

ĠSTANBUL TEKNĠK ÜNĠVERSĠTESĠ  FEN BĠLĠMLERĠ ENSTĠTÜSÜ

YÜKSEK LĠSANS TEZĠ

Hande GÜR

Anabilim Dalı : Gayrimenkul GeliĢtirme

Programı : Gayrimenkul GeliĢtirme

HAZĠRAN 2011

GAYRĠMENKUL GELĠġTĠRMEDE KARMA KULLANIM FĠZĠBĠLĠTE

ÇALIġMASI : ġĠġLĠ – BOMONTĠ’DE BĠR ĠNCELEME

Tez DanıĢmanı: Prof. Dr. Ġsmet KILINÇASLAN

HAZĠRAN 2011

ĠSTANBUL TEKNĠK ÜNĠVERSĠTESĠ  FEN BĠLĠMLERĠ ENSTĠTÜSÜ

YÜKSEK LĠSANS TEZĠ

Hande GÜR

(516091022)

Tezin Enstitüye Verildiği Tarih : 06 Mayıs 2011

Tezin Savunulduğu Tarih : 06 Haziran 2011

Tez DanıĢmanı : Prof. Dr. Ġsmet KILINÇASLAN (ĠTÜ)

Diğer Jüri Üyeleri : Prof. Dr.. Nilgün ERGUN (ĠTÜ)

 Prof. Dr. Dr. Ġclal DĠNÇER (YTÜ)

GAYRĠMENKUL GELĠġTĠRMEDE KARMA KULLANIM FĠZĠBĠLĠTE

ÇALIġMASI : ġĠġLĠ – BOMONTĠ’DE BĠR ĠNCELEME

iii

ÖNSÖZ

Tez çalışmamın hazırlık sürecinde bana destek veren, ilgiyle çalışmayı yönlendiren

ve katkıda bulunan, değerli hocam Sayın Prof. Dr. İsmet KILINÇASLAN‟a, tüm

yardımları, desteği ve anlayışı için sonsuz teşekkür ederim.

Ayrıca, profesyonel iş hayatıma gayrimenkul sektöründe başlamamın en büyük

destekçisi olan eşim Murat GÜR‟e, tüm yaşamımda olduğu gibi, tez çalışmam

süresince de hep yanımda olarak, sabırla ve ilgiyle bana destek olduğu için teşekkür

ederim.

Son olarak yaşamdaki tüm engelleri aşmamda, tüm başarılarımda emeği olan,

desteğini ve sevgisini benden hiçbir zaman esirgemeyen anneme teşekkür ediyorum.

Haziran 2011

Hande Gür

(Mimar)

iv

v

ĠÇĠNDEKĠLER

 Sayfa

ÖNSÖZ ... iii
KISALTMALAR ... vii
ÇĠZELGE LĠSTESĠ .. ix

ġEKĠL LĠSTESĠ .. xi

ÖZET .. xiii

SUMMARY .. xv
1. GĠRĠġ .. 1

1.1 Tezin Amacı ... 2
1.2 Tezin Kapsamı .. 3
1.3 Tezin Yöntemi .. 4

2. GAYRĠMENKUL GELĠġTĠRMEDE KARMA KULLANIM 5
2.1 Karma Kullanımlı Gayrimenkul Projesinin Tanımı ... 5

2.2 Karma Kullanımlı Gayrimenkul Projelerinin Amacı ... 7
2.3 Yurtdışındaki Karma Kullanımlı Proje Örnekleri .. 8
2.4 Türkiye‟deki Karma Kullanımlı Proje Örnekleri ... 12

3. ĠSTANBUL AVRUPA YAKASI GAYRĠMENKUL SEKTÖRÜ ANALĠZĠ .. 19
3.1 İstanbul‟un Tarihsel Gelişim Süreci ... 19

3.2 İstanbul Metropoliten Nazım İmar Planının Çok Merkezli Gelişme Stratejisi 21
3.3 Ofis Sektörü .. 23

3.4 Rezidans Sektörü .. 38
3.5 Alışveriş Merkezi Sektörü .. 46
3.6 Otel Sektörü .. 56

4. ġĠġLĠ – BOMONTĠ’DE KARMA KULLANIMLI YATIRIM ANALĠZĠ 73
4.1 Şişli İlçesi Genel Değerlendirmesi ... 73
4.2 Proje Alanı Analizi ... 74

4.2.1 İnceleme alanının konumu ve çevre özellikleri .. 74
4.2.2 Alanın önerilen imar durumu ve yapılaşma koşulları 78
4.2.3 Alanın önerilen karma kullanım proje bileşenleri 79

4.3 İnceleme Alanında Proje Bileşenlerinin Fizibilite Çalışması 82

4.3.1 Karma kullanımlı proje geliştirme yöntemi .. 82

4.3.2 Karma kullanımlı proje gelir ve gider analizi ... 83
4.3.3 Ofis işlevi gelir ve giderleri .. 86
4.3.4 Rezidans işlevi gelir ve giderleri ... 89
4.3.5 Alışveriş merkezi işlevi gelir ve giderleri ... 92
4.3.6 Otel işlevi gelir ve giderleri .. 94

4.3.7 Hastane işlevi gelir ve giderleri .. 97
4.3.8 Proje bileşenlerinin konsolide gelir ve giderleri 99

5. SONUÇ VE DEĞERLENDĠRME .. 103
KAYNAKLAR ... 109

vi

vii

KISALTMALAR

ABD $: Amerikan Doları

AVM : Alışveriş Merkezi

GOP : Gross Operating Profit

GYO : Gayrimenkul Yatırım Ortaklığı

ISCS : International Council of Shopping Centers

ĠMP : İstanbul Metropoliten Planlama

JLL : Jones Lang Lasalle

KAKS : Kat Alanı Kat Sayısı

KDV : Katma Değer Vergisi

KPMG : Klynveld, Peat, Marwick, Goerdeler

MĠA : Merkezi İş Alanı

PROPIN : Property Investment Consultancy

PWC : Price Waterhouse Coopers

TAKS : Taban Alanı Kat Sayısı

TEM : Trans European Motorway

TOBB : Türkiye Odalar ve Borsalar Birliği

TOKĠ : Toplu Konut İdaresi

STR : Smith Travel Research

UBS : Union Bank of Switzerland

viii

ix

ÇĠZELGE LĠSTESĠ

 Sayfa

Çizelge 3.1 : Şişli-Zincirlikuyu-Esentepe-Gayrettepe-Nişantaşı bölgesi ofis stoğu

dağılımı (Kuzeybatı, 2010). .. 26

Çizelge 3.2 : Etiler-Levent-Maslak bölgesi ofis stoğu dağılımı (Kuzeybatı, 2010). . 27
Çizelge 3.3 : Beşiktaş-Beyoğlu-Balmumcu-Taksim Bölgesi ofis stoğu dağılımı

(Kuzeybatı, 2010). .. 28

Çizelge 3.4 : Ofis özellikleri. ... 38
Çizelge 3.5 : Rezidans özellikleri. ... 46
Çizelge 3.6 : Alışveriş merkezi özellikleri. ... 56
Çizelge 3.7 : Kent merkezinde yer alan oteller (Url 36-38, 40, 42-43, 49-55).......... 56

Çizelge 3.8 : Havaalanı bölgesinde yer alan oteller (Url 56-63) 57
Çizelge 3.9 : İstanbul‟a gelen turist sayıları (İstanbul Kültür ve Turizm Müdürlüğü,

2010) ... 57
Çizelge 3.10 : Konaklama tesisleri - Kültür Ve Turizm Bakanliği “İşletme Belgeli”

(İstanbul Kültür ve Turizm Müdürlüğü, 2010) 58

Çizelge 3.11 : Konaklama tesisleri - Kültür Ve Turizm Bakanliği “Yatırım Belgeli”

(İstanbul Kültür ve Turizm Müdürlüğü, 2010) 58

Çizelge 3.12 : Otel özellikleri. ... 71
Çizelge 4.1 : İşlev dağılımı (Alternatif 1) .. 81

Çizelge 4.2 : İşlev dağılımı (Alternatif 2) .. 82
Çizelge 4.3 : Ofis gelir ve giderlerinde kullanılan veriler (Alternatif 1) 87
Çizelge 4.4 : Ofis gelir ve gider hesapları (Alternatif 1) ... 88
Çizelge 4.5 : Ofis gelir ve giderlerinde kullanılan veriler (Alternatif 2) 88

Çizelge 4.6 : Ofis gelir ve gider hesapları (Alternatif 2) ... 89
Çizelge 4.7 : Rezidans gelir ve giderlerinde kullanılan veriler (Alternatif 1) 91
Çizelge 4.8 : Rezidans gelir ve gider hesapları (Alternatif 1) 91
Çizelge 4.9 : Rezidans gelir ve giderlerinde kullanılan veriler (Alternatif 2) 91
Çizelge 4.10 : Rezidans gelir ve gider hesapları (Alternatif 2) 92

Çizelge 4.11 : AVM gelir ve giderlerinde kullanılan veriler (Her iki alternatif için) 93
Çizelge 4.12 : AVM gelir ve gider hesapları. (Her iki alternatif için)....................... 94

Çizelge 4.13 : Otel gelir ve giderlerinde kullanılan veriler (Her iki alternatif için) .. 96
Çizelge 4.14 : Otel gelir ve gider hesapları (Her iki alternatif için) 96
Çizelge 4.15 : Hastane gelir ve giderlerinde kullanılan veriler (Alternatif 2) 98
Çizelge 4.16 : Hastane gelir ve gider hesapları (Alternatif 2) 99
Çizelge 4.17 : Konsolide gelir ve gider hesapları (Alternatif 1) 100

Çizelge 4.18 : Konsolide gelir ve gider hesapları (Alternatif 2) 100

x

xi

ġEKĠL LĠSTESĠ

 Sayfa

ġekil 2.1 : Marina City kulelerine ait kat planı (Url-2) ... 9
ġekil 2.2 : Marina City (Url-2) .. 9

ġekil 2.3 : Elephant Tower (Url-3) .. 10
ġekil 2.4 : Elephant Tower işlev dağılımı (Url-3) ... 10
ġekil 2.5 : Trump Tower‟a ait kat planı (Tibet ve Yılmaz, 2002) 11

ġekil 2.6 : Trump Tower (Tibet ve Yılmaz, 2002) .. 11
ġekil 2.7 : Dubai Creek Tower (Url-4) .. 12
ġekil 2.8 : Metrocity vaziyet planı (Karabey, 2003) ... 13
ġekil 2.9 : Metrocity işlev dağılımı ... 13

ġekil 2.10 : Metrocity (Url-18) .. 13
ġekil 2.11 : Kanyon zemin kat planı (Özkan, 2006).. 14

ġekil 2.12 : Kanyon işlev dağılımı .. 14
ġekil 2.13 : Kanyon (Sarı, 2006) ... 15
ġekil 2.14 : Akmerkez zemin kat planı (Uran,1995) ... 16

ġekil 2.15 : Akmerkez işlev dağılımı .. 16

ġekil 2.16 : Akmerkez (Url-20) ... 17

ġekil 2.17 : Anthill vaziyet planı (Url-5) ... 17
ġekil 2.18 : Anthill işlev dağılımı .. 18

ġekil 2.19 : Anthill (Url-5) .. 18
ġekil 3.1 : İstanbul metropoliten alanı – tarihsel gelişim süreci (İMP, 2006) 19
ġekil 3.2 : İstanbul metropoliten alanı gelişimi (1950 – 1980) (İMP, 2006) 20
ġekil 3.3 : Çok merkezli gelişme stratejisi (İMP, 2006).. 21

ġekil 3.4 : İstanbul ofis bölgeleri (PROPIN, 2010) ... 23
ġekil 3.5 : İstanbul A tipi ofis dağılımı (Kuzeybatı, 2010) 24
ġekil 3.6 : Avrupa yakası ofis stoğu dağılımı (Kuzeybatı, 2010) 25
ġekil 3.7 : Akmerkez (Url-21) ... 30
ġekil 3.8 : Tekfen Tower (Url-22) ... 31

ġekil 3.9 : Metrocity (Url-23) .. 32
ġekil 3.10 : Kanyon (Url-24) ... 33

ġekil 3.11 : Yapı Kredi Plaza (Url-25) .. 34
ġekil 3.12 : İş Kuleleri (Url-26) ... 35
ġekil 3.13 : Maya Akar Center (Url-27) .. 36
ġekil 3.14 : Sun Plaza (Url-28) .. 37
ġekil 3.15 : Akmerkez (Url-21) ... 40

ġekil 3.16 : Polat Tower rezidans (Url-29) .. 41
ġekil 3.17 : Metrocity Millenium rezidans (Url-23) .. 42
ġekil 3.18 : Levent Loft (Url-30) ... 43
ġekil 3.19 : Kanyon rezidans (Url-24) ... 44
ġekil 3.20 : Anthill rezidans (Url-5) .. 46

xii

ġekil 3.21 : Akmerkez (Url-21) ... 50

ġekil 3.22 : Kule Çarşı (Url-31) ... 51
ġekil 3.23 : İstanbul Cevahir Alişveriş ve Eğlence Merkezi (Url-32) 52
ġekil 3.24 : Kanyon (Url-24) ... 53

ġekil 3.25 : Metrocity Alışveriş Merkezi (Url-23) .. 54
ġekil 3.26 : Profilo Alışveriş Merkezi (Url-33) ... 55
ġekil 3.27 : İstanbul ortalama oda fiyatı, oda başına gelir ve doluluk (Hotel

Benchmark Survey STR Global,2010) .. 59
ġekil 3.28 : Sürmeli Hotels & Resorts (Url-34) ... 60

ġekil 3.29 : Ramada Plaza İstanbul (Url-35) ... 61
ġekil 3.30 : The Ritz-Carlton İstanbul (Url-36) ... 62
ġekil 3.31 : Dedeman İstanbul (Url-37) ... 63
ġekil 3.32 : Sheraton İstanbul Maslak Hotel (Url-38) ... 64

ġekil 3.33 : Grand Cevahir Hotel (Url-39) .. 65
ġekil 3.34 : Hilton İstanbul Hotel (Url-40) .. 66
ġekil 3.35 : Point Hotel Barbaros (Url-41) .. 67

ġekil 3.36 : The Marmara Şişli (Url-42) .. 68
ġekil 3.37 : Divan City İstanbul Hotel (Url-43) .. 69
ġekil 3.38 : Mim Hotel İstanbul (Url-44) .. 70
ġekil 3.39 : Titanic Comfort Şişli (Url-45) .. 71

ġekil 4.1 : Şişli ilçesinin konumu (Url-46) .. 73
ġekil 4.2 : İnceleme alanının konumu (Url-47) ... 76

ġekil 4.3 : İnceleme alanının konumu-1946 (Url-47) .. 76
ġekil 4.4 : İnceleme alanının konumu-1982 (Url-47) .. 77
ġekil 4.5 : İnceleme alanının konumu (Url-48) ... 77

ġekil 4.6 : İnceleme alanının konumu (Url-6) ... 78

ġekil 4.7 : Örnek alanın imar planı (Url-6) .. 79
ġekil 4.8 : İşlev dağılımı (Alternatif 1) .. 81
ġekil 4.9 : İşlev dağılımı (Alternatif 2) .. 82

ġekil 4.10 : Karma kullanımlı proje alternatiflerinin net bugünkü değerleri 101

xiii

GAYRĠMENKUL GELĠġTĠRMEDE KARMA KULLANIM FĠZĠBĠLĠTE

ÇALIġMASI : ġĠġLĠ – BOMONTĠ’DE BĠR ĠNCELEME

ÖZET

Son yıllarda, her alanda yaşanan küreselleşme dinamikleri, tüm metropollerde olduğu

gibi İstanbul metropolünde de işlevini kaybetmiş veya çöküntüye uğramış bölgelerin

dönüşüm ve iyileştirme çalışmaları doğrultusunda, hizmet sektörünün ağırlıklı

olduğu bir gelişmeye yol açarak bu sektöre hitap eden farklı işlevlerin yeni projeler

ile bir araya getirilmesine ve kompleks projelerin ortaya çıkmasına yol açmıştır.

