
M. OĞUZ ÇARMIKLI 0,000332 415,000,000 TL
AYNUR TÜRKAN ÇARMIKLI 0,000068 85,000,000 TL
MÜJGAN SEVGİ KAYAALP 0,000068 85,000,000 TL
NUROL HOLDİNG A.Ş. 0,998868 1,248,585,000,000 TL

TOPLAM 100,00 1,250,000,000,000 TL

 4

NUROL HOLDİNG A.Ş.
 ORTAK ADI SOYADI HİSSE GRUBU HİSSE ADEDİ HİSSE TUTARI PAY ORANI

1 NURETTİN ÇARMIKLI A 5.000 5.000.000.000 0,1429%

2 EROL ÇARMIKLI B 5.000 5.000.000.000 0,1429%

3 M.OĞUZ ÇARMIKLI C 5.000 5.000.000.000 0,1429%

4 E.SABRİ ÇARMIKLI D 300 300.000.000 0,0086%

5 GAYE ÇARMIKLI D 300 300.000.000 0,0086%

6 GÜROL ÇARMIKLI D 200 200.000.000 0,0057%

7 GÜRHAN ÇARMIKLI D 200 200.000.000 0,0057%

8 GÖZDE ÇARMIKLI D 200 200.000.000 0,0057%

9 EDA ÇARMIKLI D 200 200.000.000 0,0057%

10 CEYDA ÇARMIKLI D 200 200.000.000 0,0057%

11 OĞUZHAN ÇARMIKLI D 200 200.000.000 0,0057%

12 A.TÜRKAN ÇARMIKLI D 116 116.000.000 0,0033%

13 M.SEVGİ KAYAALP D 116 116.000.000 0,0033%

14 MELİH KAYAALP D 35 35.000.000 0,0010%

15 SEMİH KAYAALP D 35 35.000.000 0,0010%

16 HAMİLİNE E 3.482.898 3.482.898.000.000 99,5114%

 3.500.000 3.500.000.000.000 %100,00

 5. Çıkarılmış Sermayeyi Temsil Eden 1. Tertip Hisse Senetlerinin Kupür Dağılımları ve Seri
 Numaraları.

ORTAĞIN
Adı Soyadı Tic. Ünvanı Pay Sayısı Türü Grb. Kupür Değeri Adeti Tutarı Seri No.
-------------- -------------- ------------ ------ ----- ----------------- -------- -------- ----------

 6. İmtiyazlı paylar ve imtiyazın niteliği :

Şirket Ana Sözleşmesi’nin 7. Maddesi uyarınca,

“Yönetim Kurulu Üyeleri’nin seçiminde A Grubu paylarının her bir 100000 (Yüz bin) oy hakkına sahiptir. B
Grubu paylarının her birinin ise 1 (Bir) oy hakkı vardır. Sermaye arttırımında; A Grubu hisse senetleri
karşılığında A grubu, B grubu senetleri karşılığında da B grubu yeni hisse senedi çıkarılacaktır. Ancak,
Yönetim kurulu pay sahiplerinin yeni pay alma hakkını sınırlandırdığı takdirde çıkarılacak yeni hisse
senetlerinin tümü B grubu olacaktır.

Yönetim Kurulu Üyelerinin seçiminde oyda imtiyaz hakkı tanıyan hisse senetleri dışında imtiyaz tanıyan hisse
senetleri çıkarılamaz.”

Ayrıca Ana Sözleşmesinin 19. Maddesine göre,

 5

“Olağan ve Olağanüstü Genel Kurul Toplantıları’nda hazır bulunan her pay sahibinin 1 oy hakkı
vardır. Ancak, Yönetim Kurulu üye seçiminde A Grubu her bir hisse, sahibine 100000 (Yüz bin) oy
hakkı, B grubu her bir hisse, sahibine 1 (bir) oy hakkı verir.”

 8. Ortaklık esas sözleşmesine göre yönetim ve denetim organlarının seçimi:

Şirket Ana Sözleşmesinin 10. Maddesi uyarınca ;

“Şirketin işleri ve idaresi , Genel Kurulu tarafından T.Ticaret Kanunu’nun 312 ve devamı maddeleri ile ana
sözleşme hükümeleri dairesinde Şirkette pay sahibi gerçek ya da tüzel kişilerin gösterecekleri adaylar
arasından olmak üzere, 1 (Bir) yıl için seçilen ve en az 3 (Üç) üyeden teşkil olunacak bir Yönetim Kurulu
tarafından yürütülür. Yönetim Kurulu, ilk toplantısında aralarından bir başkan ve iki başkan yardımcısı seçer.
Yönetim Kurulunun görev süresi 1 (Bir) yıldır. Bu sürenin sonunda görevi biten üyelerin yeniden seçilmesi
mümkündür. Yönetim Kurulu Üyeleri, Genel Kurul tarafından her zaman görevden alınabilir. Bir üyeliğin
herhangi bir nedenle boşalması halinde, Yönetim Kurulu; Türk Ticaret Kanunu ve Sermaye Piyasası
Kanunu’nda belirtilen kanuni şartları haiz bir bir kimseyi geçici olarak bu yere üye seçer ve yapılacak ilk
genel kurulun onayına sunar. Bu şekilde seçilen üye eski üyenin süresini tamamlar. Müddetleri dolan üyelerin
tekrar seçilmeleri mümkündür.

Şirket ana sözleşmesinin 7.maddesine göre ise;

Yönetim Kurulu, Sermaye Piyasası Kanunu Hükümlerine uygun olarak, gerekli gördüğü takdirde, kayıtlı
sermaye tavanına kadar yeni hisse senetleri ihraç ederek çıkarılmış sermayeyi arttırmaya ve pay sahiplerinin
yeni pay alma hakkının sınırlandırılması ile pirimli pay ihracı konusunda karar almaya yetkilidir.

Buna ek olarak Şirket Ana Sözleşmesinin 17. Maddesine göre;

“Genel Kurul gerek pay sahipleri arasından gerekse dışarından 1 yıl için görev yapmak üzere iki adet denetçi
seçer.
Denetçilerin T.C. vatandaşı olması gereklidir. Süresi biten denetçiler tekrar seçilebilir. Denetçiler yönetim
kurulu üyeliğine seçilmeyecekleri gibi şirketin memuru da olamazlar.

Denetçiler T.Ticaret Kanunun 353 ve 357 maddelerinde sayılan görevleri yapmakla yükümlüdürler.
Denetçilerin ücretleri Genel Kurulca karara bağlanır.”

 9. Türk Ticaret Kanunu’ nun 402 - 403’ üncü maddeleri uyarınca ihdas edilen intifa senetlerine sağlanan
haklar:

Yoktur.

 10. Nama yazılı hisse senetlerinin devir esası :

Şirket Ana Sözleşmenin 7. Maddesi’ne göre;

Nama yazılı hisse senetlerinin devri herhangi bir kısıtlamaya tabi değildir. Nama yazılı hisse senetleri beyaz
ciro ile devredilebilir.

 6

II. HALKA ARZA İLİŞKİN BİLGİLER

1. Nakit karşılığı artırılan sermayeyi temsil eden paylar ve bu payları temsilen ihraç edilecek hisse senetleri ile

ilgili bilgiler :

Nama/Hamiline Pay Nominal Nominal Değerleri
Pay Grubu Olduğu Tertibi Değeri (TL) Pay Sayısı Toplamı (Bin TL)

A Nama 2 1,000 790,500,000 790,500,000
B Hamiline 2 1,000 3,209,500,000 3,209,500,000

TOPLAM 4,000,000,000 4,000,000,000

Artırılacak 4.000.000.000.000 TL’lik sermayenin 1,550,000,000,000 TL’lık kısmı mevcut ortaklara yeni pay
hakkı kullandırılarak, 2,450,000,000,000 TL’lık kısmı ise Halka Arz edilmek sureti ile karşılanacaktır.

Nakit karşılığı artırılan 4,000,000,000,000 TL’lık sermayeyi temsilen II.Tertip A grubu ve II.Tertip B grubu
hisse senetleri basılacaktır. Halka arz edilecek hisse senetleri II.Tertip B grubuna dahildir.

Küpür Değeri (TL) Küpür Adedi Toplam Hisse Tutarı
(Bin TL)

Seri No.

 TOPLAM

2. İç kaynaklardan yapılacak sermaye artırımı : YOKTUR

3. a) Bu sermaye artırımı dolayısıyla ihraç edilecek B Grubu Hamiline yazılı hisse senetlerinin üzerinde 1’den

16’ya kadar numaralı yeni pay alma kuponu bulunacaktır.
b) Bu sermaye artırımı dolayısıyla ihraç edilecek hisse senetleri üzerinde 1998 yılından 2007 yılına kadar kar

payı kuponu bulunacaktır.

4. Bu artırımda ihraç edilecek imtiyazlı paylar :

 İhraç edilecek II.Tertip A grubu hisse senetleri imtiyazlıdır.

5. Ortakların yeni pay alma hakları ile ilgili bilgiler :

Şirket Yönetim Kurulu’nun 23/06/1998 tarihli kararı uyarınca arttırılan sermaye payları içinden
1,550,000,000,000 TL’lık kısım için mevcut ortaklara yeni pay hakkı kullandırılacaktır. Yeni pay hakkı

 7

kullanımı ile ilgili esaslar aşağıda yeralmaktadır :

Ortakların yeni pay alma haklarını kullanma esasları …………… …………………… ………… ………
…………………… ………………… ……………………… ………………………. …………… ………..
………….

6. Bedelsiz olarak verilecek hisse senetlerinin dağıtım esasları : YOKTUR

7. Halka Arz Esasları

Halka Arz “Sabit Fiyatla Talep Toplama” yöntemi ile gerçekleştirilecektir.

a) Talep Toplama Süresi

Talep toplama süresi 2 (iki) işgünüdür. Talep toplama süresinin başlangıç ve bitiş tarihleri, ilan edilecek
sirkülerde belirtilecektir.

b) Tahsisler

Halka arz edilen toplam 2.450.000.000.000.-TL nominal değerli hisselerin % …….’ına karşılık gelen
……………………… TL’lik kısmı ……………… ve ……………………. TL’lik kısmı …………. tahsis
edilmiştir. Yukarıda bahsedilen yatırımcılara yönelik tahsisatın oranı talep toplama neticesinde SPK ve
Şirket’in onayı ile değiştirilebilecektir.

c) Başvuru Şekli ve Yerleri

Bu halka arzda, hisse senedi satın almak isteyen tasarruf sahiplerinin talep toplama süresi içinde (h)
bendinde belirtilen başvuru yerlerinden birine başvurarak talep toplama formu doldurmaları gerekmektedir.
Başvuru yerlerinde yatırımcılardan talep ettikleri hisse senedi bedelleri talep formu doldurdukları anda tahsil
edilecektir.

Talep miktarının 1 (bir) lot ve katları şeklinde olması şarttır.

Yatırımcılar istedikleri taktirde talep formunda almak istedikleri miktara ilişkin alt sınır belirleyebilirler.

d) Başvuruların Değerlendirilmesi

e) Hisse Senedi Teslimi ve Bedellerinin İadesi

Rüçhan Hakkı Rüçhan Hakkı
 Ortağın Ticaret Kullandırılacak Pay Sayısı (Beheri Kullandırılacak

Ünvanı / Hissenin Çıkarılacak 1.000.-TL Nominal Hisselerin Nominal
Adı Soyadı Payın Türü Tertip Pay Grubu Sermayedeki Payı (%) Değerde) Tutarı (Bin TL)

Nurettin Çarmıklı Nama 2.Tertip A 0.0031 155,000 155,000,000
Erol Çarmıklı Nama 2.Tertip A 0.0031 155,000 155,000,000
M.Oğuz Çarmıklı Nama 2.Tertip A 0.0031 155,000 155,000,000
E.Sabri Çarmıklı Nama 2.Tertip A 0.0031 155,000 155,000,000
Gürol Çarmıklı Nama 2.Tertip A 0.0031 155,000 155,000,000
Oğuzhan Çarmıklı Nama 2.Tertip A 0.0031 155,000 155,000,000
Nurol İnşaat A.Ş. Nama 2.Tertip A 15.79 789,570,000 789,570,000,000
Nurol İnşaat A.Ş. Hamiline 2.Tertip B 15.19 759,500,000 759,500,000,000
TOPLAM 31.00 1,550,000,000 1,550,000,000,000

 8

Hisse senetleri, Şirket tarafından bastırılıp, satış anında aşağıda belirtilen başvuru yerlerinde talepleri
karşılanan tasarruf sahiplerine satışı takip eden 2 (iki) iş günü sonra teslim edilecektir.

Karşılanamayan taleplere ait paraların iadesi, dağıtım listesinin Şirket tarafından onaylanarak kesinleşmesini
takip eden günde satışa aracılık eden Konsorsiyum Üyeleri’nce bölüm (II) madde (7) (h) bendinde
belirtilen başvuru yerlerine yapılacaktır.

f) Halka Arzda İşlem Yasaklılar :

SPK Tebliğ Seri VIII, Tebliğ No.22, Ek Madde 1’de belirtildiği üzere sermaye piyasası araçlarının halka arz
yoluyla satışında sermaye piyasası araçlarını ihraç ve halka arzeden ihraççılar ile halka arza aracılık eden
aracı kuruluşların yönetim kurulu başkanı ve üyeleri, kanuni denetçiler, murahhas müdürleri, genel müdür ve
genel müdür yardımcıları ve yetki sorumlulukları bakımından belirtilen görevlere benzer görevlerde bulunan
kişiler ile bunların, eşleri ile birinci ve ikinci derecede kan ve sıhri hısımları sözkonusu sermaye piyasası
araçlarını doğrudan veya dolaylı olarak satın alamazlar.

g) İMKB’de İşlem Görme :
Seri 6 no 7 tebliğinin 12. Maddesi uyarınca Gayrimenkul Yatırım Ortaklıkları çıkardığı hisse senetlerinin satış
süresinin bitiminden itibaren en geç 15 (onbeş) gün içerisinde kota alınmasını teminen gerekli belgenin
verilmesi istemiyle kurula başvurur. Bu belgenin alınmasını izleyen 15 (onbeş) gün içerisinde çıkardığı hisse
senetlerinin kote edilmesi isteğiyle I.M.K.B’ye müracaat eder.

Bu hisse senetlerinin, satış tamamlandıktan sonra İstanbul Menkul Kıymetler Borsası’nda işlem görebilmesi
İstanbul Menkul Kıymetler Borsası Mevzuatının ilgili hükümleri çerçevesinde İstanbul Menkul Kıymetler
Borsası Yönetim Kurulu’nun vereceği olumlu karara bağlıdır.

h) Başvuru Yerleri

Yatırımcılar, aşağıda adresleri ve telefonları verilen Konsorsiyum Üyelerinin şubelerine ve satış acentalarına
müracaat ederek talep formu doldurmak suretiyle hisse senetleri satın alınmak üzere başvurabilirler. Hisse
senetlerine ait bedeller …………… ……….. Şubesi nezdindeki ………….. no.lu özel hesaba yatırılacaktır.

III. SATIŞ HAKKINDA BİLGİLER

1. Satış Fiyatı

 9

Halka arz edilecek 1,000.- TL nominal değerli bir payın satış fiyatı …………….TL ve ……….TL aralığında
olacaktır. Nihai satış fiyatı, talep toplama başlangıç tarihinden en az 1 (bir) gün önce …….. ve ………
gazetelerinde ilan edilecektir.

2. Fiyatın tespitinde kullanılan yöntemler, yönetimin ve aracı kuruluşun fiyatlara ilişkin

değerlemeleri:

3. Satışa aracılık edecek kuruluşlar ve aracılığın niteliği:

Satış, Nurol Menkul Kıymetler A.Ş. ve Demir Yatırım A.Ş. Eş-Liderliğinde oluşturulan ve aşağıdaki tabloda
gösterilen aracı kurumlardan oluşan konsorsiyum tarafından gerçekleştirilecektir. Aracılık yöntemi bakiyeyi
yüklenim şeklindedir. Aracı kuruluşlar, hisse senetlerinin halka arzını gerçekleştirecek ve satılamayan kısmın
tamamını bu bölümün birinci maddesinde belirtilen satış fiyatı üzerinden ve bedelini talep toplamadan sonraki
üç işgünü içerisinde tam ve nakden ödemek suretiyle satın alacaklardır.

4. Ortaklığın ödemesi gereken ihraca ilişkin toplam (000 TL) ve/veya pay başına maliyet:

Ortaklığın ihraca ilişkin tanıtım, ilan, reklam masraflarının yanısıra komisyon, yasal giderler vs. dahil olmak
üzere toplam masrafları 360,000,000,000 TL olarak öngörülmektedir. Arz olunacak pay başına ihraç gideri
ise 147-TL olarak öngörülmektedir.

 Ortaklığın sağlayacağı tahmini nakit girişi (000 TL) ve kullanım yerleri

Ortaklığın sağlayacağı nakit girişi yaklaşık 6,000,000,000,000-TL olarak öngörülmektedir. Şirketin, halka
arzdan elde edeceği gelirlerin bir kısmını borç geri ödemesinde, kalan bölümünü ise portföyünde yer alan
projelerin finansman ihtiyacının karşılanmasında ve portföyün büyütülmesi amacıyla kullanılması
öngörülmüştür.

IV. MALİ DURUM İLE İLGİLİ BİLGİLER

BİLANÇOLAR

NUROL GAYRİMENKUL YATIRIM ORTAKLIĞI ANONİM ŞİRKETİ

 30 HAZİRAN 1998 – 31 MART 1998 VE 31 ARALIK 1998 TARİHİ İTİBARİYLE

 10

BİLANÇO

(Milyon TL olarak gösterilmiştir)
AKTİF

 30 haziran 31 mart 31 Aralık
 1998 1998 1997

1.DÖNEN VARLIKLAR 2.663.978 1.502.811 1.269.437

A.HAZIR DEĞERLER 48 463 75
 Kasa 20 435 46
 Bankalar 28 28 29

B.MENKUL KIYMETLER 1.050.840 1.496.684 1.263.728
 Kamu kesimi tahvil, senet ve bonolar 1.050.840 1.496.684 1.263.728

C.KISA VADELİ TİCARİ ALACAKLAR … 932
 Diğer kısa vadeli ticari alacaklar … … 932

 …
D.DİĞER KISA VADELİ ALACAKLAR 3.412 124 269
 Kısa vadeli diğer alacaklar 3.412 124 269

E.STOKLAR 1.401.924 … …
 Ticari mallar 1.401.924 … …

F.DİĞER DÖNEN VARLIKLAR 207.754 5.538 4.433

II. DURAN VARLIKLAR 24.456 … 24.560

A.MADDİ DURAN VARLIKLAR 18.877 19.313 18.374
 Döşeme ve demirbaşlar 6.917 6.533 4
 Özel maliyetler 19.081 … 19.081
 Birikmiş amortismanlar -7.121 -6.301 -4.593

B.MADDİ OLMAYAN DURAN VARLIKLAR 5.072 7.247 5.797
 Kuruluş giderleri 7.247 7.247
 Tükenme payları -2.175 -1.450

C.DİĞER DURAN VARLIKLAR 507 461 389

AKTİF TOPLAMI 2.688.434 1.529.833 1.293.997

30 Haziran

31 Mart

31 Aralık

 1998 1998 1997

 11

I.KISA VADELİ BORÇLAR 925.913 3.876 25.855

 A.TİCARİ BORÇLAR 862.026 2.448 22.353

 Satıcılar 861.514 2.448 22.353
 Alınan depozito ve teminatlar 512 … …

 B.DİĞER KISA VADELİ BORÇLAR 63.887 1.428 3.502

 Ödenecek vergi, harç ve diğer
kesintiler

1.781 1.356 454

 Kısa Vadeli Diğer Borçlar 62.106 71 3.048

II.ÖZ SERMAYE 1.762.521 1.525.956 1.268.142

 A.SERMAYE 1.000.000 1.000.000 1.000.000

 B.YEDEKLER 268.142 … …
 Olağanüstü yedekler 268.142 … ….

 NET DÖNEM KARI 494.379 257.814 268.142

PASİF TOPLAMI 2.688.434 1.529.833 1.293.997

NUROL GAYRİMENKUL YATIRIM ORTAKLIĞI ANONİM ŞİRKETİ

30 HAZİRAN 1998 TARİHİ İTİBARİYLE

AYRINTILI BİLANÇO DİPNOTLARI

(Aksi belirtilmedikçe Milyon TL olarak gösterilmiştir)

 12

1. İşletmenin faaliyet konusu : Ana faaliyet konusu gayrimenkule dayalı sermaye piyasası

araçlarına yatırım yapmak, gayrimenkul portföyü oluşturmak ve bunu geliştirmek olan
Şirket, 3 Eylül 1997 tarihinde kurulmuştur. Şirket’in merkezi İstanbul’dadır. Şirket,
Sermaye Piyasası Kurulu’nun faaliyet esasları, portföy yatırım politikaları ve yönetim
sınırlamalarındaki düzenlemelerine ve ilgili mevzuata uymakla yükümlüdür.

2. Sermayenin %10 ve daha fazlasına sahip ortakların pay oranı ve tutarı aşağıdaki

gibidir :

 Adı Pay Oranı Pay Tutarı
 -- -------------- --------------

Nurol İnşaat ve Ticaret A.Ş. 99.94% 999,400

 Şirket’in 1,000,000 TL tutarındaki çıkarılmış sermayesini oluşturan 1,000,000,000 adet

1. tertip hisse senedinin nama yazılı 510,000,000 adedi A grubu, kalan hamiline yazılı
490,000,000 adedi ise B grubudur.

3. Sermayeyi temsil eden hisse senetlerine tanınan imtiyazlar aşağıdaki gibidir :

a) İdare Meclisi üyelerinin seçiminde A grubu payların herbiri 100,000 oy hakkına
sahiptir.

b) İdare Meclisi üyelerinin seçiminde B grubu payların herbiri 1 oy hakkına sahiptir.

4. Şirket’in kayıtlı sermaye tavanı 10,000,000 TL’dır.

5. Yıl içinde yapılan sermaye artırımları ve kaynakları : Yoktur.

6. Yıl içinde ihraç edilen hisse senedi dışındaki menkul kıymetler : Yoktur.

7. Yıl içinde itfa edilen borçlanmayı temsil eden menkul kıymetler : Yoktur.

8. Cari dönemde duran varlık hareketleri :

a) Satın alınan, imal veya inşa edilen maddi duran varlıkların maliyeti :
3,031 TL’dır.

b) Satılan veya hurdaya ayrılan maddi duran varlık maliyeti : Yoktur.
c) Cari dönemde ortaya çıkan yeniden değerleme artışları : Yoktur.
 - Varlık maliyetlerinde (+) : Yoktur.
 - Birikmiş amortismanlarda (-) : Yoktur.
d) Yapılmakta olan yatırımların niteliği, toplam tutarı,
 başlangıç ve bitiş tarihi ve tamamlanma derecesi : Yoktur.

