
AKFEN REAL ESTATE INVESTMENT TRUST CO.INC.
FIRST QUARTER ANNUAL REPORT

(01.01.2012-31.03.2012)

This report is issued with the purpose to present the investors the
improvements realized by AKFEN REIT in the period of January 01, 2012 - March
31, 2012, the information on the assets and privileges in its portfolio, current
status of its projects, if any, their completion rate and period, anticipated
realization status, problems and similar information.

1

IDENTIFYING INFORMATION OF AKFEN REIT
Period of the report	 :	 01.01.2012-31.03.2012
The Tittle of the Partnership	:	 Akfen Real Estate Investment Trust Co. Inc.
Head Office Address	 :	 Büyükdere Street. Levent Loft No: 201
		 C Block Floor: 8 Levent- Istanbul/Turkey
Phone	 :	 +90 212 371 87 00
Fax	 :	 +90 212 279 62 62
E-mail	 :	 info@akfengyo.com.tr
Web	 :	 www.akfengyo.com.tr

AKFEN RE IT 2012 F IRST QUARTER ANNUAL REPORT

2

THE COMPANY’S OPERATIONS AND INFORMATION

Akfen Real Estate Investment Trust’s (REIT) main fields of activity include
making real estate investments in capital market instruments utilizing
the Communiqué for Principles Regarding Real Estate Investment Trusts
(Serial: VI, No: 11) Article No. 4.6 while creating and developing a real estate
portfolio.

Akfen REIT’s principal shareholder, Akfen Holding signed a framework
agreement with Accor, an international hotel chain operator, on April 18,
2005. Within this agreement, Akfen Holding and Accor joined forces to
develop hotel projects in Turkey. With later amendments, Akfen REIT and
Tamaris Tourism Co. joined the partnership. Akfen REIT will develop hotel
projects under the brand names Novotel and Ibis Hotel and lease them to
Accor with long-term leasing agreements.

Akfen REIT, a unique pioneer in the Real Estate Investment Trust is
focused on ‘City Hotels’ concept; it continues its investments in Turkey
and in Russia.

3

Total SHARE (%)

Akfen Holding 95,156,384 51.72

Hamdi Akın 30,196,838 16.41

İbrahim Süha Güçsav 4,140,380 2.25

Mustafa Ceyhan 345,380 0.19

Akınısı Machinery Industry and Trade 43,513 0.02

Akfen Construction Tourism and Trade 2 0.00

Mehmet Semih Çiçek 1 0.00

Mustafa Dursun Akın 1 0.00

Ahmet Seyfi Usluoğlu 1 0.00

Akfen Holding (Public Shares) 8,040,787 4.37

Free-Floating 46,076,713 25.04

Total 184,000,000 100.00

SHAREHOLDER STRUCTURE

Our Company has developed into the Real Estate Investment Trust on August
25, 2006. Akfen REIT’s capital has been registered in the capital system and
increased from TL 138,000,000 to TL 184,000,000 and was registered according
to the Capital Market Law Article No. 4 on 28.04.2011 with no REIT.80/430 by
offering the shares with a nominal value of TL 54,117,500 in total including TL
46,000,000 and shares of the current shareholder, TL 8,117,500, to the public.
29.41% shares were offered to the public. It started trading on the Istanbul Stock
Exchange on May 11, 2011.

As of 31.03.2012, Akfen REIT’s shareholder structure was:

AKFEN RE IT 2012 F IRST QUARTER ANNUAL REPORT

4

Board of Directors

Board of Audit

Senior Management

Name Title

İbrahim Süha GÜÇSAV Chairman

İrfan ERCİYAS Vice Chairman

Mustafa KETEN Board Member

Sıla Cılız İNANÇ Board Member

Selim AKIN Board Member

Hüseyin Kadri SAMSUNLU Board Member

Mehmet Semİh ÇİÇEK Independent Board Member

Mustafa Dursun AKIN Independent Board Member

Ahmet Seyfİ USLUOĞLU Independent Board Member

Name Title

Rafet YÜKSEL Auditor

Meral N. ALTINOK Auditor

Name Title

Orhan GÜNDÜZ General Manager

Vedat TURAL Deputy General Manager

Hülya Deniz BİLECİK Deputy General Manager

Memduh Okyay TURAN Deputy General Manager

According to a resolution by the General Assembly of the Board of Directors dated 28.03.2011, distribution of
roles are as follows:

5

EVALUATION OF THE PERIOD BETWEEN 01.01.2012 - 31.03.2012

DEVELOPMENTS IN THE
SECTOR

* TOURISM STATISTICS,
YEAR 2012, 1st PERIOD

Tourism revenue decreased by
9.7% compared to the same
period last year.
Tourism revenue in the 1st Period
covering January, February
and March decreased by 9.7%
compared to same period last year
and totaled US$ 2,799,744,250.
Tourism revenue of 72% was
obtained from the foreign visitors
and 28% from the citizen visitors
residing abroad.

Visitors travel by personal or
package tours. US$ 2,497,453,236
of the expenditures made during
this period were personal and US$
302,291,014 were package tours.

In the 1st Period of 2012,
expenditure per capita was
US$ 664. During this period, the
average expenditure by foreigners
was US$ 594 and the average
expenditure of the citizen visitors
residing abroad was US$ 943.

The number of visitors decreased
by 4.1% compared to same period
last year.
The number of visitors leaving
Turkey in the 1st Period of 2012
was 4,219,161. Of this, 3,374,732
were foreigners and 844,429 were
Turkish citizens residing abroad.

The tourism expenditure
decreased by 36.6% compared to
the same period last year.
The tourism expenditure,
consisting of the expenditures
of Turkish citizens going abroad
has decreased by 36.6% and
accounted for US$ 759,092,463.
Of these expenditures, US$
739,715,476 were personal and
US$ 19,376,987 were package
tour expenditures. The average
expenditure from 1,263,166
travelers visiting abroad was US$
601 per capita.