Sanayileşme öncesi sokak üzerinde ardışık olarak, lineer bir düzende gelişen kentsel

merkezler, II. Dünya Savaşı sonrasında merkezi iş alanı içinde veya çevresinde

karma kullanımlı büyük kompleks projelere dönüşmüştür. Farklı işlevlerin bir araya

getirilmesiyle ortaya çıkan karma kullanımlı projeler, özellikle merkezi iş alanında

öne çıkan yatırımlar haline gelmiştir.

Bu gelişmeler doğrultusunda İstanbul Avrupa yakasında, farklı karma kullanım

bileşenlerini ele alan gayrimenkul sektör analizleri yapılmıştır. Ofis, rezidans,

alışveriş merkezi ve otel sektör analizleri ışığında bilgiler edinilerek, güncel doluluk

oranları, kira ve satış değerleri araştırılmıştır.

Şişli-Bomonti‟de yer alan inceleme alanı için, sektör analizleri sonucunda iki farklı

alternatif içeren bir karma kullanımlı gayrimenkul projesi yatırım analizi çalışması

yapılmıştır. 1. alternatifte ofis ve rezidans yoğunluklu olmak üzere, bu işlevlere

hizmet eden bir alışveriş merkezi ve otel geliştirilmiştir. 2. alternatif olarak, ofis ve

rezidans alanlarının bir kısmında yine bu işlevlere ve çevrede yer alan projelere

hizmet verebilecek bir hastane işlevi, alışveriş merkezi ve otele eklenmiştir.

Proje geliştirme yöntemi ile gelir ve giderler öngörülmüş, karma kullanımlı

gayrimenkul projesinin net karına ulaşılmıştır. Karma kullanımlı gayrimenkul

projesinin net karını belirlemek amacıyla yapılan bu çalışma ile farklı alternatifler

için gelir ve giderler incelenerek, proje bileşenlerinin sağladığı net gayrimenkul

gelirlerinin proje karına olan etkisi belirlenmiştir.

xiv

xv

MIX USE FEASIBILITY STUDY IN REAL ESTATE DEVELOPMENT: A

STUDY ON BOMONTĠ - ġĠġLĠ

SUMMARY

The globalization dynamics experienced in every field in recent years has led to a

development concentrated on the service industry in accordance with the

transformation and improvement efforts for malfunctioning or collapsed regions of

Istanbul similar to all metropolises and resulted in the occurrence of complex

projects where different functions addressing to the service industry are combined.

Urban centers, which developed successively in a linear order on streets before the

industrialization turned into massive mix-use projects in and around the central

business area after the World War II. Mix-use projects, which occurred with the

combination of different functions, became the leading investments especially in the

central business area.

In accordance with these developments, real estate industry analyses have been

conducted in the European side of Istanbul in order to consider different mix-use

components. The data have been evaluated under the light of office, residence,

shopping center and hotel industry analyses, and the current occupancy ratios, rent

and sales values have been studied.

For the study area in Şişli-Bomonti, a mix-use real estate project investment analysis

has been carried out with two different alternatives as a result of sector analyses.

Alternative 1 has been developed with a concentration on offices and residences, and

also including a shopping center and a hotel to serve for the mentioned functions.

Alternative 2 additionally includes a hospital function, a shopping center and a hotel

in a portion of the office and residence areas, in order to serve for these functions and

other projects in the vicinity.

Income and expences have been created with project development method, and net

profit of the mix-use real estate project have been found. With this study, conducted

in order to identify the net profit of the mix-use real estate project, income and

expences for different alternatives have been examined, and the impact of the real

estate net income caused by the project components on the project profit has been

identified.

xvi

1

1. GĠRĠġ

Ülkemizde, gayrimenkul sektörü ülke ekonomisine büyük katkısı olan, büyüyen

ekonomi içinde, bünyesinde birçok alt sektörü barındıran lokomotif sektörlerden

birisidir. Sektörde yer alan büyük firmalar, 1950 ve sonrasında kurulmuş olan

firmalardır. Yaklaşık 60 yıllık bir geçmişi olan bu firmaların gayrimenkul geliştirme

açısından ilerlemeleri son 20 yılda ivme kazanmıştır. Gayrimenkul sektöründe son 20

yılda artan küresel rekabet, gittikçe daha büyük çapta ve kapasitede projelerin ortaya

çıkması, geliştirici firmalar açısından bir yandan küresel anlamda fırsatların sayısı ve

çeşitliliğini arttırırken, bir yandan da hem daha zor ve karma projeler; hem de daha

fazla ülkeden daha fazla şirket ile rekabet etmeyi gündeme getirmiştir.

Sektörün henüz doyum noktasına ulaşmamış olması, büyük kentlerde kontrolsüz

büyümenin bir sonucu olan dönüşüm ve iyileştirme çalışmaları ile, gayrimenkul

geliştirmenin önemi daha da artmıştır.

Sanayileşme öncesi sokak üzerinde ardışık olarak, lineer bir düzende gelişen kentsel

merkezler, II. Dünya Savaşı sonrasında MİA içinde veya çevresinde karma

kullanımlı büyük kompleks projelere dönüşmüştür. Günümüzde İstanbul‟da da

gündemde olan, işlevini kaybetmiş veya çöküntüye uğramış bölgelerin dönüşüm ve

iyileştirme çalışmaları doğrultusunda gerçekleştirilen çalışmalar, karma kullanımlı

gayrimenkul projelerine olan ilginin artmasına sebep olmuştur (Slessor, 2003).

Kent planlama ve mimaride bir yaklaşım olarak karma kullanım metodu, beraberinde

çeşitli arazi kullanım olanakları ve tasarım esnekliğini de getirmektedir. Farklı

işlevlerin birbirini destekler şekilde bir araya getirilmesiyle, proje alanı ve çevresinde

bir merkez olgusu yaratmaktadır (Kirk, 2008).

Karma kullanım ile dönüşüm alanlarında yeni çekim merkezleri oluşturularak, iş,

konut, alışveriş, konaklama gibi işlevler bir araya getirilmektedir. Bunun sonucunda,

toplum, ekonomi ve çevre arasında denge sağlanarak, kentlerde kontrolsüz büyüme

ve gelişmenin önüne geçilebilmektedir. Farklı işlevlerin bir araya getirilmesiyle

2

ortaya çıkan karma kullanımlı projeler, özellikle MİA‟da öne çıkan yatırımlar haline

gelmiştir.

Karma kullanımlı gayrimenkul projelerinin tüm bu yönlerinin yanı sıra, geliştirme

aşamsında finansal açıdan iyi analiz edilerek, sektör eğilimleri ve öngörüler

doğrultusunda, mekan hissi veren, birbirini destekleyen işlevlerin bir arada olduğu,

kullanıcıları tarafından olumsuz çevre koşullarından etkilenmemek için tercih edilen

bir çekim noktasına dönüştürülmesi gerekmektedir. Yüksek potansiyele sahip bu

projeler için fırsatlar en iyi şekilde değerlendirilerek, yapılan sağlıklı fizibilite

çalışmaları sonucunda hem toplum, hem ekonomi, hem de çevre için olumlu projeler

ortaya çıkmaktadır.

1.1 Tezin Amacı

Plansız kentleşme sonucunda ortaya çıkan sorunların çözümüne yönelik yapılan

iyileştirme ve dönüşüm projelerinde, karma kullanımlı gayrimenkul projeleri bir

yöntem olarak kullanılmaktadır. Karma kullanımılı projenin bölgeye getirdiği çekim

gücü, ekonomik, sosyal ve çevresel gelişim ile yaşam kalitesini arttırmaya yönelik

imkanları, bu tip projelere olan talebin artmasına sebep olmuştur.

Karma kullanımlı projelerde bir araya getirilen işlevler ile bir yaşam tarzı sunuluyor

olması, farklı bir kullanım alternatifi oluşturarak kullanıcılarının yaşamlarını

kolaylaştırmaktadır.

Karma kullanımlı gayrimenkul projelerinin, ana bileşenleri olan ofis, konut ve

alışveriş merkezi işlevlerinin yanında, otel, eğlence ve kültür merkezi, hastane, okul

v.b. kullanımlarının da yer aldığı farklı örnekler bulunmaktadır.

Bu çalışmada, Şişli – Bomonti bölgesinde, gayrimenkul sektörü analizleri yapılarak,

mevcut gelişmeler ve sektördeki eğilimler incelenmiş, çevrede yer alan örnek karma

kullanımlı projelerin performansları göz önüne alınmış ve tüm bu araştırmalar

sonucunda elde edilen veriler doğrultusunda, yeni bir karma kullanımlı gayrimenkul

projesi önerilerek, proje için alternatifli işlevlere yönelik yatırım analizi çalışmaları

ve bunlara bağlı değerlendirmelere yer verilmiştir.

Sonuç olarak, yapılan araştırmalar ve sektör verileri doğrultusunda karma kullanımlı

bir gayrimenkul projesi için, ofis, rezidans, alışveriş merkezi, otel ve bunlara ek

3

olarak hastane işlevinin de eklenmesiyle alternatifli olarak yatırım analiz çalışması

yapılmıştır.

Hastane işlevinin öngörülmesinin sebebi, hem Bomonti bölgesine, hem de yakın

çevresine hizmet verebilecek, aynı zamanda karma kullanımlı proje içinde genel

olarak projenin çekim gücünü arttıracak, projeye gelen genel ziyaretçi sayılarını

arttıracak bir işlev olacağının öngörülmesidir. Bu işlev için, genel olarak hastanelerin

kiralama modelleri incelenmiştir.

Karma kullanımlı proje geliştirme yöntemi ile proje bileşenlerinin gelir ve gider

analizleri gerçekleştirilerek, farklı işlevlere ait gayrimenkul gelirlerinin, proje karına

olan etkisi incelenmiştir.

1.2 Tezin Kapsamı

Altı bölümden oluşan çalışmanın ilk bölümünde; konuya giriş yapılarak, tezin amacı,

kapsamı ve çalışmada izlenen yöntem belirtilmiştir.

İkinci bölümde, İstanbul‟un gelişimi ve kent planlaması ele alınarak Metropol

İstanbul‟un tarihsel gelişim sürecine değinilmiştir. İstanbul Metropoliten Nazım İmar

Planı çok merkezli gelişme stratejisi incelenerek kentin gelişme yönlerinin batı ve

doğu kanatlara doğru yönlendirildiği ve mekansal büyümesinde, ana-merkez

MİA‟nın sıçrama odakları olarak tanımlanabilecek alt-merkezleri de içermek üzere,

doğrusal bir model esas alındığı görülmüştür.

Üçüncü bölümde, İstanbul Avrupa yakası gayrimenkul sektör analizi çalışması

yapılmıştır. Karma kullanımlı proje bileşenleri olan ofis, rezidans, alışveriş merkezi

ve otel işlevleri için, pazardaki mevcut stok durumu, doluluk oranları, birim kira ve

satış değerleri ile bu işlevlerin performanları ele alınmıştır.

Dördüncü bölümde, karma kullanımlı gayrimenkul projesinin tanımı ve karma

kullanımlı gayrimenkul projelerinin amaçları konularına değinilerek, karma

kullanımlı projelerin çeşitli ülkelerde ve İstanbul‟da yer alan örnekleri incelenmiştir.

Beşinci bölümde, inceleme alanında karma kullanımlı bir gayrimenkul projesi için

yatırım analizi çalışması yapılmıştır. Seçilen inceleme alanının yer aldığı Şişli ilçesi

genel özellikleri, alanının konumu, çevre özellikleri, önerilen imar durumu ve

yapılaşma koşulları ele alınarak, proje alanı analizi yapılmıştır. Daha sonra karma

4

kullanım fizibilite çalışmasında kullanılan yöntem olan proje geliştirme yöntemi ile

gelir ve gider analizi ele alınmıştır. Karma kullanımlı proje bileşenleri tek tek

incelenmiştir. Ofis, rezidans, alışveriş merkezi, otel ve hastane için ayrı ayrı net

gelirler hesaplanarak, 1. alternatifte ofis, rezidans, alışveriş merkezi ve otel olan, 2.

alternatifte ise bu işlevlere ek olarak hastane çalışması yapılarak, 2 alternatifli bir

fizibilite analizi yapılmıştır. Son olarak tüm işlevlerin net gelirleri konsolide edilerek

proje karına ulaşılmıştır.

Altıncı bölümde ise tüm çalışmanın genel değerlendirmesi ve sonuçlarına

değinilmiştir.

1.3 Tezin Yöntemi

Yapılan çalışma, karma kullanımlı gayrimenkul projesi geliştirmeye yönelik fizibilite

analizi yapılması amacı ile 3 yönden incelenmiştir.

Bu kapsamda, İstanbul‟un gelişimi ve kent planlaması incelenmiş, İstanbul

Metropoliten Nazım İmar Planı kararları ve çok merkezli gelişme stratejisi ele

alınmıştır. Daha sonra İstanbul Avrupa yakası için karma kullanımlı proje

bileşenlerini içeren bir sektör araştırması yapılmıştır. Sektör araştırması kapsamında

elde edilen satış ve kira rakamları yapılan birebir görüşmelerde elde edilmiş olup,

gayrimenkul danışmanlık firmalarına ait sektör raporlarında yer alan veriler bir araya

getirilmiştir.

Yapılan literatür araştırması sonucunda, karma kullanımlı gayrimenkul projeleri ile

ilgili yerel ve yabancı yayınlardan yaralanılmış, elde edilen kaynaklarda yer alan

bilgiler ve karma kullanımlı gayrimenkul projelerinin yurtiçi ve yurtduşı örnekleri

derlenmiştir.

Son olarak, yapılan fizibilite çalışması için elde edilen tüm veri ve bilgiler ışığında

bir proje bileşeni karması oluşturulmuş, ofis, rezidans, alışveriş merkezi, otel ve

alternatifli olarak hastane için, satış ve kira değerleri, doluluk oranları, inşaat

maliyetleri ile tüm gelir ve giderleri belirlenmiş, gayrimenkul geliştirme yöntemi

önerilerek net gelirleri oluşturulmuş, gayrimenkul gelirleri piyasa verileri ışığında bir

iskonto oranı belirlenerek bugüne indirgenmiş ve proje karına ulaşılmıştır.

5

2. GAYRĠMENKUL GELĠġTĠRMEDE KARMA KULLANIM

2.1 Karma Kullanımlı Gayrimenkul Projesinin Tanımı

Günümüzde karma kullanımlı gayrimenkul projeleri geliştirilerek yeni bir arazı

kullanım metodu oluşturulmaktadır. Kentleşme sürecinde, gayrimenkulün

inşaatından mümkün olan en fazla karı elde edecek şekilde yapılaşmak için var olan

alanlarda optimum yapılaşma şartları gündeme gelmiştir. Tüm dünya kentleri için

geçerli olan bu durum, başta İstanbul olmak üzere, imara açık arazi stoğu yetersiz

olan tüm büyük kentlerin sorunudur.