9. Cari ve gelecek dönemlerde yararlanılacak yatırım indiriminin toplam tutarı : Yoktur.

10. İşletmenin ortaklar, iştirakler ve bağlı ortaklıklarla olan alacak – borç ilişkisi :

 Alacaklar Borçlar
 -------------------------- ------------------------------
 Ticari Ticari

 13

 Ticari Olmayan Ticari Olmayan
 -------- ------------ ------------ ------------

 1) Ortaklar - - 859,452 -
 2) Bağlı ortaklık - - - -
 3) İştirakler - - - -

11. Stoklar ve diğer bilanço kalemlerinde uygulanan değerleme, envanter ve amortisman

ayırma yöntemleri, bunlarda ve diğer muhasebe politikalarında önceki dönemlere göre
yapılan değişiklikler, bu değişikliklerin parasal etkileri ve işletmenin sürekliliği ile
dönemsellik varsayımlarını değiştirecek muhtemel gelişmeler ve bunların gerekçeleri :

 Şirket, 30 Haziran 1998 ve 31 Aralık 1997 tarihlerinde sona eren ara hesap dönemi ve

yıllık hesap dönemi ile ilgili mali tablolarını, Sermaye Piyasası Kurulu’nun (SPK) 29
Ocak 1989 tarihli Resmi Gazete’de yayımlanan XI-1, 26 Temmuz 1989 tarihli Resmi
Gazete’de yayımlanan XI-3 ve 22 Temmuz 1995 tarihinde yayımlanan VI-7 numaralı
tebliğleri ile bu tebliğlere değişiklik ve eklemeler yapan ek tebliğleri esas alarak
hazırlamıştır. İlişikteki mali tabloların hazırlanmasında esas alınan belli başlı
muhasebe prensipleri, aşağıdaki gibidir :

a) Stoklar-- Bilanço tarihi itibariyle ticari mallar, 30 Haziran 1998 tarihinde Nurol

İnşaat ve Ticaret Anonim Şirketi’nden 1,130,417 TL karşılığı satın alınan ve
İstanbul, Şişli, 2. Bölge, Ayazağa, 2 pafta, 4064 ada, 1 parselde kain 1. - 6.
katlardaki 12 adet bağımsız bölümden (Maslak Plaza) ve aynı şirketten 271,507
TL karşılığı satın alınan ve Muğla, Bodrum, Göktepe, Yeniköy, 16 pafta, 29 ada,
83 ve 87 parselde kain 13 adet bağımsız bölümden (Oasis / Bodrum)
oluşmaktadır.

b) Menkul Kıymetler-- Menkul kıymetler, repo yoluyla alınan hazine bonosu ve

devlet tahvillerinden oluşmakta olup elde etme maliyeti ile gösterilmiştir. 30
Haziran 1998 tarihi itibariyle, işlemiş gün sayısı için faiz reeskontu yapılmamış
olup, bunların ilişikteki mali tablolara etkisi çok önemsizdir.

c) Maddi Duran Varlıklar-- Maddi duran varlıklar, maliyet bedelleri üzerinden

gösterilmekte ve doğrusal amortisman metoduna göre vergi mevzuatında
belirlenmiş esaslar çerçevesinde amortismana tabi tutulmaktadır.

d) Yabancı Para Varlık ve Borçları-- Dönem içerisinde tamamlanan yabancı paralı

işlemler, ilgili tarihlerdeki kurlarla Türk Lirası’na çevrilerek hesaplara
yansıtılmıştır. Bilanço hesaplarından yabancı para ile ifade edilen kalemler ise,
dönem sonu T.C. Merkez Bankası Döviz Alış Kurları kullanılarak Türk Lirası’na
çevrilmiştir. Söz konusu yabancı paralı işlemlerin Türk Lirası’na çevrilmesi
sonucu ortaya çıkan kur farkları, ilgili bilanço ve gelir / gider kalemlerine
yansıtılmıştır.

e) Diğer Bilanço Kalemleri-- Diğer bilanço kalemleri, esas olarak kayıtlı değerleriyle

yansıtılmıştır.

12. Tebliğin 1 no’lu ekinde belirtilen bilanço tarihinden sonra ortaya çıkan ve açıklama

gerektiren hususlara ilişkin bilgi : Yoktur.

13. Tebliğin 2 no’lu ekinde belirtilen şarta bağlı zararlar ile her türlü şarta bağlı kazançlara

ilişkin bilgi (işletmeyi borç altına sokacak ve dönem sonucunu etkileyebilecek hukuki
ihtilafların mahiyetleri bu bölümde açıklanır) : Yoktur.

 14

14. Şirket’in gayri safi kar oranları üzerinde önemli ölçüde etkide bulunan muhasebe

tahminlerinde değişikliklere ilişkin bilgi ve bunların parasal etkileri : Yoktur.

15. Aktif değerler üzerinde mevcut bulunan toplam ipotek veya teminat tutarları : Yoktur.

16. Aktif değerlerin toplam sigorta tutarı : Yoktur.

17. Alacaklar için alınmış olan ipotek ve diğer teminatların toplam tutarı : Yoktur.

18. Pasifte yer almayan taahhütlerin toplam tutarı : Yoktur.

19. Bankalardaki mevduatın bloke olanına ilişkin tutarlar : Yoktur.

20. Bilançoda maliyet bedeli üzerinden gösterilmiş menkul kıymetlerin ve finansal duran

varlıkların borsa rayiçlerine göre, borsa rayiçleri üzerinden gösterilmiş menkul
kıymetlerin ve finansal duran varlıkların maliyet bedellerine göre değerlerini gösteren
bilgi : Yoktur.

21. Menkul kıymetler ve bağlı menkul kıymetler grubu içinde yer alıp, işletmenin ortakları,

iştirakleri ve bağlı ortaklıkları tarafından çıkarılmış bulunan menkul kıymet tutarları ve
bunları çıkaran ortaklıklar : Yoktur.

22. Mali tablolardaki “diğer” ibaresini taşıyan hesap kalemlerinden dahil olduğu grubun

toplam tutarının %20’sini veya bilanço aktif toplamının %5’ini aşan kalemler :

 Diğer Dönen Varlıklar :

 30 Haziran 1998 tarihi itibariyle, diğer dönen varlıklar bakiyesinin 206,967 TL

tutarındaki kısmı devreden katma değer vergisinden oluşmaktadır.

 Kısa Vadeli Diğer Alacaklar :

 30 Haziran 1998 tarihi itibariyle, kısa vadeli diğer alacaklar bakiyesinin 3,287 TL

tutarındaki kısmı, yabancı gayrimenkul ekspertiz şirketine verilen avanstan
oluşmaktadır.

 Kısa Vadeli Diğer Borçlar :

 30 Haziran 1998 tarihi itibariyle, kısa vadeli diğer borçlar bakiyesinin 60,906 TL

tutarındaki kısmı gelecek aylara ait peşin tahsil edilmiş kira gelirlerinden oluşmaktadır.

23. “Diğer alacaklar” ile “Diğer Kısa veya Uzun Vadeli Borçlar” hesap kalemi içinde

bulunan ve bilanço aktif toplamının yüzde birini aşan, personelden alacaklar ile
personele borçlar tutarlarının ayrı ayrı toplamları : Yoktur.

24. Ortaklar ve diğer finansal duran varlıklardan alacaklar nedeniyle ayrılan şüpheli alacak

tutarları : Yoktur.

25. Vadesi gelmiş bulunan ve henüz vadesi gelmeyen alacaklar için ayrılan şüpheli alacak

tutarları : Yoktur.

 15

26. İşletme ile dolaylı sermaye ve yönetim ilişkisine sahip iştirakler ve bağlı ortaklıkların
dökümü ile iştirakler ve bağlı ortaklıklar hesabında yer alan ortaklıkların isimleri ve
iştirak oran ve tutarları : Yoktur.

27. İştirakler ve bağlı ortaklıklarda içsel kaynaklardan yapılan sermaye arttırımı nedeniyle

elde edilen bedelsiz hisse senedi tutarları : Yoktur.

28. Taşınmazlar üzerinde sahip olunan ayni haklar ve bunların değerleri : Yoktur.

29. Duran varlıklarda son üç yılda yapılan yeniden değerleme tutarı : 30 Haziran 1998

tarihi itibariyle maddi duran varlıklar, yeniden değerlemeye tabi tutulmamıştır.

30. Yabancı paralarla temsil edilen ve kur garantisi olmayan alacak ve borçlar ile aktifte

mevcut yabancı paraların ayrı ayrı tutarları ve TL’na dönüştürülme kurları:

 Satıcılar

 Değerleme
 Yabancı Para Cinsi Yabancı Para Tutarı Kuru (TL) TL Tutarı
 -------------------------- ---------------------------- ---------------- -------------

 A.B.D. Doları 2,644,640 265,050 700,962

31. Ortaklar, iştirakler ve bağlı ortaklıklar lehine verilen garanti, taahhüt, kefalet, avans,

ciro gibi yükümlülüklerin tutarı : Yoktur.

32. Kategorileri itibariyle yıl içinde çalışan personelin ortalama sayısı : Cari dönem içinde

çalışan personel 7 kişidir.

33. Mali tabloları önemli ölçüde etkileyen ya da mali tabloların açık, yorumlanabilir ve

anlaşılabilir olması açısından açıklanması gerekli olan diğer hususlar :

a) Şirket’in stoklar hesabında bulunan ve yatırım portföyü oluşturmak amacıyla elde
tutulan gayrimenkulleri amortismana tabi tutulmamaktadır.

b) Sermaye Piyasası Kurulu Hükümleri gereği Şirket tarafından hazırlanan Nakit

Akım, Fon Akım ve Satışların Maliyeti Tabloları sırasıyla, Ek 1, Ek 2 ve Ek 3’de
yer almaktadır.

c) 23 Haziran 1998 tarihli ve 4 numaralı Yönetim Kurulu Kararı ile Şirket

sermayesinin 1,550,000 TL tutarındaki kısmı ortaklara yeni pay hakkı
kullandırmak, 2,450,000 TL tutarındaki kısmı ise halka arz suretiyle toplam
4,000,000 TL artırılarak 5,000,000 TL’na çıkarılmasına karar verilmiştir.

d) 30 Haziran 1998 tarihi itibariyle, Şirket’in stoklar hesabında bulunan ve yatırım

portföyü oluşturmak amacıyla elde tutulan gayrimenkullerin Gayrimenkul Expertiz
ve Değerlendirme Anonim Şirketi tarafından Haziran 1998 tarihi itibariyle
belirlenen rayiç değerleri aşağıdaki gibidir :

 Maslak Plaza 9,170,000 A.B.D. Doları
 Oasis / Bodrum 2,122,000 A.B.D. Doları

 16

e) Şirket, yatırım portföyü oluşturmak amacıyla, 22 Haziran 1998 tarihinde Nurol
İnşaat ve Ticaret Anonim Şirketi ile aşağıda detayları verilen Düzenleme Şeklinde
Gayrimenkul Satış Vaadi Sözleşmelerini imzalamış bulunmaktadır.

 GOP Sitesi Projesi

Proje, Ankara ili, Çankaya ilçesi İmrahor Mahallesi, 4. Bölge, 26238 ada ve 3
no’lu parselde kayıtlı 8319 m2 mesahasındaki, satış bedeli 18,000,000 A.B.D.
Doları olan gayrimenkulden oluşmaktadır.

Uskumruköy Villaları

Proje, İstanbul ili, Sarıyer İlçesi, Uskumru Köyü, Sofadere mevkii, 2 pafta ve 217
no’lu parsel üzerinde inşaa edilmekte olan 831,600 A.B.D. Doları satış bedelli
villaların 2, 4 ve 5 no’lu bağımsız bölümlerinden oluşmaktadır.

30 Haziran 1998 tarihi itibariye, yukarıda sözü geçen projeler için Gayrimenkul
Ekspertiz ve Değerleme Anonim Şirketi tarafından Haziran 1998 tarihi itibariyle
belirlenen rayiç değerleri aşağıdaki gibidir :

 GOP Sitesi Projesi 32,970,000 A.B.D. Doları
 Uskumruköy Villaları 1,605,000 A.B.D. Doları

Yukarıdaki maddelerde yer almayıp, işletme için belli bir öneme sahip olan muhasebe
politikaları : Yoktur.

NUROL GAYRİMENKUL YATIRIM ORTAKLIĞI ANONİM ŞİRKETİ

30 HAZİRAN 1998 TARİHİ İTİBARİYLE

AYRINTILI GELİR TABLOSU DİPNOTLARI

(Aksi belirtilmedikçe Milyon TL olarak gösterilmiştir)

 1. Dönemin tüm amortisman giderleri ile itfa ve tükenme payları : .3,253 TL.

a) Amortisman giderleri : 620 TL.
aa) Normal amortisman giderleri : .620 TL.
ab) Yeniden değerlemeden doğan amortisman giderleri : Yoktur.

b) İtfa ve tükenme payları : 2,633 TL’dır.

 17

 2. Dönemin reeskont ve karşılık giderleri : Yoktur.

 3. Dönemin tüm finansman giderleri : Yoktur.

a) Üretim maliyetine verilenler : Yoktur.
b) Sabit varlıkların maliyetine verilenler : Yoktur.
c) Doğrudan gider yazılanlar : Yoktur.

 4. Dönemin finansman giderlerinden ortaklar, iştirakler ve bağlı ortaklıklarla ilgili kısmın

tutarı : Yoktur.

 5. Ortaklar, bağlı ortaklık ve iştiraklerle yapılan satışlar ve alışlar : Yoktur.

 6. Ortaklar, bağlı ortaklık ve iştiraklerden alınan ve bunlara ödenen faiz, kira ve benzerleri

: Nurol İnşaat ve Ticaret Anonim Şirketi’ne ödenen kira gideri 7,700 TL’dır.

 7. Yönetim Kurulu başkan ve üyeleriyle genel müdür, genel koordinatör, genel müdür

yardımcıları gibi üst yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin
toplam tutarı : 4,329 TL.

 8. Amortisman hesaplama yöntemleri ile bu yöntemlerde yapılan değişikliklerin dönemin

amortisman giderlerinde meydana getirdiği artış (+) veya azalış (-) : Amortisman
hesaplama yöntemi doğrusal amortismandır. Bu yöntemde yapılan değişiklik yoktur.

 9. Stok maliyeti hesaplama sistemleri (safha veya sipariş maliyeti gibi) ve stok değerleme

yöntemleri (ağırlıklı ortalama maliyet, ilk giren ilk çıkar, hareketli ortalama maliyet gibi) :
Stoklar, elde etme maliyeti ile değerlenmektedir.

10. Varsa, tamamen veya kısmen fiili stok sayımı yapılamamasının gerekçeleri : Cari

dönem sonu itibariyle stoklar Maslak Plaza’daki ofis katları ve Oasis / Bodrum Alışveriş
Kültür ve Eğlence Merkezi’ndeki bağımsız bölümlerden oluştuğu için fiili stok sayımı
yapılmamıştır.

11. Yurtiçi ve yurtdışı satışlar hesap kalemi içinde yer alan ürün, hurda, döküntü gibi

maddelerin satışları ile hizmet satışlarının ayrı ayrı toplamlarının brüt satışların yüzde
yirmisini aşması halinde bu madde ve hizmetlere ilişkin tutarlar: Yoktur.

12. İşletmenin varsa satışlarıyla ilgili teşvik ve sübvansiyonlar hakkında bilgi : Yoktur.

13. Önceki döneme ilişkin gelir ve giderler ile önceki döneme ait gider ve zararların

tutarlarını ve kaynaklarını gösteren açıklayıcı not : Yoktur.

14. Adi ve imtiyazlı hisse senetleri için ayrı ayrı gösterilmek koşuluyla, hisse başına kar ;

 1.000 TL Nominal Değerdeki 494,379
 Hisse Senedi Başına Kar (TL) = -------------- x 1,000 = Dörtyüzdoksandört TL’dır.
 1,000,000

 Rapor tarihi itibariyle kar dağıtımı konusunda alınmış bir karar bulunmamaktadır.

 18

15. Her bir ana üretim grubu için ayrı ayrı olmak üzere, işletmenin dönem içinde
gerçekleştirdiği mal ve hizmet üretim miktarlarındaki değişmeler : Yoktur.

16. Her bir ana satış grubu için ayrı ayrı olmak üzere, işletmenin dönem içinde

gerçekleştirdiği mal ve hizmet satış miktarlarındaki değişmeler : Yoktur.

VERGİ KARŞILIKLARINA İLİŞKİN AÇIKLAMALAR (Milyon TL)

TİCARİ KAR 494,379
İlaveler 201
(+) Karşılıklar ve Kanunen Kabul Edilmeyen Giderler -
 1. -
 2. -
 3. -
 4. -
 5. -
 6. Diğer Kanunen Kabul Edilmeyen Giderler 201
(+) Önceki Yıl Finansman Fonu -
İstisna ve İndirimler -
(-) Yatırım İndirimi -
(-) İştirak Kazançları İstisnası (KVK md. 8/1) -
(-) Cari Yıl Finansman Fonu -
(-) Mahsup Edilen Geçmiş Yıl Zararları -
(-) Yat. Fon ve Ort.dan Sağlanan Kar Payı (KVK md. 8/6) -

 19

(-) Yurtdışı İnşaat vb. Döviz Hasılatı (KVK Geç. md. 14) -
(-) Turizm Döviz Hasılatı (KVK md. 8/3) -
(-) Emisyon Primi, Rüçhan Hakkı Kup. Satış Kaz. (KVK md. 8/5) -
(-) İştirak, Gayrimenkul Satış Kazançları vb. (KVK Geç. md. 23) -
(-) Diğer İndirimler, vb. -
 1. -
 2. -
MALİ KAR 494,580
(-) Vergi ve Yasal Yükümlülükler Karşılığı -
(-) Kurumlar Vergisi -
(-) Gelir Vergisi -
(-) Fonlar ve Diğer -
NET KAR 494,379

 Şirket, Kurumlar Vergisi Kanunu’nun 8. maddesi 4-d bendine göre Kurumlar

Vergisi’nden, ilgili kanunun 25. maddesine göre Asgari Kurumlar Vergisi’nden ve Gelir
Vergisi Kanunu’nun 94. maddesi 6-a bendine göre ise Gelir Vergisi’nden muaftır.

 Bu nedenle 1 Ocak 1998 - 30 Haziran 1998 dönemine ilişkin herhangi bir vergi karşılığı

mevcut bulunmamaktadır.

V. MALİ ANALİZE İLİŞKİN BİLGİLER

31/12/1997 31/3/1998 30/6/1998

Cari Oran 49.10 283.28

Toplam Borçlar /
Özsermaye

0.02 0.01

Top. Borçlar / Top. Aktifler 0.02 0.01
Kısa Vadeli Borçlar / Aktifler 0.02 0.01

Uzun Vadeli Borçlar /
Aktifler

Net Kar / Aktifler 0.21 0.25
Net Kar / Özsermaye 0.21 0.25

Net Kar Büyüme Hızı * - %62
Aktiflerin Büyüme Hızı* - %32

* Yukarıda Adı Geçen Dönemler Arasında Geçen Süre Esas Alınmıştır

Nurol Gayrimenkul Yatırım Ortaklığı, şu ana kadar elindeki nakdi repoda değerlendirdiği için gelir tablosunda
gözüken tüm karı diğer faaliyet gelirlerinin menkul kıymet satış karları kaleminde yeralmaktadır. Likidite ve
borçluluk oranları da şirketin borçlarının ihmal edilebilir bir düzeyde olduğunu yansıtmaktadır. Öte yandan
19.6.1998 tarihli İ.M.K.B Haftalık Bülten’inde Yatırım Ortaklıkları F/K oranı ortalaması 1997 karları uyarınca
8.19, F/NA ortalaması 8.15, PD/DD ortalaması ise 1.73 seviyesinde bulunmaktaddır. Gayrimenkul Yatırım
Ortaklıklarında ise F/K ortalaması 20.07, PD/DD ortalaması ise 2.12 mertebesindedir. F/K ortalamasının göreceli
yüksekliği bu sektördeki şirketlerin çok yeni ve 1997 sonu itibariyle içlerinden iki adetinin halka açık olmasından
kaynaklanmaktadır. Gayrimenkul Yatırım Ortaklıkları için verilen değerlerde piyasa değerlerinin ağırlıklı
ortalaması esas alınmştır.

VI. YÖNETİME İLİŞKİN BİLGİLER

1) Ortaklığın genel organizasyon dağılımı :

ÜNVAN
Genel M
Hukuk M
Müdür
Müdür Y
Uzman
Sekrete
Memur
Şoför
TOPLA
NUROL G.Y.O. A.Ş. KADRO CETVELİ
21

KADRO MEVCUT BOŞ
üdür 1 1 0
üşaviri 1 0 1

3 1 2
ardımcısı 1 0 1

3 2 1
r 1 1 0

2 2 0
1 1 0

M 13 8 5

 22

2 Ortaklığın Yönetim Kurulu Üyelerinin :

Adı/Soyadı Görevi Mesleği Son 5 Yılda Üstlendiği Görevler Sermaye (TL) Payı (%)

Nurettin ÇARMIKLI Yön Kurulu
Başkanı.

İş Adamı Grup Şirketleri Yönetim Kurulu Başkanlığı 100,000,000. 0,01

Erol ÇARMIKLI Yön.Kurulu
Üyesi

İş Adamı Grup Şirketleri Yönetim Kurulu Üyeliği 100,000,000. 0,01

M. Oğuz ÇARMIKLI Yön Kurulu
Üyesi

İş Adamı Grup Şirketleri Yönetim Kurulu Üyeliği 100,000,000 0,01

3. Yönetim Kurulu üyelerinin ortaklık dışında yürüttükleri görevleri

Adı/Soyadı Görevi Mesleği Üstlendiği Görevler Sermaye (TL) Payı (%)
Nurettin ÇARMIKLI Yön Kur. Bşk İş Adamı Grup Şirketleri Yönetim Kurulu Başkanlığı 100,000,000. 0,01

Erol ÇARMIKLI Yön Kur Üyesi İş Adamı Grup Şirketleri Yönetim Kurulu Üyeliği 100,000,000. 0,01
M.Oğuz ÇARMIKLI Yön Krl. Üyesi İş Adamı Grup Şirketleri Yönetim Kurulu Üyeliği 100,000,000 0,01

4. Yönetimde söz sahibi olan personelin ortaklık dışında yürüttükleri görevleri

Adı/Soyadı Görevi Üstlendiği Görevler Sermaye (TL) Payı (%)
Bekir CUMURCU Genel Müdür --------- --- ---

Ahmet ÖZPINAR Mali ve İdari İşler Md. --------- --- ---
Arzu ÖZER Proje Geliştirme Uzmanı --------- --- ---
Yavuz OZMAN Finansman Uzmanı --------- --- ---

5. Yürürlükteki Sözleşme Uyarınca 2. Ve 4. Maddelerde Belirtilen Kişilere Yapılacak Brüt ve Diğer Ödemeler Toplamı

Adı/Soyadı Görevi 1997 Toplam Tutarı 1998 Tahmini Tutarı
Nurettin ÇARMIKLI Yön Kur. Bşk --- ---

Erol ÇARMIKLI Yön Kur Üyesi --- ---

M.Oğuz ÇARMIKLI Yön Krl. Üyesi --- ---

Bekir CUMURCU Genel Müdür --- 13,750148,909 T.L

Ahmet ÖZPINAR Mali ve İdari İşler Md. 466,391,614 T.L 7,285,207,929 T.L
Arzu ÖZER Proje Geliştirme Uzmanı 293,226,098 T.L 3,471,917,378 T.L
Yavuz OZMAN Finansman Uzmanı 433,097,894 T.L 4,436,926,330 T.L

 23

VII. FAALİYET HAKKINDA BİLGİLER

• Personel

Şirketin 14.09.1998 tarihi itibariyle personel sayısı 8 olup, 1 Genel Müdür 1 Müdür 2 Uzman personel ve 4 idari
personelden oluşmaktadır. Çalışanların tümü İstanbul’da görev yapmaktadır.

• Sektör

Ülkemizin hızlı ekonomik gelişmesi, şehirleşme, batı-tipi yaşam tarzına artan ilgi, ve harcanabilir gelir seviyesindeki
hızlı artış, gayrimenkul projelerine olan ilgiyi ciddi şekilde artırmıştır. Başlangıçta başta üst gelir grubuna konut
üretimiyle başlayan bu süreç, tüm Dünya’daki örneklerinde olduğu gibi giderek ticari gayrimenkul (ofis, iş ve alışveriş
merkezleri, otel) ve altyapı’ya da yönelmektedir.

İstanbul ve Ankara gibi büyük şehirler’de A sınıfı ofis/işyeri/showroom ve lüks konut talebi giderek artmaktadır. Bazı
ofis alanlarının ise artan trafik ve diğer çevresel problemler nedeniyle yeniden yerleşim bir zorunluluk olarak ortaya
çıkmaktadır.

Ticari gelişim sürdükçe modern işyeri ihtiyacı da artarak devam etmiştir. Büyük şehirlerdeki talebin arazi kıtlığı
sebebiyle yeterince karşılanamaması, bu alanlardaki yapılaşmanın yüksek binalar şeklinde gerçekleşmesine sebep
olmuştur. Altyapı yetersizliği, yoğun trafik ve karşılanamayan park yeri ihtiyaçları gibi sebeplerle, şehirlerdeki ticari
aktivite aksının gözden geçirilmesi ihtiyacı doğmuştur.

Örneğin, İstanbul ilinde pazarlanabilir 1.sınıf ofis alanları toplamı hızla artmasına karşın, ofis doluluk oranların %100
seviyelerinde kalmaya devam etmektedir. Önümüzdeki on yıllık zaman zarfında, yalnızca İstanbul’da değil, diğer büyük
illerimizde de ofis talebine paralel olarak reel kira düzeyleri üzerinde de artış yönünde oluşan baskının süreceği
işaretleri gözlenmektedir. İstanbul için sözü geçen talebin kısa bir süre içerisinde İzmir için de oluşacağı da
görülmektedir.

Türkiye’nin en önemli turizm merkezlerinden birisi olan Bodrum’da ise dört mevsim yaşamayı düşünen ancak işleri
nedeniyle büyük şehirlerde ikamet etmek durumunda olan gelir düzeyi yüksek bir grup bulunmaktadır. Bu gruba yönelik
lüks ofis ve işyeri ise Nurol İnşaat ve Ticaret A.Ş tarafından yapılmış Bodrum OASIS iş ve alışveriş Merkezi ile
sınırlıdır. Buradaki arzın sınırlı olduğu ve potansiyelin varlığı göz önüne alındığında Bodrum OASIS İş ve Alışveriş
Merkezinin ileride yapılacak yeni komplekslere örnek teşkil edeceği görülmektetir.