* Source TurkStat

AKFEN RE IT 2012 F IRST QUARTER ANNUAL REPORT

6

(*): The data is provisional.

YEARS RATE OF % CHANGE
MONTHS 2010 2011 2012* 2011/2010 2012/2011
JANUARY 809,974 975,723 981,611 20.46 0.60
FEBRUARY 953,848 1,079,505 997,571 13.17 -7.59
MARCH 1,414,616 1,617,782 1,460,563 14.36 -9.72
APRIL 1,744,628 2,290,722 31.30
MAY 3,148,337 3,283,125 4.28
JUNE 3,500,024 3,780,637 8.02
JULY 4,358,275 4,597,475 5.49
AUGUST 3,719,180 4,076,783 9.62
SEPTEMBER 3,486,319 3,923,546 12.54
OCTOBER 2,840,095 3,039,754 7.03
NOVEMBER 1,491,005 1,596,295 7.06
DECEMBER 1,165,903 1,194,729 2.47
TOTAL 28,632,204 31,456,076 9.86

3-MONTH TOTAL 3,178,438 3,673,010 3,439,745 15.56 -6.35

Distribution of Foreigner Visitors Arriving in Turkey by Year and Month

The number of foreigners
arriving in Turkey in March 2012
decreased by 9.72% compared to
the same month last year.
According to provisional data
obtained from the General
Directorate of Security, the number
of foreigners arriving in Turkey in
March 2012 decreased by 9.72%
and totaled 1,460,563.
			
Of the 1,460,563 foreign visitors
arriving in Turkey in March, 21,687
(1.48%) were overnight tourists.
				
		

The five border provinces that
have the most foreign visitor
arrivals in March are listed below:

			 Number of	
City	 Share (%)	 Visitors
1 - Istanbul	 45.18	 (659,881)
2 - Antalya	 20.29	 (296,420)
3 - Edirne	 11.30	 (165,015)
4 - Artvin	 5.91	 (86,308)
5 - Izmir	 2.90	 (42,310)

During the January-March
period in 2012, the number of
foreign visitors arriving in Turkey
decreased by 6.35% compared to
the same period last year.
During the January-March
period in 2012, the number of
foreign visitors arriving in Turkey
decreased by 6.35% compared
to the same period last year and
totaled 3,439,745.

In the 2012 January-March period,
of the 3,439,745 foreign visitors,
36,605 (1.06%) were overnight
tourists.

The five border provinces that
have the most foreign visitor
arrivals to Turkey in the January-
March period are listed below:

			 Number of	
City	 Share (%)	 Visitors
1 - Istanbul	 46.68	 (1,605,741)
2 - Antalya	 16.41	 (564,612)
3 - Edirne	 11.25	 (386,974)
4 - Artvin	 7.31	 (251,401)
5 - Ağrı	 2.99	 (102,911)

7

CONFERENCE TOURISM IN
TURKEY

The start of conference tourism
began in the real sense with the
Habitat II Congress organized in
Istanbul in 1996, Turkey has taken
a big step forward since then
especially with the new hotels
giving weight on this matter.

Turkey has started harvesting the
fruits of the investments made in
several centers especially Istanbul,
with its geological location,
historical and natural richness
along with Ankara, Antalya and
Izmir. The Habitat II Conference, in
a sense, changed the perspective
of Turkey toward congress tourism
and it was the turning point in
realizing the potential tourism
offered.

Today, Turkey is a destination for
international conferences with
the Bosphorus Strait joining both
Europe and Asia, the heart of
the politics in the Capital Ankara,
fully equipped facilities along the
shores of the Mediterranean and
Aegean seas all coupled with its
well-known hospitality, excellent
food and travel opportunities. It
has a very advantageous status
due to its geopolitical position,
connecting Europe and Asia and is
easily reachable thanks to direct
flight opportunities and transfer
connections from big cities. It also
combines nature with first class
facilities, offering a hospitable
climate and an excellent price
policy. Among the more popular
conference tourism centers
developing in Turkey is Istanbul
with its geopolitical and economical
location, Ankara, the country’s
political capital, Izmir, Muğla and
Antalya known for its climate and
geographical location and also
Cappadocia with breathtaking
geological and historical scenery.
Evaluated on a sectorial basis in
terms of tourism, Turkey hosts
many medical and informational
gatherings.

Conference and meeting tourism
is considered one of the most
profitable ways to get a share of
tourism revenue for destinations
that are off the beaten path for
holiday tourism. Even holiday
resorts provide off-season venues
for large or small gatherings.

The fact that Turkey is increasingly
becoming an international
congress destination and the
increasing need for gatherings
for local establishments and
companies, positively effects the
city hotel concept that Akfen REIT
is focused upon.

AKFEN RE IT 2012 F IRST QUARTER ANNUAL REPORT

8

EXPLANATION OF PORTFOLIO ASSETS AND PROPERTY RIGHTS

Domestic Hotels

In Operation

Novotel and Ibis Hotel
Istanbul, Zeytinburnu

Land Area
11,720 m2

Construction Area
26,372 m2

Number of Rooms
Novotel: 4-star, 208 rooms
Ibis Hotel: 3-star, 228 rooms

Start of Operation
March 2007

Operator
Tamaris Tourism (Accor)

The State Treasury granted the
use of the land parcel for Istanbul
Novotel and Ibis Hotel, for a period
of 49 years with a usufruct
agreement dated December 4,
2003. The construction permit
was received on January 6, 2005
and construction commenced
thereafter.

Novotel and Ibis Hotel Istanbul
Zeytinburnu are situated side by
side at an ideal location between
the city center and the airport,
providing convenient access in
both directions. These hotels also
provide easy access to shopping
centers and cultural areas as well
as to public transportation by sea
bus, underground metro and tram;
they are at a convenient location
both for business and leisure
travelers.