Farklı bileşenler karma kullanımlı projelerde, tek bir mekânın, ofis, alışveriş ve

konut gibi pek çok talebe karşılık vermesine olanak sağlayarak, birçok farklı isteğe

cevap vermektedirler. İnşaat sektöründe, karma kullanımlı projeler bir eğilim olarak

değil, kentlerdeki aşırı büyüme nedeniyle sürdürülebilir inşaat için bir çözüm olarak

görülmektedir. Karma projeler, bugün tüm dünyada gerekliliklerini ve

sürdürülebilirliklerini kanıtlamış durumdadırlar (Thompson, 2002).

İlk tanımı 1976‟da yapılmış olan karma kullanımlı proje geliştirme kavramına göre;

Karşılıklı olarak birbirlerini destekleyen, iyi planlanmış, üç veya daha fazla belirgin

gelir getiren; perakende - eğlence, ofis, konut, otel, kent ile ilgili kültürel -

rekreasyon alanlar gibi kullanımların geliştirilmesi,

Birbirinden kopmayan ve yoğun arazi kullanımı sağlayan, kesintisiz ve aralıksız yaya

bağlantıları içeren, proje bileşenlerinin fiziksel ve işlevsel olarak bütünleştiği

kullanımların geliştirilmesi,

Bir plan çerçevesinde, çeşit, ölçek, yoğunluk vb. açısından uyumunun sağlandığı

projelerin geliştirilmesi olarak üç şekilde tanımlanmaktadır (Schwanke ve diğ.,

2005).

2006 yılında ICSC, BOMA International, NAIOP ve NMHC karma kullanımlı

gayrimenkul projelerinin bileşenlerini belirleme amacıyla bileşenlerin tümünü ele

almışlardır. Sonuç olarak karma kullanımlı proje; alışveriş merkezi, ofis, konut, otel,

6

rekreasyon ve diğer işlevlerin çeşitli şekillerde bir araya getirilmesiyle planlanan bir

gayrimenkul projesidir. Yayalara hitap eder ve iş – yaşam - oyun bileşenlerini

içermektedir. Karma kullanımlı projeler; maksimum alanda, yüksek konfora ve

mimari ifadeye sahiptir (ICSC, 2007).

Karma kullanım projeleri ve bileşenleri sürekli değişmektedir. Karma kullanım

projelerini temelde; alışveriş merkezi, ofis ve konut oluşturmaktadır. Ancak bunların

önem sıralaması, ihtiyaçlara, konuma ve birçok farklı etmene bağlı olarak

değişmektedir. Diğer bileşenler ise; otel, kültürel tesisler ve rekreasyon alanlarıdır

(ICSC, 2007).

Karma kullanımlı projeler farklı fiziksel şekillerde geliştirilebilir; tek bir bina ya da

birkaç binadan oluşabilirler. Yaygın olarak günümüzde yapılan karma kullanım

projeleri, tek bir binadan oluştuğunda; giriş katında perakende, orta katlarda ofisler,

üst katlarda konutlar ve zemin altında otoparklar yer almaktadır (Miles ve diğ.,

2007).

İstanbul‟da da örneklerini gördüğümüz karma kullanımlı projelerde, alışveriş

merkezi işlevine sahip, zeminde yer alan ana kütlenin üzerinde konut veya ofis

kulelerinin yükseldiği örneklere rastlanmaktadır.

Karma kullanımlı projelerin yapısal ve mimari özelliklerinin verdiği esnek kullanım

rahatlığı bulunmaktadır. Proje yapım aşamasında proje içinde yer alan işlevlere olan

talepler değerlendirilerek, proje içinde farklı mekanlara farklı işlevler

verilebilmektedir. Örneğin proje içinde yer alan bir ofis kulesi kolaylıkla rezidansa

dönüştürülebileceği gibi, alışveriş merkezleri içinde de talep doğrultusunda eğlence

ve kültür alanları yaratılabilmektedir. Ayrıca karma kullanımlı projeler hayata

geçtikten sonra da bir takım işlev değişiklikleri gerçekleştirilebilir. Projenin konumu,

çevresinin özellik ve ihtiyaçları doğrultusunda ofis olarak tasarlanmış bir bölüm,

hastaneye vaya farklı bir işletmeye dönüştürülebilir. Bu durum, karma kullanımlı

projelere zaman içinde değişime uğrama rahatlığı, esneklik ve kullanım alternatifi

özelliği kazandırmaktadır (The Jarde Partnership, 2003).

Günümüzde, hayata geçirilecek projelerde, konutların, ticaret alanlarının içiçe olması

gerektiği düşünülmektedir. Karma kullanımlı yapılar; insanlara iş, alışveriş, yeme -

içme ve eğlence arasında sirkülasyon alanları sunarak, trafik sorununu ortadan

7

kaldırmakta ve böylece yaşam kalitesini artırmaktadır. Karma kullanım konseptinin

esnek yapısı sayesinde farklı ihtiyaçlara cevap verilmektedir (Kirk, 2008).

Kent kavramı ve yaşamın kuralları, karma kullanımlı proje kavramının ortaya

çıkmasıyla değişmektedir. Kentlere karma kullanımlı projeleri entegre edebilmek

için, farklı işlevlerin bir arada hayata geçirilebileceğini anlamak, bu amaca yönelik

planlama ve tasarım unsurları geliştirmek, arazi kullanımları belirlemek ve ihtiyaç

olan işlevleri analiz etmek gerekmektedir (Kirk, 2008).

2.2 Karma Kullanımlı Gayrimenkul Projelerinin Amacı

Son yıllarda geliştirilen karma kullanımlı projeler, ekonomik, sosyal ve hukuksal

birçok farklı bileşenden etkilenmektedir.

Büyük ölçekli ve karmaşık bir proje geliştirmek için maddi kaynakların güçlü olması

gerekmektedir. Günümüzde birçok yabancı firma karma kullanımlı gayrimenkul

projesi geliştirme alanında faaliyet göstermekte ve bu alanda başarılı örneklere imza

atmaktadır (Schwanke ve diğ., 2005).

Son yıllarda, iyileştirme ve yeniden geliştirme planlarının artan önemiyle beraber, bir

çok eski kent merkezi ve banliyölerde yeniden canlandırmaya ihtiyaç duyulmaktadır.

Kent merkezlerinde yeniden yapılandırma ve işlev değişikliği ihtiyacı, II. Dünya

Savaşı sonrasında, 1950‟lerin sonu ve 1960‟ların başında ilk defa karma kullanımlı

gayrimenkul projelerinin geliştirilme nedenlerinden birisi olmuştur. Yeniden

yapılanma, kentin çeşitli alanlarında geniş kapsamlı olarak planlanmış karma

kullanım projelerinin yapılmasına öncülük etmiştir. Yüksek yoğunluklu karma

kullanımlı alanların ve merkezi iş alanlarının geliştirilmesi, akıllı büyümeyi

uygulamada tercih edilmektedir. Karma kullanımlı gayrimenkul projesi geliştirme,

akıllı büyümeyi daha çekici ve işlevsel kentsel mekanlar yaratmak olarak

görmektelerdir. Akıllı büyüme; farklı lokasyonlarda karma kullanımlı proje

geliştirme için yeni fırsatlar sunarak, kamu, tasarımcılar ve geliştiriciler arasında

popülerliğini arttırmaktadır (Slessor, 2003).

Ofis kullanımının yaygınlaşması, bunun sonucunda ortaya çıkan ofis talebi karma

kullanım projelerini destekleyen en önemli unsurdur. Ofis alanı karma kullanım

projelerinin en önemli bileşenidir. Büyük ofis projeleri etrafında bir çok farklı işleve

ve tesise ihtiyaç duymaktadır. Yine de bu ofis talebi tek başına karma kullanımlı

8

proje geliştirmenin sebebi değildir. Ancak sektördeki ihtiyacı desteklemekte, büyüme

ve gelişmenin dengesini sağlamaktadır. Ofis projesinin büyüklüğü ile farklı işlev

ihtiyacı doğru orantılıdır. Bir ofis projesi kullanıcıları için yeme – içme, konut ve

alışveriş işlevlerine cevap verilmelidir. Ofise aynı zamanda iş amaçlı gelen

yabancılar için konaklama ihtiyacı doğmaktadır. Tüm bu ihtiyaçlar karma kullanımlı

proje geliştirme nedenleri arasında sayılabilir (The Jarde Partnership, 2003).

Ana cadde perakendeciliği ve eğlence merkezleri; yüksek yoğunluklu bölgelerde ve

önemli yaya akslarında olduğu kadar günümüzde karma projelerde de

yoğunlaşmaktadır. Kentdeki eğlence merkezlerinin gayrimenkul geliştirmede önemli

bir yeri vardır. Önümüzdeki dönemlerde, karma kullanımlı proje geliştirmede de ofis

gibi önemli bir yapısal işlev haline gelecektir. Ayrıca oteller, karma kullanımlı

projeler için toplantı, restoran, mağaza ve rekreasyon alanı işlevleri içermektedir.

Ofis kiracıları, günümüzde bu işlevlerin yer aldığı kompleksleri hizmet çeşitliliği

açısından tercih etmektedir. Tüm bu işlevler konut kullanıcıları tarafından da önemli

hizmet alanları olarak algılanmaktadır (The Jarde Partnership, 2003).

Karma kullanımlı gayrimenkul projelerinin amacı; kullanıcıların memnuniyeti

sağlamak, doğru mağaza karması ile doğru ölçekte, iyi ve kaliteli hizmet sunmak,

fiziksel bir bütünlük içinde, işlevsel ve dinamik bir mekan kimliği oluşturmaktır. Bu

projelerin ölçeğine ve işlevsel farklılıklarına dayanarak, karma kullanımlı

gayrimenkul projelerinin toplumun gelişmesinde etkisi tek amaçlı projelere göre

daha fazladır. Karma kullanımlı projeler çalışma saatleri dışında gece nüfus yoğunlu

düşen ve çöküntü bölgesi haline gelen kentsel alanların geliştirilmesi ve

canlandırılmasında çok önemli bir çözümdür. Ayrıca bu tarz projeler aynı zamanda

Kent merkezi olmayan, rekreasyon alanları kısıtlı olan banliyölerde; çalışanlar,

müşteriler, ziyaretçiler ve oturan insanlar için yeni kent mekanları yaratmaktadır

(Schwanke ve diğ., 2005).

2.3 YurtdıĢındaki Karma Kullanımlı Proje Örnekleri

Marina City

Marina City, Amerika‟nın Chicago kentinde 1964 yılında faaliyete geçmiş olup,

mimarı Bernard Goldberg‟tir. Yüksekliği 179 m. olan binanın, 16 katı ofis, 41 katı

konut olarak kullanılmaktadır (Url-2).

9

ġekil 2.1 : Marina City kulelerine ait kat planı (Url-2)

Bina, Chicago'nun merkezinde konumlanmış olan marinada inşaa edilmiştir.

Kulelerden birinde yer alan konut bölümü, yapının 20. katından itibaren başlar.

Yaklaşık olarak 60 katlı olan yapının 2/3‟ünde, toplam 450 adet konut yer alır.

Binanın diğer işlevleri; 16 katlı ofis alanı, 1.750 kişi kapasiteli tiyatro, 700 kişi

kapasiteli oditoryum, mağazalar, restoranlar, spor salonları, ve rekreasyon alanlarıdır

(Url-2).

ġekil 2.2 : Marina City (Url-2)

10

Elephant Tower

Elephant Tower, Bangkong„da 1997 yılında Arun Chaserie Group tarafından

yapılmış olan karma kullanımlı yapılara ilginç bir örnektir. Yapının toplam

yüksekliği 102 m. olup, toplam kat adedi 32‟dir (Url-3).

ġekil 2.3 : Elephant Tower (Url-3)

ġekil 2.4 : Elephant Tower işlev dağılımı (Url-3)

Karma kullanım işlevleri; ofis, konut, spor alanları, alışveriş merkezi, ve rekreasyon

alanlarıdır. Yukarıdaki şekilde görülen kesitte, mavi renk ile ofis alanları, yeşil renk

ile konutlar, kırmızı renk ile lüks konutlar belirtilmiştir (Url-3).

Konut

Lüks Konut

Ofis

Alışveriş

Merkezi

Otopark

11

Trump Tower

Trump Tower, 1982 yılında Amerika‟nın New York kentinde inşa edilmiş olan

karma kullanımlı yapılara örnektir. Swanke Hayden Connell firması tarafından

tasarlanan yapının yüksekliği 202 m. olup, toplam kat adedi 68‟dir. 1982 yılında

faaliyete geçtiğinde New York‟un en uzun betonarme binası olmuştur. Kompleksin

13 katı ofis ve büro işlevi olarak kullanılıp, 6 katı çarşı ve alışveriş merkezi olarak

kullanılmaktadır. (Tibet ve Yılmaz, 2002)

Trump Tower‟ın toplam alanı 75.000 m
2
 olup, 10.000 m

2
‟si alışveriş merkezi, 16.000

m
2
‟si ofis alanlarıdır. Kentsel doku içinde Trump Tower, New York‟un en bilinen

alışveriş bölgesi Fifth Avenue ile Madison Avenue arasında konumlanmıştır. (Tibet

ve Yılmaz, 2002)

ġekil 2.5 : Trump Tower‟a ait kat planı (Tibet ve Yılmaz, 2002)

ġekil 2.6 : Trump Tower (Tibet ve Yılmaz, 2002)

12

Dubai Creek Tower

Dubai Creek Tower, 1995 yılında Birleşik Arap Emirlikleri‟nin Dubai kentinde

yapılmış olan karma kullanımlı bir projedir. Mimari projesi Khatib & Alami

tarafından, inşaatı ise Al Habtoor Mühendislik tarafından yapılmış olan bu yapının

yükseliği 117 m. olup, toplam 25 kattan oluşmaktadır. Projenin toplam inşaat alanı

50.000 m
2
‟dir (Url-4).

Projede, 2 kanatta toplam 25 kat bulunmaktadır. Binanın alt 2 katında alışveriş

merkezi, çarşı ve dükkanlar yer almaktadır. Ofis bölümü 22 katlı olup, her katta 3

özel ofis bölümü bulunmaktadır. Konut bölümü ise 22 katlıdır. Binanın son 3 katı,

sağlık merkezi ve servis alanları olarak kullanılmakta olup, çatı katında havuz ve

kafeteryalar bulunmaktadır (Url-4).

ġekil 2.7 : Dubai Creek Tower (Url-4)

2.4 Türkiye’deki Karma Kullanımlı Proje Örnekleri

Metrocity

Metrocity, 2003 yılında açılmış, Doğan Tekeli ve Sami Sisa tarafından tasarlanmış

olan, toplam 210.000 m
2
 inşaat alanına sahip, İstanbul MİA‟da yer alan Büyükdere

ekseni üzerinde konumlanmış olan bir karma kullanım projesidir. Yatırım maliyeti

120.000.000 Amerikan Doları olan proje, yaklaşık 24.000 m
2
 yüzölçümüne sahip

arsa üzerinde konumlanmıştır. AVM, konut ve ofis işlevlerini bir arada bulunduran

proje metro hattına doğrudan bağlıdır. Bunun yanında kompleks içinde kültürel

amaçlı herhangi bir işlev bulunmamaktadır. Kompleksin hemen yanında Zincirlikuyu

13

Mezarlığı bulunması, böyle bir yatırımın bu noktada yapılması, bazıçevrelerce

yadırganmıştır. (Karabey, 2003)

Biri büro, diğer ikisi konut olarak kullanılan üç kulesi; konumları nedeniyle mimari

olarak benzerlerinden daha belirgin biçimde kent siluetinde etkinlerdir. İşlevlerine

uygun olarak kulelerin cepheleri farklılık göstermektedir.