Tüm bu faktörler gözönüne alınarak Şirket’in gayrimenkul geliştirme faaliyetleri açısından hedef segmenti ticari
gayrimenkul ve lüks konut geliştirme projeleri olarak yoğunlaşmıştır.

• Yatırımcı Açısından Risk Unsurları

a)Ülke riski ve makroekonomik riskler:

Yatırımcılar, uluslararası ilişkiler, politik belirsizlikler, bütçe açığı, cari işlemler dengesi açığı ve enflasyon gibi
makroekonomik sorunlar ve bunların dışındaki Türkiye ile ilişkili risk unsurları gibi makroekonomik düzenlemelerin
ülke ekonomisi, şirket ve şirketin faaliyet gösterdiği sektör üzerindeki muhtemel etkileri gözönüne almalıdır.

b)Türk ticari gayrimenkul geliştirme ve yatırım sektörü ve şirket ile ilgili riskler:

Şirketin içinde bulunduğu sektör faiz hadleri, genel ve gayrimenkulle ilgili vergi düzenlemelerindeki değişiklikler, çevre
ile ilgili yasal düzenlemeler ve bunlarda meydana gelebilecek değişiklikler, imar ve iskanla ilgili yasal düzenlemelerde
meydana gelebilecek değişiklikler, enerji bulunabilirliği ve enerji fiyatlarındaki değişiklikler, sigorta edilemez riskler,
artan inşaat maliyetleri, şirketten gayrimenkul alan ya da kiralayan kişi ya da kuruluşların mali yapısındaki olumsuz
gelişmeler, şirket projelerini üstlenen taahhüt firmalarının taahhütlerini mücbir sebeplerden yerine getirememeleri, ticari
gayrimenkul piyasasında rekabetin artması olasılığı, mevcut projeler ve portföyde bulunan gayrimenkuller ölçüsünde
verim sağlayacak yeni proje ve gayrimenkullerin bulunamaması olasılığı, ekspertiz raporlarında belirtilen ekspertiz
değerlerinin piyasa şartları içinde gelecekte sağlanamaması ihtimali, şirketin projeleriyle ilgili imzaladığı geliştirme

 24

sözleşmelerinden doğabilecek ihtilaflar, gayrimenkul ve gayrimenkul projeleriyle ilgili sigortaların hasar vuku
bulduğunda ödenmemesi ya da geç ödenmesi ihtimali ile sigorta değerinin pazar değerini yansıtmaması hususlarları
yatırımcı açısından risk unsurlarındandır.

• Şirketin amaç ve konusu

Şirket Sermaye Piyasası Kurulu’nun 22/07/1995 tarihli ve 22351 no.ile Resmi Gazete’de yayınlanan Seri VI, 7 numaralı
Gayrimenkul Yatırım Ortaklıklarına İlişkin Esaslar Tebliğinde yazılı amaç ve konularla iştigal etmek üzere kurulmuş
olup, Şirketin faaliyet esasları, portföy yatırım politikaları ve yönetim sınırlamalarında, Sermaye Piyasası Kurulu’nun
yukarıda adı geçen tebliğdeki düzenlemelerine ve ilgili mevzuata uyulur.

Şirket hak ve alacaklarının tahsili ve temini için ayni ve şahsi her türlü teminatı alabilir, bunlarla ilgili tapuda, vergi
dairelerinde ve benzeri kamu ve özel kuruluşlar nezdinde tescil, terkin, ve diğer bütün işlemleri yapabilir.

Şirket portföyünden ayrı, kendi ihtiyacını gerektirdiği miktar ve değerde taşınır ve taşınmaz mal satın alabilir veya
kiralayabilir.

Şirket huzur hakkı, ücret, kar payı gibi faaliyetlerinin gerektirdiği ödemeler dışında mal varlığından ortaklarına, yönetim
ve denetim kurulu üyelerine, personeline ya da üçüncü kişilere herhangi bir menfaat sağlayamaz.

Gayrimenkul yatırım ortaklığının başlıca amaçları şunlardır.

a)Ortaklık portföyünü oluşturmak, yönetmek ve gerektiğinde portföyde değişiklikler yapmak,
b)Portföy çeşitlendirmesiyle ytırım riskini en aza indirecek bu biçimde dağıtmak,
c)Gayrimenkullere ve gayrimenkule dayalı araçlara ilişkin ve portföy yönetimiyle ilgili olarak gerekli önlemleri almak,
d)Portföyün değerini korumaya ve arttırmaya yönelik araştırmalar yapmak.

• Faaliyet Esasları, Yönetime İlişkin Kısıtlama ve Sınırlamalar

Gayrimenkul Yatırım Ortaklıkları (Faaliyet Esasları)

a)Gayrimenkule dayalı sermaye piyasası araçlarına (gayrimenkul sertifikası ve konut kredileri karşılığında ihraç edilen
varlığa dayalı menkul kıymetler gibi) yatırım yapabilirler.
b)Bina, arsa ve araziden oluşan gayrimenkullere yatırım yapabilirler.
c)Gayrimenkuller üzerinde intifa hakkı kurulabilir.
d)İlgili mevzuat uyarınca gerekli izinleri alınmış, projesi hazırlanmış, inşaaata başlayabilmesi için gerekli belgelerin tam
ve doğru olduğu bu Tebliğin Ek 1’inci maddesinde belirtilen ekspertiz şirketlerince onaylanmış, gayrimenkule dayalı
projelere yatırım yapabilirler.
e)Kira geliri elde etmek amacıyla, bitmiş veya % 50 ‘si tamamlanmış gayrimenkullere yatırım yapabilirler.

Gayrimenkul Yatırım Ortakları (Yönetim Kısıtlamaları)

a) Kısa vadeli fonlarını değerlendirebilmek amacıyla gayrimenkule dayalı sermaye piyasası araçları dışındaki sermaye
piyasası araçlarına yatırım yapabilirler. Ancak yatırım yapacakları tutar çıkarılmış sermaye ve yedek akçeleri toplamının
% 10’unu aşamaz. Bu sınırlama gayrimenkul yatırım ortaklığının kuruluşunun veya sermaye arttırımlarının ticaret
siciline tescilinden itibaren 3 ay süreyle uygulanmaz.
b) Borsa veya borsa dışı teşkilatlanmış piyasalarda işlem gören sermaye piyasası araçlarını portföyde alım ve
satımlarında, bu işlemleri borsa veya borsa dışı teşkilanlanmış piyasalarda yapmak zorundadırlar.
c) Hisse senetlerini satın aldıkları ortaklıkların herhangi bir sermayesine ve yönetimlerine hakim olmak amacı
güdemez ve hiç bir ortaklıkta sermayenin yada oy haklarının % 9’undan fazlasına sahip olamazlar.
d) Risk sermayesi yatırım ortaklıklarının hisse senetleri hariç Türk ve yabancı yatırım ortaklıklarının hisse senetleri ile
yatırım fonlarının katılma belgelerine yatırım yapamazlar.
e) Altın ve diğer kıymetli madenler ile yabancı gayrimenkul ve menkul kıymetlere yatırım yapamazlar.
f) Kurucu intifa senedi, oydan yoksun hisse senedi, yönetim kurulu üyelerinin seçiminde oyda imtiyaz hakkı tanıyan
hisse senedi dışında imtiyaz veren hisse senedi ihraç edemezler.
g) Kredi temini amacı dışında, portföyündeki varlıkları rehin veremez., teminat olarak gösteremez ve ipotek tesis
ettiremezler.
h) Gayrimenkul satışı veya benzeri nedenlerle (a) bendinde belirtilen sınırın aşılması halinde, fazla kısmın en geç 3 ay

 25

içinde bu Tebliğin 16’ncı maddesinde belirtilen varlıklara yatırılması gerekir. Bu süre içerisinde yatırım yapılmasının
imkansız olduğu veya büyük zarar doğuracağının belgelenmesi halinde bu süre Kurul tarafından uzatılabilir.
i) Portföyde yer alan varlıkların sigorta ettirilmesi zorunludur.
j) Gayrimenkul yatırım ortaklıkları, kısa süreli fon ihtiyaçlarını karşılayabilmek amacıyla, çıkarılmış sermayesi ve
yedek akçelere toplamının % 25’ine kadar kredi kuruluşlarından kredi alabilir veya bu sınırlara bağlı olmaksızın
borçlanma senedi ihraç edebilirler.

• Portföydeki Menkul Kıymetlerin Muhafazası

Şirket, Portföyüne aldığı menkul kıymetler veya bunları temsil eden belgeleri Sermaye Piyasası mevzuatı çerçevesinde
yapılacak saklama sözleşmesi ile Takas ve Saklama Bankası A.Ş veya Sermaye Piyasası Kurulu düzenlemeleri uyarınca
saklama hizmeti vermek üzere kurulabilecek kuruluşlarda muhafaza edebilir. Şirket portföyüne alınan menkul kıymetler
veya bunları temsil eden belgeler SPK Mevzuatı çerçevesinde IMKB Takas ve Saklama Bankası A.Ş ile 23.06.1998
tarihinde imzalanan saklama sözleşmesi ile şirket nezdinde muhafaza edilmektedir.

• Bilgi Verme

Gayrimenkul yatırım ortaklıkları:
a) Gayrimenkul alım satım işlemleri, proje ve kira rayiçlerine ilişkin olarak hazırlanan, ekspertiz raporlarını kendilerine
teslim tarihini izleyen işgünü içinde Kurul’a göndermek,
b) Porytföyün % 10 unu aşan alım satımlarda Kurul’a bilgi vermek,
c) Ani kuruluş veya dönüşüm işlemlerini izleyen engeç altı ay içinde varlık portföyün oluşturulmasını izleyen bir hafta
içinde Kural’a bilgi vermek,
d) Portföyündeki varlıkları Kurulca belirlenecek ilke ve esaslara göre değerlemek ve portföyündeki varlıkların ayrıntılı
bir dökümü ile portföy değerini aylık dönemler itibariyle Kurul’a iletmek, portföy yapısı ile değerini ortaklık merkezi ile
şubelerinde ortakların incelemesine sunmak zorundadır.

• Portföydeki Varlıkların Değerlemesi

Portföydeki varlıklar Sermaye Piyasası Kurulu’nca uygun görülecek ilke ve esaslara uyularak değerlendirilir.
Gayrimenkul yatırım ortaklarının portföye gayrimenkul alım ve satımları ile gayrimenkule dayalı projelere yatırım
yapılması durumunda sözkonusu projenin inşaata başlayabilmesi için gerekli belgelerin tam ve doğru olduğunun SPK
tarafındna belirlenen ekspertiz şirketlerinden biri tarafından hazırlanmış raporlara dayandırılması zorunludur. Ayrıca
gayrimenkullerin kiraya verilmesi durumunda, kira sözleşmesinin yapılmasından önce kira rayiçlerine ilişkin olarak
ekspertiz raporu hazırlatılması ve sözkonusu ekspertiz raporunun her yıl yenilmesi zorunludur.

Proje ve kira rayiçlerine ilişkin ekspertiz raporları ile proje ve kira sözleşmeleri, projenin başlamasından veya kira
sözleşmesi yapılmasından 15 gün önce Kurul’a gönderilir. Ayrıca, kira bedeli ekspertiz raporunda belirtilen değerden
düşük olamaz.

Şirket gayrimenkul portföyünün değerlemesinin yapılması amacıyla Gayrimenkul Değerleme ve Ekspertiz A.Ş ile
çalışmakta olup bu amaçla 22/05/1998 tarihinde Şirket ile Gayrimenkul Değerleme ve Ekspertiz A.Ş. arasında bir
sözleşme imzalanmıştır. Sözkonusu ekspertiz şirketinin, Şirket ya da Nurol Grubuyla dolaylı ya da dolaysız herhangi bir
ortaklık ilişkisi bulunmamakta olup, en büyük hissedarları % 49 ile Emlakbank A.Ş. ve %20 pay ile Oyak Sigorta
A.Ş.’dir.

• Karın Tespit ve Dağıtımı

Şirket’in genel masrafları ile muhtelif amortisman bedelleri gibi Şirket’e ödenmesi veya ayrılması zorunlu olan miktar,
hesap yılı sonunda tespit olunan gayrisafi kardan indirildikten sonra kalan miktar safi karı teşkil eder.

Safi karın taksiminde Sermaye Piyasası Kanunu ve Sermaye Piyasası Kurul’u tebliğlerine uyulur ve aşağıdaki sıra ve
esaslar uygulanır.
a) Safi karın %5’i (T.T.K 466 Md.uyarınca) kanuni yedek akçe olarak ayrılır.
b) Şirketçe ödenmesi gereken Kurumlar Vergisi ile diğer vergiler ve mali mükellefiyetler için karşılık ayrılır.
c) Kalandan, pay sahiplerine, Sermaye Piyasası Kurulu’nca tespit edilen oranda birinci temettü verilmesine

 26

yetecek miktar ayrılır. Geri kalan kısım üzerinde Genel Kurul’un tespit edeceği şekil ve surette tasarruf olunur.

İkinci temettü hissesi olarak hissedarlara dağıtılması kararlaştırılan ve kara iştirak eden kimselere dağıtılan kısımdan
Türk Ticaret Kanunu’nun 466. maddesinin 2. fıkrasının üç numaralı bendi gereğince %10 kesilerek kanuni yedek akçeye
eklenir.

Yasa hükmü ile ayrılması gereken yedek akçeler ile esas sözleşmede pay sahipleri için belirlenen birinci temettü
ayrılmadıkça, başka yedek akçe ayrılmasına, ertesi yıla kar aktarılmasına ve yönetim kurulu üyeleri ile memur,
müstahdem ve işçilere kardan pay dağıtılmasına karar verilemez.

Yıllık karın hissedarlara hangi tarihte ne şekilde verileceği Sermaye Piyasası Kurulu’nun konuya ilişkin düzenlemeleri
dikkate alınarak Yönetim Kurulu’nun teklifi üzerine Genel Kurul tarafından kararlaştırılır. Ana sözleşme hükümlerine
uygun olarak dağıtılan karlar geri alınmaz.

• Danışmanlık Hizmetleri Bilgileri

Şirket, işlem ve proje bazında ulusal ve uluslararası danışmanlık şirketleri ile diğer kuruluşların hizmetlerine
başvurmakla birlikte, aşağıdaki danışmanlık şirketlerinden sözleşmeli olarak ve düzenli bir biçimde danışmanlık hizmeti
alınmaktadır.

Denver Yeminli Mali Müşavirlik A.Ş - Şirket hesaplarının Enflasyon standardı da dahil olmak üzere Uluslararası
Muhasebe Standarlarına Uygun olarak denetlenmesi

Gayrimenkul Değerleme ve Ekspertiz A.Ş – Şirket portföyünün değerlenmesi amacıyla

Cenajans Grey – Reklam ve Halkla İlişkiler Hizmetleri

• Ortaklık Sabit Giderleri Öngörüleri

Büro Kiraları/yıl $ 62.400 + KDV (Günlük Kurdan)
Merkez Personel Giderleri/yıl 50.000.000.000 T.L.
Ofis Giderleri / yıl 3.000.000.000 T.L
Danışmanlık Giderleri $ 380.000 + KDV (Günlük Kurdan)

• Ekspertiz Giderleri $ 20,000 + KDV
• Reklam ve Halkla ilişkiler Giderleri $ 360,000 + KDV

VIII. EKSPERTİZ ŞİRKETİ VE DEĞERLEME BİLGİLERİ VE ŞİRKET PORTFÖYÜNDEKİ
GAYRİMENKULLER VE GAYRİMENKUL PROJELERİ HAKKINDA BİLGİLER

1.) Uskumruköy Villaları Projesi

1.a.) Kapsamı

Nurol İnşaat ve Ticaret A.Ş.’nin tapu maliki olduğu, taşınmazlar, 4880 m2 alan üzerinde 217 nolu parsel içinde yer alan 6
adet A tipi villadan 2-4 ve 5 nolu villalardır (3 adet). Sitenin etrafı taş duvarlarla çevrilmiş ve giriş çıkış kontrol altına
alınmıştır. Eşdeğer mimari özelliklere sahip taşınmazlar, bodrum katta, sauna, duş, WC, jimnastik bölümü, depo, hizmetçi
odası, hizmetçi banyosu, çamaşırlık, ısıtma zemin katta, antre, oturma bölümü, yemek bölümü, mutfak, stüdyo, vestiyer, WC
1.katta, 3 yatak odası, 3 banyo - WC, teras çatı katta, çatı odası, banyo - WC hacimlerinden oluşmaktadır.

1.b.) Mevkii
Sözkonusu projede yeralan taşınmazlar, İstanbul ili, Sarıyer ilçesi, Uskumruköy Sofa Dere mevkiinde, Garanti-Koza Evleri
arkasında yer almaktadır. Maslak ve Sarıyer'e yaklaşık 15 km. mesafede konumlanan Site'nin çevresinde 3 katlı villalardan
oluşan siteler ve orman alanı mevcuttur. Garanti-Koza evlerindeki Migros alış veriş merkezine yaklaşık 1 km. uzaklıktaki
Site lstanbul'un üst gelir gruplarının tercih ettiği yeni yerleşim birimlerinden biri olmaya adaydır.

 27

1.c.) Projenin Özellikleri

Brüt 396 m2 kullanım alanına sahip her bir taşınmazın bahçesinde özel yüzme havuzu ve 2 arabalık açık otopark mevcuttur.
Ada içi alt yapı tamamlanmış olup, bölgede kanalizasyon şebekesi olmadığından, proje kapsamında öngörülen arıtma tesisi
vasıtasıyla çözüme gidilmesi planlanmıştır. Döşeme altına yerleştirilen borular yardımıyla ısıtılması planlanan
taşınmazlarda, su filtrasyon ve merkezi çanak anten sistemi mevcuttur.Tüm iç kapılar lake ahşaptan, tüm doğramalar
emprenye işleminden geçirilmiş ve özel lamine edilmiş ahşaptan mamul olup pencereler çift camlı doğrama ve kapı
aksesuarları ithal malıdır. Ayrıca tüm vifrifiye ve bataryalar da ithal malzemeden seçilecektir. Taşrnmazların çatıları
shingle kaplama, saçak altları ahşap lambri olup, dış cephe yüzeyleri dreve sıva yapılacaktır. Ancak çevre düzenlemesi
henüz tamamlanmadığından, dreve sıva uygulamasına henüz başlanmamıştır.

• Olumlu etkenler: OIumsuz etken:
Ulaşım imkânlarının kolaylığı, Kanalizasyon şebekesinin olmaması.
İşçilik ve malzeme standartının yüksek olması, ·
Otoparkının ve yüzme havuzunun olması,
Site içi güvenliğin sağlanmış olması, ·
Çevresinin ve havasının temiz olması, ·
İç ve dış mekân mimari çözümlerinin kalitesi.

1.d.) Projenin Tamamlanma Düzeyi ve Süresi

Taşınmazların ekspertiz raporu tarihi itibariyle kaba inşaatları tamamlanmış, ince inşaatı %40 mertebesine ulaşmış (Alçı
sıva ve çatı imalatları tamamlanmış , duvar ve döşeme kaplamaları, doğrama, kapı, dolap gibi ahşap imalatlar yeni başIamış
vitrifiye, aksesuar ve batarya montajları yapılmamış durumdadır.) olup çalışmalar devam etmektedir. Projenin 1.4.1999
tarihine kadar bitirilmesi, bahçe ve çevre düzenlenmesinin yapılması ve yapı kullanma izin belgesinin alınması Nurol İnşaat
ve Ticaret A.Ş. tarafından vaad ve taahhüt edilmiştir.

1.e.) Ekspertiz Raporu ile İlgili Bilgiler

• Raporu Hazırlayan : Gayrimenkul Ekpertiz ve Değerleme A.Ş.
• Rapor NO. : 1998 / 442
• Ekspertiz Tarihi : 8.6.1998
• Rapor Tarihi : 10.6.1998
• Ekspertiz Değeri : 1,605,000 -USD (Birmilyonaltıyüzbeşbin Amerikan Doları) karşılığı kıymet takdir edilmiştir.

Rapor tarihi itibarı ile 1 USD= 259,800.-TL'dir. Çevredeki emsal konum ve inşaat özelliklerine sahip taşınmazlar
üzerinde yapılan piyasa rayiç araştırmalarına göre, taşınmazların çevre, konum, iç ve dış mekân mimari özellikleri de
dikkate alınarak, arsa payı dahil bitmiş durumdaki m2 birim satış değerinin 1,350.-USD olduğu tespit edilmiştir.
(1,605,000 –USD x 259,800 –TL / USD (*) = 416,979,000,000 –TL)

1.f.) Hukuki Durumu

• Mülkiyet
Villaların bulunduğu arsa İstanbul-Sarıyer, Uskumru Köyü, Sofa Dere Mevkii, 2 pafta, 217 parselde kayıtlı olup toplam
arsa alanı 4,880 m2’dir. Parsel halihazırda 3256 yevmiye, 215 sahife, ve 29.5.1993 tarihle Nurol İnşaat ve Ticaret A.Ş.
adına kayıtlıdır. İstanbul ili, Sarıyer ilçesi Tapu Sicil Müdürlüğü’nde yapılan incelemeler uyarınca 13.8.1993 tarih ve 3532
yevmiye No. ile söz konusu taşınmazın, 6831 sayılı orman yasasının 2/B maddesi uygulamasına tabi olduğu öğrenilmiştir.
Taşınmazın tamamı 6831 sayılı orman yasasının 2 / B maddesi uyarınca Maliye Hazinesi adına orman sınırları dışına

 28

çıkarılan alanda kalmaktadır.

• İnşaat İzni, Proje ve Ruhsatları
Sarıyer Belediye Başkanlığı'nın 04.O8.1993 tarihli imar durumuna dayalı olarak, yine Sarıyer Belediye Başkanlığı'ndan
alınmış olan 05.06.1997 tarihli yapı ruhsatı rapor ekindedir. Ancak söz konusu bölge daha sonra Bahçeköy Belediyesi'ne
bağlandığındarı ve Bahçeköy Belediyesi arşiv sistemi henüz tam olarak hizmet veremediğinden, imar durumu, halen bağlı
bulunduğu Belediye'den teyit edilememiştir.

• Proje Alış Maliyeti ve İlgili Taahhüt Şirketleriyle Yapılan Sözleşme ve Kontratlar
Nurol İnşaat ve Ticaret A.Ş. adına kayıtlı bulunan ve yukarıda teknik özellikleri belirtilen Uskumruköy Villalarının Nurol
Gayrimenkul Yatırım Ortaklığı’na satılması hususu ile ilgili olarak iki şirket arasında bir gayrimenkul satış vaadi sözleşmesi
imzalanmıştır. Arsa bedeli dahil olmak üzere satışı vaad olunan villaların yukarıda belirtilen sürede anahtar teslimi maliyeti
831,600 ABD Doları + KDV’dir. Alış bedelinin ilk bölümü 1.11.1998 tarihinde 400,000 ABD Doları olarak, bakiye
431,000 ABD Doları ise sözleşmenin 2.maddesinde belirtilen yapı kullanma izin belgesinin alınabilir hale gelmesini takip
eden ayın 1.işgününde ödenecektir. Taahhüt edilen sürenin aşılması halinde , satmayı vaad eden taraf gecikilen her gün için
sözleşme bedelinin 0.0003 (onbinde üç) oranında aynı para cinsi ile tazminat ödemeyi kabul ve taahhüt etmiştir. Ödemeler
gerçekleşecek gündeki Merkez Bankası Döviz Alış Kuru üzerinden yapılacaktır.

2 –Çankaya G.O.P Projesi

2.a.) Konumu ve Mevkii :

Ankara, Çankaya Gazi Osman Paşa Konutları Ankara'da kentsel rantın en yüksek olduğu yerlerden biri olan,
Çankaya ilçesi, Gaziosmanpaşa Mahallesinde, Vedat Dalokay Cad., Koza Sokak ve 29. Sokakların arasında kalan
26238 ada, 3 nolu parsel üzerinde inşa edilmekte olan GOP Sitesi Projesidir.

Taşınmazın yakın çevresinde, yüksek gelir gruplarının tercih ettiği, oldukça yüksek standartlara sahip, kira ve satış
fiyatları döviz bazında telaffuz edilen, iş yeri ve konut amaçlı kullanılan 5-7 katlı yapılar bulunmaktadır.

2.b.)Ekspertiz Raporu İle İlgili Bilgiler :

İNŞAAT TARZI : B.A.K.
İNŞAAT NİZAMI : Ayrık
TOPLAM İNŞAAT ALANI : Brüt 30,391.49
KAT ADEDİ : Proje 3 ayrı blok ve 1 bağ evi ile ortak kullanım birimlerinden oluşmaktadır. A
ve B Bloklar 14 (2 bodrum + zemin + 11 normal kat) kat C Blok 8 (2 bodrum + zemin + 5 normal kat) kat ve bağ evi
5 (2 bodrum kat + ara kat + zemin + 1 normal) kat olarak projelendirilmiştir.
YÜKLENİCİ FİRMA : Nurol İnş. ve Tic. A.Ş.
MİMARİ PROJE : Artu Mimarlık Ltd. Şti. / ANKARA
RUHSAT TARİHİ : 26/02/1998

Kısa bir süre önce inşaatına başlanan projede, rapor tarihi itibariyle ankrajlı istinat duvarlarının inşaat işleri
tamamlanmış, C Blok temel inşaatı sürdürülmektedir.