Novotel Istanbul Zeytinburnu
features 208 rooms including
six suites with a view of the sea
and four disabled accessible
rooms, a meeting room that can
accommodate up to 250 persons,
a restaurant, bar, fitness center
and an outdoor swimming pool.

In 2011, Novotel Istanbul received
an Earthcheck International
Environment Certificate.

Ibis Hotel Zeytinburnu has 228
comfortable and modern rooms
including four disabled accessible
rooms, a restaurant, a lobby bar
and a covered parking space.

In 2011, Ibis Hotel Istanbul
received ISO 9001 International
Quality Standards and IS 14001
International Environment
Certificates.
 

Ibis Hotel Eskişehir

Land Area
6,806 m2

Construction Area
5,868 m2

Number of Rooms
Ibis Hotel: 3-star, 108 rooms

Start of Operation
April 2007

Operator
Tamaris Tourism (Accor)

The building housing the Ibis Hotel
Eskişehir was leased from the
Eskişehir Metropolitan Municipality
for a period of 22 years and was
retrofitted to an Ibis Hotel. Ibis
Hotel Eskişehir is located in one
of the most exclusive areas of the
city, near the Anadolu University
campus. The hotel is in an ideal
location, within walking distance
to public transportation, including
railway and tram stations, as well
as to the city center providing
convenience of access for visitors.

Ibis Hotel Eskişehir features 108
modern and comfortable rooms,
including two accessible rooms for
disabled guests, a meeting room
with a capacity of 80 people, a
restaurant, a bar and a private car
parking area.

In 2011, the Ibis Hotel Eskişehir,
received ISO 9001 International
Quality Standards and IS 14001
International Environment
Certificates.

9

EXPLANATION OF PORTFOLIO ASSETS AND PROPERTY RIGHTS

Novotel Trabzon

Land Area
13,450 m2

Construction Area
15,232 m2

Number of Rooms
Novotel: 4-star, 200 rooms

Start of Operation
October 2008

Operator
Tamaris Tourism (Accor)

The land parcel that houses
Novotel Trabzon was leased from
the Trabzon World Trade Center on
December 9, 2005, for 49 years.
The construction permit was
received on November 17, 2006
and construction started thereafter.

A perpetual and independent
usufruct right for a period of 49
years was conferred to Akfen REIT
and entered in the deeds registry
on February 27, 2008.

Novotel Trabzon is the first
international chain hotel in the city
and in the region. It is located next
to the World Trade Center on the
Black Sea coast and is close to the
city center and the airport.

Novotel Trabzon features 200
rooms including four disabled
accessible rooms; seven large
meeting rooms with a capacity of
up to 650 persons, a restaurant,
a bar, a fitness center, an indoor
swimming pool, and a tennis court.
Novotel Trabzon holds benchmark
status according to its Earthcheck
certificate.
 
Novotel and Ibis Hotel Gaziantep

Land Area
6,750 m2

Construction Area
18,825 m2

Number of Rooms
Novotel: 4-star, 92 rooms
Ibis Hotel: 3-star, 177 rooms

Start of Operation
January 2010

Operator
Tamaris Tourism (Accor)

The land parcel that houses the
Novotel and Ibis Hotel Gaziantep
was leased from the Gaziantep
Metropolitan Municipality for 30
years on May 31, 2007. A perpetual
and independent usufruct right
for a period of 30 years was
conferred to Akfen REIT and
entered in the deeds registry on
July 17, 2007. The construction of
Novotel and Ibis Hotel Gaziantep
was completed at the end of 2009
and they commenced operations in
January 2010.

Gaziantep is a prominent city in
Turkey, with its history, social
and cultural riches and industrial,
commercial and touristic
development level Novotel and
Ibis Hotel. Gaziantep are located in
the heart of Gaziantep, a city rich
in cultural history and a center of
modern industry.

Novotel Gaziantep features 92
rooms, including four suites and
two accessible for disabled guests,
a restaurant and bar, six meeting
rooms with a capacity of up to 700
persons, an outdoor swimming
pool, a fitness center and a
private car parking area. Novotel
Gaziantep holds benchmark
status according to its Earthcheck
certificate. Ibis Hotel Gaziantep
has 177 comfortable rooms with
modern amenities including four
disabled accessible rooms, a lobby
bar, a restaurant and a private car
parking area.

AKFEN RE IT 2012 F IRST QUARTER ANNUAL REPORT

10

Novotel ve Ibis Hotel Kayseri

Land Area
11,035.40 m2

Construction Area
11,064 m2

Number of Rooms
Novotel: 4-star, 96 rooms
Ibis Hotel: 3-star, 160 rooms

Start of Operation
March 2010

Operator
Tamaris Tourism (Accor)

EXPLANATION OF PORTFOLIO ASSETS AND PROPERTY RIGHTS

The land parcel that houses
Kayseri Novotel and Ibis Hotel was
leased from the Kayseri Chamber
of Industry and Commerce for
49 years on November 4, 2006.
A perpetual and independent
usufruct right for a period of 49
years, was conferred to Akfen
REIT and entered in the deeds
registry on August 17, 2007. The
construction of Kayseri Novotel
and Ibis Hotel was completed on
2009 and the hotels opened their
doors in March 2010.

Novotel and Ibis Hotel Kayseri
are located in the city center, 10
minutes from the airport.

Novotel Kayseri features 96 rooms,
including four suites and two
accessible rooms for disabled
guests, a restaurant and bar,
four meeting rooms that can
accommodate up to 120 persons,
a fitness center and a private car
parking area. Novotel Kayseri holds
benchmark status according to
Earthcheck certificate.

Ibis Hotel Kayseri features 160
comfortable rooms with modern
amenities, including four disabled
accessible rooms, a restaurant, a
lobby bar and a private car parking
area.