ġekil 2.8 : Metrocity vaziyet planı (Karabey, 2003)

Ofis, konut ve alışveriş işlevlerinin proje genelindeki dağılım oranları aşağıda

verilmektedir.

ġekil 2.9 : Metrocity işlev dağılımı

ġekil 2.10 : Metrocity (Url-18)

Konut

%43

Ofis

%14

AVM

%43

14

Kanyon

Beşiktaş, Şişli ve Levent‟in kesiştiği Büyükdere Caddesi‟ne cepheli, toplam yaklaşık

250.000 m
2
 inşaat alanına sahip olarak inşa edilen Kanyon Projesi Tabanlıoğlu, Jerde

ve Arup firmalarının işbirliği ile gerçekleştirilmiştir. Eczacıbaşı Topluluğu - İş GYO

ortaklığıyla, konut, eğlence, alışveriş ve iş merkezi olarak, 200.000.000 Amerkan

Doları yatırımla gerçekleştirilen Levent Kanyon, 2006 yılında faaliyete geçmiştir.

(Özkan, 2006).

Kanyon, Türkiye‟nin ilk açık alanlı alışveriş merkezine sahip projesidir. Kent

merkezinde, ortak yeşil alanlarla çevrelenmiş, konut, ofis, alışveriş merkezi, eğlence

alanları ve diğer sosyal alanlar gibi farklı mekanların bulunduğu yeni bir karma

kullanım modeli hayata geçirilmiştir. Kolay erişilebilir olması yeni bir çekim

merkezi haline gelmesini sağlamıştır. (Özkan, 2006).

ġekil 2.11 : Kanyon zemin kat planı (Özkan, 2006)

Ofis, konut, otopark ve alışveriş işlevlerinin proje genelindeki dağılım oranları

aşağıda verilmektedir.

ġekil 2.12 : Kanyon işlev dağılımı

Otopark

%8 Konut

%34

AVM

%35

Ofis

%23

15

ġekil 2.13 : Kanyon (Sarı, 2006)

Akmerkez

Akmerkez, Etiler- Ulus kavşağında 180.000 m²‟lik toplam inşaat alanına sahip bir

projedir. Toplam alanın 32.500 m²‟sini alışveriş merkezi, 55.000 m²‟sini otopark,

31.000 m²‟sini büro alanları ve 20.000 m²‟sini konut alanları oluşturmaktadır. Üçgen

bir alana yayılmış olan merkezin üç atriumu, ana dolaşım yolları ile birbirine

bağlanmıştır. Levent yönünde, 14 katlı oifs kulesi ve Etiler yönünde 17 katlı ofis

kulesi konumlanmıştır. Merkezin Ulus‟a bakan köşesinde 96 daireden oluşan 23 katlı

konut bölümü yer almaktadır (Uran,1995).

İstanbul‟da bu konsepte yapılan karma kullanımlı yüksek yapılara ilk örnek olan

Akmerkez, yükseklik bakımından çevresi ile uyumludur. Akmerkez çevresinde

gayrimenkul sektörü açısından değer artışı sağlamasının yanında, altyapı sorunları

nedeniyle, trafik yoğunluğuna sebep olmaktadır.

16

ġekil 2.14 : Akmerkez zemin kat planı (Uran,1995)

Ofis, konut, otopark ve alışveriş işlevlerinin proje genelindeki dağılım oranları

aşağıda verilmektedir.

ġekil 2.15 : Akmerkez işlev dağılımı

Ofis

%22

Konut

%14

AVM

%23

Otopark%41

17

ġekil 2.16 : Akmerkez (Url-20)

Anthill (ġiĢli – Bomonti Bölgesi)

Anthill, Şişli - Bomonti‟de konumlanmış olan, 2010 yılında faaliyete geçen, yaklaşık

180.000 m²‟lik toplam inşaat alanına sahip çarşı ve rezidans projesidir. 25.000 m
2

yüzölçümlü arsa üzerinde yer almaktadır. Proje, 10 katlı bodrum çarşı katları üzerine

oturtulmuş iki kuleden oluşmaktadır. Kulelerden ön cepheden bakıldığında sol tarafta

kalan “Kule I” kot farkı sebebiyle 6 bodrum , 1 zemin ve 51 normal kattan

oluşmaktadır. Sağ tarafta kalan kule ise 10 bodrum, 1 zemin ve 47 normal kattan

oluşmaktadır (Url-5).

ġekil 2.17 : Anthill vaziyet planı (Url-5)

18

Projede, 12.500 m² çarşı , 90.000 m² konut (kule I+kule II), 37.500 m
2
 sosyal tesis ve

spor kompleksi ile 40.000 m
2
 otopark alanına sahiptir (Url-5).

ġekil 2.18 : Anthill işlev dağılımı

Bomonti bölgesi, İstanbul‟un eski ve tarihi kültürel binalarını bulundurmanın yanı

sıra, yoğun olarak MİA işlevi ile yatırımcıların talep gösterdiği bir bölge haline

gelmiştir. Bomonti bu sayede kısa sürede bir dönüşüm içine girmiş ve karma

kullanımlı projelere ev sahipliği yapmaya başlamıştır.

ġekil 2.19 : Anthill (Url-5)

Konut

%50

AVM

%7

Otopark

%22

Sosyal Tesis

%21

19

3. ĠSTANBUL AVRUPA YAKASI GAYRĠMENKUL SEKTÖRÜ ANALĠZĠ

3.1 Ġstanbul’un Tarihsel GeliĢim Süreci

İstanbul, zaman içinde Marmara Denizi kıyısında lineer bir eksende gelişme

göstermiştir. Geçmiş dönemlerde ülkenin en önemli merkezi, günümüzde ise

metropoliten kent kimliği ile ekonomik yönetim merkezi olan İstanbul, doğu – batı

yönündeki gelişiminin yanında, kuzey istikametinde de gelişimini sürdürmektedir.

Bu gelişim süreci içinde ortaya çıkan farklı gelir, eğitim ve kültür gruplarının

kontrolsüz yer seçimi ve bunun akılcı çözümler ile önüne geçilemeyişinin sonucu

olarak; İstanbul‟un su toplama havzaları, tarım ve orman alanları ile çoğunlukla

korunması gereken alanların yer aldığı kuzey bölümü, zamanla baskı altına alınmış

ve kentin gelişimi olumsuz yönde etkilenmiştir.

ġekil 3.1 : İstanbul metropoliten alanı – tarihsel gelişim süreci (İMP, 2006)

1950‟den itibaren İstanbul‟un kontrolsüz bir şekilde güney kıyılarına paralel,

doğrusal bir şekilde başlayan gelişmesi, son 20 yıl içinde, özellikle de Fatih Sultan

Mehmet Köprüsü‟nün yapımı ile kuzeydeki ormanlık alanları ve su toplama

havzalarını tehdit etmeye başlamıştır. İstanbul‟un yüzölçümünün yaklaşık %48‟ini

Bizans Çağı

Osmanlı İmp. 15 – 18. yy

Osmanlı İmp. 19. yy

Türkiye Cumhuriyeti 1920 – 1950

Türkiye Cumhuriyeti 1950 – 1970

Türkiye Cumhuriyeti 1970 - 2000

20

kaplayan orman alanları korunması gerekli doğal değerlerdir. Aynı zamanda

İstanbul‟un geleneksel kent dokusunun; sanayi, imalat, depolama gibi tarihi dokuyla

uyumlu olmayan fonksiyonlar sayesinde tahrip olması da bu döneme denk

gelmektedir. Yine bu süreç içinde sanayiler, organize sanayi bölgelerinde

yoğunlaşmış, daha büyük alanlara ihtiyacı olan sanayi tesisleri ise batıda Çorlu;

doğuda Gebze, Kocaeli, Adapazarı, Düzce; Doğu Marmara Bölgesi‟nde ise Bilecik

ve Bozüyük istikametinde desantralize bir yapıda gelişmişlerdir (1/100000 Ölçekli

İstanbul Çevre Düzeni Planı Raporu, 2009).

Sanayi dışındaki özellikle ticaret, yönetim merkezi ve turizm gibi sektörlerin

yoğunlaştığı merkezi iş alanları gelişimi ağırlıklı olarak, tarihi yarımada dahil, Şişli,

Mecidiyeköy ve Büyükdere ekseninde tek merkezli bir gelişme göstermiştir. Son

yıllarda her alanda yaşanan küreselleşme dinamikleri, tüm metropollerde olduğu gibi

İstanbul metropolünde de hizmet sektörünün ağırlıklı olduğu bir gelişmeye yol

açarak bu sektöre hitap eden farklı işlevlerin yeni projeler ile bir araya getirilmesine

yol açmıştır. (İMP, 2006)

İstanbul‟da, yaşam kalitesinin yükselebilmesi açısından vazgeçilemez önemi olan su

kaynakları ve ormanların sürdürülebilirliğinin sağlanması gerekmektedir. Bu amaçla,

alternatif gelişme odaklarının tanımlanması arayışları çerçevesinde metropolün

doğusunda ve batısında doğrusal gelişme imkanlarının değerlendirilmesi

gerekmektedir (1/100000 Ölçekli İstanbul Çevre Düzeni Planı Raporu, 2009).

ġekil 3.2 : İstanbul metropoliten alanı gelişimi (1950 – 1980) (İMP, 2006)

Tarihi Merkez

Gecekondu Alanları

Planlı ve Gelişmiş Konut Alanları

Merkezi İş Alanı

Sanayi Bölgeleri

Orman Alanları

21

3.2 Ġstanbul Metropoliten Nazım Ġmar Planının Çok Merkezli GeliĢme Stratejisi

İstanbul Çevre Düzeni Planı ile, İstanbul‟un kapsamlı bir dönüşüm sürecinden

geçerek, küresel olarak güçlenmiş bir metropol kent olması amaçlanmaktadır. Bu

nedenle; çevresel, ekonomik ve toplumsal sürdürülebilirlik, İstanbul Çevre Düzeni

Planı‟nın, planlama yaklaşımının temelini oluşturmaktadır (1/100000 Ölçekli

İstanbul Çevre Düzeni Planı Raporu, 2009).

ġekil 3.3 : Çok merkezli gelişme stratejisi (İMP, 2006)

Metropole ilişkin öngörülen çok merkezli planlama yaklaşımının amacı, ara kademe

kentsel çekim noktaları ve kentsel merkezler oluşturmaktır. Böylelikle kır - kent arası

kutuplaşma giderilebilecek ve aşırı yük üstlenen metropolün işlevleri alternatif

kentsel merkezler tarafından üstlenilecektir. İstanbul metropolünün üstlendiği

işlevlerden bir kısmının alt merkezlere aktarılması, işlevlerin ve hizmetlerin yerine

getirilmesi doğrultusunda yürütülen faaliyetlere işlerlik ve etkinlik kazandıracaktır.

Marmara Bölgesi‟nde hizmet verebilecek uygun mekanların ve kentsel merkezlerin

saptanması önem kazanmaktadır (1/100000 Ölçekli İstanbul Çevre Düzeni Planı

Raporu, 2009).

İstanbul metropolünün bölgesel ölçekte olmak üzere komşu ve yakın illerdeki

yerleşim merkezleri ile daha rasyonel ilişkiler kurması, hem üzerindeki ekonomik,

çevresel ve sosyal maliyetleri yüksek işlevlerin daha sağlıklı yapılara

dönüştürülmesi, hem de, yaratılan katma değerin bölge düzeyinde yaygınlaştırılması

bakımından yararlı olacaktır. Ulusal gelirin yaklaşık yarısı İstanbul, Ankara, Kocaeli,

Çorlu – Çerkezköy – Silivri

Metropoliten Alt Bölge

(Batı)

İstanbul Metropolü

Merkezi İş Alanı

(MİA)

Kartal - Gebze

Metropoliten Alt Bölge (Doğu)

22

Bursa ve Adana iller grubunda toplanmaktadır. Bu illerden üçü olan İstanbul,

Kocaeli ve Bursa Marmara Bölgesi‟nde, hatta doğu Marmara Bölgesi‟nde yer

almaktadır (İMP, 2006).

İstanbul‟un küresel düzeyde rekabet edebilir bir yapıya ulaşması, doğal yapısını telafi

edilemez derecede tahrip eden sanayi ağırlıklı metropoliten karakterini

dönüştürmesine ve hizmetler sektörünün nitelikli bir gelişme seyri göstermesine

bağlıdır. Bu nedenle, mevcut MİA‟nın; hem kendi içinde yeniden bir mekansal

düzenlemeye tabi tutulması hem de metropoliten ölçekte alt merkezlerin

geliştirilmesi, İstanbul‟un üst ölçekli planlamasında öne çıkmaktadır (1/100000

Ölçekli İstanbul Çevre Düzeni Planı Raporu, 2009).

MİA, nüfus çekme ve şehrin gelişimini yönlendirme özelliğiyle, alan büyüklüğüne

oranla çok daha önemli ve etkili bir kent parçasıdır. Dolayısıyla, sürdürülebilirlik

ilkesinin sağlanmasında MİA‟nın yöneliminin belirlenmesi önemli bir rol

oynamaktadır. Mevcutta Tarihi Yarımada‟dan başlamak üzere, Büyükdere aksı

boyunca Maslak‟a kadar uzanan ve üst düzey hizmetlerin yoğunlaşma eğilimi yüksek

tek merkezli çekim noktası olarak gelişen MİA, kentin doğal alanlarını tehdit eden

kuzey gelişiminin temelini oluşturduğu gibi, iki yaka arası kentsel trafiğin

yoğunluğunu arttırmaktadır. (İMP, 2006)

İstanbul Çevre Düzeni Planı‟nda, MİA gelişimi tarihi merkezden daha batıya, coğrafi

ve yoğunluk merkezine doğru çekilmektedir. Bu karar orman ve havzaların

korunması yönünde temel bir araç olduğu gibi, MİA‟nın rahatlatılması, Tarihi

Yarımada ile Boğaziçi üzerindeki baskının azaltılması ve tarihi dokunun korunması

hedefini de desteklemektedir. (1/100000 Ölçekli İstanbul Çevre Düzeni Planı

Raporu, 2009).

Plan‟ın yapısal dönüşüm hedefi doğrultusundaki ikinci önemli politikası ise tek

merkezli yapıdan çok merkezli bir yapıya geçerek, nüfus-istihdam dengeleri adına

kent merkezlerinin yeniden kademelendirilmesi ve alt bölgelerin belirlenmesi

amacıyla, her iki yakada çekim merkezleri oluşturmaktır. Avrupa Yakası‟nda

Silivri‟de, Anadolu Yakası‟nda ise Kartal ve Orhanlı‟da yeni çekim merkezleri

tanımlanmıştır. Bölgede yaşaması öngörülen nüfusun İstanbul merkezi dokusu ile

güçlü ve sürekli bir bağlantı kurmasını gerektirmeyecek ölçüde kendine yeterli

şekilde planlan bu merkezler, İstanbul kentinin yapısal dönüşüm sürecinde itici güç

23

oluşturacak bilgi ekonomisinin altyapısının yer alacağı alanlar olarak görev

yapacaktır (1/100000 Ölçekli İstanbul Çevre Düzeni Planı Raporu, 2009).