2.c.)Projenin Özellikleri:

• KONUT ÜNİTELERİ

 29

A ve B Bloklar'da, her biri 556.78 m2 kullanım alanlı, 11 adet (toplam 22 adet), C Blokta herbiri 75.20 m2 kullanım
alanlı tek odalı, 24 adet ve herbiri 106.54 m2 kullanım alanlı 2 odalı, 12 adet olmak üzere toplam 58 konutluk 3 ayrı
ünite mevcuttur.

• SOSYAL ÜNİTELER

Kompleks içerisinde tüm site sakinlerinin kullanımına açık Fitness center, Aerobic salonu, Cafe-bar, Oyun salonu
(Bilardo, masa tenisi) , Sığınak, Depolar, Kapalı otopark alanları bulunmaktadır.

• TEKNİK SERVİS ÜNİTELERİ

Kazan dairesi, Jeneratör odası, Ana tablo odaları , Trafo odaları, O.G. odaları,Elektrik sayaç odaları, Güvenlik
Otomasyon odaları, Havuz makina dairesi, Klima merkezleri, Çöp toplama üniteleri, Çamaşırhane, Tesisat
şaftları,Yangın merdiven ve şaftları, Asansör makina dairesi mevcuttur.

• DİĞER TESİSATLAR

Cctı/ Tesısatı
Dijital İnterkom Tesisatı
Topraklama Ve Yıldırımdan Korunma Tesisatı
Telefon Tesisatı
Sma Tv Ve Kablolu Tv Tesisatı
Seslendirme Tesisatı
Yangın Algılama Ve Alarm Tesisatı

Ankara ili, Çankaya Belediyesi imar Müdürlüğü'nden alınan ve ekte sunulan imar durumuna göre söz konusu parsel,
konut + ticaret + bağ evi sahası olarak onaylanmıştır

2.d.)Projenin tamamlanma düzeyi, süresi ve maliyeti

• Çankaya Gazi Osman Paşa Sitesi temel üstü ruhsatının alınma tarihinden itibaren en geç 36 ay süre içerisinde

tamamlanacak, bahçe ve çevre düzenlemesi de yapılarak yapı kullanma izin belgesi alınır hale getirilecektir.
Tüm bu işler karşılığı Nurol Gayrimenkul Yatırım Ortaklığı A.Ş.tarafından Nurol İnşaat ve Ticaret A.Ş’ne Satış
Vaadi Sözleşmesinde taahüt edildiği üzere 01/11/1998 tarihinde 2,000,000 ABD Doları karşılığı Türk Lirası ,
bakiye ise 32 ay, ayda 500,000 ABD Doları olmak koşuluyla eşit taksitler halinde ödenecektir. Ancak son
taksit, inşaatların yapı kullanma izin belgesi alınır hale getirilmesinden önce ödenmeyecek,geciken her gün için
ise sözleşme bedelinin 0,0003 (onbindeüç)oranında aynı para cinsi ile tazminat talep edecektir.

2.e.)Hukuki Durumu:

• Ankara ili, Çankaya ilçesi, 4. Bölge Tapu Sicil Müdürlüğü’nde yapılan araştırmalarda, söz konusu taşınmaz
üzerinde herhangi bir ipotek, haciz ve kısıtlayıcı şerhe rastlanmamıştır.

3.) OASİS Alışveriş Kültür ve Eğlence Merkezi

3.a.) Kapsamı

Şirketin portföyüne konu olan taşınmazlar Muğla ilinin Bodrum ilçesinde bulunan OASİS Alışveriş Kültür ve Eğlence
Merkezi içerisinde konumlanan ve 1281 m2’lik alan üstünde kurulu 13 adet mağazadan oluşmaktadır.

3.b.) Mevkii

 30

Oasis Alışveriş, Kültür ve Eğlence Merkezi Muğla ili, Bodrum ilçesi, Yeniköy Mahallesi, Göktepe Mevkiinde, Bodrum -
Turgutreis Yolu üzerinde, Gümbet Kavşağının karşısında bulunmaktadır.

3.c.) Taşınmazların Özellikleri

Merkezi konumu, müşteri celbi, reklâm kabiliyeti ve yeterli otopark alanı ile üstün özelliklere sahip OASİS Alışveriş Kültür
ve Eğlence Merkezi, hızla gelişen ilçede ticaret ve kültür açığını doldurmaya adaydır ve rantının zamanla daha da artacağı
tahmin edilmektedir. OASİS Alışveriş Kültür ve Eğlence Merkezi’ndeki yönetim, bakım, onarım, güvenlik, işletim vb.
hizmetleri, BOTİM İşletme, Yönetim ve Tic. A.Ş. tarafından yönetilmektedir. Bodrum’a son yıllarda büyük bir göç olması
ve yerli ve yabancı turist potansiyelinin varlığı, ciddi bir alışveriş merkezi ihtiyacı doğurmuştur.

Büyük şehirlerden gelen yeni yerleşimciler, buralarda alıştıkları çağdaş yaşam tarzının gereklerini karşılayacak bir alışveriş
merkezine ihtiyaç duymaktadırlar. Yaklaşık 15 ayrı sektörü içinde barındıracak olan OASIS Alışveriş Kültür ve Eğlence
Merkezi, bu ihtiyaca cevap verecek kapasitede inşa edilmiştir. OASİS birbirine bitişik üç adet parsel üzerinde
konumlanmaktadır. 82 nolu parsel 2,500.86 m2, 83 nolu parsel 12,090.18 m2 , 87 nolu parsel ise 11,313.59 m2
yüzölçümlüdür. Kompleks içinde toplam 239 adet bağımsız bölüm bulunmaktadır. Konferans Salonu 500 kişi kapasitelidir.
Açık ve kapalı otopark mevcuttur. Toplam 50,000 m2 lik alanın peyzaj ve ıslahı tamamlanmıştır.

OASİS’in bölümleri:

Alışveriş : Perakende Üniteleri Kültür : Kültür Merkezi

 Gross Market Cep Sinemaları
Sanat Galerisi
Mini Müze

Eğlence : Eğlence Üniteleri
Food Court Diğer : Sağlık Merkezi
Gösteri Meydanı Spor Üniteleri
Tavernalar / Barlar
Çocuk Oyun Parkı / Kreş

Bodrum Hakkında Genel Bilgiler :

Bodrum yarımadasının tahmini kış nüfusu 130,000 - 150.000 kişi.
Bodrum yarımadasının tahmini yaz nüfusu 1,200,000 -.1,500,000 kişi.
Bodrum yarımadasının tahmini yatak kapasitesi 60,000 (hızla artmaktadır).
Bodrum Marina'ya gelen yerli ve yabancı yat sayısı 5,000 adet.
Bodrum`da 1996 yılında bozdurulan döviz miktarı 350 Milyon USD civarındadır.

OASİS’in Avantajları:

• Bölgenin gelişmesiyle birlikte gayrimenkullere olan talep artışı, ·
• Bölgenin hergün (özellikle yaz aylarında) artan ticari potansiyeli
• Alışveriş Merkezinin mimari ve inşaat özellikleri,
• Merkezi konumu ve ulaşım rahatlığı,
• Yeterli kapalı ve açık otopark alanına sahip olması,
• Bölgenin yerli ve yabancı turizmden talep görmesi, ·
• Tamamlanmış alt yapısı.

Bölgede, OASIS Alışveriş Kültür ve Eğlence Merkezine emsal teşkil edebilecek büyüklükte gayrimenkül bulunmamaktadır.

 31

3.e.) Ekspertiz Raporu ile İlgili Bilgiler

• Raporu Hazırlayan : Gayrimenkul Ekpertiz ve Değerleme A.Ş.
• Rapor NO. : 1998 / 436
• Ekspertiz Tarihi : 28.5.1998
• Rapor Tarihi : 1.6.1998
Ekspertiz Değeri : 2,122,000 -USD (Birmilyonaltıyüzbeşbin Amerikan Doları) karşılığı kıymet takdir edilmiştir.
Rapor tarihi itibarı ile 1 USD= 257,810.-TL'dir. Bu meblağ, gerek mimarisi, gerekse yapımında kullanılan yapı malzemesi
kalitesiyle üstün özelliklere sahip OASİS Alışveriş Kültür ve Eğlence Merkezi içerisinde yer alan 13 adet bağımsız bölümün
yerinde yapılan incelemesinde, yapılış tarzlarına, Alışveriş Merkezi içindeki konumlarına ve piyasa araştırmalarına göre
bugünkü rayiçlerle toplam satış değerini yansıtmaktadır.

3.f.) Hukuki Durumu

• Mülkiyet
OASİS alışveriş, kültür ve eğlence merkezinin bulunduğu arsa Muğla, Bodrum Yeniköy Mahallesi, Göktepe Mevkii, 16
pafta, 83 parselde Nurol İnşaat ve Ticaret A.Ş. adına kayıtlı olup, toplam hisseye düşen arsa alanı 1588 m2’dir. Muğla ili,
Bodrum ilçesi Tapu Sicil Müdürlüğü'nde yapılan araştırmalarda rapor konusu 13 adet bağımsız bölüm üzerinde herhangi bir
ipotek, haciz ve kısıtlayıcı şerhe rastlanmamıştır.

• Alış Maliyeti ve İlgili Taahhüt Şirketleriyle Yapılan Sözleşme ve Kontratlar
Nurol İnşaat ve Ticaret A.Ş. adına kayıtlı bulunan ve yukarıda özellikleri belirtilen OASİS alışveriş, kültür ve eğlence
merkezindeki 13 (onüç) bağımsız bölümün Nurol Gayrimenkul Yatırım Ortaklığı’na satılması hususu ile ilgili olarak iki
şirket arasında bir gayrimenkul satış vaadi sözleşmesi imzalanmıştır. Arsa bedeli dahil olmak üzere satışı vaad olunan kargir
binaların toplam maliyeti 1,024,361 USD + KDV’dir. Sözleşme uyarınca alış bedelinin %50’lik bölümünü oluşturan
512,180 USD 30 / 06 / 1998 tarihinde 1 USD = 265,000 TL doviz kuru ile hesaplanarak 135,753,309 TL olarak peşin
ödenmiş, geri kalan kısmının 4.1.1999 tarihinde ödenmesi ve sözleşmenin yürürlüğe girmesiyle daha önceden yapılmış
bulunan kira sözleşmelerine istinaden oluşan kira gelirlerinin satın almayı vaad eden tarafa geçmesi hükme bağlanmıştır.

• Sözkonusu Onüç Dükkan ile İlgili Kira Bilgileri
Bağımsız bölümler kiracılara kaba inşaat (duvar ve tavanlar sıvalı, zeminler şap kaplı ve vitrin doğramasız) şeklinde teslim
edilmektedir. Her kiracı mağazalara kendi ticari faaliyetine uygun şekilde dekorasyon ve tadilat uygulayabilmekte, ancak
yapılacak her türlü dekorasyonun tesisin mimarisine uygun olma koşulu aranmaktadır. Her türlü dekorasyon malzemesinin
kiracı tarafından kiralama süresi sonunda götürülebilmesine imkan tanınmıştır.

 PORTFÖYE KONU DÜKKANLARLA İLGİLİ KİRA

BİLGİLERİ

Bağ
Böl. No

Brüt kullanım
Alanı (m2)

Kiracı Kira
başlangıcı

Kira
müddeti

Kira bedeli
(USD/YIL)

Ekspertiz
Değeri

83/Z/048 148.80 m2 YURTBANK 01.03.1998 4 YIL 44,640 26,016
83/Z/049 102.38 m2 KENTBANK 01.03.1998 5YIL 20,000 17,820
83/Z/050 73.21 m2 KENTBANK 01.03.1998 5YIL 20,000 15,816
83/Z/051 74.92 m2 KENTBANK 01.03.1998 5YIL 20,000 14,832
83/Z/033 100.10 m2 POLO GİY. 01.02.1998 4 YIL 31,286 19,824
83/Z/020 102.73 m2 ELLE MAĞ. 01.02.1998 4 YIL 31,767 20,340
83/Z/082 104.63 m2 KARUM KUAFÖR 15.05.1998 5 YIL 15,600 14,436
87/B/058 77.37 m2 ÜÇGEN SPORT 01.03.1998 4 YIL 11,606 6,960
87/B/062 196.00 m2 BOTİM 01.10.1997 1 YIL 14,562 11,760
83/Z/115 101.51 m2 DAMAT 01.07.1998 5 YIL 40,608 24,972
87/Z/080 39.89 m2 PRENSES 01.02.1998 4 YIL 12,468 7,896
87/Z/045 77.74 m2 TATTO 01.02.1998 4 YIL 21,270 13,524
87/Z/014 81.22 m2 İNTERBOAT 03.02.1998 4 YIL 25,385 16,080

 32

4.) NUROL Maslak Plaza İş Merkezi

4.a.) Kapsamı
Şirketin portföyüne konu olan taşınmazlar İstanbul ili, Şişli ilçesinde, Büyükdere Caddesi üzerindeki Nurol Maslak Plaza
içerisinde bulunan ve toplam 433 m2 alanı kapsayan, Ulusalbank tarafından kiralanmış 6 (altı) katı içermektedir.

4.b.) Mevkii
Nurol Maslak Plaza İş Merkezi, İstanbul ili, Şişli ilçesi, Ayazağa Mahallesi, Maslak Mevkiinde, Büyükdere Caddesi
üzerinde bulunmaktadır

4.c.) Bölgenin Genel Konumu
Büyükdere Caddesi üzerinde Levent-Maslak hattında A sınıfı olarak tanımlanan ve yüksek teknoloji kullanılan binaların
yapımına 80'li yıllarda başlanmış olup, özellikle Maslak çıkışının TEM karayolunun Fatih Sultan Mehmet Köprüsü
öncesinde kentle son bağlantı noktası haline gelmesi, bu alanın modern iş merkezi olarak gelişimini hızlandırmıştır.

1981’de onaylanan İstanbul'un 1/50.000 ölçekli master planlarına göre Büyükdere Caddesi üzerindeki bazı bölgelerin
"Yönetim ve İş Merkezi" kullanımına tahsis edilmesini takiben bu tarihten sonra A sınıfı iş merkezleri, multi-use
kompleksler ve 5 yıldızlı otellerin yapımının, merkezi ve yerel yönetimler tarafından gerek plan kararları gerekse inşaat
ruhsatnameleri ile kolaylaştırıldığı gözlenmiştir.

Son yıllarda A sınıf iş merkezleri İstanbul'un gelişimine paralel olarak, özellikle Gayrettepe, Esentepe, Zincirlikuyu, Levent,
Ayazağa ve Maslak semtlerinde hızla artmaktadır.Son 30 yılda yapılan ofis yapılarındaki arzın A sınıfı düzeyinde olmaması
bu tür ofislere olan talebin artmasına neden olmaktadır. Bu kategorideki ofis talebinin ileriki yıllarda daha da artacağı
tahmin edilmektedir. Talepteki artışın en önemli nedenlerinden biri de, İstanbul'un nüfus artış hızıdır. D.İ.E.
hesaplamalarına göre 2000’li yıllarda İstanbul’un 11 milyon’un üzerinde bir nüfusa sahip olacağı beklenmektedir. Nüfus
artışının yanısıra hızlı şehirleşme oranı, kentin ülke ekonomisindeki özel konumu ve payı, K.E.İ.B., Avrupa Birliği üyeliği
gibi nedenlerle 2000’li yıllarda ofis çalışanı sayısının 600.000'e yükseleceği beklenmekte ve bu olgunun ofis talebini daha
da artıracağı tahmin edilmektedir. Bu dönemde, günümüzde %25’ler civarında bulunan toplam ofis ihtiyacı içindeki A sınıfı
ofis payı muhtemelen % 50'ler seviyesine yükselecektir. Son yıllarda faaliyete geçen A sınıfı iş merkezlerindeki doluluk
oranlarının da önceki yıllara kıyasla önemli ölçüde artış göstererek %95'ler seviyesine yükselmiş olması bu argümanı
destekleyen bir unsurdur. .

Büyük holdinglerin yanısıra Akbank, Emlak Bankası, Yapı Kredi Bankası ve Garanti Bankası’ndan sonra İş Bankası ile
Demirbank'ın ve çeşitli finans kuruluşlarının da genel merkezleri için bu bölgeyi tercih etmeleri, İ.M.K.B. yeni binasının da
aynı bölgede konumlanması, prestijli yer arayışında olan pek çok uluslararası şirketi de buradaki A sınıfı iş merkezlerine
çekmeye başlamıştır. Levent - Maslak hattında iki bölge arasındaki mekânsal sürekliliği kesintiye uğratan askeri bölge ise
bölgede sağladığı yeşil kuşak avantajlarının yanısıra arz olanaklarını da kısıtlı tutarak bölgedeki arsa ve bina değerlerinin
hızla artmasını sağlamaktadır.

4.d.) Taşınmazların Özellikleri

Şirketin portföyüne konu olan taşınmazlar, yukarıda bahsi geçen ve İstanbul'un en prestijli ofis bölgesi olan Levent - Maslak
hattı, Büyükdere Caddesi) üzerinde 69 kapı nolu yerde konumlu Nurol Maslak Plaza'nın 1., 2., 3., 4., 5. ve 6. katındaki
ofislerdir. Nurol Maslak Plaza, Nurol İnşaat ve Ticaret A.Ş. tarafından kat karşılığı esasına göre üstün bir mimari ve yapı
malzeme kalitesi ile inşa edilmiştir.

Kat karşılığı esasına göre ofis katları (1 – 21. katlar) birbirine bitişik iki farklı bina gibi inşa edilmiştir. Katlar bölme
duvarları ile eşit şekilde ikiye ayrılmıştır. Bölümler arasında normal katlarda geçiş bulunmamaktadır. Binanın adı geçen iki
bölümüne zemin katlardan ayrı asansörlerle ulaşılmaktadır. Binanın tüm kapalı mekanlarında ve bina çevresinde CCTV

 33

kapalı devre kamera sistemi, tüm mahallerde TV-uydu anten sistemi, 1200 abonelik telefon tesisatı, toplam 433 araba
kapasiteli açık ve kapalı otoparklar bulunmaktadır. Plaza'nın çevresi hızla gelişmektedir. Özellikle Büyükdere Caddesi
üzerinde büyük iş merkezi yapmaya müsait boş arsa bulunmaması, mevcut yapıların değerlerinin her yıl enflasyonun
üzerinde artmasına neden olmaktadır.
Olumlu etkenler :
İstanbul 'un en prestijli ve merkezi iş yeri bölgesinde konumlanması,
Büroların konfor seviyesi yüksek ve güvenlik sistemi modern bir binada bulunması,
Ofislerin iç dekorasyon işlerinin kaliteli şekilde gerçekleştirilmiş olması,
Bu nitelikte A sınıfı iş merkezlerine olan talebin her geçen gün artması,
Ulaşım imkânlarının rahatlığı,
Bölgenin tamamlanmış altyapıya sahip olması,
Yüksek Kapasitelik Otoparkın mevcudiyeti olarak özetlenebilir.

4.e.) Ekspertiz Raporu ile İlgili Bilgiler

• Raporu Hazırlayan : Gayrimenkul Ekpertiz ve Değerleme A.Ş.
• Rapor NO. : 1998 / 440
• Ekspertiz Tarihi : 8.6.1998
• Rapor Tarihi : 9.6.1998
Ekspertiz Değeri : 9,170,000 -USD (Birmilyonaltıyüzbeşbin Amerikan Doları) Gerek mimarisi, gerekse
yapımında kullanılan yapı malzemelerirıin kalitesi ile üstün özelliklere sahip NUROL MASLAK PLAZA içerisinde
konumlu 12 adet bağımsız bölümün yerinde yapılan incelemesinde, konumlarına, yapılış tarzlarına, çevrede yapılan piyasa
araştırmalarına ve bugünkü rayiçlere göre arsa payları dahil toplam satış değeri içirı takdir edilen kıymettir.

4.f.) Hukuki Durum

• Mülkiyet
Nurol Maslak Plaza’nın bulunduğu arsa, İstanbul, Şişli, Ayazağa Mahallesi, Maslak Mevkii, 2 pafta, 1 parsel ve 4064
adada Nurol İnşaat ve Ticaret A.Ş. adına kayıtlı olup, toplam hisseye düşen arsa alanı 433 m2’dir. İstanbul ili, Şişli ilçesi
2.Bölge Tapu Sicil Müdürlüğü'nde yapılan araştırmalarda portföy konusu 12 adet bağımsız bölüm üzerinde, 17.7.1996 tarih
ve 3015 yevmiye no. ile kira şerhi bulunmaktadır. Ayrıca 27, 28, 39, 40, 45, 46, 51, 52, 57 ve 58 nolu bağımsız bölümler
üzerinde, TEK Kurumu lehine 03.2.1989 tarih ve 268 yevmiye no ile 76 m2’lik kısım üzerinde irtifak hakkı, 34 nolu
bağımsız bölüm üzerinde de TEK Kurumu lehine 31.3.1997 tarih ve 1487 yevmiye no ile 76m2‘lik kısım üzerinde irtifak
hakkı bulunmaktadır.

• Alış Maliyeti ve İlgili Taahhüt Şirketleriyle Yapılan Sözleşme ve Kontratlar
Nurol İnşaat ve Ticaret A.Ş. adına kayıtlı bulunan ve yukarıda özellikleri belirtilen Nurol Maslak Plaza iş merkezindeki 12
(oniki) bağımsız bölümün Nurol Gayrimenkul Yatırım Ortaklığı’na satılması hususu ile ilgili olarak iki şirket arasında bir
gayrimenkul satış vaadi sözleşmesi imzalanmıştır. Arsa bedeli dahil olmak üzere satışı vaad olunan kargir işyerlerinin
toplam maliyeti 4,264,920 ABD Doları + KDV’dir. Sözleşme uyarınca alış bedelinin %50’lık bölümünün peşin ve geri
kalan %50’lık kısmının 4.1.1999 tarihinde ödenmesi ve sözleşmenin yürürlüğe girmesiyle daha önceden yapılmış bulunan
kira sözleşmelerine istinaden oluşan kira gelirlerinin satın almayı vaad eden tarafa geçmesi hükme bağlanmıştır.Yapılan
anlaşma gereği 30 / 06 /1998 tarihinde 2,132,460 USD karşılığı 265,050 TL kur ile hesaplanan 565,208,523 TL olan ilk
ödeme yapılmıştır.

• Portföye Konu Olan Ofis Katları ile İlgili Kira Bilgileri
Tüm bağımsız bölümler kiracılara ince inşaat işleri sonuçlandırılmaksızın (zeminler yükseltilmiş döşeme, duvar ve tavanlar
boyasız, bölme duvarsız) haliyle teslim edilmektedir. Her kiracı ofislere kendi ticari faaliyetine uygun ortamı ve şartları
yaratmak bakımından gerekli tadilat, ilave, düzenleme ve dekorasyonu yapabilmektedir. Ana yapıya zarar veren ve cephe
bütünlüğürıü değiştiren tadilat veya ilavelere izin verilmemektedir. Kiracı, tahliye zamanında ofis katını aldığı şekli ile
yapmış olduğu sabit dekorasyon ve diğer değişiklikleri de kapsar biçimde ve bunlara herhangi bir bedel talep etmeksizirı
kiraya verene teslim etmekle yükümlü kılınmıştır.