11

EXPLANATION OF PORTFOLIO ASSETS AND PROPERTY RIGHTS

Ibis Hotel Bursa

Land Area
7,961.79 m2

Construction Area
7,523 m2

Number of Rooms
Ibis Hotel: 3-star, 200 rooms

Start of Operation
November 2010

Operator
Tamaris Tourism (Accor)

The land parcel that houses Ibis
Hotel Bursa was leased from
the Business Co-op of Bursa
International Textiles Trade Center
on May 9, 2008. A perpetual and
independent usufruct right for a
period of 30 years was conferred
to Akfen REIT and entered in
the deeds registry on August 7,
2008. The construction permit
was received on June 17, 2009
and construction of the hotel
commenced thereafter.

Ibis Hotel Bursa is located in
one of the most prominent and
industrially developed cities in
Turkey. Its situation near business
and trade centers makes the hotel
an ideal location for travelers. The
construction of the hotel was
completed and the occupancy
license was received on June 30,
2010.

Ibis Hotel Bursa features 200
rooms including four disabled
accessible rooms, a restaurant, a
bar and a meeting room.
 

Overseas Hotels

Overseas Hotels in Operation

Mercure Hotel
Girne TRNC
Ibis Hotel Yaroslavl
Russia
Ibis Hotel Samara
Russia

Girne TRNC Mercure Hotel

Land Area
37,000 m2

Construction Area
33,387 m2

Number of Rooms
299

Start of Operation
April 2007

Operator
Serenas Tourism

The Ministry of Finance of TRNC
granted use of the land parcel on
which Girne Mercure Hotel was
built for a period of 49 years. The
first international hotel brand in
Northern Cyprus, Mercure Hotel
features 299 rooms, including 279
standard rooms, two accessible
rooms for disabled guests, 14
suites, two Deluxe suites and two
Royal suites; two restaurants; a
spa center; outdoor and indoor
swimming pools; a meeting room;
and a conference hall.

The Mercure Hotel opened in
2007 and has operated under the
management of Serenas Tourism
Congress and Organization
Services LLC since the five year
fixed rent contract was signed
on January 1, 2008. The casino
located on the ground floor of
Mercure Hotel, has operated
under the management of Voyager
Cyprus LLC since the five year
fixed rent contract was signed on
March 15, 2007.

AKFEN RE IT 2012 F IRST QUARTER ANNUAL REPORT

12

Ibis Hotel Yaroslavl, Russia

Land Area
4,432 m2

Construction Area
7,916 m2

Number of Rooms
Ibis Hotel 3-star, 177 rooms

Start of Operation
September 2011

Operator
Accor

Ibis Hotel Yaroslavl is located in
the city of Yaroslavl, one of the
hub cities within the periphery of
Moscow, about 250 kilometers
from the capital, in the area known
as the “Golden Ring.” Ibis Hotel
Yaroslavl opened its doors in
September 2011. Due to its location,
Yaroslavl attracts many domestic
and foreign tourists. In addition
to cultural tourists, Yaroslavl also
draws a significant number of
visitors every year owing to the
Volga River tourist cruises and
international conferences held in
the city. One of the most important
oil refineries in Russia is also
located in Yaroslavl.

Since the Russian government
selected Yaroslavl as one of the
FIFA 2018 World Cup host cities,
the region’s popularity is expected
to rise and investments in the
area are forecast to increase prior
to the championship. As a result,
business related travel to the
Yaroslavl region and the demand
for business hotels in the city will
increase.

Ibis Hotel Yaroslavl has a total of
177 rooms, including 128 standard
rooms, four accessible rooms
for disabled guests, three suites,
and 42 twin rooms; as well as,
a restaurant, a bar, two meeting
rooms, a business center, indoor
and outdoor parking space.
 
Ibis Hotel and Office Samara

Number of Rooms
Ibis Hotel 3-star, 204 rooms and
office building

Land Area
4,803.66 m2

Construction Area

Office Building: 11,749.25 m2

Hotel: 9,904.35 m2

One of the most important Russian
projects of Akfen REIT, is the Ibis
Hotel Samara and Office Building.
One of Russia’s largest cities,
Samara has a population of 1.2
million. The region presents ideal
opportunities for hotel investments
due to the low number of branded
hotels that are operated at
international standards. The project
land parcel is located on the main
thoroughfare to the airport, and is
two kilometers from the city center.

The residential license of Ibis
Hotel Samara was obtained
on December 2, 2011 and the
ownership of the building on
December 30, 2011. The Samara
Hotel project is designed as a
13-storey structure and the office
as a 10-storey building.

Ibis Hotel opened its doors on
March 1, 2012 and work is under
way to lease or sell office floors.
One block of the office is built for
the landowner in exchange for the
land, whereas the second block
has been planned with a view on
generating rental income.

EXPLANATION OF PORTFOLIO ASSETS AND PROPERTY RIGHTS

13

Ibis Hotel Esenyurt

Land Area
1,755.37 m2

Construction Area
7,331 m2

Number of Rooms
Ibis Hotel 3-star 156 rooms

Construction Permit Date
December 30, 2010

The Ibis Hotel Esenyurt project is
located facing the E-5 highway
near the TÜYAP Exhibition
and Congress Center, in the
Büyükçekmece district, a fast
developing region with several
satellite town projects. Ibis Hotel
Esenyurt will feature 156 rooms,
including two accessible rooms for
the disabled; as well as a multi-
purpose hall, three meeting rooms,
a restaurant, a bar, indoor and
outdoor parking space. Ibis Hotel
Esenyurt is to open in 2012.