3.3 Ofis Sektörü

Tarihi yarımada üzerinde yer alan Eminönü, Kapalı Çarşı, Karaköy ve Beyoğlu;

İstanbul‟un 1970‟ li yıllara kadar Merkezi İş Alanı olarak tanımlanan, ticari

faaliyetlerin yoğunlaştığı bölgeleri olarak ön plandadır. 1970‟ lerden sonra ise MİA

şehrin kuzeyine doğru yönelmeye başlamıştır. Eminönü ise ticari faaliyetlerin yanı

sıra turizm faaliyetlerinin de yoğunlaştığı bir bölge olarak önemini sürdürmüştür.

ġekil 3.4 : İstanbul ofis bölgeleri (PROPIN, 2010)

Avrupa yakasında şehrin kuzeyine doğru yönelen ticari faaliyetler; öncelikle Şişli ve

Mecidiyeköy‟de, ardından Zincirlikuyu ve Levent‟te yoğunlaşmaya başlamıştır.

Büyükdere Caddesi‟nde 1980‟lerin sonunda faaliyete geçen ilk ofis projelerinden biri

olan Yapı Kredi Plaza‟nın ardından Büyükdere Caddesi üzerinde birçok yeni ofis

projesi yapılmıştır. Büyükdere Caddesi ekseninde ilerlemesini sürdüren MİA; son

olarak Maslak‟ı da etkilemiş; Maslak bölgesi de MİA‟ya dahil olmuştur. Bu eksen

finans ve servis sektörünün yoğun olarak bulunduğu, uluslararası firmalar tarafından

Avrupa Yakası Ofis Alanları

Merkezi İş Alanı,

Anadolu Yakası Ofis Alanları

24

tercih edilen bir bölge haline dönüşmüştür. Son dönemde Büyükdere hattı üzerinde

yeni açılan AVM‟ler ve ofis alanları yoğunluğun hızla artmasına neden olmuştur.

Avrupa yakasındaki yüksek kira rakamları, stok yetersizliği gibi nedenlerle ofis

talepleri zaman içinde Asya yakasına doğru yönelmiştir. Asya yakasında 1990 yılı

sonrasında talepler doğrultusunda artan bir ivmeyle nitelikli ofis projeleri inşa

edilmiş; Avrupa yakasına göre daha uygun olan kira rakamları, trafik sorunun

bulunmaması gibi sebepler de Asya yakasının tercih edilmesi için hızlandırıcı

etkenler olarak öne çıkmışlardır. Bu doğrultuda Asya yakasında Kozyatağı, Kavacık,

Ümraniye ve Altunizade gibi başlıca bölgeler MİA‟ya dahil olmuşlardır.

2010 yılının son çeyreğinde İstanbul‟daki A ve B sınıfı ofis stoğu (proje ve inşaat

halindekiler hariç) 2.683.472 m
2
‟ye ulaşmıştır. Boşluk oranları; karşılanamayan talep

göz önüne alındığında giderek düşmüştür. İstanbul ofis stoğunun 1.843.553 m
2
‟si

Avrupa yakasında, 839.919 m
2
‟si Asya yakasında yer almaktadır (JLL, 2010).

ġekil 3.5 : İstanbul A tipi ofis dağılımı. (Kuzeybatı, 2010)

Avrupa yakasında bulunan ofisler, Şişli-Zincirlikuyu-Levent-Maslak ekseninde

Büyükdere Caddesi üzerinde yoğunlaşmıştır. Bu bölge İstanbul‟un MİA olarak

adlandırılan kısmıdır. Büyükdere Caddesi arteri dışında, İstanbul‟un batı bölgesinde

de ofis binaları bulunmaktadır. Avrupa yakası toplam ofis stoğu yaklaşık 1.840.000

m² civarındadır. Merkezi iş alanı olarak halen kabul gören Avrupa yakasından

Anadolu Yakası‟na bir yöneliş olsa da bölge özellikle finans, bankacılık ve hizmet

sektörleri için gözde bölgelerdendir. Son dönemde hayata geçirilen projelerin varlığı,

yatırımcı firmaların Zincirlikuyu-Maslak hattındaki arsa arayışları yeni açılan

alışveriş merkezleri, yeni oluşturulan konut alanları ile birlikte yeni çekim merkezleri

Avrupa Yakası‟nın halen gözde olduğunun kanıtlarındadır.

25

ġekil 3.6 : Avrupa yakası ofis stoğu dağılımı. (Kuzeybatı, 2010)

Avupa yakasındaki ofis alanlarını 3 ana bölümde toplamak mümkündür. Bunlar şekil

3.6‟da da belirtildiği gibi “Etiler-Levent-4.Levent-Maslak Bölgesi”, “Şişli-

Zincirlikuyu-Esentepe-Gayrettepe-Nişantaşı Bölgesi”, “Beşiktaş-Balmumcu-

Beyoğlu-Taksim Bölgesi” şeklindedir.

- ġiĢli-Zincirlikuyu-Esentepe-Gayrettepe-NiĢantaĢı Bölgesi

MİA‟nın şehrin kuzeyine doğru kaymaya başlamasıyla ilk etkilenen bölge olan Şişli-

Mecidiyeköy-Zincirlikuyu ekseninde, az katlı, B tipi ofis alanları yoğun olarak

bulunmaktadır. Bölgedeki yoğun trafik nedeniyle, ulaşım zorluğu ve park problemi

yaşanmaktadır. Bu da bölgeye olan talebi olumsuz etkilemektedir.

Ancak halen İstanbul‟un merkezi iş alanı ekseni olarak adlandırılan prestijli

bölgelerinin başında gelmesi sebebi ile bölgeye olan talep sürmektedir. Bölgede ofis

alanları toplam 277.000 m
2
‟ye ulaşmaktadır (JLL, 2010).

Şişli-Mecidiyeköy-Zincirlikuyu ekseninde bulunan A sınıfı ofis binaları arasında;

Beytem Han, Bolkan Center, Golden Plaza, Şişli Plaza, Cem Plaza, Maya Akar

Center, Astoria ve inşaatı tamamlanmak üzere olan Trump Towers sayılabilir. Şişli-

Mecidiyeköy-Zincirlikuyu bölgesinde yer alan plazalarda A sınıfı ofis binalarında

ortalama kira değerleri 23 ABD $/m²/ay mertebelerinde iken B sınıfı ofis binalarında

ortalama kira değerleri 16 ABD $/m²/ay mertebelerindedir. Maya Akar Center‟da

kiraların 25 ABD $/m²/ay seviyelerinde olduğu öğrenilmiştir. Şişli-Mecidiyeköy-

Zincirlikuyu ekseninde bulunan ve prestijli olarak kabul edilen A tipi plazalarında

istenen en yüksek kira değerleri 25 - 30 ABD $/m²/ay seviyelerindedir. Mevcutta

kullanılan ve kiralanmış olan plaza katlarında daha düşük aylık kira değerlerinin

bulunması kira ortalamasını aşağı çekmektedir. Bu kiralara rağmen A sınıfı ofis

plazalarının çoğu % 100 dolu durumdadır. Ancak B sınıfı plazalarda yer zor da olsa

bulunabilmektedir.

Levent

4. Levent

Etiler

Maslak

Beşiktaş

Balmumcu

26

Özetlemek gerekirse; bölgede gerçekleşen kiralama rakamlarına bakıldığında Şişli-

Mecidiyeköy-Zincirlikuyu ekseninde A tipi plazalarında 20-25 ABD $/m²/ay iken B

tipi plazalarında ise 15-16 ABD $/m²/ay seviyelerindedir.

Çizelge 3.1 : Şişli-Zincirlikuyu-Esentepe-Gayrettepe-Nişantaşı bölgesi ofis stoğu

 dağılımı (Kuzeybatı, 2010)

ġiĢli-Zincirlikuyu-Esentepe-Gayrettepe-NiĢantaĢı

Bölge Adı Stok (m²) Dolu Alan (m²) DOLULUK % Bos Alan (m²) BOSLUK %

Sisli-Okmeydanı 111.014 106.325 95,78% 4.689 4,22%
Zincirlikuyu 11.424 11.424 100,00% 0 0,00%

Esentepe 87.067 82.241 94,46% 4.826 5,54%
Gayrettepe 48.672 47.556 97,71% 1.116 2,29%

Nisantası 19.406 18.756 96,65% 650 3,35%

Toplam 277.583 266.302

Şişli-Mecidiyeköy-Zincirlikuyu ekseninde bulunan A sınıfı ofis binaları arasında;

Beytem Han, Bolkan Center, Golden Plaza, Şişli Plaza, Cem Plaza, Maya Akar

Center, Astoria ve inşaatı tamamlanmak üzere olan Trump Towers sayılabilir. Şişli-

Mecidiyeköy-Zincirlikuyu bölgesinde yer alan plazalarda A sınıfı ofis binalarında

ortalama kira değerleri 23 ABD $/m²/ay mertebelerinde iken B sınıfı ofis binalarında

ortalama kira değerleri 16 ABD $/m²/ay mertebelerindedir. Maya Akar Center‟da

kiraların 25 ABD $/m²/ay seviyelerinde olduğu öğrenilmiştir.

Şişli-Mecidiyeköy-Zincirlikuyu ekseninde bulunan ve prestijli olarak kabul edilen A

tipi plazalarında istenen en yüksek kira değerleri 25 - 30 ABD $/m²/ay

seviyelerindedir. Mevcutta kullanılan ve kiralanmış olan plaza katlarında daha düşük

aylık kira değerlerinin bulunması kira ortalamasını aşağı çekmektedir. Bu kiralara

rağmen A sınıfı ofis plazalarının çoğu % 100 dolu durumdadır. Ancak B sınıfı

plazalarda yer zor da olsa bulunabilmektedir.

Özetlemek gerekirse; bölgede gerçekleşen kiralama rakamlarına bakıldığında Şişli-

Mecidiyeköy-Zincirlikuyu ekseninde A tipi plazalarında 20-25 ABD $/m²/ay iken B

tipi plazalarında ise 15-16 ABD $/m²/ay seviyelerindedir.

- Etiler-Levent-Maslak Bölgesi

Etiler-Levent, İstanbul‟un merkezi iş alanının en çok talep gören ve prestijli bölgeleri

olarak kabul edilmektedir. Bölgede ticari gayrimenkul projelerinin hızlı gelişimi,

uluslararası ve yerel şirketlerin bölgede kullanıcı olmalarını sağlamaktadır. 1997‟de

Etiler‟de, Akmerkez‟le birlikte önemli bir ofis stoğu oluşmuştur. Bu gelişimi Maya

Tower izlemiştir.

27

Etiler-Levent bölgesine olan yüksek talebin başlıca sebepleri; metroya, iki ana ulaşım

arterine (TEM & E5) ve Maslak, Mecidiyeköy, Zincirlikuyu gibi finans sektörü

yoğun bölgelere olan yakınlığıdır. Bölge ayrıca, alışveriş merkezleri, restoranlar ve

kültür merkezleriyle, sosyal açıdan çekicidir.

Maslak, bünyesinde barındığı A tipi ofis binalarıyla MİA‟nın önemli bir parçasını

oluşturmaktadır. Fakat bölgede hala altyapı problemlerinin bulunması, talebi

olumsuz etkilemekte ve arz fazlasına yol açmaktadır.

İstanbul Teknik Üniversitesi ana kampusünün Maslak‟ta konumlanması bölgenin

gelişimi açısından önemli rol oynamıştır. Maslak‟taki ilk ofis projesi, Garanti

Bankası Genel Müdürlük binasıdır (Doğuş grubu binası). 1995 yılında İstanbul

Menkul Kıymetler Borsası‟nın tamamlanması bölgenin gelişimine ivme

kazandırmıştır.

Maslak şirketlerin ofis tercihlerinde Levent bölgesinden sonra en çok tercih edilen

bölge durumundadır. İstinyepark ve Maslak çevresinde yapılmakta olan lüks konut

projeleri, bölgenin cazibesini arttırmıştır. Prestiji her geçen gün artan bölgede geniş

kullanım alanı sunan kiralık kat bulmanın zorluğu ile birlikte boşalan yerlerin ise

kiralamasının kısa sürede yapıldığı bilinmektedir. Satılık ofis katlarını bulmak ise

neredeyse imkansızdır.

Çizelge 3.2 : Etiler-Levent-Maslak bölgesi ofis stoğu dağılımı (Kuzeybatı, 2010).

Etiler-Levent-Maslak

Bölge Adı Stok (m²) Dolu Alan (m²) DOLULUK % Bos Alan (m²) BOSLUK %
Levent 273.419 267.155 97,71% 6.264 2,29%
4.Levent 164.174 164.174 100,00% 0 0,00%
Etiler 68.842 63.257 91,89% 5.585 8,11%

Maslak 400.633 355.357 88,70% 45.276 11,30%

Toplam 907.068 849.943

Etiler-Levent‟te ofis binalarının yanı sıra, villa ofisler de oldukça yüksek oranda

bulunmaktadır. Bölgedeki en önemli ofis binaları, Akmerkez (24-26.-ABD $/m²),

Metrocity (30-32 ABD $/m²), Tekfen Tower (34- 36 ABD $/m²), Kanyon (35-40

ABD $/m²), Yapı Kredi Plaza (22-24 ABD $/m²), İş Kuleleri (30-35 ABD $/m²),

Apa Giz (30-35 ABD $/m²) Harmancı Giz Plaza (28-30 ABD $/m²)‟dir.

Etiler-Levent civarında bulunan A tipi ofis binalarında kiralar, 22-40.-ABD $/m²

aralığındadır. Levent bölgesinde 2010 yılı sonunda ortalama 32 ABD $/m², Etiler

bölgesinde 26 ABD $/m² bedelle kiralama işlemleri yapılmıştır. Levent eksenindeki

28

plazalarda boş yer olmaması sebebi ile kiralamaların ön kiralama anlaşmaları ile

yapılmasının yaygın bir durum olduğu bilinmektedir.

Maslak bölgesinde yeni yapılan plaza sayısı diğer bölgelere oranla fazladır.

Maslak‟da bulunan önemli plazalar arasında, Beybi Giz (17-18.-ABD $/m²), Spring

Giz (18.-ABD $/m²), Giz 2000 Plaza (15-18.-ABD $/m²), Park Plaza (22.-ABD

$/m²), Oycan Plaza (18-20- ABD $/m²), Polaris (18-20.-ABD $/m²) ve Sun Plaza

(25.-ABD $/m2) sayılabilir. Maslak bölgesindeki A tipi plazalarda kiralar, 17-25.-

ABD $/m² arasındadır.

Özetlemek gerekirse; bölgede gerçekleşen kiralama rakamlarına bakıldığında Etiler-

Levent ekseninde A tipi plazalarında 22-40 ABD $/m²/ay iken Maslak ekseninde ise

17-25 ABD $/m²/ay seviyelerindedir.

- BeĢiktaĢ-Beyoğlu-Balmumcu-Taksim

Beşiktaş-Beyoğlu-Balmumcu üçgeni ofis stoğu açısından diğer bölgelerin gölgesinde

kalmaktadır. “Eski İstanbul” olarak ifade edilen bölgede arsa üretimini engelleyeceği

etmenlerin çokluğu nedeniyle yeni projelerin hayata geçirilmesi olasılığı

düşmektedir. Beyoğlu bölgesinde tarihi binaların restorasyonu sonucu ofis katlarına

çevrilmesi, Beşiktaş Barbaros Bulvarı‟na cepheli konuttan bozma binaların ofis

amaçlı kullanıma açılması belirtilen sebeplerin birer sonucudur. Söz konusu bölge

ana arterlere, bankacılık ve finans sektörüne yakın konumlu olmasına rağmen ikinci

tercih bölgesi olarak değerlendirilmektedir.