 34

EKSPERTİZE KONU OFİSLERİN KİRA BİLGİLERİ
BAĞIMSIZ BÖLÜM NO KİRALAYAN KİRA

BAŞLANGIÇ
TARİHİ

KİRA
SÜRESİ

KİRA BEDELİ
(USD / yıl)

EKSPERTİZ
DEĞERİ

No 27-28 1. Normal Kat Ulusalbank T.A.Ş. 01.Haz.97 10 YIL 185,220 179,124
No 33-34 2. Normal kat Ulusalbank T.A.Ş. 01.Haz.97 10 YIL 185,220 179,124
No 39-40 3. Normal kat Ulusal Yatırım A.Ş. 01.Haz.97 10 YIL 185,220 179,124

No 45 4.Normal kat Ulusalbank T.A.Ş. 01.Haz.97 10 YIL 55,620 53,737
No 46 4.Normal kat Ulusal Yatırım A.Ş. 01.Haz.97 10 YIL 129,600 125,387

No 51-52 5. Normal kat Ulusal Factoring A.Ş 01.Haz.97 10 YIL 64,620 62,694
No 51-52 5. Normal kat Ulusal Finansal

Kiralama
01.Haz.97 10 YIL 64,620 62,694

No 51-52 5. Normal kat Ulusalbank T.A.Ş. 01.Haz.97 10 YIL 55,980 53,736
No 57-58 6. Normal kat Ulusalbank T.A.Ş. 01.Haz.97 10 YIL 185,220 179124

 KİRALANAN GAYRİMENKULLERE İLİŞKİN BİLGİLER

Gayrimenkulün Adresi Kiraya Veren Aylık Kira Tutarı

 Nurol Maslak Plaza Kat : 19 Maslak / İstanbul Nurol İnşaat ve Ticaret A.Ş. USD 5,520 + KDV
 (TL karşılığı Ödeme gününde Merkez Bankası

Döviz Alış kuru ile belirlenecektir)

• Patent, lisans, sınai, - ticari veya mali anlaşmalara, ilişkin özet bilgi : Yoktur

• Son 12 ayda mali durumu önemli ölçüde etkilemiş veya etkileyebilecek, ise ara verme haline
 ilişkin bilgiler ile sendikal faaliyet ve toplu sözleşmeye ilişkin bilgi : YOKTUR

• Ortaklığın Önemli Uyuşmazlıkları ;

 a) Ortaklarla : Yoktur
 b) Personelle : Yoktur
 c) Vergi İdaresiyle : Yoktur
 d) Diğer Resmi Kurum ve Kuruluşlarla : Yoktur
 e) Diğer Gerçek ve Tüzel Kişilerle : Yoktur

IX.GRUP HAKKINDA BİLGİLER

Grup şirketlerinin göstermiş olduğu hızlı gelişme ve büyüme sonucunda 1989 yılında kurulan Nurol Holding AŞ, Nurol
Şirketler Topluluğunun kurumsallaşması doğrultusunda önemli bir kilometre taşını teşkil etmiştir. 9 yıllık bir geçmişe sahip
olan Nurol Holding AŞ,, Nurol Şirketler Topluluğunun geçen süre içinde göstermiş olduğu gelişme nedeniyle bünyesinde
1995 yılında yeniden yapılanma çalışmaları başlatmış ve bu çalışmalar esas itibariyle 1996 yılında tamamlanmıştır. Bu
bağlamda, Holdingin temel amaçları doğrultusunda gerçek kişi ortakların hisselerinin büyük bölümü Nurol Holding A.Ş.
tarafından satın alınarak topluluk şirketlerine ait çoğunluk hisseleri Holding bünyesinde toplanmıştır.

Nurol Holding AŞ 1998 yılında da bütçe, muhasebe, finansman, dış ekonomik ilişkiler, teşvik, proje geliştirme, savunma
sanayii destek hizmetleri, bilgi işlem hizmetleri, hukuk vb. birimlerinde; iş bölümü, planlama, standardizasyon ve yatırım
çalışmaları ile, başta bilgi işlem olmak üzere destek hizmetlerini güçlendirerek, topluluğa daha etkin hizmetler verme
amacını sürdürmektedir.

1997 yılında, yeni kurulan grup şirketlerinden Nurol Havacılık AŞ’ne %99,9, Botim İşletme Yönetim ve Ticaret AŞ’ne
%73, Nurol Gıda ve Tarım Ürünleri Sanayi ve Ticaret AŞ'’ne %99 ve Nurol Hayat Sigortacılık AŞ’ne %40 pay ile iştirak
edilmiştir.

 35

1966’dan bu yana Türkiye için pek çok prestijli altyapı, imalat ve konut projelerini yürüten ve Nurol Şirketler Topluluğunun
olduğu kadar, sektöründe Türkiye’nin de en büyük şirketlerinden olan Nurol İnşaat ve Ticaret AŞ, 1997 ve 1998
yıllarında da benzer faaliyetlerine yeni ilavelerle devam etmiştir.

Türk Savunma Sanayii’ne yeni hizmet anlayışı ve araçları kazandırmak üzere faaliyet gösteren Nurol Makina ve Sanayi
AŞ, 1997 yılında gelişen bilgi birikimi ve AR-GE faaliyetleri kapsamında geliştirmiş olduğu 6x6 tipinde tekerlekli zırhlı
araçların Türk Ordusu tarafından kullanılması amacıyla ilk partisinin üretimini tamamlamış ve teslim edilebilir konuma
getirmiştir. Bu sektörde Topluluğun iştiraki olan FMC-Nurol, 1997’ de çok başarılı sonuçlar sağlamıştır.

Nurol Çelik AŞ, 1997 yılında bir yandan yenileme, dış pazarlara açılma ve kapasiteyi arttırma yatırımlarını sürdürürken, bir
yandan da toplam kalite belgesi çerçevesinde gerekli çalışmaları başlatmıştır.

Nurol Menkul Kıymetler AŞ, ekonomik konjonktürde yaşanan bazı krizlere rağmen yaptığı başarılı çalışmalarla, sermaye
piyasasında saygın ve güvenilir bir aracı kurum olma niteliğini daha da pekiştirmiş ve iş hacminde önemli başarılar
sağlamıştır.

Nurol Topluluğu, yatırımcı ve yenilikçi olma ilkesinden hareketle, 1997 yılında yeni faaliyet alanları oluşturmuştur.
Bunlardan Nurol Havacılık, Türk sivil havacılığına yapacağı katkılarla zamanla büyüyecek ve göz dolduracaktır. Ayrıca,
Eylül 1997’de kurulan Nurol Gayrimenkul Yatırım Ortaklığı, çeşitli yer ve nitelikteki taşınmaz mal oluşumlarını, yatırım
ortaklıklarının kuruluş felsefesine uygun şekilde halka açarak, hisse sahiplerine güvenli ve istikrarlı nema sağlamayı
amaçlamaktadır. Nurol Gıda, 1997 yılının yeni oluşumlarından biri olarak Türk gıda sektörüne hizmet vermek üzere
kurulmuştur. Nurol Hayat Sigorta 1997 yılı içinde kuruluş iznini almış, faaliyete geçme çalışmalarını sürdürmektedir.
Nurol Matbaacılık Sanayi ve Ticaret A.Ş., 1998 yılının ikinci yarısından itibaren yeni binasında son teknolojiyle
faaliyetlerine devam edecek ve bünyesine dahil edeceği karton ambalaj yatırımı ile ürün yelpazesini ve hizmet kalitesini
arttıracaktır.

Özet olarak; Nurol Şirketler Topluluğu 6 sektörde, 22 şirketi, başta FMC-Nurol ve Mensel olmak üzere 6 iştiraki, 4 proje
bazında ortak girişimi, çeşitli yurtdışı şube ve temsilcilikleri ve ayrıca Eğitim Kültür ve Spor Vakfı ile Türkiye’nin sayılı
Toplulukları arasında önemli bir konuma gelmiş bulunmaktadır.

NUROL ŞİRKETLER GRUBU

 (MİLYON T.L.)
ŞİRKET ÜNVANI ÖDENMİŞ

SERMAYESİ
1997 KARI

FMC Nurol Savunma Sanayi 15.803 31.323.409
Nurol İnşaat ve Tic.A.Ş. 1.230.988 4.135.970
Nurol Holding A.Ş. 3.500.000 1.885.733
Nurol Gayrimenkul Yatırım Ortaklığı A.Ş. 1.000.000 268.142
Nurol Menkul Kıymetler A.Ş. 340.000 214.308
Turser Turizm Servis ve Tic.A.Ş. 1.000.000 147.268
Salima Tatil Köyü A.Ş. 320.000 113.200
Nurol Dış Tic.Paz.ve Temsilcilik A.Ş. 150.000 69.099
Karum Yönetim ve Tic. A.Ş. 5.000 57.517
Nurol Çelik İmalat Montaj San.ve Tic. A.Ş. 120.000 54.557
Tümad Madencilik San.ve Tic.A.Ş. 75.000 46.274
Nurol Sigorta Aracılık Hiz.A.Ş. 23.000 28.345
Nurol Matbaacılık 4.767 11.484
SGO İnşaat ve Tic. A.Ş. 20.000 805
Nurol Otelcilik ve Turizm İşl. A.Ş. 712.500 -996
Lamaş Kalıp ve Makina San. A.Ş. 38.750 -8.607
Nurol Gıda Tarım Ürünleri A.Ş. 124.375 -9.890
Bosfor Turizm ve İşletmecilik A.Ş. 45.000 -11.339
Nutrifarma Sağlık Ürün ve Hiz. A.Ş. 137.500 -35.264
Nurol Makina Sanayii ve Tic. A.Ş. 400.000 -36.921

 36

Nurol Havacılık A.Ş. 150.000 -152.653

 X. HİSSE SENETLERİ İLE İLGİLİ VERGİLENDİRME ESASLARI

Hisse Senetlerinin Elden Çıkarılmaları Karşılığında Sağlanan Kazançların Vergilendirilmesi

1) Gerçek Kişiler

Tam Mükellef Gerçek Kişilerde Vergilendirme
Gerçek kişilerin menkul kıymetleri 31.12.1999 tarihine kadar menkul kıymet alım-satımına yetkili bankalar, aracı
kurumlar veya borsa komisyoncuları aracılığıyla elden çıkarmaları halinde sağladıkları bu kazançlar gelir vergisinden
müstesnadır. (GVK Geçici 28. madde) Bu durum GVK mükerrer 80’inci madde kapsamında değerlendirilmeyecek ve
vergilendirilmeyecektir.

Öte yandan gerçek kişilerin borsada kayıtlı olmayan veya bedelli iktisap ettikleri menkul kıymetlerini menkul kıymet
alım satımına yetkili bankalar, aracı kurumlar veya borsa komisyoncularının aracılığı olmaksızın elden çıkarmaları
halinde, bu menkul kıymet satışından elde ettikleri kazançların geçici 27’inci madde hükmüne göre gelir vergisinden
istisna edilmesi mümkün değildir. Bu durumda, menkul kıymetlerin iktisap tarihinden itibaren 1 yıl içinde elden
çıkarılmasından sağlanan kazançların 5,500,000 TL’nı aşan kısmı GVK mükerrer 80’inci maddenin birinci fıkrasının 2
numaralı bendi kapsamında değer kazancı olarak vergiye tabi olacaktır.

Dar Mükellef Gerçek Kişilerde Vergilendirme
Yukarıda tam mükellef gerçek kişiler hakkında yapılan açıklamalar aynen geçerlidir.
2) Ticari İşletmeler

Bir Ticari İşletmenin Aktifine Kayıtlı Hisse Senetlerini Elden Çıkarmasından Sağlanan Kazançlarda Gelir
Vergisi Yönünden Vergilendirme
Bir ticari işletmenin aktifine kayıtlı hisse senetlerinin elden çıkarılmasından sağlanan kazançlar ticari kazanç olarak
vergilendirileceğinden, bu kazançlara GVK Geçici 28’inci maddede belirtilen istisna uygulanmaz. Buna göre borsaya
kote edilmiş olanlar da dahil olmak üzere, sahip oldukları hisse senetlerini menkul kıymet alım-satımına yetkili olan
bankalar ve aracı kurumlar vasıtasıyla satmış olsa dahi bu satıştan elde edilen kazançlar ticari kazanç hükümlerine göre
vergilendirilecektir.

Kurumlar Vergisi Mükelleflerinin Aktifine Kayıtlı Hisse Senetlerinin Elden Çıkarılmasından Sağlanan
Kazançlarda Vergilendirme

a) Tam Mükellef Kurumlarda Vergilendirme:
Bu kazançlar ticari kazanç olarak vergilendirileceğinden % 20 asgari kurumlar vergisinin hesabında dikkate alınacak ve
GVK 94’üncü maddesinin 6 b bendine göre vergi tevkifatına tabi tutulacaktır. Bilanço esasına göre defter tutan
mükelleflerin iktisap tarihinden itibaren en az iki tam yıl süre ile aktiflerinde yer alan gayrimenkul ve iştirak hisselerinin
elden çıkarılmasında maliyet bedeli, bunların iktisap edildiği ve elden çıkarıldığı yıllar hariç olmak üzere her takvim yılı
için VUK hükümlerine göre belirlenen yeniden değerleme oranında artırılarak kazancın tespitinde dikkate alınacaktır.
(GVK 38 son)

b) Dar Mükellef Kurumlarda Vergilendirme:
Türkiye’de faaliyette bulunan dar mükellef kurumların aktiflerine kayıtlı hisse senetlerini elden çıkarmalarından
sağlanan kazançların vergilendirilmesi yukarıda tam mükellef kurumlarla ilgili olarak yapılan açıklamalar çerçevesinde
olacaktır. GVK 38. son hükmü bunlar için de geçerli olacaktır. Dar mükellef kurumlar, tam mükellef kurumların
yararlandığı ve yukarıda değinilen kurumlar vergisi kanunun geçici 23. Maddesinde yer alan istisnalardan
yararlanamazlar.

Hisse Senetlerinin Kar Paylarının Vergilendirilmesi

1) Gerçek Kişiler

Tam Mükellef Gerçek Kişilerde Vergilendirme

Tam mükellef gerçek kişiler 01.01.1995’den itibaren aldıkları kar paylarının 1/3’ü oranında hesapladıkları vergi

 37

alacağını kar paylarına ilave ederek beyan edecek, öte yandan hesaplanacak vergiden bu tutarı mahsup edecektir. Diğer
taraftan, gelirin tamamı tevkif yoluyla vergilendirilmiş bulunan arızi serbest meslek kazançları menkul ve gayrimenkul
sermaye iradı ve vergi alacağı da dahil olmak üzere, kurumlardan elde edilen kar paylarından oluşan tam mükellef
gerçek kişiler bu kazançların toplamı 2.250 milyon TL’nı aşmıyorsa yıllık beyanname ile beyan etmeyeceklerdir. (GVK
85.86.87) Öte yandan 1998 yılında elde ettikleri ticari, zirai ve serbest meslek kazancı dolayısıyla yıllık beyanname
vermek zorunda olan tam mükellef gerçek kişiler 2.250 milyon TL’lık haddin hesabına bakılmaksızın hisse senedi kar
paylarını ve buna bağlı olarak hesapladıkları vergi alacaklarını yıllık beyannamelerinde göstermek zorundadır.

Dar Mükellef Gerçek Kişilerde Vergilendirme

Dar Mükellef gerçek kişilerin gelirleri sadece alınan kar paylarından oluşmakta ise bu kar payları için vergi alacağı
hesaplanmayacak ve tutarı ne olursa olsun bu iratlar beyan edilmeyecektir. Ancak, Türkiye’de ticari ve zırai kazanç elde
eden dar mükellef gerçek kişiler, bu kazançlarının yanısıra kar payı da aldıklarında bu kar paylarını verdikleri yıllık
beyannamelerinde göstereceklerdir.

2) Ticari İşletmeler

Bir Ticari İşletmenin Aktifine Kayıtlı Hisse Senetleri Dolayısıyla Elde Edilen Kar Paylarının Gelir Vergisi
Yönünden Vergilendirilmesi

01.01.1995’den sonra, GVK mükerrer 75 ve mükerrer 121’inci maddeler çerçevesinde, ticari işletmelerin aktiflerine
kayıtlı hisse senetleri nedeniyle alınan kar payları ve bunlara ilişkin hesaplanan vergi alacağı, sözkonusu kar paylarının
alındığı yıl hasılat olarak kaydedilecektir. Vergi alacağı ise ortakların verecekleri yıllık gelir vergisi beyannamelerinde
hisseleri oranında mahsup edilecektir.

Tam Mükellef Kurumlarda Vergilendirme

Kurumlar Vergisi Kanunu’nun 8’inci maddesinin 1 numaralı bendine göre kurumların tam mükellef kurumlardan elde
ettikleri kar payları vergiden istisna edilmiş bulunmaktadır. Bu kurumlar, indirimler ve istisnalar düşülmeden önceki
kurum kazançlarına kanunen kabul edilmeyen giderleri ekledikten sonra bulacakları tutardan varsa iştirak kazançları
(kurumların tam mükellefiyete tabi başka bir kurumun sermayesine iştiraklerinden elde ettikleri kazançlar) yatırım
indirimi ve hesapladıkları kurumlar vergisi ve fon payını düşecekler, böylece saptanan menkul sermaye iratları üzerinden
dağıtılsın, dağıtılmasın GVK’nun 94 6-b maddesi uyarınca vergi tevkifatı yapacaklardır. Vergi tevkifat oranı halka açık
şirketler için % 10 diğerleri için % 20 olarak belirlenmiştir. (Kurumlar Vergisi Kanunu’nun 2. maddesine 3946 sayılı
Kanunla eklenen son fıkra hükmüne göre 2499 sayılı Sermaye Piyasası Kanunu’na göre Sermaye Piyasası Kurulu’nca
halka açık anonim şirket olduğu kabul edilen şirketler, bu kanun ve Gelir Vergisi Kanunu uygulaması bakımından da
halka açık şirket sayılır. Ancak bu şirketlerin halka arz edilen hisse senetlerinin nominal sermayeye oranının en az % 15
olması şarttır. Bakanlar Kurulu, bu oranı, uygulanacağı takvim yılından 6 ay önce ilan etmek şartıyla, % 40’a kadar
yükseltmeye ve kanuni oranına kadar indirmeye yetkilidir. (Yukarıda yer alan özelliğin yılın tamamında sağlanması
gerektiği Kurumlar Vergisi Kanunu 47 Seri No.lu Genel Tebliğiyle, ortak sayısının en az 100 gerçek kişi olması
gerektiği ise Kurumlar Vergisi Kanunu 50 Seri No.lu Genel Tebliğiyle hükme bağlanmıştır.) Bütün bu açıklamalardan
anlaşıldığı üzere iştirak kazançları istisnası Asgari Kurumlar Vergisi hesaplamasında dikkate alınmayacaktır.

Dar Mükellef Kurumlarda Vergilendirme

Yukarıda tam mükellef kurumlara ilişkin açıklamalar aynen geçerlidir. Dolayısıyla kar payları kurum kazancı sıfır veya
zarar olsa dahi indirim konusu yapılacaktır.

 38

XII. DİĞER HUSUSLAR

Aşağıdaki belgeler Nurol Gayrimenkul Yatırım Ortaklığı A.Ş’ninNurol Maslak Plaza Büyükdere caddesi No : 69 Kat 19
Maslak / İstanbul adresindeki Şirket merkezi ve diğer başvuru yerlerinde tasarruf sahiplerinin incelemesine açık
tutulmaktadır.

1. Esas Sözleşme
2. İzahnamede yer alan bilgilerin dayanağını oluşturan, uzmanlarca hazırlanmış her türlü rapor, (bağımsız denetim
raporu, ihraç öncesi aracı kuruluşlarca hazırlanan raporlar, ekspertiz raporu) mali tablolar, değerleme ve görüşler.

Kanuni yetki ve sorumluluklarımız dahilinde ve görevimiz çerçevesinde bu izahnamede yer alan bilgilerin ve verilerin
gerçeğe uygun olduğunu ve izahnamenin bu bilgilerin anlamını değiştirecek nitelikte bir eksiklik içermediğini beyan
ederiz.

Aracı Kuruluş
Yetkili İmzalar
Adı Soyadı Adı Soyadı Adı Soyadı Adı Soyadı
Ünvanı Ünvanı Ünvanı Ünvanı

Bu izahnamede yer alan ve tarafımızdan denetlenen 01.01.1997 – 31.12.1997 dönemine ilişkin mali durum ve faaliyet
sonuçlarına ait bilgilerin kuruluşumuzca düzenlenen denetim raporuna uygunluğunu onaylarız.

Bağımsız Denetleme Kuruluşu

Yetkili İmzalar
Adı Soyadı
Ünvanı

Bu izahnamede yer alan ve tarafımızdan denetlenen 01.01.1998 - 30.06.1998 dönemine ilişkin mali durum ve faaliyet
sonuçlarına ait bilgilerin kuruluşumuzca düzenlenen denetim raporuna uygunluğunu onaylarız.

Bağımsız Denetleme Kuruluşu

 39

Yetkili İmzalar
Adı Soyadı
Ünvanı

HALKA ARZ

EGS GAYRİMENKUL YATIRIM ORTAKLIĞI ANONİM ŞİRKETİ’NDEN TASARRUF SAHİPLERİ İÇİN
DUYURUDUR

HİSSE SENETLERİNİN KÖRFEZ YATIRIM A.Ş. LİDERLİĞİNDEKİ KONSORSİYUM ARACILIĞIYLA

SATIŞI

SERMAYEMİZİN 3.500.000.000.000 -LİRADAN 5.750.000.000.000-LİRAYA ARTTIRILARAK RÜÇHAN
HAKLARININ KISITLANMASI YOLUYLA VE TAMAMI NAKİT KARŞILIĞI ARTIRILAN 2.250.000.000.000
LİRALIK SERMAYEYİ TEMSİL EDECEK HİSSE SENETLERİ İLE MEVCUT SERMAYEYİ TEMSİL EDEN B
GRUBU HİSSE SENETLERİNDEN TOPLAM 567.500.000.000 LİRALIK BÖLÜMÜ ORTAKLARCA HALKA ARZ
YOLUYLA SATILACAKTIR.

SERMAYEMİZİN 3.500.000.000.000 -LİRADAN 5.750.000.000.000-LİRAYA RÜÇHAN HAKLARININ
KISITLNMASI VE TAMAMININ NAKİT KARŞILIĞI OLARAK ARTIRILMASI VE ARTIRILAN 2.250.000.000.000
LİRALIK SERMAYEYİ TEMSİL EDECEK HİSSE SENETLERİ İLE MEVCUT SERMAYEYİ TEMSİL EDEN B
GRUBU HİSSE SENETLERİNDEN TOPLAM 567.500.000.000 LİRALIK BÖLÜMÜ SERMAYE PİYASA
KURULU’NCA . . . /. . ./ . . TARİH VE/ . . . SAYI İLE KAYDA ALINMIŞTIR. ANCAK KAYDA ALINMA,
ORTAKLIĞIMIZIN VE HİSSE SENETLERİNİN KURUL VEYA KAMUCA TEKEFFÜLÜ ANLAMINA GELMEZ.

ORTAKLIĞIMIZ İLE İLGİLİ AYRINTILI BİLGİLER İÇEREN İZAHNAME. TARİHİNDE TİCARET
SİCİLİNE TESCİL EDİLMİŞ VE . . ./. . ./. . . TARİH VE SAYILI TTSG’NDE YAYIMLANMIŞ OLUP, AYRICA
AŞAĞIDA ADRES VE TELEFON NUMARALARI BELİRTİLEN BAŞVURU YERLERİNDE İNCELEMEYE AÇIK
TUTULMAKTADIR.

a) Talep Toplama Süresi

Talep toplama süresi 2 (iki) işgünüdür. Talep toplama süresinin başlangıç ve bitiş tarihleri, ilan edilecek sirkülerde
belirtilecektir.

b) Başvuru Şekli ve Yerleri

Bu halka arzda, hisse senedi satın almak isteyen tasarruf sahiplerinin talep toplama süresi içinde aşağıda belirtilen
başvuru yerlerinden birine başvurarak talep toplama formu doldurmaları gerekmektedir. Başvuru yerlerinde
yatırımcılardan talep ettikleri hisse senedi bedelleri talep formu doldurdukları anda tahsil edilecektir.

Talep miktarının 1 (bir) lot ve katları şeklinde olması şarttır.

Yatırımcılar istedikleri taktirde talep formunda almak istedikleri miktara ilişkin alt sınır belirleyebilirler.

c) Başvuruların Değerlendirilmesi

Toplanan teklifler satışı gerçekleştirecek konsorsiyum lideri aracı kuruluş Körfez Yatırım A.Ş. tarafından yabancı
yatırımcılar ve yurtiçi yatırımcılar için ayrı ayrı konsolide edildikten sonra, başvuru taleplerinin satışa sunulan hisse
senedi miktarından az olması halinde bütün talepler karşılanır. Taleplerin satışa sunulan hisse senedi miktarından fazla
olması durumunda ise yabancı yatırımcılar için ayrılan kısım hariç olmak üzere satışa sunulan toplam tutar talep eden
yatırımcı sayısına bölünür ve bu suretle bulunan tutar ve altındaki alım talepleri karşılanır. Kalan tutar talebi kısmen
karşılanmayan yatırımcı sayısına bölünerek aynı şekilde dağıtılır.

Bu şekilde dağıtım işlemine satışa sunulan hisse senetlerinin tamamı dağıtılıncaya kadar devam edilir. Dağıtım
sonucunda ortaya çıkan miktarlar miktar konusunda bir alt sınır koyan yatırımcılar açısından gözden geçirilir, ortaya
çıkan miktarın bu alt sınırın altında kalması halinde yatırımcı isteğine uygun olarak listeden çıkarılır ve bu miktarlar
tekrar dağıtıma tabi tutulur. Dağıtım hesaplarında küsurat sözkonusu ise tama iblağ edilecektir.