Ibis Hotel Adana

Land Area
2,213 m2

Construction Area
9,047 m2

Number of Rooms
Ibis Hotel: 3-star, 165 rooms

Construction Permit Date
December 1, 2010

Akfen REIT acquired the land parcel
for this hotel project on August 3,
2010; the construction permit was
granted on April 20, 2011. With a
population of 1.7 million, Adana is
the fifth most populous city in the
country. The land parcel for this
hotel project is located on Turhan
Cemal Beriker Avenue, in the
city center next to the Municipal
building and four kilometers from
the airport. Ibis Hotel Adana will
have 165 rooms including two
accessible rooms for the disabled,
a multi-purpose hall, a meeting
room, a bar, a restaurant, indoor
and outdoor parking lots. Ibis Hotel
Adana is to start operations in
2012.

Ibis Hotel Izmir

Land Area
629 m2

Construction Area
5,555 m2

Number of Rooms
Ibis Hotel 3-star 140 rooms

Construction Permit Date
October 10, 2011

This land parcel, registered in Izmir
province, Konak district, Alsancak,
city block 7656, parcel 2, was
leased for a period of 49 years
from the Prime Ministry General
Directorate of Foundations to
construct a hotel development,
after winning the tender on

PROJECTS
Domestic Projects in Progress
Ibis Hotel Istanbul, Esenyurt
Ibis Hotel Adana
Ibis Hotel İzmir
Karaköy Hotel Istanbul
Airport Hotel Ankara

August 25, 2010. The layout and
project details for the Ibis Hotel,
which will feature 140 rooms, are
completed and were approved
by the İzmir Regional Directorate
of Foundations. Construction
permit was obtained from Konak
Municipality on October 10, 2011.
Ibis Hotel İzmir will have 140 rooms
including two accessible rooms for
the disabled, a meeting room, a bar
and a restaurant. Ibis Hotel İzmir is
to start operations in 2013.

Karaköy Hotel Istanbul

Land Area
3,074.58 m2

Construction Area
21,440 m2

Number of Rooms
200

Planned as a 5-star facility, Karaköy
Hotel will be located on the Rıhtım
Avenue, over a parcel of land
which is currently occupied by the
old Karaköy Binası, which used
to house Regional Directorate of
Foundations as well as an empty
lot known as Kozluca Han. The
hotel will enjoy a splendid view
of the Bosphorus, Marmara and
the historical peninsula, and is in
perfect location in an area which
is vibrant throughout the day with
various cultural and artistic events.
The hotel will have a total of 200
rooms. The construction is to begin
in 2012, completed in 2014 and the
hotel will open its doors by 2015.

EXPLANATION OF PORTFOLIO ASSETS AND PROPERTY RIGHTS

AKFEN RE IT 2012 F IRST QUARTER ANNUAL REPORT

14

Airport Hotel Ankara

Land Area
7,134 m2

Construction Area
9,506 m2

Number of Rooms
Around 150

The Airport Hotel will be
constructed on a plot of land at a
distance of two kilometers to the
Esenboğa Airport of Ankara, facing
the protocol road of the airport. It
will have around 150 rooms and is
planned to start operations in 2015
 

Overseas Projects In Progress

Ibis Hotel Kaliningrad	
Ibis Hotel Moscow
	
Ibis Hotel
Kaliningrad

Project Company (Investor)
Kaliningrad Invest Ltd.

Land Area
5,099 m2

Construction Area
6,322 m2

Number of Rooms
Ibis Hotel 3-star 167 rooms

Construction Permit Date
June 20, 2011

Current Status
In Development Stage

The project is located in the city
center of Kaliningrad, an important
transportation hub due to its
location on the Baltic Sea coast.
Being an old Prussian city with a
rich historical legacy and soaring
business travel, the city presents
tremendous industrial and cultural
potential.

Because there is a shortage of
hotels with over 100 rooms that
are operated by international
brands and since the existing hotel
room stock in this segment dates
back to the Soviet era, Kaliningrad
has become a magnet for hotel
investors. The Russian government
selected Kaliningrad as one of the
FIFA 2018 World Cup host cities,
and as such, the region’s appeal is
expected to rise and investments
in the area are forecast to
increase prior to the championship.
Business related travel to the
Kaliningrad region and the demand
for business hotels in the city is
set to increase.

EXPLANATION OF PORTFOLIO ASSETS AND PROPERTY RIGHTS

15

Ibis Hotel Kaliningrad is planned to
start operations in 2013. Set on a
parcel of land measuring 5,099 m2,
the project entails having a total of
6,322 covered space. The hotel is
planned as an 8-storey building, for
which the construction permit was
obtained on June 20, 2011. The plot
on which the project is developed
is at a distance of 1.2 km to the old
Kaliningrad, 450 m to the Pregolya
River, and 20 km to the airport.
Since there is an insufficient
number of conference and meeting
halls in the city, creating meeting
space was prioritized in the project.

The ground floor of the hotel will
feature a lobby, restaurant, kitchen
and meeting rooms. The Ibis Hotel
Kaliningrad project is to include
119 standard room, 40 twin rooms,
three accessible rooms for the
disabled and five family rooms,
totaling 167 rooms.

Ibis Hotel Moscow

Project Company (Investor)
Akfen REIT

Land Area
3,000 m2

Construction Area
20,029.70 m2

Number of Rooms
Ibis Hotel 3-star 480 rooms

Current Status
In Development Stage

The land parcel of the hotel is
located on a political route with
tremendous national significance.
It passes by the Kremlin Palace
and the Red Square, and is located
approximately four kilometers from
the Kremlin.

The total construction area is
20,029 m2 including 3,000 m2
covered space. The design work is
under way for the project, and is to
feature a basement and 22 floors.
Ibis Hotel Moscow will have a total
of 480 rooms and will open its
doors by 2015.