Beşiktaş-Beyoğlu-Balmumcu bölgesindeki yer alan önemli plazalar; Süzer Plaza

(Gökkafes), Koza Blokları, ATV Binası ve Polat Tower sayılabilir. Bölgedeki

ortalama doluluk oranları, ofis stoğunun yoğun olduğu bölgelerle karşılaştırıldığında

düşük kalmaktadır. Belirtilen bölgede toplam 172.000 m
2
 kiralanabilir alana karşılık

kiralanmış alan 124.000 m
2
‟dir. Ortalama doluluk oranı % 72,00 mertebelerindedir

(JLL, 2010).

Çizelge 3.3 : Beşiktaş-Beyoğlu-Balmumcu-Taksim bölgesi ofis stoğu dağılımı

 (Kuzeybatı, 2010)

BeĢiktaĢ-Balmumcu-Beyoğlu-Taksim

Bölge Adı Stok (m²) Dolu Alan (m²) DOLULUK % Bos Alan (m²) BOSLUK %

Besiktas 36.398 32.144 88,31% 4.254 11,69%
Balmumcu 61.702 42.717 69,23% 18.985 30,77%

Beyoğlu 27.100 27.100 100,00% 0 0,00%

Taksim 47.718 22.869 47,93% 24.849 52,07%

Toplam 172.918 124.830

29

Beşiktaş-Taksim hattında gerçekleşmiş kiralama değerleri Süzer Plaza (18-24 ABD

$/m
2
/ay), Polat Tower (14-18 ABD $/m

2
/ay), Koza Blokları (10-13 ABD $/m

2
/ay)

mertebelerinde olduğu bilgisi edinilmiştir.

Özetlemek gerekirse; Beşiktaş-Beyoğlu-Balmumcu-Taksim bölgedesinde

gerçekleşen kiralama rakamlarına bakıldığında ekseninde A tipi plazalarında 18-24

ABD $/m²/ay iken B tipi plazalarında ise 10-14 ABD $/m²/ay seviyelerindedir.

- Avrupa Yakası Genel Değerlendirme

İstanbul‟un merkezi iş alanı, Şişli-Zincirlikuyu-Levent-Maslak ekseninde Büyükdere

Caddesi ekseni üzerinde yoğunlaşmaktadır.

Avrupa yakası ofis piyasasını 4 farklı bölgeye ayırmak mümkündür. Bu bölgeler

arasında Levent-Maslak ofis stoğunun en fazla olduğu bölgeler, batı bölgesi ise kira

rayiçlerinin düşük olduğu bölge olarak karşımıza çıkmaktadır.

İstanbul‟da MİA‟nın kalbi olan Büyükdere Caddesi-Maslak-İstinye hattı son yıllarda

çok ciddi bir trafik yükü altındadır. Altyapı çalışmaları bu bölgede devam

etmektedir. Ayazağa - 4. Levent Metro hattı tamamlanmıştır. Avcılar-Levent Metro

Hattının faaliyete geçmesi ve söz konusu hattın Harem‟e kadar uzatılması

çalışmalarının, bölgedeki ulaşım ve trafik problemini minimuma indirecek çözümler

olarak gözükmektedir.

Avrupa yakasında en gözde ofislerin olduğu bölge Levent‟tir. Şirketlerin, yüksek

kira bedellerine karşılık yine de en çok tercih ettiği bölge olmaktadır. Bu durumun

ortaya çıkmasındaki en büyük etken prestijli binalar ve her türlü altyapının hazır

olmasından kaynaklanmaktadır.

Önümüzdeki yıllarda, Avrupa yakasında, geliştirilen yeni ofis projeleriyle ofis

stoğunun artacağı ve bu artışın boşluk oranlarına yansıyacağı açıktır. Boşluk

oranlarının artmasıyla kira ve satış fiyatlarında da hareketlilikler olacaktır. Herşeye

rağmen MİA bölgesinde A ve A (+) gibi yüksek kalitede nitelikli ofis binalarının

kullanıcılar tarafından önümüzdeki yıllarda da talep göreceği söylenebilir.

Levent hattında 2010 yılı için 20-30 ABD $/m
2
 olan A sınıfı ofis kiraları talepdeki

artış nedeniyle 22-40 ABD $/m
2
 kadar ulaşmıştır. Maslak bölgesinde 16-22 ABD

$/m
2
 fiyat aralığında kiralamalar gerçekleşirken son dönemlerde bu rakam 17-25

ABD $/m
2
 fiyat aralığına ulaşmıştır. Ofis sektöründe gerçekleşen bu sürecin

30

AVM‟lerde yaşanan sürece paralel gitmesi, dünya genelinde yaşanan ekonomik

olumsuzluklar dolayısıyla kiralarda ciddi düşüşler yaşanabileceği düşünülmektedir.

- Avrupa Yakası’ndaki Bazı Prestijli Ofis Kompleksleri

Akmerkez

Bölge: Etiler / İstanbul

Faaliyete Geçiş Yılı: 1994

Arsa Alanı: 22.557 m
2

İnşaat Alanı:180.000 m
2
 (Toplam İnşaat Alanı), 42.055 m

2
 (Ofis Kuleleri Alanı)

Brüt Ofis Katı Alanı:1.000 m
2

Kat Adedi: 14 ve 17 katlı ofis kuleleri

Otopark Bilgileri: Akmerkez Alışveriş Merkezi‟nin altında 4 bodrum kat otopark

alanı bulunmaktadır.

Kira Aralığı: ~24-26 ABD $/m
2
/ay

Kiracı Bilgisi: Unit Group, Akmerkez GYO, Finans Yatırım Menkul Değerler A.Ş.,

Yatırım Finansman Menkul Değerler A.Ş., TBB, Societe Generale

Genel Bilgiler/Genel Özellikler: 4 katlı alışveriş merkezi, 2 adet ofis kulesi ve 1 adet

rezidans kulesi ile Akmerkez kompleksi uluslararası ödüllere de sahip olmuş,

İstanbul‟un ve Türkiye‟nin en önemli yatırımlarındadır (Url-21).

ġekil 3.7 : Akmerkez (Url-21)

31

Tekfen Tower

Bölge: Levent / İstanbul

Faaliyete Geçiş Yılı: 2003

Arsa Alanı: 10.024 m²

İnşaat Alanı: 33.000 m² (Ofis Alanı), 81.000 m² (Toplam Inşaat Alanı)

Brüt Ofis Katı Alanı: 550 – 1.800 m
2
 aralığında çeşitlenmektedir.

Kat Adedi: 34 (7 bodrum + 1 zemin + 25 normal kat + teras katı)

Otopark Bilgileri: 800 araçlık otopark (100 m² alan için 1 otopark, taleb edildiği

durumlarda 50 m² için 1 otopark alanına kadar yükseltilebilmektedir)

Kira Aralığı: ~34-36 ABD $/m
2
/ay (yaklaşık % 95 dolu)

Kiracı Bilgisi: McKinsey&Company, Tekfen Holding, Eczacıbaşı Yatırım Ortaklığı

A.Ş., Deutsche Bank A.Ş.

Genel Bilgiler/Genel Özellikler: Yeni deprem yönetmeliğine göre inşa edilmiş bina

“akıllı bina” teknolojisi ile donatılmıştır. Avrupa yakasının en prestijli bölgelerinden

birisinde, reklam kabiliyeti olan ve tercih edilen bir ofis kulesi olarak göze

çarpmaktadır. MİA‟ nın en prestijli binalarından birisidir (Url-22).

ġekil 3.8 : Tekfen Tower (Url-22)

32

Metrocity

Bölge: Levent / İstanbul

Faaliyete Geçiş Yılı: 2003

Arsa Alanı: 24.277 m
2

İnşaat Alanı: Toplam inşaat alanı 215.000 m
2
, 16.560 m

2
 ofis kulesi toplam alanı,

45.500 m
2
 konut kuleleri toplam alanı, 52.000 m

2
 alışveriş merkezi alanı

Brüt Ofis Katı Alanı: 720 m
2

Kat Adedi: 23 katlı ofis kulesi, 27 katlı konut kuleleri, 4 katlı alışveriş merkezi

(temelden itibaren toplam 37 katlı)

Otopark Bilgileri: 2.300 araçlık otopark

Kira Aralığı: ~30-32 ABD $/m
2
/ay

Kiracı Bilgisi: Karma

Genel Bilgiler/Genel Özellikler: Metrocity alışveriş merkezi, konut ve ofis

kompleksi; bulunduğu mevki itibari ile oldukça prestijli ve tercih edilen bir yapıdır

(Url-23).

ġekil 3.9 : Metrocity (Url-23)

33

Kanyon

Bölge: Levent / İstanbul

Faaliyete Geçiş Yılı: 2006

Arsa Alanı: ~30.000 m²

İnşaat Alanı: Toplam 250.000 m² kapalı alan, yaklaşık 30.000 m² ofis kulesi

Brüt Ofis Katı Alanı: 1.167 m
2

Kat Adedi: 26 katlı ofis kulesi

Otopark Bilgileri: 2.300 araçlık kapalı otopark

Kira Aralığı: ~35-40 ABD $/m
2
/ay (% 100 dolu)

Kiracı Bilgisi: Eczacıbaşı Group, Krea Gayrimenkul, UBS, Merrill Lynch, Boston

Consulting Group

Genel Bilgiler/Genel Özellikler: Kanyon Alışveriş Merkezi, ofis tower ve rezidans

daireleri ile Levent bölgesinin en prestijli yapılarındadır. Eczacıbaşı Group ofis

kulesinin %50‟sini 79,65 milyon ABD $ fiyatla satın almıştır (Url-24)

ġekil 3.10 : Kanyon (Url-24)

34

Yapı Kredi Plaza

Bölge: Levent / İstanbul

Faaliyete Geçiş Yılı: 1989 (İlk 3 Blok), 1999 (4. Blok)

Arsa Alanı: 16.409 m
2

İnşaat Alanı: 80.852 m
2
 (Toplam Ofis Alanı)

Brüt Ofis Katı Alanı: ~980 m
2

Kat Adedi: 18 (A Blok), 19 (B Blok), 20 (C Blok) ve 25 (D Blok)

Otopark Bilgileri: Ofis Başına 6 Araçlık Otopark

Kira Aralığı: ~22-24 ABD $/m
2
/ay

Kiracı Bilgisi: UB Dış Ticaret, Akşam Pazarlama, KPMG, Gide Loyrette Nouel,

Bener Hukuk, Stewart International

Genel Bilgiler/Genel Özellikler: Taşınmaz 1989 yılında 3 blok halinde inşa edilmiş

olan Yapı Kredi Plaza‟ya 1999 yılında 4. Blok da katılarak günümüzdeki şeklini

almıştır. Türkiye‟nin uluslaraarası standartlardaki ilk ofis projesi olan plaza,

konumlandığı bölge itibari ile ulaşım imkanlarına oldukça yakın ve prestijli bir

bölgededir (Url-25).

ġekil 3.11 : Yapı Kredi Plaza (Url-25)

35

ĠĢ Kuleleri

Bölge: Levent / İstanbul

Faaliyete Geçiş Yılı: 2000

Arsa Alanı: 25.909 m²

İnşaat Alanı: Toplam inşaat alanı 224.357 m
2
, 101.000 m

2
 ofis alanı, 56.649 m

2
 ofis

kuleleri toplam kiralanabilecek alan

Brüt Ofis Katı Alanı: Kule 1 ofis katı alanı 1.407 m
2
, Kule 2 ve 3 ofis kat alanı

1.033 m
2

Kat Adedi: Kule 1 (42 normal kat, 1 giriş kat, 5 bodrum kat), Kule 2 ve 3 (34 kat)

Otopark Bilgileri: 2.900 araçlık otopark

Kira Aralığı: ~30-35 ABD $/m
2
/ay % 100 dolu (Kiracı bekleme listesi var.)

Kiracı Bilgisi: Anadolu Anonim Türk Sigorta Şirketi, Camiş Menkul Değerler A.Ş.

Türkiye Şişe ve Cam Fabrikaları San. A.Ş., Mitsui Dış Ticaret Limited Şirketi.

Genel Bilgiler/Genel Özellikler: İş Kuleleri, Türkiye'nin en yüksek binası olan Kule

1'in de içlerinde bulunduğu Levent' de Türkiye İş Bankası' na ait üç adet gökdelendir.

Oldukça prestijli bir kompleks olması sebebi ile tercih edilmektedir (Url-26).

ġekil 3.12 : İş Kuleleri (Url-26)

36

Maya Akar Center

Bölge: Esentepe / İstanbul

Faaliyete Geçiş Yılı: 1992

Arsa Alanı: 6.240 m
2

İnşaat Alanı: Toplam inşaat alanı 52.000 m2, 29.430 m
2
 toplam ofis alanı , 1.800 m

2

çarşı kat alanı

Brüt Ofis Katı Alanı: ~1.030 m
2

Kat Adedi: 27 katlı ofis kulesi, 3 katlı çarşı

Otopark Bilgileri: 7.600 m
2
 otopark

Kira Aralığı: ~25 ABD $/m
2
/ay

Kiracı Bilgisi: Citibank, Lufthansa, Mitsui, Dow Jones, Loyeth ve Philsa, PWC

Genel Bilgiler/Genel Özellikler: Şişli Belediye Binası‟nın bitişiğinde konumlanmış

olan Maya Akar Center İstanbul Avrupa Yakası‟nın prestijli binalarından birisidir.

Levent‟de yer alan ofis binaları gibi Maya Akar Center‟ın da metro ve Büyükdere

caddesine yakın konumu dikkat çeken özelliklerindedir (Url-27).

ġekil 3.13 : Maya Akar Center (Url-27)

37

Sun Plaza

Bölge: Maslak / İstanbul

Faaliyete Geçiş Yılı: 2005

Arsa Alanı: N/A

İnşaat Alanı: ~21.850 m
2
 toplam brüt ofis alanı (28 kat için)

Brüt Ofis Katı Alanı: 780 m
2
 brüt kat alanı, 650 m

2
 net ofis kullanım alanı

Kat Adedi: 37 katlı (5 bodrum kat, zemin kat, asma kat, 28 tipik kat, 2 penthouse

katı)

Otopark Bilgileri: 518 araçlık kapalı otopark

Kira Aralığı: ~25 ABD $/m
2
/ay (% 100 dolu)

Kiracı Bilgisi: Emaar, Cubes, Panasonic Elektronik Satış A.Ş.

Genel Bilgiler/Genel Özellikler: Maslak bölgesinde yer alan 147 m. yüksekliği ile

göze çarpan, Maslak bölgesinin en yüksek ve prestijli binasıdır (Url-28).

ġekil 3.14 : Sun Plaza (Url-28)

38

Çizelge 3.4 : Ofis özellikleri.