Yabancı yatırımcılar ve yurtiçi yatırımcılarla ilgili dağıtım kendilerine tahsis edilen miktarlar üzerinden toplanan

 40

taleplere göre ayrı ayrı yapılacaktır.

Konsorsiyum Lideri talep toplama süresinin bitimini izleyen en geç 2 (iki) işgünü içinde dağıtım listesini kesinleştirecek
ve Şirket’e gönderecektir. Şirket dağıtım listesinin teslimini izleyen en geç 2 (iki) işgünü içinde listeyi onaylayarak
Konsorsiyum Lideri’ne iade edecektir.

d) Hisse Senedi Teslimi ve Bedellerinin İadesi

Hisse senetleri, Şirket tarafından bastırılıp, satış anında aşağıda belirtilen başvuru yerlerinde talepleri karşılanan tasarruf
sahiplerine teslim edilecektir.

Karşılanamayan taleplere ait paraların iadesi, dağıtım listesinin Şirket tarafından onaylanarak kesinleşmesini takip eden
günde satışa aracılık eden Konsorsiyum Üyeleri’nce aşağıda belirtilen başvuru yerlerine yapılacaktır.

e) Halka Arzda İşlem Yasaklılar :

SPK Tebliğ Seri VIII, Tebliğ No.22, Ek Madde 1’de belirtildiği üzere sermaye piyasası araçlarının halka arz yoluyla
satışında sermaye piyasası araçlarını ihraç ve halka arzeden ihraççılar ile halka arza aracılık eden aracı kuruluşların
yönetim kurulu başkanı ve üyeleri, kanuni denetçiler, murahhas müdürleri, genel müdür ve genel müdür yardımcıları ve
yetki sorumlulukları bakımından belirtilen görevlere benzer görevlerde bulunan kişiler ile bunların, eşleri ile birinci ve
ikinci derecede kan ve sıhri hısımları sözkonusu sermaye piyasası araçlarını doğrudan veya dolaylı olarak satın
alamazlar.

f) İMKB’de İşlem Görme :

Bu hisse senetlerinin, satış tamamlandıktan sonra İstanbul Menkul Kıymetler Borsası’nda işlem görebilmesi İstanbul
Menkul Kıymetler Borsası Mevzuatının ilgili hükümleri çerçevesinde İstanbul Menkul Kıymetler Borsası Yönetim
Kurulu’nun vereceği olumlu karara bağlıdır.

g) Başvuru Yerleri

Yatırımcılar, aşağıda adresleri ve telefonları verilen Konsorsiyum Üyelerinin şubelerine ve satış acentalarına müracaat
ederek talep formu doldurmak suretiyle hisse senetleri satın alınmak üzere başvurabilirler. Hisse senetlerine ait bedeller
Körfezbank A.Ş. Merkez Şube nezdindeki 643166-9 no.lu özel hesaba yatırılacaktır.

Konsorsiyum Lideri :
Körfez Yatırım A.Ş. Ortaklar Caddesi Bahçeler Sokak No. 21
 80290 Mecidiyeköy - İstanbul
 Tel : (0.212) 288 20 00 / 20 Hat
 Tel : (0.212) 288 33 65-66
 Fax: (0.212) 288 33 60

Körfez Yatırım A.Ş.’nin satış acentası olan Körfezbank A.Ş. Şubeleri
Merkez Şube Büyükdere Caddesi No: 42
 Doğuş Han 80290 Mecidiyeköy İstanbul
 Tel : (0.212) 288 20 00 / 20 Hat
 Fax: (0.212) 288 12 17-18

Kadıköy Şubesi Balkan Sokak Yerlikaya Apt. No.2
 81110 Bostancı İstanbul
 Tel :(0.216) 416 70 78
 Fax:(0.216) 416 70 88

Ankara Şubesi Uğur Mumcu Cad. No: 88 Kat.3
 Gaziosmanpaşa - Ankara
 Tel: (0.312) 447 55 06 (5 Hat)
 Tel: (0.312) 447 55 12 (3 Hat)
 Fax: (0.312) 447 54 98

İzmir Şubesi Cumhuriyet Bulvarı Berki İş Merkezi No:
 79 Kat: 4-5 35210 Pasaport / İzmir
 Tel : (0.232) 441 00 10 (10 Hat)
 Fax: (0.232) 482 12 01

 41

Bursa Şubesi Çekirge Caddesi İntam İş Merkezi No. 101
 Kat.1 16070 Bursa
 Tel: (0.224) 233 74 50 (12 Hat)
 Fax: (0.224) 233 74 64
Konsorsiyum Üyeleri :

IV. MALİ DURUM İLE İLGİLİ BİLGİLER

2. ORTAKLIĞIN 31/12/96 (DENETLENMEMİŞ), 30/09/97 (DENETLENMİŞ) VE 31/12/97

(DENETLENMİŞ) TARİHLİ HESAP DURUMUNA GÖRE AKTİF VE PASİFİ (000TL):

 ÖNCEKİ DÖNEM ÖNCEKİ DÖNEM CARİ DÖNEM
AKTİF 31.12.1996 30.09.1997 31.12.1997

I. DÖNEN VARLIKLAR 67.961.879 9.677.144.660 13.493.492.397

A. HAZIR DEĞERLER 41.032 199.014.784 52.749.769
 1. Kasa 6.621 404.910 415.716
 2. Bankalar 34.411 198.609.874 52.334.053

B. MENKUL KIYMETLER 13.150.000 21.600.000 0
 1. Kamu Kes.Tahvil Senet ve Bonolar 13.150.000 21.600.000

C. KISA VD. TİCARİ ALACAKLAR 3.006 3.023.817.980 5.170.622.539
 1.
Alicilar

Alıcılar 1.374.342.401

 2. Alacak Senetleri 3.011.269.595 3.762.041.993
 3. Verilen Depozito ve Teminatlar 3.006 20.606 26.605
 4. Diğer Kısa Vd.Tic.Alacaklar 12.527.779 34.211.540
 5. Alacak Reeskontu (-)
 6. Şüpheli Alacaklar Karşılığı (-)

D. DİĞER KISA VD. ALACAKLAR 20.420.294 2.083.484 22.963.352
 1. Ortaklardan Alacaklar 20.418.126 1.917.777
 2. İştiraklerden Alacaklar 2.168 65.047 65.047
 3. Kısa Vd. Diğer Alacak 100.660 22.898.305

E. STOKLAR 11.031.137 6.268.926.660 7.867.530.814
 1. Yarı Mamuller 856.507.720 1.719.298.592

 Menderes 41.621.491
 Mavişehir 1.070.842.881
 Denizli 606.834.220

 2. Verilen Sipariş Avansları 11.031.137 5.412.418.940 6.148.232.222
 Mavişehir 2.743.007.086
 Basmane 958.022.775
 İ.D.T.M. 2.287.962.319
 Denizli 159.240.041

F. DİĞER DÖNEN VARLIKLAR 23.316.410 161.701.752 379.625.923

II. DURAN VARLIKLAR 47.408.237 6.920.005.105 11.966.763.431

A. UZUN VD. TİC. ALACAK 6.884.518.160 11.915.090.351
 1. Alıcılar 4.537.742.800
 2. Alacak Senetleri 6.884.518.160 7.377.347.551

B. DİĞER UZUN VADELİ ALACAKLAR

C. FİNANSAL DURAN VARLIKLAR 270.000 7.870.000 370.000
 1. Bağlı Menkul Kıymetler
 2. İştirakler 270.000 7.870.000 370.000

D. MADDİ DURAN VARLIKLAR 46.290.099 25.941.055 47.529.085

 1. Arazi ve Arsalar 27.880.566
 2. Makine,Tesis ve Cihazlar 144.197 144.197
 3. Taşıt Araç ve Gereçleri 17.017.301 32.753.604 54.464.387

 42

 4. Döseme ve Demirbaslar 2.320.387 8.901.363 16.766.181
 5. Diger Maddi Duran Varliklar
 6. Birikmis Amortismanlar (-) -928.155 -15.858.109 -23.845.680

E. MADDI OLMAYAN DURAN VARLIKLAR 558.502 568.268
 1. Kurulus ve Teskilatlanma Gid.
 2. Haklar
 3. Arastirma ve Gelistirme Gid.
 4. Diger Maddi Olm.Duran Varliklar 558.502 568.268
 5. Verilen Avanslar

F. DIGER DURAN VARLIKLAR 848.138 1.117.388 3.205.727

 AKTİF TOPLAM 115.370.116 16.597.149.765 25.460.255.828

G.NAZIM HESAPLAR 330.273.727 25.659.882.852 24.474.506.212
 1.Teminat Mektubundan Alacaklar 322.515.000 20.606.966.943 23.510.110.871

 2.Sözleşmeye Bağlı Borçlar 907.253.018 955.500.887
 3.Diğer Borçlu Nazım Hesaplar 7.758.727 10.213.486 8.894.454
 4.Sözleşmeye Bağlı Alaç. $ 23.930.614 4.135.449.405

 ÖNCEKİ DÖNEM ÖNCEKİ DÖNEM CARİ DÖNEM
PASİF 31.12.1996 30Ç.09.1997 31.12.1997

I. KISA VADELI BORÇLAR 15.134.552 4.295.376.728 3.567.543.486

A. FİNANSAL BORÇLAR 0 260.998.457 719.275.138
 1. Diger Finansal Borclar 260.998.457 719.275.138

B.TİCARİ BORÇLAR 8.207.007 155.990.981 1.570.984.760
 1. Saticilar 8.207.007 33.319.218 99.760.639
 2. Borç Senetleri 167.735.607 122.812.000
 3. Alinan Depozito ve Teminatlar -45.063.844
 4. Diger Ticari Borçlar 1.374.342.401
 5. Borç Reeskontu (-) -25.930.280

C. DİĞER KISA VADELİ BORÇLAR 81.196 517.954.011 1.088.922.935
 1. Ortaklara Borçlar 502.046.032 1.053.634.000
 2. Ödenecek Giderler
 3. Öd.Vergi,Harç ve Diger Kesintiler 14.949.844 34.688.032
 4. Ert.ve Taksite.Bagl.Kamu Borclari
 5. Kisa Vd..Diger Borçlar 81.196 958.135 600.903

D. ALINAN SİPARİŞ AVANSLARI 2.424.351.317

E. BORÇ VE GİDER KARŞILIKLARI 6.846.349 936.081.962 188.360.653
 1. Vergi Karsılıkları 6.217.720 8.849.269 8.909.653
 2. Diger Borç ve Gider Karsiliklari 628.629 927.232.693 179.451.000

II. UZUN VADELİ BORÇLAR 0 8.742.652.674 18.332.460.756

A. FİNANSAL BORÇLAR 0 442.321.440 614.250.000
 1. Diger Finansal Borclar 442.321.440 614.250.000

B. TİCARİ BORÇLAR 0 0 4.537.742.800
 1. Diger Ticari Borclar 4.537.742.800

D. ALINAN SİPARİŞ AVANSLARI 8.300.331.234 13.179.256.956

E.BORÇ VE GİDER KARŞILIKLARI 0 0 1.211.000
 1.Kıdem Tazminatı Karşılığı 1.211.000

III. ÖZ SERMAYE 100.235.564 3.559.122.363 3.560.251.000

A. SERMAYE 500.000.000 3.500.000.000 3.500.000.000

 43

B. SERMAYE TAAHÜTLERI (-) -400.000.000
D. YENİDEN DEĞERLEME DEĞER ARTIŞI 10.828.413 13.592.575
 1. Duran Varliklardaki Deger Artisi 10.828.413 13.592.575
 2. Istiraklerdeki Deger Artisi
E. YEDEKLER 0 235.564 235.564
 1.Yasal Yedekler 43.210 43.210
 2. Özel Yedek
 3. Olaganüstü Yedek 192.354 192.354

F. NET DÖNEM KARI 235.564 48.058.386 46.422.861

G. DÖNEM ZARARI (-)

H. GEÇMİS YIL ZARARI (-)

 PASİF TOPLAMI 115.370.116 16.597.151.765 25.460.255.242

G.NAZIM HESAPLAR 330.273.727 26.187.848.909 25.100.055.357
 1.Teminat Mektubundan Borçlar 322.515.000 21.134.933.000 24.135.660.016

 2.Sözleşmeye Bağlı Alacak. $4.666.671 907.253.018 955.500.887
 3.Diğer Alacaklı Nazım Hesaplar 7.758.727 10.213.486 8.894.454
 4.Sözleşmeye Bağlı Alacaklar 4.135.449.405

 ÖNCEKİ DÖNEM ÖNCEKİ DÖNEM CARİ DÖNEM
 31.12.1996 30Ç.09.1997 31.12.1997

A. BRÜT SATIŞLAR

B. SATIŞLARDAN İNDİRİMLER (-)

C. NET SATIŞLAR

D. SATIŞLARIN MALİYETİ (-)

 BRÜT SATIŞ KARI VE ZARARI

E. FAALİYET GİDERLERİ (-) -24.770.199 -91.369.130 -162.124.858
 1. Arastirma ve Gelistirme Giderleri
 2. Pazarlama Satis ve Dagitimi Giderleri
 3. Genel Yönetim Giderleri -24.770.199 -91.369.130 -162.124.858

 ESAS FAALİYET KARI VE ZARARI -24.770.199 -91.369.130 -162.124.858

F. DİĞER FAAL. GELİR VE KARLAR 25.561.810 216.674.385 418.280.513
 1. Istiraklerden Temettü Gelirleri 161.640 324.836 324.836
 2. Bagli Ort.Temettü Geliri
 3. Faiz ve Diger Temettü Gelirleri 25.400.170 15.971.717 21.344.832
 4. Faaliyetle Ilg.Diger Gelir ve Kar 200.377.832 396.610.845

G. DİĞER FAAL GIDER VE ZARAR. (-) -113.990.269

H. FİNANSMAN GİDERLERİ (-) 0 0 -289.873.998
 1. Kisa Vadeli Borçlanma Gid. -289.873.998
 2. Uzun Vadeli Borçlanma Gid.

 FAALİYET KARI VE ZARARI 791.611 11.314.986 -33.718.343

I. OLAĞANÜSTÜ GELİR VE KARLAR 72.582 47.037.837 90.554.202
 1. Konusu Kalmayan Karsiliklar
 2. Önceki Dönem Gelir ve Karlar 72.582
 3. Diger Olaganüstü Gelir ve Karlar 47.037.837 90.554.202

J. OLAĞANÜSTÜ GİDER VE ZARAR (-) 0 -1.447.168 -1.503.345
 1. Önceki Dönem Gider ve Zararlari
 2. Diger Olaganüstü Gider ve Zararlar -1.447.168 -1.503.345

 44

 DÖNEM KARI VE ZARARI 864.193 56.905.655 55.332.514

K. ÖD. VERGİ VE DİĞ. YASAL YÜK. (-) -628.629 -8.849.269 -8.909.653

 NET DÖNEM KARI veya ZARARI 235.564 48.056.386 46.422.861

2. BİLANÇO VE GELİR TABLOSU İLE İLGİLİ AÇIKLAMA VE DİPNOTLAR

A. Ortaklığın 30/09/97 tarihli (denetlenmiş) gelir tablosu / bilançosu ile ilgili notlar

1 – Uygulanan Muhasebe Politikaları :

 1.1. Stokların Değerlendirilmesi :

Stoklar hesabında yer alan tutar halen inşaati devam eden projelerle ilgili olarak yapılan masraflar ile ticari faaliyetleri için satın aldığı arsa ve arazilerin maliyet bedellerinin
toplamı olup kayıtlarda fatura tutarları ile yer almaktadır.

1.2. Alacakların Değerlendirilmesi :

Türk Lirası cinsinden senetli ve senetsiz alacaklar bilançoda kayıtlı değeri ile gösterilmiştir.Döviz cinsinden alacaklar ise Merkez Bankasının 30.09.1997 tarihindeki döviz alış kuru
ile değerlenmiştir. Satış sözleşmelerinden doğan ve teminata bağlanmamış alacaklar nazım hesaplarda orjinal para değerleri ile gösterilmiştir.

1.3. Finansal Duran Varlıklar :

İştirakler alış bedelleri ile değerlenmiştir.

1.4. Amortisman :

Amortismana tabi iktisadi kıymetler için hızlandırılmış amortisman usulu uygulanmaktadır.

1.5. Dövize Dayalı İşlemler :

Dövizle ifade edilen işlemler, işlemlerin gerçekleştiği tarihte geçerli olan kur üzerinden Türk Lirası`na çevrilmiştir. 30.09.1997 tarihli bilançodaki döviz cinsinden borç ve alacaklar
bu tarihteki Merkez Bankası Döviz alış kuru ile değerlenmiştir.

1.7. Reeskont İşlemleri :

Şirket`in İstanbul Yeşilköy`de yapacağı inşaatın atık su denge bedeli karşılığı İSKİ`ye verdiği senetlere karşılık tarafımızdan iç iskonto yöntemi kullanılarak % 80 oranı ile
reeskont hesaplanmış ve denetimiz sonucu hazırladığımız bilanço ve gelir tablosu ile dipnotlarına yansıtılmıştır. Şirket bu işlemin yaratacağı vergi yükü sebebi ile kanundan doğan
tercihini kullanarak kayıtlarına almamıştır.

1.7. Kıdem Tazminatı Yükü :

Şirketin 30.09.1997 tarihli bordrosunda bir tam senesini dolduran personel bulunmadığından kıdem tazminati karşılığı ayrılmamıştır.
1.8. Yeniden Değerleme Fonu :

Düzenlenmiş bilançoda yeniden değerleme oranı olan % 85,4 üzerinden değerleme yapılmış ve kayıtlara alınmıştır.

1.9. Muhasebe Politikalarında Değişiklik :

Şirketin 30.09.1997 tarihi itibariyle muhasebe politikalarında 1996 senesine göre bir değişiklik olmamakla beraber , bu tarihten itibaren “ Gayrimenkul Yatırım Ortaklığı ” na
dönüşmüş ve hesaplarını bu şekilde takip etmeğe başlamıştır. 30.09.1997 tarihi itibariyle oluşan kar üzerinden normal vergi ödenecek, bu tarihten sonraki kar için vergi istisnası
uygulanacaktır.

1.10. Tahminlerde Ortaya Çıkan Değişiklik :

Sirketin Mali Tabloları hazırlanırken daha önce yapılmış bulunan tahminlerin dayanağı olan koşullarda önemli bir değişiklik olmamıştır.

2. Bilanço Dipnotları (000.-TL) – 30.09.1997

2.1 Yıl içinde yapılan sermaye arttırımları ve kaynakları

Artırım tarihi Artırım tutarı Nakit Yedekler YDDAF
 16.12.1996 400.000.000 400.000.000 - -
 26.06.1997 3.000.000.000 3.000.000.000 - -

2.2 Cari dönemde duran varlık hareketleri

a) Satınalınan imal veya insa edilen maddi duran varlıkların maliyeti

TAŞITLAR 4.856.272 TL
DEMİRBAŞLAR 5.075.217 TL

b) Satılan veya hurdaya ayrılan maddi duran varlık maliyeti
YOK

c) Cari dönemde ortaya çıkan yeniden değerleme artışları

- varlık maliyetlerinde (+) 12.385.789
- birikmiş amortismanlarda (-) 1.559.376

2.3 İşletmenin ortaklar, iştirakler ve bağlı ortaklıklarla olan alacak ve borç ilişkisi:

 45

 ALACAKLAR BORÇLAR (000 TL.)

 Ticari Ticari Olmayan Ticari Ticari Olmayan

1) Ortaklardan 1.917.777 ---- ---- 1.205.298.472
2) Bağlı Ortaklardan ---- ---- ---- ----
3) İştiraklerden 65.047 ---- ---- ----

 2.4 Stoklar ve diğer bilanço kalemlerinde uygulanan değerleme, envanter ve amortisman ayırma yöntemleri, bunlarda ve diğer muhasebe politikalarında önceki
dönemlere göre yapılan değişiklikler, bu değişikliklerin parasal etkileri ve işletmenin sürekliliği ile dönemsellik varsayımlarını değiştirecek muhtemel gelişmeler ve
bunların gerekçeleri ; YOKTUR.

2.5 Tebliğin 1 nolu ekinde belirtilen bilanço tarihinden sonra ortaya çıkan ve açıklamayı gerektiren hususlara ilişkin bilgi ; YOKTUR.

2.6 Tebliğin 2 nolu ekinde belirtilen şarta bağlı zararlar ile her türlü şarta bağlı kazançlara ilişkin bilgi, (işletmeyi borç altına sokacak ve dönem sonucunu
etkileyebilecek hukuki ihtilafların mahiyetleri bu bölümde açıklanır.)

YOKTUR.

2.7 İşletmenin gayri safi kar oranları üzerinde önemli ölçüde etkide bulunacak muhasebe tahminlerinde değişikliklere ilişkin bilgi ve bunların parasal etkileri,

YOKTUR.
2.8 Bilançoda maliyet bedeli üzerinden gösterilmiş menkul kıymetlerin ve finansal duran varlıkların borsa rayiçlerine göre, borsa rayiçleri üzerinden gösterilmiş
menkul kıymetlerin ve finansal duran varlıkların maliyet bedellerine göre değerlerini gösteren bilgi ;

YOKTUR.

2.9 Menkul kıymetler ve bağlı menkul kıymetler grubu içinde yer alıp işletmenin ortakları, iştirakleri ve bağlı ortaklıklar tarafından çıkarılmış bulunan menkul kıymet
tutarları ve bunları çıkaran ortaklıklar,

YOKTUR.

2.10 Mali tablolardaki diğer ibaresini taşıyan hesap kalemlerinde dahil olduğu grubun toplam tutarının %20’sini veya bilanço aktif toplamının % 5’ini aşan kalemlerin
ad ve tutarları ,

YOKTUR.

2.11 Diğer alacaklar ile diğer kısa veya uzun vadeli borçlar hesap kalemi içinde bulunanve bilanço aktif toplamının yüzde birini aşan, personelden alacaklar ile
personele borçlar tutarlarının ayrı ayrı toplamları,

YOKTUR.

2.12 Ortaklar, iştirakler ve bağlı ortaklıklardan alacaklar nedeniyle ayrılan şüpheli alacak tutarları ve bunların borçluları,

YOKTUR.

2.13 Vadesi geçmiş bulunan ve henüz vadesi gelmeyen alacaklar için ayrılan şüpheli alacak tutarları ve bunların borçluları,

YOKTUR.

2.14 Duran varlıklarda son üç yılda yapılan yeniden değerleme tutarları,

 YIL YENİDEN DEĞERLEME (000)
 ------- --
 1996 YOK
 1997 10.828.413 TL

2.15 Yabancı paralarla temsil edilen ve kur garantisi olmayan alacak ve borçlar ile
aktifte mevcut yabancı paraların ayrı ayrı tutarları ve TL’na dönüştürülme kurları,

Alacaklar ve Mevcutlar

NEVİ CİNSİ TUTAR KUR TL (000)
a) Alacak Senetsiz USD 300.000,00 172.810 51.843.000
 Senetli (Uzun-Kısa Vd.) USD 57.078.947,00 172.810 9.863.812.831
 Senetli (Uzun-Kısa Vd.) DM 325.992,00 98.085 31.974.925
b) Mevcut Kasa ---- ---- ----
 Banka USD 1.132.971,06 172.810 195.788.729
 Banka DM 16.105,00 98.085 1.579.659

Borçlar

Alacaklı Miktar Cinsi Kuru Mizan Tutarı Kur Farkı Krş.
 (000.-) (000.-)
EGS Dış.Tic. A.Ş. 3.000.000 USD 172.810 439.710.000 78.720.000
EGS Dış Tic. A.Ş. 3.000.000 DM 98.085 260.931.000 33.324.000
EGS Dış Tic. A.Ş. 960.844 USD 172.810 162.451.032 3.592.446
EGS Dış Tic. A.Ş. 107.356 USD 172.810 14.595.000 3.957.114
EGS Dış Tic. A.Ş. 1.964.815 USD 172.810 325.000.000 14.539.629

2.16 Ortaklar, iştirakler ve bağlı ortaklıklar lehine verilen garanti taahhüt, kefalet,avans ciro gibi yükümlülüklerin tutarı,

 İzmir Karşıyaka 2. Bölge Şemikler ‘deki arazi üzerinde EGS DIŞ Ticaret A.Ş.lehine Emlak Bankası verilen 3.6 Trilyon TL. İpotek vardır.

2.17 Mali tabloları önemli ölçüde etkileyen yada mali tabloların açık, yorumlanabilir,ve anlaşılabilir olması açısından gerekli olan diğer hususlar,

a) Gayrimenkul Yatırım Ortaklığına dönüşüm ;

Sermaye Piyasası Kurulu sözkonusu ipoteğin halka arz ile eş zamanlı olarak fekki kayıt ve şartıyla EGS GMYO A.Ş. hisselerini kayda almıştır.