EXPLANATION OF PORTFOLIO ASSETS AND PROPERTY RIGHTS

AKFEN RE IT 2012 F IRST QUARTER ANNUAL REPORT

16

Domestic Projects

	
	 Investment
Investment 	 Completion **(%)
Novotel ve Ibis Hotel Zeytinburnu- İstanbul	 100
Ibis Hotel Eskişehir	 100
Novotel Trabzon	 100
Novotel and Ibis Hotel Gaziantep	 100
Novotel and Ibis Hotel Kayseri	 100
Ibis Hotel Bursa	 100
Ibis Hotel Esenyurt – Istanbul	 69
Ibis Hotel Adana	 97
Ibis Hotel Izmir	 42
Novotel Karaköy	 18
Airport Hotel Ankara	 21

Company/Facility Report Date Assessed By
Market Value

(TL, excl. VAT)
Akfen Real Estate Trade and Construction 30.09.2011 TSKB Corporate Finance 381,315
Akfen Karaköy Real Estate Investment and
Construction 30.09.2011 TSKB Corporate Finance 71,790
Novotel ve Ibis Hotel Zeytinburnu 30.09.2011 TSKB Real Estate Assessment 207,640
Ibis Hotel Eskişehir 30.09.2011 TSKB Real Estate Assessment 20,326
Novotel Trabzon 30.09.2011 TSKB Real Estate Assessment 77,180
Novotel and Ibis Hotel Gaziantep 30.09.2011 TSKB Real Estate Assessment 52,800
Novotel and Ibis Hotel Kayseri 30.09.2011 TSKB Real Estate Assessment 59,843
Ibis Hotel Bursa 30.09.2011 TSKB Real Estate Assessment 47,840
Ibis Hotel Esenyurt 30.09.2011 TSKB Real Estate Assessment 34,460
Ibis Hotel Adana 30.09.2011 TSKB Real Estate Assessment 27,080
Ibis Hotel İzmir 30.09.2011 TSKB Real Estate Assessment 27,450
Land in Ankara 30.09.2011 TSKB Real Estate Assessment 5,200
Total Value 1,012,924

Overseas Projects

	 Investment
Investment 	 Completion **(%)
Mercure Hotel Kyrenia TRNC	 100
Samara Office Russia*	 100
Ibis Hotel Samara Russia*	 100
Ibis Hotel Yaroslavl Russia*	 100
Ibis Hotel Kaliningrad*	 30
Ibis Hotel Moscow	 0

*	 Akfen REIT share is 95 %
**	 Including advances paid to the contractor.

The expertise values of the buildings, real estate projects in our portfolio and real estate based rights and
affiliates, excluding VAT are stated in the table below:

MARKET VALUE ACCORDING TO EXPERT APPRAISAL REPORTS

Completion Rate

EXPLANATION OF PORTFOLIO ASSETS AND PROPERTY RIGHTS

17

Subsidiary title:
AKFEN Real Estate Trade and
Construction Co. Inc.

Adress:
Büyükdere Street. Levent Loft
No: 201 C Block Floor: 8 Levent-
Istanbul/TURKEY

Field of activity:
Making investments in real estate
and developing, managing and
delegating the management of the
real estate portfolio

Capital:
100,000,000 TL
Interest share: %99,9

AKFEN Real Estate Trade and
Construction Co. Inc. (Akfen RETC)
Akfen RETC‘s main fields of activity
include making investments
in real estate and developing,
managing and delegating the
management of the real estate
portfolio. The Company was

established on August 20, 1999
under the name T-T Tourism and
Construction Industry and Trade
LLC; it was later restructured
into an incorporated company.
The changes made in the Articles
of Association were published
on pages 225-226 of the Trade
Registry Gazette, Issue 5603,
dated July 31, 2002. Accordingly,
the name of the Company
was changed to T-T Tourism
Construction Agriculture Stock
Farming Industry and Trade Co. Inc.
On September 22, 2006, the name
of the Company was changed
to Akfen Real Estate Investment
Trade and Construction Co. Inc.

The 99.9% of Akfen RETC’s
shares which were previously
held by Akfen Holding and Akfen
Construction and Tourism were
transferred to Akfen REIT on
February 21, 2007. Akfen RETC is
currently generating rental income
from its 5-star hotel located in
TRNC.

The 5-star Mercure Hotel located in
the Girne province of the Turkish
Republic of Northern Cyprus has
been in operation since 2007.
Akfen RETC also inaugurated the
first two components of Akfen
REIT’s Russian investments,
namely Ibis Hotel Yaroslavl and
Ibis Hotel Samara. At present there
are two ongoing hotel projects in
Russia.

Akfen RETC holds 95% shares
Russian Hotel Investments B.V.
(RHI) and Russian Property
Investment B.V. (RPI) based in the
Netherlands. RHI and RPI are the
partners of the project companies
established according to Russian
laws.
 

SUBSIDIARIES OF AKFEN REIT

AKFEN RE IT 2012 F IRST QUARTER ANNUAL REPORT

18

Russian Hotel Investment B.V.
(RHI)
RHI was established on September
21, 2007 under the joint venture
of Akfen RETC and Eastern
European Property Investment
Ltd. (EEPI). The Company’s main
field of activity is developing hotel
projects in Russia; it is a jointly
managed concern. The companies
that are established for specific
hotel projects are organized under
RHI. The active companies are
presented in the table below.

Russian Property Investment B.V.
(RPI)
RPI was established on January
3, 2008 under the joint venture of
Akfen RETC and Eastern European
Property Investment Ltd (EEPI). The
Company’s main field of activity
is developing projects other than
hotels in Russia; the companies
that are established for specific
projects are organized under RPI.
The shares held by Akfen Real
Estate Development and Trade
were transferred to Akfen RETC on
June 5, 2009.

RHI and RPI also established
the Kasa-Akfen Real Estate
Development LLC in Russia under
a joint venture. The Company is
based in Moscow and its purpose
is to serve as a head office in
the management of Russian
investment projects.