Bina Adı Konumu
Kiralanabilir

Alan (m²)

Ortalama Kira Rakamı

(ABD $/m²)

Akmerkez Etiler 42,055 25

Tekfen Tower 4.Levent 33,000 35

Metrocıty Levent 16,560 31

Kanyon Levent 30,000 37

Yapı Kredi Plaza Levent 80,852 23

İş Kuleleri Levent 56,649 35

Maya Akar Center Esentepe 29,430 25

Sun Plaza Maslak 21,850 25

3.4 Rezidans Sektörü

Birkaç sene öncesine kadar yabancı olduğumuz “rezidans” kavramı gayrimenkul

sektörünün de büyümesiyle hızlı ve giderek artan bir şekilde hayatımızda yer almaya

başladı. Rezidanslar o kadar hızlı bir şekilde moda oldu ki, bazı firmalar projelerine

sonradan bir rezidans bölümü ekleme ihtiyacı duydular. Üstelik bir çoğu özelliğini

barındırsın ya da barındırmasın projelerine rezidans ismini ekleyerek itibarlı bir proje

izlenimi uyandırmak istediler. Türkiye‟de ilk olarak Swissotel‟in bünyesinde

başlayan bu süreç daha sonra Akmerkez ile ve diğer projelerle devam etti ve son

yıllarda yaşadığımız gayrimenkul sektöründeki büyük artışın etkisiyle, artık bütün

büyük projelerin içinde yer almaya başladı. Öyle ki, bu günlerde rezidans daireler

daha temelleri atılmadan satılmaktadır.

Türkiye‟deki ilk yapılan projelerde rezidans daireler genellikle 1+1 ve 2+1

tiplerinden oluşmaktadır. Ancak, belki de, Türk halkının büyük ve çok odalı ev

tercihinden kaynaklanan sebeplerden dolayı projelerde ilk önce milyon dolarlık

“penthouse” daireler satıldı. Aslında buna en çok üretici firmalar şaşırdı. Bu yönde

bir taleple karşılaşmayı beklemeyen firmaların en pahalı daireleri ilk önce satıldı ve

en ucuz daireleri ise neredeyse ellerinde kaldı. Bu potansiyelin farkına varan

firmalar, artık dünyadaki örneklerinin aksine 3+1, 4+1 ve 5+1 dairelere projelerinde

daha fazla yer vermektedirler. Bununla birlikte ülkemizde büyüklük rezidansın

yapıldığı bölgenin özelliklerine ve hedef kitlesine göre farklılıklar göstermektedir.

39

Özellikle isim yapmış büyük projelerin şehrin göbeği sayılabilecek bölgelere

konumlanmış olması ve bu projelerin içinde ulaşım kolaylığının öncelikli olması

Türk halkının rezidansları bu denli sevmiş olmasının bir nedenidir. Önceleri Avrupa

yakasında Şişli-Levent-Maslak mevkiilerinde yoğunlaşan firmalar buralardaki arsa

yetersizliğinden ve talep yoğunluğundan dolayı gözlerini Anadolu yakasına çevirmiş

durumdalar. Öyle ki, “Ataşehir” Anadolu yakasının rezidans cenneti olmasının

yanısıra, neredeyse Avrupa yakasındaki rakiplerine fark atmış durumdadır.

Zeytinburnu bölgesinde ise TOBB, Delta İnşaat, TOKi, Sinpaş gibi önemli firmalar

arsa satın almış, residance, apart ünite, otel niteliğinde üniteler inşa etmek üzere

faaliyete ve projelere başlamışlardır. İstanbul Seaport Projesi de bölgede, bütün bu

projelere ivme kazandıracak, çekim gücü yaaratacak bir proje olarak anılmaktadır.

İstanbul Avrupa yakasında ortalama 5.500 ABD $/m
2
 olan satış fiyatları, Anadolu

Yakasında 3.500 ABD $/m
2
 civarlarındadır. Avrupa yakasında ortalamayı Beşiktaş-

Şişli-Maslak bölgesi, Anadolu yakasında Bağdat Caddesi ve çevresindesi ortalama

fiyatları yükseltmektedir.

Diğer kentlerde ise Ankara, İzmir ve Antalya rezidans projelerine ilginin arttığı

gözlenmektedir.

- Standart Rezidans Hizmetleri

Rezidans kavramında üç unsur olmalıdır; güvenlik, konfor ve ulaşım imkanlarının

kolaylığı. Standart bir rezidans dairesinin özellikleri şöyle sıralanabilir; sekreterlik

hizmeti, günlük temizlik servisi, resepsiyon hizmeti, güvenlik, alışveriş servisi,

otopark, kuru temizleme, çamaşırhane, internet, kasa, spor alanları, yüzme havuzu ve

vale parking hizmeti.

- Avrupa Yakası’ndaki Bazı Prestijli Rezidans Projeleri

Akmerkez Rezidans

Konum: Etiler, İstanbul

Tamamlanma Tarihi: Aralık 1993

Arsa Büyüklüğü: 27.557 m²

Toplam Konut Alanı: 18.502 m²

Konut Sayısı: 81

Konut Tipleri: 1+1, 2+1 ve 3+1

Konut Büyüklükleri: 1+1 daireler 96 m², 2+1 daireler 210 m² ve 3+1 daireler 238 m²

40

Konut Fiyatları: Projedeki rezidans alanlarının büyük bir kısmında kısa ve uzun

dönemli kiralama yapılmaktadır. Rezidans kira fiyatları 25 ABD $/m²/ay, satış

fiyatları ise 8.000 – 10.000 ABD $/m²‟dir.

m² Başına Ortalama Konut Fiyatları: 8.000 – 10.000 ABD $/m²

Satış Projeksiyonu: Konut satışları tamamlanmış olup, 2. el satışlar yapılmaktadır.

Satış Alanına Dahil Olan Alanlar: Brüt alan (satış alanı)=Net Alan + Kat ortak alanı

Genel Özellikler: 23 katlı rezidans bloğu olan projede sunulan hizmetler olarak;

elektronik kasa, süpermarketten daireye sipariş sistemi, resepsiyon hizmeti, 24 saat

güvenlik ve teknik bakım hizmeti, kat hizmetleri / çamaşır-kuru temizleme servisleri,

kuaför, açık yüzme havuzu, fitness center ve sauna ve kapalı otopark alanı

bulunmaktadır. Ayrıca proje kapsamında 4 katlı 33.423 m² kiralanabilir alana sahip

alışveriş merkezi, 14 ve 17 katlık iki ofis binası ve 4 katlı bir otopark alanı

bulunmaktadır (Url-21).

ġekil 3.15 : Akmerkez (Url-21)

41

Polat Tower Rezidans

Konum: Fulya, İstanbul

Tamamlanma Tarihi: Ocak 2002

Arsa Büyüklüğü: 11.000 m²

Toplam Konut Alanı: 72.000 m²

(Alışveriş merkezi + konut + otopark)

Konut Sayısı: 396

Konut Tipleri: 1+1 Konut Büyüklükleri: (1+1) daireler 71

m²

Konut Fiyatları: Projedeki tüm satışlar tamamlanmış olup, 2. el satışlar

yapılmaktadır. 1+1, 71 m
2
 dairelerin 310.000-350.000 ABD $ aralığında bedellerle

satılmakta olduğu öğrenilmiştir.

m² Başına Ortalama Konut Fiyatları: 4.500 – 5.000 ABD $/m²

Satış Projeksiyonu: %100‟ü inşaatının başlamasından sonra ilk 24 ay içinde

satılmıştır.

Satış Alanına Dahil Olan Alanlar: Brüt alan (satış alanı)=Net Alan + Kat ortak alanı,

otopark

Genel Özellikler: 42 katlı kulenin 33 katı rezidans bloğu olarak ayrılmıştır. Projede

sosyal alan olarak; Restoran, cafe-bar, kapalı yüzme havuzu, sauna, şok havuzu,

solaryum, fitness center, drugstore, kuaför, lostra, pastane, kuru temizleme ve 600

araçlık otopark alanı bulunmaktadır. Ayrıca proje kapsamındaki Towerside alışveriş

merkezinde ise 23 adet mağaza hizmet vermektedir (Url-29).

ġekil 3.16 : Polat Tower rezidans (Url-29)

42

Metrocity Millenium Rezidans

Konum: Levent, İstanbul

Tamamlanma Tarihi: Nisan 2000

Arsa Büyüklüğü: 24.000 m²

Toplam Konut Alanı: 45.500 m²

Konut Sayısı: 193 daire

Konut Tipleri: 1+1, 2+1 ve 4+1

Konut Büyüklükleri: 1+1 S tipi stüdyo daireler 36 adet 121 m², 2+1 OD tipi normal

daireler 26 adet 176 m² ve 1 adet birleştirilmiş dubleks 352 m², 2+1 BS tipi normal

daireler 12 adet 145 m², 4+1 F1 tipi normal daireler 60 adet 282 m², 4+1 D tipi

dubleks daireler 12 adet 372 m² ve 4+1 SD tipi dubleks daireler 2 adet 493 m²

Konut Fiyatları: Konut satışları tamamlanmış olup, 2. el satışlar yapılmaktadır.

m² Başına Ortalama Konut Fiyatları: 4.500 - 8.500 ABD $/m²

Satış Projeksiyonu: 2.el satışları mevcuttur.

Satış Alanına Dahil Olan Alanlar: Brüt alan (satış alanı)=Net Alan + Kat Ortak Alanı

Genel Özellikler: Metrocity; alışveriş merkezi, ofis kulesi, sosyal tesisler ve rezidans

dairelerin içinde bulunduğu 27 katlı iki kule olan Metrocity Millenium‟dan

oluşmaktadır. Projede sosyal hizmetler olarak; kışın kapalı, yazın yarı açık olarak

kullanılabilen yüzme havuzu, tenis kortu ve basketbol sahası, squash, fitness center,

sauna, solarium, yürüyüş yolları, bisiklet ve paten parkuru, ağaçlık oturma alanları

bulunmaktadır. Ayrıca her daire otopark alanında iki araçlık yere sahip olup, 1.

Levent Metro İstasyonu‟na direk bağlantısı mevcuttur(Url-23).

ġekil 3.17 : Metrocity Millenium rezidans (Url-23)

43

Levent Loft

Konum: Levent, İstanbul

Tamamlanma Tarihi: Temmuz 2007

Arsa Büyüklüğü: 3.900 m²

Toplam Konut Alanı: 30.000 m²

Konut Sayısı: 144

Konut Tipleri: 1+1, 2+1 ve 3+1

Konut Fiyatları: 495.000 - 1.200.000 ABD $

m² Başına Ortalama Konut Fiyatları: 4.500 - 6.000 ABD $/m²

Satış Projeksiyonu: %80‟i inşaatının başlamasından sonra ilk 12 ay içinde

satılmıştır.

Satış Alanına Dahil Olan Alanlar: Brüt alan (satış alanı)=Net Alan + Kat Ortak Alanı

+ Teras

Genel Özellikler: Projede her daire için ayrılmış kapalı otopark ve depo alanı, çok

amaçlı kullanıma uygun toplantı odaları, 24 saat hizmet veren resepsiyon, spor ve

sağlıklı spor kulübü, masaj odaları, SPA merkezi, yazın yarı açılabilen kapalı havuz,

cafe ve restoran bulunmaktadır (Url-30).

ġekil 3.18 : Levent Loft (Url-30)

44

Kanyon Rezidans

Konum: Levent, İstanbul

Proje Sahibi: Eczacıbaşı Topluluğu ve

İş Gayrimenkul Yatırım Ortaklığı

Tamamlanma Tarihi: Mayıs 2006

Arsa Büyüklüğü: 29.903 m²

Toplam Konut Alanı: 33.000 m²

Konut Sayısı: 179 daire

Konut Tipleri: 21 farklı tipte konut

Konut Büyüklükleri: 80 m² ile 380 m² arasında değişmektedir.

Konut Fiyatları: Konut satışları tamamlanmış olup, 2. el satışlar yapılmaktadır. 1+1,

113 m
2
, 5.katta yer alan daire 850.000 ABD $, 2+1, 118 m

2
, 10.katta yer alan daire

950.000 ABD $‟ den satıştadır.

m² Başına Ortalama Konut Fiyatları: 7.000 – 8.000 ABD $/m²

Satış Projeksiyonu: Mart 2005‟de satışı başlayan projenin tamamı 14 ayda satılmıştır.

Satış Alanına Dahil Olan Alanlar: Brüt alan (satış alanı)= Net Alan + Kat Ortak

Alanı + Teras + Balkon

Genel Özellikler: Kanyon; alışveriş merkezi, ofis kulesi, sosyal tesisler ve rezidans

dairelerin içinde bulunduğu 18 katlı kuleden oluşmaktadır. Projede sosyal hizmetler

olarak; dokuz adet sinema salonu, restoran, cafe ve bar, spor ve sağlık merkezi, açık

ve kapalı yüzme havuzu, gurme market, %100 temiz hava dolaşımı sağlayan

havalandırma ve ileri ev otomasyonu bulunmaktadır. Ayrıca projede, 3.500 m²‟lik

ortak kullanımlı bahçe, yangın algılama ve söndürme, güvenlik, konfor otomasyon,

asansör ve enerji izleme, deprem sensörleri ve tüketim faturalandırma sistemi ve her

daireye yüzölçümüne göre 2 ya da 4 araçlık otopark yeri mevcuttur (Url-24).

ġekil 3.19 : Kanyon rezidans (Url-24)

45

Anthill Rezidans

Konum: Şişli, İstanbul

Tamamlanma Tarihi: Mayıs 2010

Arsa Büyüklüğü: 25.000 m²

Toplam Yeşil Alan: 20.000 m²

Toplam Konut Alanı: 90.000 m²

Toplam Sosyal Tesis Alanı: 50.000 m² alışveriş merkezi, sosyal tesis ve spor

kompleksi

Konut Sayısı: ~600 daire (35. ve 50. katlar arasında yer alacak penthouse dairelerin

büyüklüğü ve sayısı henüz belli değildir)

Konut Tipleri: 1+1, 2+1, 3+1, 4+1 ve penthouse daireler

Konut Büyüklükleri: 1+1 tipi stüdyo daireler 84,86 ve 88 m², 2+1 normal daireler

108, 109, 111, 113 ve 123 m², 3+1 normal daireler 185, 187 ve 199 m², 4+1 normal

daireler 210, 211 ve 224 m² ve 35. ve 50. katlar arasında yer alacak penthouse

dairelerin m² büyüklüğü henüz belli değildir.

Konut Fiyatları: 1+1 dairelerin satışı 360.000 ABD $- 680.000 ABD $ fiyat

aralığında, 2+1 dairelerin satışı ise 400.000 ABD $-900.000 ABD $ fiyat aralığında

gerçekleşmektedir.

m² Başına Ortalama Konut Fiyatları: 5.500 – 6.000 ABD $/m² (projede istenen birim

satış fiyatı 7.200 ABD $/m² olan daireler de bulunmaktadır.)

Satış Projeksiyonu: Aralık 2007‟de satışı başlayan projenin % 80‟i satılmıştır.

Satış Alanına Dahil Olan Alanlar: Brüt alan (satış alanı)= Net Alan + Kat Ortak

Alanı + Teras veya Balkon+ Otopark

Genel Özellikler: Anthill Residense'ın 50'şer katlı 2 bloktan oluşmaktadır.