 46

Şirket 30.09.1997 tarihine kadar normal kurumlar vergisi mükellefi iken, 01.10.1997 tarihinden itibaren yatırım ortaklığına dönmüş olup bu tarihten sonraki kazançları için
kurumlar vergisi istisnasından istifade edecektir.

b) Sözleşmeye bağlı olup nazım hesaplarda izlenen alacaklar ;

Şirket yapımını üstlendiği EGS Busınes Park inşaatından satışlara başlamış ve müşterileri ile sözleşmeler yapmıştır. Kimi müşterisinden teminat olarak senet alan şirket bazı
müşterilerinden senet almamıştır. Bu şekilde alacaklı olduğu müşterilerin sözleşme tutarları ile belirlenen ve nazım hesaplarda gösterilen alacak tutarı 30.890.261 USD ‘dır.

Yapımı devam eden projelere ait gayrımenkullerin bir bölümünün ortaklara satışı Konusunda mukavele yapılmış olup gayrımenkul teslim alındıktan sonra satılan kısmın mülkiyeti
bu şirketlere aktarılacaktır.Satış anlaşması yapılan yerlerin satış bedeli toplamı 2.403.733 USD’ dır. Bu tutarın tamamı için senet alınmış olup 30.09.1997 tarihli döviz kuru ile
değerlenerek hesaplara alınmıştır.

3. Gelir tablosu Dipnotları (000.- TL.)

3.1 Dönemin tüm amortisman giderleri ile itfa ve tükenme payları

 a) Amortisman Giderleri : 11.925.411

 aa) Normal amortisman giderleri ; 10.368.035 TL.
 bb) Yeniden değerlemeden doğan amortisman giderleri ; 1.557.376 TL

 b) İtfa ve tükenme payları ; YOKTUR.

3.2 Dönemin tüm reeskont ve karşılık giderleri ;

EGS Dış Ticaret A.Ş. ‘ye kredi faizi, kur farkı ve satış komisyonu karşılığı ödenecek tutar 927.232.693 TL olup bunun 769 milyar TL’sı komisyon olarak doğrudan inşaat
maliyetine verilmiş, kalan ise finansman giderlerinde yeralmıştır.

3.3 Dönemin tüm finansman giderleri ; 638.501.603 TL.

 a) Üretim maliyetine verilenler ; 633.256.220 TL.
 b) Sabit varlıkların maliyetine verilenler ; -----
 c) Doğrudan gider yazılanlar ; 5.245.383 TL

3.4 Dönemin finansman giderlerinden ortaklar , bağlı ortaklık ve iştiraklerle ilgili kısmın tutarı. (Toplam tutar içindeki payları % 20 ‘yi aşanlar ayrıca
gösterilecektir.) ;

 Finasman Giderleri

 EGS Dış Ticaret A.Ş. 617.708.849 TL Faiz + Kur farkı
 EGS Egeser A.Ş. 11.944.323 TL Faiz + Kur farkı

3.5 Ortaklar , bağlı ortaklık ve iştiraklerle yapılan satış ve alışlar.
 (Toplam tutar içindeki payları % 20 ‘yi aşanlar ayrıca gösterilecektir.)

 EGS Dış Ticaret A.Ş. (Giderler Katılım payı olarak)
 Kestikleri Faturalar …………….. : 540.882 TL
 Kestiğimiz Faturalar …………… : 1.720.577 TL

 EGS Egeser A.Ş. (Giderler Katılım payı olarak)
 Kestikleri Faturalar …………….. : 1.746.849 TL
 Kestiğimiz Faturalar …………… : 1.496.155 TL

3.6 Ortaklar, bağlı ortaklık ve iştiraklerden alınan ve bunlara ödenen faiz, kira ve benzeri.
 (Toplam tutar içindeki payları % 20 ‘yi aşanlar ayrıca gösterilecektir.)

 Ortaklara ödenen faiz alınan kredilerin yansıtma faizi olduğu için finansman giderlerinde gösterilmiştir.

3.7 Yönetim kurulu başkan ve üyeleriyle, genel müdür, genel koordinatör, genel müdür yardımcıları gibi üst yöneticilere cari dönemde sağlanan ücret ve benzeri
menfaatlerin toplam tutarı ; 48.965.758 TL.

3.8 Amortisman hesaplama yöntemleri ile bu yöntemlerde yapılan değişikliklerin dönemin amortisman giderlerinde meydana getirdiği artış (+) veya azalış (-) ;
…YOKTUR..

3.9 Stok maliyeti hesaplama sistemleri (safha veya sipariş maliyeti gibi) ve yöntemleri (ağırlıklı ortalama maliyet, ilk giren ilk çıkar, hareketli ortalama maliyet gibi)
; YOKTUR.

3.10 Varsa , tamamen veya kısmen fiili stok sayımı yapılmamasının gerekçeleri. ; YOKTUR.

3.11 Yurtiçi ve yurtdışı satışlar hesap kalemi içinde yeralan ürün, hurda, döküntü gibi maddelerin satışları ile hizmet satışlarının ayrı ayrı toplamlarının brüt satışların
yüzde yirmisini aşması halinde bu madde ve hizmetlere ilişkin tutarlar ; YOKTUR.

3.12 İşletmenin varsa satışlarıyla ilgili teşvik ve sübvansiyonlar hakkında bilgi. ; YOKTUR

3.13 Önceki döneme ilişkin gelir vegiderler ile önceki döneme ait gider ve zararların tutarlarını ve kaynaklarını gösteren açıklayıcı not ;
Şirket 1996 yılında aldığı otomobillerin kıst dönem amortisman uygulamasını yapmamış ve giderlerine yansıtmamıştır. Bu dönem yapılan çalışma ile 1.447.168 TL tutarındaki 1996
payı K.K.E.G. olarak hesaplara yansıtılmıştır.

3.14 Adi ve imtiyazlı hisse senetleri için ayrı ayrı göserilmek koşuluyla, hisse başına kar ve kar payı oranları ;

 Kar payı ; 13,73 TL / Adet
 Kar payı oranı ; % 1,3

3.15 Her bir ana üretim grubu için ayrı ayrı olmak üzere, işletmenin dönem içinde gerçekleştirdiği mal ve hizmet üretim miktarlarındaki değişmeler ;

Üretim faaliyeti yoktur.

3.16 Her bir ana satış grubu için ayrı ayrı olmak üzere, işletmenin dönem içinde gerçekleştirdiği mal ve hizmet satış miktarlarındaki değişmeler ;

 47

İnşaatlar devam etmekte olup satış geliri yoktur.

4. Bilanço Hesaplarının Açıklamaları (30.09.1997)

4.1 ALACAK SENETLERİ : 3.011.269.595

Şirketin müşterilerinden avans olarak aldığı, portföyünde tuttuğu veya teminata verdiği dövizli senetler ile çeklerin toplamıdır.

 Senetler Tutar (US $) $ Kur TL.Tutar

 İst. Portföydeki Senetler 13.062.863 172.810 2.257.393.355
 EGS Bank Denizli Şubesi Tahsil 1.269.581 172.810 219.396.292
 EGS Bank İzmir Şubesi Tahsil 345.862 172.810 59.768.412

 TOPLAM 14.678.306 2.536.558.059

Portföydeki çekler müşerilerle yapılan anlaşmalar neticesinde alınan çeklerden oluşmaktadır. Tamamı döviz çekidir. 30.09.1997 tarihli Merkez Bankası Döviz alış kuru ile
değerlenmiştir.

Çekler Tutar Kur TL. Tutar

DM 325.992 98.085 31.974.925
USD 8.191.422 172.810 1.415.559.636

TOPLAM 1.447.534.561

Toplam tutarları 3.207.100.952 TL olan alacak senetleri ve çeklerden 474.711.536 TL’lik kısmı bir yıldan az vadelidir. Diğer tüm senetler 01.10.1998 ve daha ileriki vadelere
sahiptir. Vadesi bir yıl ve daha az olanlar kısa vadeli , uzun olanlar ise uzun vadeli alacaklar içinde gösterilmiştir.

4.2 DİĞER KISA VADELİ TİCARİ ALACAKLAR : 12.527.779

Borç bakiye veren satıcı hesapları toplamıdır.

EGS Finansal Kiralama A.Ş. 10.213.487
Healey&Baker 864.050
Diğer 1.450.242

EGS Finansal Kiralama `dan olan alacak Leasing işlemi nedeniyle yapılan avans ödemesidir. EGS Finansal Kiralama `nın keseceği faturalarla bu hesap kapanmaktadır.

4.3 ORTAKLARDAN ALACAKLAR : 1.917.777

Şirket kendi bordrosunda görülen bir personelinin maaş ve yasal yüklerini ortaklarından EGS Ege Giyim Iç ve Dış Tic.A.Ş. ile EGS EGESER Giyim San.ve Dış Tic.A.Ş. `ne aylık
olarak fatura ile yansıtmaktadır. Alacak bu faturaların karşılığıdır.

4.4 STOKLAR : 6.268.926.660

Şirket 30.09.1997 tarihi itibariyle “ Gayrimenkul Yatırım Ortaklığı ” haline dönüşmesi sebebi ile Yıllara Yaygın İnşaat Onarım Maliyetleri hesabında yer alan proje giderleri ve
devam eden inşaatla ilgili harcamalarını yarı mamuller hesabına aktarmıştır. Hesap ile ilgili avanslar da bu hesap altında değerlendirilmiştir.

4.5 YARI MAMULLER : 856.507.720

 İzmir Mavişehir Projesi 733.915.999
 Denizli Maliyetler 80.970.230
 İzmir Menderes (Arsa Bedelleri) 41.621.490

4.6 VERİLEN AVANSLAR : 5.412.418.940

4.6.1 TAŞERONLARA VERİLEN VANSLAR : 182.818.294

Mensoy İnşaat San. Ve Tic. Ltd. 72.753.028
Ayyıldızlar İnşaat Ve Tic. A.Ş. 110.065.265

Mensoy İnşaat Ltd. İstanbul Yeşilköy Projesinin kazık çakma işlemlerini üstlenmiştir. 1997 yılı içerisinde sözleşmesi ile ilgili işler tamamlanacaktır. Ayyıldızlar İnşaat ise Denizli
projesi ile ilgili olarak inşaat çalışması yapmaktadır.

4.6.2 PROJE ARAZİ AVANSLARI : 3.010.356.737

Şirket takip ettiği projeler için arazi sahiplerine sözleşme gereği para ödemesi yapmaktadır. Yapılan bu ödemeler ve yapılacak inşaatlar karşılığı arazi ve inşaatten sözleşme gereği
alınacak pay şirket mülkiyetine geçecektir.

İst.Yeşilköy İ.D.T.M A.Ş. 267.349.651
İzmir Mavişehir Emlakbank A.Ş. 2.743.003.086

4.6.3 İ.D.T.M. (YEŞİLKÖY) PROJE GİDERLERİ : 1.253.178.646

 Normal Ücretler 113.033.394
 Dışarıdan Sağlanan Fayda ve Hizmetler 55.736.891
 Çeşitli Giderler 870.504.171
 Bu tutarın içerisinde EGS Dış Ticaret A.Ş..’ye satış üzerinden verilen % 5 komisyon ve yapılan reklam harcamalarının toplamı vardır.
 Vergi Resim ve Harçlar 183.834.985
 İSKİ`ye verilen atık su tesisleri denge bedeli ile diğer harç ödemeleridir.
 Finansman Gideri 30.069.205

Şirketin dönem içerisinde yüklendiği finansman giderinin bu proje ile ilgili kısmı olarak hesaplanarak yansıtılan tutardır. 30.09.1997 itibariyle arazinin tapusu EGS üzerine tescil
edilmediğinden ödenen bu tutarlar avans olarak değerlendirilmiştir.

4.6.4 İZMİR BASMANE PROJE AVANSLARI : 956.649.600

 48

Güçyapı İnşaat Turizm A.Ş ‘ ne İzmir Basmane projesi ortak girişiminin İzmir Anakent Belediyesine yaptığı ödeme ve diğer giderleri için ödediği katılım payı avanslarıdır.

4.6.5 DİĞER VERİLEN AVANSLAR : 9.415.664

Borç bakiyesi veren satıcı hesaplarından proje maliyeti ile ilgili olan tutarlardır.

Ova Tasarım Ltd.Şti. 5.666.181
ORES Org.Ltd.Şti. 3.087.277
Diğer. 662.206

Ova Tasarımdan olan alacak, yapılan sözleşme gereği verilen peşinattan oluşmaktadır. Karşılığında teminat mektubu alınarak nazım hesaplara alınmıştır. ORES Organizasyon Ltd.
hesabı 11. ayda gelen fatura ile kapanmıştır.

4.7 KISA VADELİ FİNANSAL BORÇLAR : 260.998.457

Pamukbank Levent 67.457
EGS Dış Tic.A.Ş. 260.931.000

Pamukbank Levent hesabı şirketin kredi kartları borç tutarlarının takip edildiği hesaptır.

EGS Dış Tic.A.Ş. hesabı EGS Dış Ticaret A.Ş. `nin şirkete kullandırdığı 3.000.000.000 DM` lik kredinin tutarıdır.

4.8 ORTAKLARA BORÇLAR : 502.046.032

Şirketin ortaklarından EGS Dış Tic. A.Ş. ‘ ne olan dövizli borç tutarıdır. Değerleme işlemi yapılmış olup oluşan kur farkı ve dönem faizi için karşılık ayrılmıştır.

Cinsi Miktarı Kuru Mizan Tutarı (000) Kur Farkı (000)

USD 3.033.015 172.810 502.046.000 22.089.189

4.9 DİĞER BORÇ VE GİDER KARŞILIKLARI

: 927.232.693

Bu tutarın 769.580.130 TL`lık kısmı İstanbul Yeşilköy İ.D.T.M. projesinden yapılan satışlara karşılık sözleşme gereği EGS Dış Ticaret A.Ş. `ne ödenecek % 5 komisyon
karşılığıdır. EGS Dış Ticaret A.Ş. fatura düzenlediğinde hesap kapanacaktır.

Diğer kalan karşılıklar ise yine EGS Dış Ticaret A.Ş.’den kullanılan kredi için tahakkuk eden faiz, komisyon ve kur farkı tutarları karşılığıdır. Hesaplanan tutar proje maliyetlerine
alınmıştır.

4.10 UZUN VADELİ FİNANSAL BORÇLAR : 442.321.440

 EGS Dış Tic. A.Ş. Sabancıbank 442.321.440

 EGS Dış Ticaret A.Ş.`nin Sabancıbank`dan alıp şirkete kullandırdığı 3.000.000 US $ karşılığı borcun tutarıdır.

4.11 UZUN VADELİ ALINAN SİPARİŞ AVANSLARI : 8.300.331.234

Yapımı süren projelerle ilgili olarak satılan yerler karşılığı müşterilerden alınan avans tutarlarının toplamıdır. Senetli avanslar 30.09.1997 tarihli kurla hesaplarda yer almaktadır.
Nakit avanslar değerlemeye tabi tutulmamış olup tahsil edilen değerini göstermektedir.

5. Nazım Hesaplar

5.1 VERİLEN TEMİNAT MEKTUPLARI

Alınan Banka Verilen Yer Cinsi Miktarı 31.09.1997 Değeri
 (000)

EGS Bank Levent TEDAŞ Denizli TL 270.000
EGS Bank Levent İ.D.T.M. A.Ş. USD 3.000.000 518.430.000
EGS Bank Levent T.S.K.B. Vakfı USD 27.600 4.769.556
EGS Bank Levent T.S.K.B. Vakfı USD 27.600 4.769.556

5.2ALINAN TEMİNAT MEKTUPLARI

Tamamı EGS `ye iş yapan firmalardan aldıkları ile EGS ‘nin açmış olduğu ihalelerle ilgili teminat mektuplarıdır.

Toplam Tutar 119.244.800 USD `dir.

6. Gelir Gider Hesaplarının Açıklaması (000.-)

A - BRÜT SATIŞLAR -------

B - SATIŞLARDAN İNDİRİMLER (-) -------

C - NET SATIŞLAR -------

D - SATIŞLARIN MALIYETI (-) -------

 BRÜT SATIŞ KARI VEYA ZARARI -------

E - FAALİYET GİDERLERİ (-) (91.369.130)
6.1- GENEL YÖNETİM GİDERLERİ ……………………………..: (91.369.130)

 Ücret Giderleri 35.537.676
 Dışarıdan Sağlanan Fayda ve Hizmetler 14.942.338

 49

Kira, tamir bakım, K.K.E.G. , seyahat , P.T.T., su , elektrik, genel danışmanlık, ve diğer giderlerden oluşmaktadır.

 Çeşitli Giderler 22.292.798

Bu giderin önemli bir kısmını finansal kiralama giderleri oluşturmaktadır.

 Vergi Resim ve Harç giderleri 6.239.767

Bu tutarın 6.000.000 TL’ sı kısmını arttırılan sermayenin damga vergisi tutarıdır.

 Amortismanlar 7.111.168

 Finansman Giderleri 5.245.383

 Komisyonlar 4.937.333
 Teminat Mektubu Kom. 123.089
 Çek Senet Tah. Masrafları 184.962

 ESAS FAALİYET KARI VE ZARARI : (91.369.130)

F - DİĞER FAALİYETLERDEN GELİR VE KARLAR : 216.674.385

6.2- İSTİRAKLERDEN TEMETTÜ GELİRİ …………….: 324.836

6.3- FAİZ VE DİĞER TEMETTÜ GELİRİ………………..: 15.971.717

 Repo Faiz Gelirleri 14.941.309
 Mevduat Faiz Gelirleri 1.030.407

6.4- FAALİYETLE İLG.DİĞER GELİR VE KARLAR …: 200.377.832

 Kambiyo Karları 155.313.988
 Borç Senetleri Reeskont Gel 45.063.844

Kambiyo karları dövize dayalı işlemler sonucu oluşan kur farkları toplamı ile tarafımızdan hesaplanan borç senetleri reeskont geliri toplam tutarıdır.

G - DİĞER FAAL. GİDERLER VE ZARARLAR …(-) ……...: (113.990.269)

6.5 KAMBİYO ZARARLARI…………(-).……………..: (113.990.269)

 Kur Farkı Gideri 113.990.269

Dövizli borçların değerlenmesinden oluşan kur farkı gideridir.

 FAALİYET KARI VEYA ZARARI : 11.314.986

I - OLAĞANÜSTÜ GELİR VE KARLAR ………………………: 47.037.837

6.6 DİĞER OLAĞANDIŞI GELİR VE KARLAR ……….…..…: 47.037.837

 İzmir Diğer Olağandışı Gelir 46.007
 İstanbul Diger Olağandışı Gelir 46.991.830

Şirketin açtığı ihalelerin şartnamelerinin satışından elde edilen gelirler ile sigorta tazminat gelirleridir.

J - OLAĞANÜSTÜ GİDERLER VE ZARARLAR ……(-)..…...: (1.447.168)

6.8 DİĞER OLAĞANÜSTÜ GİDER VE ZARARLAR (-).……: (1.447.168)

 Bu tutar şirketin 1996 senesinde girişi olan otomobillerin 1996 kıst donem amortisman payının tamamıdır.

 DÖNEM KARI VEYA ZARARI ………………………………: 56.905.655

K - ÖDENECEK VERGİ VE DİĞER YASAL YÜK.KARŞ. ……: (8.849.269)

 NET DÖNEM KARI VEYA ZARARI : 48.056.386

B.Ortaklığın 31/12/1997 tarihli (denetlenmiş) gelir tablosu / bilançosu ile ilgili notlar

1 Bilanço Dipnotları (000.-TL) – 31.12.1997

1.1 YIL İÇİNDE YAPILAN SERMAYE ARTIRIMLARI

Artırım Tarihi Artırım Tutarı NakitYedekler YDDAF
16.12.1996 400.000.000 400.000.000- -
26.06.1997 3.000.000.000 3.000.000.000 -

1.2 CARİ DÖNEMDE DURAN VARLIK HAREKETLERİ

 a. Satın alınan, imal veya inşa edilen maddi duran varlıkların maliyeti

 Taşıtlar 23.765.176
 Demirbaşlar 12.724.399

 b. Satılan veya hurdaya ayrılan maddi duran varlık maliyeti : YOKTUR

 50

 c. Cari dönemde ortaya çıkan yeniden değerleme artışları

 - varlık maliyetlerinde (+) 15.547.501
 - birikmiş amortismanlarda (-) 1.954.925

 d. Yapılmakta olan sabit kıymet yatırımı : YOKTUR

1.3 İŞLETMENİN ORTAKLAR, İŞTİRAKLER VE BAĞLI ORTAKLIKLARLA OLAN ALACAK - BORÇ İLİŞKİSİ

ALACAKLAR BORÇLAR
 Ticari Ticari
 Ticari Olmayan Ticari Olmayan
Ortaklardan
EGS Perakende Dağ. A.Ş. 22.597.643 - - -
EGS Finansal Kir.A.Ş. 8.897.454 - - -

Bağlı Ortaklardan - - - -
İştiraklerden - - - -
EGS Dış Ticaret A.Ş. - - 988.538.042 1.205.034.933
EGS Sig. A.Ş. - - 1.533.198 -

1.4 UYGULANAN MUHASEBE İLKELERİ VE DEĞERLEME YÖNTEMLERİ

 a. Stoklar

Stoklar hesabında yer alan tutarlar (yarı mamüller) halen inşaatı devam eden projelerle ilgili olarak yapılan masrafların toplamı olup kayıtlarda fatura tutarları ile yer almaktadır.

 b. Alacak Senetleri, Çekler ve Alacakların Değerlendirilmesi

Türk Lirası cinsinden senetsiz alacaklar bilançoda kayıtlı değerleri ile gösterilmiştir. Döviz cinsinden alacaklar ile ile alacak senetleri ve çekler ise Merkez Bankasının 31.12.1997
tarihindeki döviz alış kuru ile değerlenmiştir. Avans olarak alınan ve Şirket'te mevcut dövize dayalı çek ve senetlerin değerlemesi sonucu oluşan kur farkı bir tarafta alacak senedi veya çek
hesabına borç, öbür tarafta alınan sipariş avansları hesabına alacak verilmiştir.
 c. Finansal Duran Varlıklar

İştirakler alış bedelleri ile değerlenmiştir.

 d. Amortisman

Amortismana tabi iktisadi kıymetler için hızlandırılmış amortisman usulu uygulanmaktadır.

 e. Dövize Dayalı İşlemler

Dövizle ifade edilen işlemler, işlemlerin gerçekleştiği tarihte geçerli olan kur üzerinden Türk Lirası'na çevrilmiştir. 31.12.1997 tarihli bilançodaki döviz cinsinden borç ve alacaklar bu
tarihteki Merkez Bankası Döviz alış kuru ile değerlenmiştir.

 f. Reeskont İşlemleri

Şirket'in İstanbul Yeşilköy'de yapacağı inşaatın atık su denge bedeli karşılığı İSKİ'ye verdiği senetlere karşılık iç iskonto yönetimi kullanılarak %80 oranı ile reeskont hesaplanmıştır.

 g. Kıdem Tazminatı Karşılığı

Şirket'in 31.12.1997 tarihli bordrosunda bir tam senesini dolduran personel için kıdem tazminatı karşılığı ayrılmıştır.

 h. Yeniden Değerleme Fonu

Düzenlenmiş bilançoda yeniden değerleme oranı olan %80.4 üzerinden değerleme yapılmış ve kayıtlara alınmıştır.

 ı. Gelir ve Giderler

Gelir ve gider kalemlerinin belirlenmesinde tahakkuk esası uygulanmaktadır. Buna bağlı olarak gelir, hizmet bitirildiği veya mal teslim edildiği anda hesaba alınmaktadır. Geçmiş
dönemdeki satışlardan dolayı ortaya çıkabilecek fiyat farkları cari dönemde muhasebeleştirilmektedir.

 j. Muhasebe politikalarından Değişiklik

Şirket'in 31.12.1997 tarihi itibariyle muhasebe politikalarında 1996 senesine göre bir değişiklik olmamakla beraber, Şirket 01.10.1997 tarihinden itibaren "Gayrimenkul Yatırım
Ortaklığı"na dönüşmüş ve hesaplarını SPK mevzuatına uygun olarak takip etmeğe başlamıştır.

1.5 AKTİF DEĞERLER ÜZERİNDE MEVCUT BULUNAN TOPLAM İPOTEK VEYA TEMİNAT TUTARLARI

İzmir Karşıyaka 2. Bölge Şemikler Arsa üzerinde EGS Dış Ticaret A.Ş. için Türkiye Emlak Bankası lehine verilen 3.600.000.000 bin TL ipotek mevcuttur.