SUBSIDIARIES OF AKFEN REIT

The shareholder structure of Akfen RETC is stated below:

Shareholder
The amount of

shares (TL) Number of Shares
Share of

partnership (%)
Akfen REIT Co. Inc. 99,999,900 1,999,996 100.00%
Şafak Akın 25 1 0.00%
Hamdi Akın 25 1 0.00%
Akinisi Machinery Industry and Trade 25 1 0.00%
AkfenTourism Investment Management Co. Inc. 25 1 0.00%
Total 100,000,000 2,000,000 100%

In December 2010, Eastern
European Property Investment
Ltd. (EEPI) transferred 45% of its
shares in RHI and RPI to Kasa
Investments B.V. and 5% of its
shares to Cüneyt Baltaoğlu. In
July 2011, Akfen REIT purchased
the 45% share held by Kasa
Investments B.V. in the Russian
projects, thereby increasing its
share from 50% to 95%.

19

SUBSIDIARIES OF AKFEN REIT

Subsidiary Title:
Akfen Karaköy Real Estate
Investment and Construction Inc.

Address:
Büyükdere Street. Levent Loft
No: 201 C Block Floor: 8 Levent-
Istanbul/Turkey

Field of activity:
The field of activity of the
Company is planning, constructing,
contracting out the construction of,
leasing, managing and delegating
the management of miscellaneous
tourism facilities, hotels and real
estate investments.

Capital:
1,000,000 TL (the shares held by
Akfen REIT are worth TL 699,990
and they are entirely paid-in)

Participation Ratio:
69.99%

Akfen Karaköy Real Estate
Investment and Construction Co.
was founded on May 31, 2011. In
accordance with the conditional
construction lease agreement
taken on June 22, 2011 and in line
with its objective for foundation, an
investment is planned for a 5-star
hotel with 200 rooms on land
owned by the General Directorate
of Foundations in Beyoğlu-Istanbul.

Subsidiary Title:
Hotel Development And
Investments BV

Field of activity:
To develop hotel projects in Russia

Address:
P.O. Box 87459 1080 JL
Amsterdam Netherlands

Capital:
18,000 Euro
Participation ratio: 99.9%

Established to develop hotel
projects in Russia, this affiliate is
headquartered in the Netherlands.
Akfen REIT holds 100% of the
shares of Hotel Development and
Investments B.V., founded with a
capital of EUR 18,000.

Shareholders
Share Amount

(TL)

Share of
partnership

(%)
Akfen REIT Co. Inc. 699,980 69.98%
AKFEN Real Estate Trade and
Construction Co. Inc 10 0.01%
Akfen Holding Co. Inc. 10 0.01%
Keskin Global Investment Tourism
Construction Limited Company. 299,990 29.99%
Bilal Keskin 10 0.01%
Total 1,000,000 100%

AKFEN RE IT 2012 F IRST QUARTER ANNUAL REPORT

20

DETAILS OF THE CONSULTING FIRM, OPERATOR COMPANY,
REAL ESTATE APPRAISAL COMPANY, PORTFOLIO MANAGEMENT
COMPANY AND THE STORAGE INSTITUTION REGARDING THE
ASSETS AND RIGHTS OF THE PARTNERSHIP PORTFOLIO

Our Company receives appraisal services from TSKB Real Estate Appraisal
Company and Elite Real Estate Appraisal Company from time to time. Cash
against agreement is paid for related services to the appraisal company
according to the nature of the appraisal.

Portfolio management money and capital market instruments in the portfolio of
our Company is carried out by the Company’s Finance Manager, the owner of
the Capital Market Advanced License No. 202864 dated 08.02.2008 Servet
Didem Koç and the Deputy Director General, the owner of the Capital Market
Advanced License No. 201706 dated 17.04.2006 Hülya Deniz Bilecik.

21

INFORMATION ON THE PERFORMANCE OF
PARTNERSHIP SHARES

Our Company’s shares have been listed on the Istanbul Stock Exchange since May
11, 2011. The share price showed a change between TL 1.47 and TL 1.99 in the 1st
quarter of 2012. The net asset value per share was TL 4.33 and the average final
quotation price was TL 1.88 as of 31.03.2012. Akfen REIT shares were discounted
by 57% by the end of 31.03.2012.

AKFEN REIT SHARE PRICE CHART (TL)

12.2011 01.2012 02.2012 03.2012 04.2012

2,15

2,10

2,05

2,00

1,95

1,90

1,85

1,80

1,75

1,70

1,65

1,60

1,55

1,50

1,45

1,40

1,35

1,30

10,00M

9,00M

8,00M

7,00M

6,00M

4,00M

3,00M

2,00M

1,00M

1,35

2,04

AKFEN RE IT 2012 F IRST QUARTER ANNUAL REPORT

22

INFORMATION ON THE SHAREHOLDER
EXPENSES

The total benefits provided to the Chairman of the Board, members of the
Board and other executives such as the General Director and the Deputy
General Manager in the three month period ending on March 31, 2012 was
TL 273,744.84.

In the related period, an amount of TL 2,474.42 was paid.

General Management expenses for the three month interim between
January 1 to March 31, 2012 are given in the table below.

GENERAL MANAGEMENT EXPENSES TL
Personnel expenses 947,411
Tax, levy and duty expenses 18,184
Outsourced services 208,375
Consulting expenses 312,587
Operational lease expenses 143,748
Travel and representation expenses 63,232
Amortization expenses 16,225
Advertising expenses 37,597
Redemption expenses 898
Other expenses 30,564
TOTAL 1,778,821

Stages of Development and
Investment Totals in the Related
Period

In the first quarter of 2012, our
Company continued to receive
lease income from the hotels in
its portfolio; Novotel and Ibis Hotel
Istanbul Zeytinburnu, Ibis Hotel
Eskisehir, Mercure Hotel Girne,
Novotel Trabzon, Novotel and Ibis
Hotel Gaziantep and Novotel Ibis
Hotel Kayseri and Ibis Hotel Bursa.
It shall receive lease income from
Ibis Hotel Yaroslavl and Ibis Hotel
Samara.
 