1.6 AKTİF DEĞERLER ÜZERİNDEKİ SİGORTA TUTARLARI

Taşıtlar 42.994.000
Demirbaşlar 2.800.203
İnşaat Sigortası 11.136.000 ABD $

1.7 ALINAN İPOTEK VE TEMİNATLAR

İnşaatı devam eden projelerden satışı yapılacak yerler için müşterilerle yapılan satış sözleşmeleri karşılığı olan ve teminata bağlanmamış alacakların toplamı 28,874,653 ABD $ olup bu
tutar bilanço hesaplarına yansıtılmıştır.

1.8 MALİ TABLOLARDA “DİĞER” İBARESİNİ TAŞIYAN HESAP KALEMLERİ (000TL)

Diğer Dönen Varlıklar
Peşin ödenmiş giderler 27.551

 51

Devreden KDV 376.705.740
Peşin ödenen vergi ve fonlar 250.023
Verilen iş avansları 2.642.609

 379.625.923
Kısa Vadeli Diğer Borçları
Personele borçları 601.000
 ===========

1.9 “DİĞER ALACAKLAR” İLE “DİĞER KISA VEYA UZUN VADELİ BORÇLAR” İÇERİSİNDE YER ALAN PERSONELDEN ALACAKLAR/BORÇLAR

YOKTUR

1.10 ORTAKLAR, İŞTİRAKLER VE BAĞLI ORTAKLIKLARA İLİŞKİN ŞÜPHELİ ALACAKLAR

YOKTUR

1.11 VADESİ GELMİŞ VE VADESİ GELMEMİŞ ALACAKLARA İLİŞKİN ŞÜPHELİ ALACAKLAR

YOKTUR

1.12 DURAN VARLIKLARDA SON ÜÇ YILDA YAPILAN YENİDEN DEĞERLEME TUTARLARI

Yıl Yeniden Değerleme

1996 Yoktur
1997 13.592.576

1.13 YABANCI PARALAR VE YABANCI PARALARLA TEMSİL EDİLEN ALACAK VE BORÇLAR

 Nevi Cinsi Tutar Kur 000.- TL

 a. Alacaklar
 - Senetsiz (uzun ve kısa vade) ABD $ 28.874.653 204.750 5. 912.085.202
 - Senetli (uzun ve kısa vade) ABD $ 53.909.320 204.750 11.037.933
 - Senetli (uzun ve kısa vade) DM 888.098 114.240 101.456

 b. Hazır Değerler
 - Banka ABD $ 215.093 204.750 44,040,292
 - Banka DM 8.024 114.240 916,611

 c. Uzun ve Kısa Vadeli Borçlar ABD $ 10.343.405 204.750 2.117.812.000
 Uzun ve Kısa Vadeli Borçlar DM 3.000.000 114.240 342.720.000

1.14 ORTAKLAR. İŞTİRAKLER VE BAĞLI ORTAKLIKLAR LEHİNE VERİLEN YÜKÜMLÜLÜKLER

İzmir Karşıyaka 2. Bölge Şemikler'deki arazi üzerinde EGS Dış Ticaret A.Ş. lehine Emlak Bankası verilen 3.600.000.000 bin TL ipotek vardır.

15. MALİ TABLOLARI ÖNEMLİ ÖLÇÜDE ETKİLEYEN DİĞER HUSUSLAR

 a Gayrimenkul Yatırım Ortaklığına dönüşüm:

Şirket 30.09.1997 tarihine kadar normal kurumlar vergisi mükellefi iken. 01.10.1997 tarihinden itibaren yatırım ortaklığına dönmüş olup bu tarihten sonraki kazançları için kurumlar vergisi
istisnasından istifade etmektedir. Bu nedenle mali tablolarda yer alan vergi karşılığ 30.09.1997 tarihli bilanço karı üzerinden hesaplanan vergi olup sonraki dönem karından vergi
hesaplanmamıştır.

 b. Şirket'in yapımını sürdürdüğü gayrimenkullerin büyük bölümünün pazarlaması grup şirketlerinden EGS Dış Ticaret A.Ş. tarafından yapılmakta ve bu yolla pazarlanan
gayrimenkullerin satış bedeli üzerinden %5 komisyon ödenmektedir. 1997 yılı içinde fatura karşılığı 865.504.879 TL tahakkuk ettirilmiş ve bu tutar inşaatın maliyetine alınmıştır.

 c. Sözleşmeye bağlı alacaklar

Şirket yapımını üstlendiği EGS Busines Park inşaatından satışlara başlamış ve müşterileri ile döviz bazında sözleşmeler yapmıştır. Rapor tarihi itibariyle yapılan sözleşmeler bedeli
94.770.398 ABD $'na ulaşmıştır.Yapılan sözleşmelere istinaden 31.12.1997 tarihi itibariyle 65.894.306 ABD $ nakit. senet ve çek olarak müşterilerden alınmıştır. Bakiye kalan 28.876.092
ABD $ karşılığı bilançoda kısa ve uzun vadeli ticari alacaklar hesabına dahil edilmiş ve rapor tarihi itibariyle herhangi bir ödeme aracına bağlanmamıştır. Bakiye kalan bu tutarın
22.993.415 ABD $'lık bölümünü grup şirketleriyle yapılan sözleşmeler oluşturmuştur.

2. GELİR TABLOSU DİP NOTLARI

2.1 Dönemin tüm amortisman giderleri. itfa ve tükenme payları :

 a.Amortisman giderleri : 9.459.253

 aa. Normal amortisman giderleri 14.020.223
 ab. Yeniden değerlemeden doğan amortisman giderleri 5.437.030

 b. İtfa ve tükenme payları: YOKTUR

2.2. Dönemin kıdem tazminatı karşılığı 1.211.475 TL. borç senetleri reeskontu ise 25.930.280 TL'dır.

2.3 Dönemın tüm finansman giderleri 1.042.261.084 TL'dır.

 a. Üretim maliyetine verilenler 737.255.489
 b. Sabit varlıkların maliyetine verilenler -
 c. Doğrudan gider yazılanlar 305.005.595

 * Faiz 15.131.597
 * Kur farkı 289.873.998

 52

2.4 Dönemin finansman giderlerinden ortaklar. bağlı ortaklık ve iştiraklerle ilgili kısmın tutarı

 EGS Dış Ticaret A.Ş. 644.166.181
 EGS Egeser A.Ş. 97.483.277

2.5 Ortaklar. bağlı ortaklık ve iştiraklerle yapılan satış ve alışlar

 * EGS Dış Ticaret A.Ş. (Giderler katılım payı olarak)
 Kestikleri faturalar : 719.885
 Kestiğimiz faturalar : 3.178.642

 * EGS Egeser A.Ş. (Giderler katılım payı olarak)
 Kestikleri faturalar : 2.973.872
 Kestiğimiz faturalar : 3.178.642

2.6 Ortaklar. bağlı ortaklık ve iştiraklerden alınan ve bunlara ödenen faız. kira ve benzeri :

Ortaklara ödenen faiz ortaklar aracılığı ile alınan kredilerin yansıtma faizi olduğu için finansman giderlerinde gösterilmiştir. Ortaklardan EGS Dış Ticaret A.Ş.'ye yapımı devam eden
gayrimenkullerin EGS Dış Ticaret aracılığı ile gerçekleştirilen satış sözleşmesi üzerinden %5 pazarlama komisyonu olarak 865.504.879 TL tahakkuk etmiş ve inşaatların maliyetine
alınmıştır.

2.7 Yönetim kurulu başkan ve üyeleriyle. genel müdür. koordinatör. genel müdür yardımcıları gibi üst yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin toplam
tutari 68.331.844 TL'dır.

2.8 Amortisman hesaplama yöntemleri ile bu yöntemlerde yapılan değişikliklerin dönemin amortisman giderlerinde medana getirdiği artış (+) veya azalış (-) yoktur.

2.9 Şirket projelere ait maliyetleri proje bazında stok hesaplarında takip etmektedir ve projelerin bitiminde metrekare cinsinden gider hesaplarına intikal ettirecektir.

2.10 Yapılmakta olan inşaatlara ait fiili stok sayımı yılsonu stoklarının mütahitlere verilen avanslardan ve yapılan alt yapı maliyetlerinden oluşması nedeniyle yapılmamıştır.

2.11 Yurtiçi ve yurtdışı satışlar hesap kalemi içinde yeralan ürün. hurda dökümü gibi maddelerin satışı yoktur. Brüt satışların yüzde yirmisini aşan hizmet satışı yoktur.

2.12 İşletmenin satışlarıyla ilgili teşvik ve sübvansiyonlar yoktur.

2.13 Önceki döneme ilişkin gelir ve gider ile önceki döneme ait gider ve zararlar:

Şirket 1996 yılında aldığı otomobillere kıst esasına göre 1996 yılında dönem amortismanı ayırmamıştır ve 1996 yılı giderlerine yansıtmamıştır. Cari dönemde yapılan çalışma ile 1.447.168
TL tutarındaki 1996 amortisman gider payı K.K.E.G. olarak hesaplara yansıtılmıştır.

2.14 Adi ve imtiyazli hisse senetleri için hisse başına kar ve kar payı oranları:

* Kar payı 13.26 TL / Adet
* Kar payı oranı % 1.3

2.15 İşletmenin dönem içinde gerçekleştirdiği mal ve hizmet üretimi yoktur. İnşaatlar devam etmekte olup satış geliri bulunmamaktadır.

2.16 İşletmenin dönem içinde gerçekleştirdiği mal satışı yoktur.

3. BİLANÇO HESAPLARININ AÇIKLAMASI

3.1 ALACAK SENETLERİ 3.762.042.042

Şirket'in müşterilerinden avans olarak aldığı. portföyünde tuttuğu veya teminata verdiği dövizli senetler ile çeklerin toplamıdır. Aşağıda detayı gösterilen dövize dayalı çek ve senetler yıl
sonu Merkez Bankası döviz alış kuru ile değerlenmiştir.

 Senetler Tutar (US$) Kur 000 TL
Portföydeki Senetler 31.732.208 204.750 6.497.179.587
EGS Bank Denizli 9.917.371 204.750 2.030.582.326
EGS Bank İstanbul 2.650.035 204.750 542.594.667
 ------------- -----------------
 Toplam 44.299.617 9.070.346.580
 ------------- -----------------

 Çekler

 DM 888.098 114.240 101.456.315
 USD 9.609.703 204.750 1.967.586.689

 Toplam 2.069.042.964

Toplam tutarları 9.070.347 milyon TL olan alacak senetlerinin 3.002.365.548 TL kısmı bir yıldan az vadeli. kalanı ise uzun vadelidir. Çeklerin ise 759.676.445 TL kısmı kısa vadelidir.
Vadesi bir yıl ve daha az olanlar kısa vadeli. uzun olanlar ise uzun vadeli alacaklar içinde gösterilmiştir.

3.2 SÖZLEŞMEYE BAĞLI ALACAKLAR

Şirket yapımını üstlendiği EGS Business Park inşaatından satışlara başlamış ve müşteriler ile satış sözleşmeleri yapmıştır. Kimi müşterilerden senet veya çek alan Şirket bazılarından henüz
senet veya çek almamıştır. Bu şekilde sözleşmeye bağlanıp henüz çek veya senet alınmayan satışların toplamı 28.874.653 ABD $ olup bunun 22.993.415 ABD $ grup şirketlerine yapılan
satıştır. Karşılığında herhangi bir çek veya senet alınmayan sözleşmeye bağlı bu alacaklardan vadesi bir yıldan kısa olanlar "124-Sözleşmeden alacaklar" hesabında vadesi bir yıldan uzun
olanlar ise 224 hesapta yine aynı hesap adıyla kayda alınmıştır.

Bu alacakların karşılığı ise bilançonun pasif tarafında "324-Sözleşme borçları kısa vadeli ve 424-Sözleşme borçları uzun vadeli hesaplarda yer almaktadır.

Sözleşmeye bağlı alacakların dökümü kısa ve uzun vadeli olarak aşağıdaki gibi olup bunlar yıl sonu Merkez Bankası döviz alış kuru ile değerlemeye tabi tutulmuştur.

 ABD $ 000 TL

Kısa Vadeli 6.712.295 1.374.342.401
Uzun Vadeli 22.162.358 4.537.742.800

 53

EGS Finansal Kiralama A.Ş.'nden olan alacak leasing işlemi nedeniyle yapılan avans ödemesidir. EGS Finansal Kiralama A.Ş 'nin keseceği faturalarla bu hesap kapanmaktadır. EGS
Perakende Dağıtım A.Ş.'nden olan alacak ise bu şirkete verilen inşaat kontrollük hizmeti karşılığı kesilen faturalardan bakiye kalan alacaktır.

3.3 DİĞER ÇEŞİTLİ ALACAKLAR 16.555.805

Aşağıda belirtilen şirketlerden ticari olmayan alacak toplamıdır.

EGS Makine A.Ş. 13.700.000
EGS Egeser Giyim A.Ş. 2.100.136
Diğer Çeşitli 755.669

3.4 STOKLAR 7.867.530.814

Şirket'in 30.09.1997 tarihi itibariyle "Gayrimenkul Yatırım Ortaklığı" haline dönüşmesi sebebi ile Yıllara Yaygın İnşaat Onarım Maliyetleri hesabında yer alan proje giderleri ve devam
eden inşaatlarla ilgili harcamalarını yarı mamuller hesabına aktarmıştır. Hesap ile ilgili avanslar da bu hesap altında değerlendirilmiştir.

3.4.1 YARI MAMULLER 1.719.298.592

İzmir Mavişehir Projesi 1.070.842.881
Denizli Projesi 606.834.220
İzmir Menderes Projesi 41.621.491

İstanbul İ.D.T.M. Yeşilköy projesine ait toplam 2.259.686.513.- TL harcama tutarı. inşaat yeri arsa tapusunun henüz alınmadığı gerekçesi ile verilen sipariş avansları hesabına alınmıştır.
Bu projeye ait harcama tutarları yıl içinde yarı mamüller hesabında takip edilmiş. yıl sonunda "verilen sipariş avansları hesabına" virman yapılmıştır.

3.4.2 VERİLEN AVANSLAR 6.148.232.222

3.4.2.1 TAŞERONLARA VERİLEN AVANSALAR 159.240.041

Gültay Tesisat San. ve Tic. Ltd.Şti. 68.345.550
Ayyıldızlar İnşaat ve Tic. A.Ş. 72.057.491
Simens Simko San. ve Tic. A.Ş. 18.837.000
Yapımı devam eden projelerle ilgili taşeronlara verilen avans tutarıdır.

3.4.2.2 PROJE ARAZİ AVANSLARI 3.701.029.862

Şirket takip ettiği projeler için arazi sahiplerine sözleşme gereği para ödemesi yapmaktadır. Yapılan bu ödemeler ve yapılacak inşaatlar karşılığı arazi ve inşaattan sözleşme gereği alınacak
pay Şirket mülkiyetine geçecektir. İzmir Basmane projesi inşaat ruhsatı alınmadığından henüz inşaat başlamamıştır. Güç Yapı İnşaat Turizm A.Ş. ödemeside İzmir projesi ile ilgilidir.

İzmir Basmane Projesi A.Ş. 1.373.262
İzmir Mavişehir Emlakbank A.Ş. 2.743.007.000
Güç Yapı İnşaat Turizm A.Ş. 956.649.600

3.4.2.3 İ.D.T.M. İNŞAAT HARCAMALARI 2.287.962.319

Şirket yıl boyunca İ.D.T.M. projesi için inşaat harcaması yapmış ve bunu yarı mamüller hesabı altında takip etmiştir. Yıl sonuna kadar inşaat arsasının tapusu Şirket üzerine geçmediği için
harcama toplamı olan 2.259.687 milyon TL verilen sipariş avansı hesabına virman yapılmış ve bilançoda bu hesapta yer almıştır. Arsa tapusu Şirket mülkiyetine geçtiğinde harcamalar
tekrar yarı mamüller hesabına alınacaktır.

35 FİNANSAL BORÇLAR 719.275

Pamukbank Levent Şubesi 145.975
EGS Dış Tic. A.Ş. 719.129.163

Pamukbank Levent Şubesi Şirket'in kredi kartları borç tutarlarının takip edildiği hesaptır.

EGS Dış Tic. A.Ş. hesabı EGS Dış Ticaret A.Ş.'nin Şirket'e kullandırdığı 3.000.000 DM ve toplam 2.072.171 ABD $ kredinin tutarıdır. Yıl sonu itibariyle dövizli olanlar Merkez
Bankası Döviz alış kuruna göre değerleme yapılmış ve oluşan kur farkı bir tarafta inşaatın maliyetine. diğer tarafta gider tahakkukları hesabına alınmıştır. ABD $ bazındaki
kredinin yıllık faiz oranı % 11. Alman Markı bazındakinin ise %6.54'tür.

3.6 ORTAKLARA BORÇLAR 1.053.634

Şirket'in ortaklarından EGS Dış Tic. A.Ş.'ne olan dövizli borç tutarıdır. EGS Dış Ticaret A.Ş. Şirket'in yaptığı Mavişehir. İ.D.T.M. ve Denizli projelerinin satışını üstlenmiş olup
kendi aracılığı ile gerçekleştirilen satış bedeli üzerinden %5 komisyon almaktadır. EGS Dış Ticaret A.Ş. 30.11.1997 tarih ve 415113 no'lu fatura ile 5.145.955 ABD $ komisyon
tahakkuk ettirmiş ve bu tutar inşaat maliyetlerine alınmıştır.

3.7 DİĞER BORÇ VE GİDER KARŞILIKLARI 179.451 .000

EGS Dış Ticaret A.Ş.'nden kullanılan krediler ve cari hesap bakiyeleri üzerinden hesaplanmış tahakkuk eden faiz karşılığıdır. Hesaplanan tutar ilgili proje maliyetlerine alınmıştır.

3.8 UZUN VADELİ BORÇLAR 614.250 .000

EGS Dış Tic. A.Ş. (Sabancıbank) 614.250.000

EGS Dış Ticaret A.Ş.'nin Sabancıbank'dan alıp şirkete kullandırdığı 3.000.000 ABD $ karşılığı kredi tutarıdır. Kredinin yıllık faiz oranı %11'dir.

3.9 SÖZLEŞME BORÇLARI 4.537.742.800

Raporun 6.1 bölümünde açıklandığı üzere sözleşmeye bağlı alacaklardan vadesi bir yıldan uzun olan 22.162.358 Amerikan Doları karşılığıdır. Bu tutar bilançonun aktifinde uzun
vadeli alackalar içinde "Alıcılar" hesabı olarak yer almaktadır.

3.10 ALINAN SİPARİŞ AVANSLARI 13.179.256.956

• İzmir alınan sipariş avansları 31.193.524
• İstanbul alınan sipariş avansları 13.148.063.432

 54

Yapımı süren projelerle ilgili olarak satılan yerler karşılığı müşterilerden alınan avans tutarlarının toplamıdır. Avans olarak alınan ve yıl sonu itibariyle Şirket'te mevcut dövize
dayalı çekler ve senetler Merkez Bankası döviz alış kuruna göre değerlemeye tabi tutulmuş ve oluşan kur farkları avans hesabına ilave edilmiştir.

3.11 BORÇ VE GİDER KARŞILIKLARI 1.211.475

3.11.1 KIDEM TAZMİNATI KARŞILIĞI 1.211.475

Şirket'te çalışan ve bir yılı dolduran personel için ayrılan kıdem tazminatı toplamıdır.

4. NAZIM HESAPLAR

4.1 VERİLEN TEMİNAT MEKTUPLARI

Alınan Banka Verilen Yer Cinsi Miktarı 31.12.1997
EGS Bank Levent TEDAŞ Denizli TL 270.000
EGS Bank Levent İ.D.T.M. A.Ş. ABD $ 3.000.000 614.250.000
EGS Bank Levent T.S.K.B. Vakfı ABD $ 27.600 5.651.100
EGS Bank Levent T.S.K.B. Vakfı ABD $ 27.600 5.651.100
Bankkapital T.C. Karşıyaka Bel. TL 86.741.529

4.2 ALINAN TEMİNAT MEKTUPLARI

Tamamı EGS'ye iş yapan firmalardan aldıkları ile EGS'nin açmış olduğu ihalelerle ilgili teminat mektuplarıdır.

Toplam tutar 114.400.409 ABD $.

4.3 VERİLEN İPOTEKLER

3.600.000 .000 TL tutarlı ipotek Mavişehir projesi üzerindeki EGS Dış Ticaret A.Ş. lehine verilmiş ipotektir.

4.4 SÖZLEŞMEYE BAĞLI BORÇLAR

Şirket'in İDTM ile yaptığı sözleşme gereği İDTM A.Ş.'ne 7.000.000 ABD $ borçlanmış. dönem içerisindeki ödemelerden sonra kalan borç tutarı 4.666.671 ABD $'dır.

5. GELİR GİDER HESAPLARININ İNCELENMESİ

5.1 BRÜT SATIŞLAR -

5.2 SATIŞLARDAN İNDİRİMLER (-) -

5.3 NET SATIŞLAR -

54 SATIŞLARIN MALİYETİ (-) -

BRÜT SATIŞ KARI VEYA ZARARI

5.5 FAALİYET GİDERLERİ (-) (162.124.858)

5.6 GENEL YÖNETİM GİDERLERİ (162.124.858)

Ücret Giderleri 56.028.845
Dışarıdan Sağlanan Fayda ve Hizmetler 19.147.222
Çeşitli Giderler 52.357.941
Amortismanlar 19.459.253
Finansman Giderleri 15.131.597

5.7 ESAS FAALİYET KARI VE ZARARI (162.124.858)

5.8 DİĞER FAALİYETLERDEN GELİR VE KARLAR 418.280.513

5.9 İŞTİRAKLERDEN TEMETTÜ GELİR 324.836

5.10 FAİZ VE DİĞER TEMETTÜ GELİRİ 47.275.112

Repo Faiz Gelirleri 20.314 .425
Mevduat Faiz Gelirleri 1.030.407
Borç Senetleri Reeskont Geliri 25.930.280

5.11 FAALİYETLE İLGİLİ DİĞER GELİR VE KARLAR 370.680.565

Kambiyo Karları 370.680.565

Kambiyo karları dövize dayalı işlemler sonucu oluşan kur farkları toplamı ile borç senetleri reeskont geliri toplam tutarıdır.

5.12FİNANSMAN GİDERLERİ (-) (289.873.998)

5.13KAMBİYO ZARARLARI (-) (289.873.998)

Kur Farkı Gideri (289.873.998)

Dövizli borçların değerlenmesinden oluşan kur farkı gideridir.

5.14 FAALİYET KARI VE ZARARI (33.718.343)

5.15 OLAĞANÜSTÜ GELİR VE KARLAR 90.554.202

5.16 DİĞER OLAĞANÜSTÜ GELİR VE KARLAR 90.554.202

• İzmir Diğer Olağandışı Gelir 46 .007
• İstanbul Diğer Olağandışı Gelir 90.508.195

Şirket'in açtığı ihalelerin şartnamelerinin satışından elde edilen gelirler ile sigorta tazminatı geliridir.

5.17 OLAĞANÜSTÜ GİDERLER VE ZARARLAR (-) . (1.503.345)

5.18 DİĞER OLAĞANÜSTÜ DİĞER VE ZARARLAR (-) (1.503.345)

Bu tutarın 1.447 milyon TL Şirket'in 1996 senesinde girişi olan otomobillerin 1996 yılı amortisman payının tamamıdır.

5.19 DÖNEM KARI VEYA ZARARI 55.332.514

 55

5.20 ÖDENECEK VERGİ VE DİĞER YASAL YÜK. KARŞ. (8.909.653)

5.21 NET DÖNEM KARI VEYA ZARARI 46.422.861

	I. HÝSSE SENETLERÝ SATIÞA SUNULACAK NUROL GAYRÝMENKUL YATIRIM ORTAKLIÐI A.Þ. HAKKINDA BÝLGÝLER
	A. TANITICI BÝLGÝLER

	B. MEVCUT SERMAYE VE PAYLARI ÝLE ÝLGÝLÝ BÝLGÝLER
	
	
	
	
	II. HALKA ARZA ÝLÝÞKÝN BÝLGÝLER

	Adý/Soyadý
	Adý/Soyadý
	Adý/Soyadý
	Adý/Soyadý
	HALKA ARZ

	2. Bilanço Dipnotlarý (000.-TL) – 30.09.1997
	
	
	
	
	Artýrým tarihi		Artýrým tutarý 	Nakit	Yedekler	YDDAF

	YOK
	Yapýmý devam eden projelere ait gayrýmenkullerin bir bölümünün ortaklara satýþý Konusunda mukavele yapýlmýþ olup gayrýmenkul teslim alýndýktan sonra satýlan kýsmýn mülkiyeti bu þirketlere aktarýlacaktýr.Satýþ anlaþmasý yapýlan yerlerin satýþ bedeli top

	2. GELÝR TABLOSU DÝP NOTLARI
	3. BÝLANÇO HESAPLARININ AÇIKLAMASI
	4. NAZIM HESAPLAR