Domestic Projects

Ibis Hotel Esenyurt Project is under
construction. In the related period,
TL 2,375,293 was invested.

Ibis Hotel Adana Project is under
construction. The occupancy permit
was obtained on 25.04.2012. In
the related period, an amount of TL
4,585,082 was invested.

Ibis Hotel Izmir Project is under
construction. In the related period,
an amount of 1,929,714 was
invested.

Karaköy Hotel: On May 31, 2011,
a subsidiary, AkfenKarakoy
Real Estate Investment and
Construction Co. (“AkfenKarakoy”)
was established to develop a hotel
project in Karakoy, Istanbul; 69.9%
of AkfenKarakoy’s shares belong
to our Company. In the related
period, an amount of TL 25,177 was
invested for the project.

Ankara Airport Hotel: 14,443
square meters of land located two
kilometers away from Esenboğa
Airport and facing the access road
was bought for TL 4,500,000.
The deed transfer process was
completed on 21.07.2011. A 150-180
room hotel will be built on the land.
In the related period, no investment
was made.

Projects in Russia

In the related period, an amount of
TL 120,707 was invested for Ibis
Hotel Moscow Project.

In the related period, an amount of
TL 2,240,307 was invested for Ibis
Hotel Kaliningrad Project.

23

Unconsolidated (Separate) Financial Statement Main Account Items Related Regulation Current Period

A Cash and capital market instruments Serial: VI. No: 11. Md. 27 / (b) 14,073,061

B Investment properties, investment property-based projects, investment
property-based rights Serial: VI. No: 11. Md. 27 / (a) 576,179,740

C Participations Serial: VI. No: 11. Md. 27 / (b) 473,261,005

Due from related parties (non-trade) Serial: VI. No: 11. Md. 24 / (g) -

Other assets 32,270,670

D Total assets Serial: VI. No: 11. Md. 4 / (i) 1,095,784,476

E Financial liabilities Serial: VI. No: 11. Md. 35 181,542,631

F Other financial liabilities Serial: VI. No: 11. Md. 35 3,502,096

G Finance lease liabilities Serial: VI. No: 11. Md. 35 -

H Due to related parties (non-trade) Serial: VI. No: 11. Md. 24 / (g) -

I Shareholders' equity (net asset value) Serial: VI. No: 11. Md. 35 910,739,749

Other liabilities -

D Total liabilities and equity Serial: VI. No: 11. Md. 4 / (i) 1,095,784,476

Unconsolidated (separate) other financial information Related Regulation 31 March 2012

A1 Cash and capital market instruments held for payments of investment
properties for 3 years Serial: VI. No: 11. Md. 27 / (b) 14,067,098

A2 Time / demand TL / foreign currency Serial: VI. No: 11. Md. 27 / (b) -

A3 Foreign capital market instruments Serial: VI. No: 11. Md. 27 / (c) -

B1 Foreign investment property, investment property-based projects,
investment property-based rights Serial: VI. No: 11. Md. 27 / (d) -

B2 Idle lands Serial: VI. No: 11. Md. 27 / (d) -

C1 Foreign subsidiaries Serial: VI. No: 11. Md. 27 / (c) 2,903,583

C2 Participation to the operator company Serial: VI. No: 11. Md. 32 / A -

J Non-cash loans Serial: VI. No: 11. Md. 35 520,614,087

K Pledges on land not owned by the Investment Trust which will be used for
project developments Serial: VI. No: 11. Md. 25 / (n) -

COMPLIANCE CONTROL ON PORTFOLIO
LIMITATIONS

Portfolio Constraints Related Regulation
Portfolio Constraints

Related Regulation Current Period
Minimum/Maximum

Ratio

1 Pledges on Land not Owned by the Investment Trust
which will be Used for Project Developments
Investment Property, Investment Property Based Serial:VI, No: 11, Md, 25 / (n) %0.00 <%10

2 Projects, Investment Property Based Rights Serial:VI, No:11, Md, 27 / (a),(b) %52.58 >%50

3 Participations Serial:VI, No:11, Md, 27 / (b) %44.47 <%50

4 Foreign Investment Property, Investment Property based
Projects, Investment Property Based Rights,
Participations, Capital Market Instruments Serial:VI, No:11, Md, 27 / (c) %43.45 <%49

5 Idle Lands Serial:VI, No:11, Md, 27 / (d) %0.00 <%20

6 Participation to the Operator Company Serial:VI, No:11, Md, 32 / A %0.00 <%10

7 Borrowing Limit Serial:VI, No:11, Md, 35 %77.48 <%500

8 Time / Demand TL / Foreign Currency Serial:VI, No:11, Md, 27 / (b) %1.28 <%10

AKFEN RE IT 2012 F IRST QUARTER ANNUAL REPORT

24

OTHER MATTERS TO BE SPECIFIED BY THE PARTNERSHIP

• Ibis Hotel Samara, in our
Company portfolio, was opened on
01.03.2012.

• Our Company was one of the
sponsors of the International
Green Buildings Summit organized
on February 20-21, 2012 with
the support of the Ministry
of Environment and Urban
Development by the Turkish Green
Building Council. This organization
brings together the leading
shareholders in the green building
sector in Turkey and the world,
executives of the real estate and
construction companies and other
experts in their field.

• Our Company was the silver
sponsor of the ArkiPARC 2012
event that was held for the third
time by Arkitera Architecture
Center, on March 28-29, 2012 in the
Haliç Congress Center in Istanbul;
the main theme was Dialogue for
Urban Quality.

Büyükdere Cad. No: 201 Levent Loft C Blok Kat: 8 34390 Levent/İstanbul
Tel: +90 212 371 87 00 Fax: +90 212 279 62 62

www.akfengyo.com.tr