Bomonti‟de inşa edilen projede konutların dışında 50.000 m² alışveriş merkezi ve

80.000 m² kapalı otopark alanı yer almaktadır. Ayrıca sosyal tesis ve spor kompleksi

olacak olan projede sosyal ; çocuk oyun alanı, basketbol ve tenis sahası, mini golf

alanı, SPA&fitness center, squash, sauna, buhar odası, Türk hamamı, bilardo, cafe,

açık ve kapalı yüzme havuzu bulunmaktadır. 1+1 ve 2+1 dairelere 1 araçlık, 3+1 ve

4+1 dairelere 2 araçlık kapalı otopark yeri verilmektedir. Ayrıca her daire sahibi için

daire büyüklüğüne göre değişen depo alanı ayrılmıştır. Projenin sunduğu hizmetler

olarak; karşılama, housekeeping, valet parking, resepsiyon ve concierge, catering,

46

uyandırma servisi, limuzin/araba kiralama, mesaj ve telefon servisi, her türlü

rezervasyon, özel ekmek servisi, bebek bakımı, alışveriş yardımcısı, gazete servisi,

kurye, evcil hayvan bakımı, oda servisi, garson/aşçı kiralama, kişisel güvenlik ve

koruma hizmeti bulunmaktadır (Url-5).

ġekil 3.20 : Anthill rezidans (Url-5)

Çizelge 3.5 : Rezidans özellikleri.

Bina Adı Konumu
Satılabilir

Alan(m²)

Ortalama SatıĢ

Rakamı(ABD $/m²)

Akmerkez Rezidans Etiler 18.502 8.000 – 10.000

Polat Tower Rezidans Fulya 72.000 4.500 – 5.000

Metrocity Millenium Rezidans Levent 45.500 4.500 – 8.500

Levent Loft Rezidans Levent 30.000 4.500 – 6.000

Kanyon Rezidans Levent 33.000 7.000 – 8.000

Anthill Rezidans Şişli 90.000 5.500 – 6.000

3.5 AlıĢveriĢ Merkezi Sektörü

M.Ö. 500 yılına kadar uzanan geçmişi ile alışveriş merkezleri geçmişten günümüze

evrimleşerek devam eden en önemli sosyal yaşam alanlarından biri olma özelliğine

sahiptir.

İlk defa M.Ö. 500 yılında „Agora‟ kavramı ile ortaya çıkan alışveriş merkezlerinin

ilk örnekleri Avrupa eksenli olarak gelişme göstermiş, sanayi devriminden sonra

47

günümüzün ilk modern alışveriş merkezleri ise gerçekte Amerika‟da ortaya

çıkmıştır.

Tarihsel gelişim süreci içinde, günümüzün alışveriş merkezleri ve mağazalarının ilk

ortaya çıktığı dönem 19. yy olmuştur. 1852‟de Paris‟de Bon Marche isimli küçük bir

tuhafiyeci dükkanı, sonradan içinde aynı marka altında birçok ürünün satıldığı büyük

bir mağazaya dönüşerek Avrupa ve Amerika‟ da yaygınlaşmıştır. 20. yy‟ın başından

itibaren motorlu araç trafiğinin artması, kent içi ulaşımda yaşanan tıkanıklıklar, kent

merkezlerinin cazibelerini yitirmeye başlaması, yerleşim ve istihdamın kent merkezi

dışına doğru kaymaya başlaması günümüzün ilk alışveriş merkezleri örneklerinin de

doğmasına neden olmuştur. 1922‟de Kansas City‟de açılan „Country Club Plaza‟ ile

başlayan modern alışveriş merkezleri, bugün dünyada hızla gelişmeye ve yatırımcısı

için cazibesini korumaya devam etmektedir.

Bugün dünyada alışveriş merkezi projelerinde bölgesel merkez ve süper bölgesel

merkezlerin eski cazibelerini kaybettiği görülmektedir. Salt büyük bina kütlelerinden

oluşan, statik, sadece mağazalar ve yeme-içme alanlarından oluşan alışveriş

merkezleri yerine yeni alternatifler düşünülerek alışveriş merkezi projeleri

geliştirilmeye başlanmıştır. Artık modern alışveriş merkezlerinde geliştiricinin

amacı; alışveriş merkezine gelen kişinin mekanda daha fazla vakit geçirmesini

sağlamak ve alışveriş merkezinin kişinin sosyal yaşantısının bir parçası haline temin

etmektir.

İstanbul, 13.000.000 kişiyi aşan nüfusu ile birlikte Türkiye‟nin en büyük ili

konumundadır. İstanbul sosyo ekonomik yapısı, sanayileşme hızı, kültürel yapısı,

tarihi dokusu, önemli ulaşım eksenlerine göre konumu ve gelir düzeyi açısından

incelendiğinde Türkiye‟nin merkezi durumundadır. Bu gibi birçok faktörü bir arada

bulundurması İstanbul iline yapılan yatırımlarda ve ilgide baş etkenler olmuştur.

Alışveriş Merkezi Projeleri Türkiye‟deki serüvenine 21 yıl önce, İstanbul Ataköy

Turizm Kompleksi içinde yer alan Galleria‟nın açılması ile başlamıştır. Galleria‟nın

ardından İstanbul‟da Akmerkez (1993), Capitol (1993), Carousel (1995),

CarrefourSA (1996), Migros (1998), Profilo (1998) ve Mayadrom (1997) Alışveriş

Merkezleri açılmıştır.

1990‟lı yıllarla birlikte globalleşmenin etkileriyle ve gelir düzeylerinin artması

sonucu İstanbul‟da alışveriş merkezleri sayılarının giderek arttığı gözlemlenmiştir.

48

İstanbul‟da yaşanan hızlı nüfus artışının etkileriyle birlikte tüketici alışkanlıklarının

değişmesi sonucu yeni alışveriş merkezlerinin geliştirilmesi teşvik edilmiştir.

İstanbul‟un günümüzde halen göç alması ve bazı ilçelerinde alışveriş merkezi

bulunmaması pazara yeni girecek yatırımcılar için önemli potansiyel olarak

görülebilir.

İstanbul‟da toplam 92 adet faaliyet göstermekte olan alışveriş merkezi

bulunmaktadır. İl genelinde inşa ve proje halinde olan 32 adet alışveriş merkezi

projesi bulunmaktadır (Colliers, 2010).

İstanbulda mevcut durumda faaliyet gösteren alışveriş merkezlerinin toplam

kiralanabilir alanı 2.650.000 m
2
‟ye ulaşmıştır. İnşa edilmekte olan ve proje halinde

olan alışveriş merkezlerinin tamamlanmasıyla birlikte bu İstanbul ilinde önümüzdeki

yıllarda alışveriş merkezlerinde toplam kiralanabilir alanın 3.870.000 m
2
 ulaşacağı

öngörülmektedir (Kuzeybatı, 2010).

Alışveriş merkezlerinin konumlarına Avrupa ve Anadolu yakası olarak baktığımızda

toplam alışveriş merkezi kiralanabilir alanın büyük bölümünün Avrupa yakasında

olduğu tespit edilmiştir.

Türkiye‟de yer alan alışveriş merkezlerinin toplam kiralanabilir alanı yaklaşık

6.520.000 m
2
‟ye ulaşmıştır. Ülke genelindeki toplam kiralanabilir alanın yaklaşık

%42‟si İstanbul‟da yer almaktadır. Türkiye nüfusunun 2010 yılı adrese dayalı nüfus

sayımına gore 74.000.000 milyona yaklaşmasıyla birlikte Türkiye‟de 1.000 kişiye

düşen kiralanabilir alışveriş merkezi alanının yaklaşık 88 m
2
/1.000 kişi seviyelerine

ulaştığı, İstanbul ilinde ise bu rakamın yaklaşık 200 m
2
/1000 kişiye ulaşmış olduğu

görülmektedir (JLL, 2010).

İstanbul ilinde gerçekleştirilen AVM yatırımları ile 1000 kişiye düşen kiralanabilir

alan, Türkiye ortalamasının oldukça üstüne çıkmıştır. Söz konusu oran Avrupa

Birliği ülkelerinde 220 m
2
/1000 kişi seviyelerindedir. Yapılan yatırımlar açısından

İstanbul ilinin perakende sektörü açısından yeterli doygunluğa ulaştığı görülmektedir

(Colliers, 2010).

Ancak Avrupa‟daki ve Türkiye‟deki kişi başına düşen kiralanabilir alan

büyüklükleri kıyaslandığında Türkiye halen geri sıralardadır. Genç nüfusun oldukça

yüksek olduğu, tüketim alışkanlıklarının hızla değiştiği Türkiye‟deki ve özellikle

49

İstanbul‟daki alışveriş merkezi sayıları, kiralanabilir alanlar, mağaza sayılarının

önümüzdeki yıllarda da artacağı öngörülmektektedir.

İstanbul genelinde konumlanan alışveriş merkezlerinin Kent merkezlerinde nüfus

yoğunluğunun fazla olduğu, ulaşımı kolay noktalarda konumlandıkları

gözlemlenmiştir. Bunun yanı sıra plansız olarak aynı eksen üzerinde ve yakın

konumda inşa edilen alışveriş merkezleri zamanla birbirlerini olumsuz yönde

etkilemeye başlamıştır. İstanbul genelinde bunun örneği Beylikdüzü bölgesinde

yaşanmaktadır. Bölgede bulunan alışveriş merkezlerinde gözle görülebilir boşluk

oranlarının bulunduğu gözlemlenmiştir.

2009 yılı itibariyle İstanbul‟da yer alan alışveriş merkezlerinde, alışveriş

merkezlerinin konumuna ve diğer etkenlerine bağlı kalarak kira oranlarında %10-

%50 aralığında indirimlerin yapıldığı veya 2009 sene sonuna kadar kur

sabitlemesinin uygulandığı tespit edilmiştir. Yaşanan krizin etkilerinin bir nebzede

olsa da 2010 yılı başı itibariyle düzelme eğilimine girmesiyle birlikte önümüzdeki

dönemlerde alışveriş merkezlerinde yapılan kira indirimlerinin ve diğer

iyileştirmelerinde eski günlerine dönebileceği adına olumlu gelişmeler olarak

değerlendirebilir.

İstanbul genelinde alışveriş merkezlerinin yoğun olarak Avrupa yakasında

konumlanmış olduğu gözlemlenmektedir. Alışveriş merkezlerinin yer seçimlerinde

dikkat edilen hususlar; pazara yakınlık, ulaşım imkanları, işgücü yeterliliği ve

maliyet, altyapı çalışmaları, kamu politikaları, sosyal ve kültürel hizmetler olarak

sıralanabilir. Avrupa yakasında yer alan alışveriş merkezlerini ilçe bazında

incelediğimizde en fazla alışveriş merkezinin Bakırköy, Şişli ve Büyükçekmece

ilçelerinde faaliyet gösterdiği görülmüştür. Bu ilçelerde diğer ilçelere göre daha fazla

sayıda alışveriş merkezi yer almasının sebebi olarak ise bölgelerdeki nüfus

yoğunlukları ile ticaret ve hizmet sektörlerinin birbirini takip etmesi gösterilebilir.

Anadolu yakasında ise Avrupa yakasında yer alışveriş merkezi sayısı kadar yatırımın

yer almadığı ancak son dönemlerde geliştirilen karma projeler içinde alışveriş

merkezlerinin bulunmasıyla birlikte Anadolu yakasında da alışveriş merkezi

yatırımlarının hızla artmakta olduğu, Anadolu yakasında Sabiha Gökçen

Havalimanı‟nın geçtiğimiz yıllara nazaran yolcu kapasitesinin 2009-2010 yılında

yükselmesi ve yeni açılan terminallerle birlikte bölgedeki hareketlilikle birlikte

50

havalimanı yakın bölgesi başta olmak üzere ana arterlere yakın veya cepheli alışveriş

merkezi yatırımlarının bulunduğu görülmektedir. Anadolu yakasına son dönemlerde

yapılmaya başlanan yatırımlarla birlikte Anadolu yakasının geçtiğimiz yıllara oranla

cazibesinin arttığı gözlemlenmektedir.

- Avrupa Yakasındaki Bazı AVM Projeleri

Akmerkez

Yer: Beşiktaş / İstanbul

Açılış Yılı: 1993

Arsa Alanı: 22.532 m
2

Toplam İnşaat Alanı: 180.000 m
2

Toplam Kiralanabilir Alan: 34.680 m
2

Kat Sayısı: Alışveriş Merkezi-4,

Otopark-4

Otopark Kapasitesi: (Açık) - / (Kapalı)

1500

Mağaza Sayısı: 243

Büyük Mağazalar: Beymen, Zara, Home Store, Mudo City, Vakkorama, Vakko,

Massimo Dutti

Kira Değerleri: 80 ABD $/m
2
/ay(Ortalama paçal kira bedeli)

Genel Özellikler: Akmerkez alışveriş merkezi, konumlandığı bölgeyi bir çekim

merkezi haline getirmiştir. Etiler semtine olan bu olumlu etkisinin yanında, ulaşım

olanaklarının yaratmış olduğu potansiyele cevap veremeyerek yetersiz kalmış olması,

trafik yoğunluğuna sebep olmaktadır. Akmerkez‟in alışveriş merkezi açısından

ülkemizdeki ilk örnekler arasında yer alıyor olması, hitap ettiği kitle tarafından

benimsenmesine ve tercih edilmesine neden olmaktadır (Url-21).

ġekil 3.21 : Akmerkez (Url-21)

51

Kule ÇarĢı

Yer: Beşiktaş / İstanbul

Açılış Yılı: 2001

Arsa Alanı: 224.357 m
2

Toplam İnşaat Alanı: 6.675 m
2

Toplam Kiralanabilir Alan: 3.687 m
2

Kat Sayısı: Alışveriş Merkezi (2)

Mağaza Sayısı: 17

Kira Değerleri: 25-32 ABD

$/m
2
/ay(Ortalama Paçal Kira)

Genel Özellikler: Kule Çarşı üzerinde yer alan ofis kulelerinde çalışan kitleye hitap

eden bir alışveriş merkezidir. Çevrede yaşayanlar tarafından yoğun olarak talep

görmese de, içinde yer aldığı karma kullanımlı projenin bileşenlerine hizmet vermek

üzere tasarlanmıştır. Bu nedenle kiralanabilir alanı emsallerine göre daha düşüktür.

Butik bir alışveriş merkezi niteliğinde olan Kule Çarşı, karma kullanım

projelerindeki ana işlevlere hizmet veren yan işlevlere örnek oluşturmaktadır (Url-

26).

ġekil 3.22 : Kule Çarşı (Url-31)

52

Ġstanbul Cevahir AlıĢveriĢ ve Eğlence Merkezi

Yer: Şişli / İstanbul

Açılış Yılı: 2005

Arsa Alanı: 67.000 m
2

Toplam İnşaat Alanı: 420.000 m
2

Toplam Kiralanabilir Alan: 115.000

m
2

Kat Sayısı: Alışveriş Merkezi-6,

Otopark-4

Otopark Kapasitesi: (Açık) 250 /

(Kapalı) 2500

Mağaza Sayısı: 345

Büyük Mağazalar: YKM, Tepe Home, Debenhams, Teknosa, Zara, Koton, Lc

Waikiki, D&R, Topshop Topman, Wenice Kids, River Island, Massimo Dutti,

Peacocks, Watsons, Bershka, C&A

Kira Değerleri: 42 ABD $/m
2
/ay(Ortalama Paçal Kira)

Genel Özellikleri: Cevahir Alışveriş ve Eğlence Merkezi, Şişli ilçesinde birçok farklı

kullanıcı profili tarafından tercih edilen, farklı segmentlerde kiracı karması olan bir

alışveriş merkezidir. Ulaşım olanaklarının çeşitli olması, İstanbul‟un önemli transfer

merkezlerinden biri olan Mecidiyeköy‟e yakın konumlanmış olması, otopark imkanı,

içinde alışverişin yanı sıra kültürel aktivitelerin ve eğlence merkezinin bulunuyor

olması olumlu özellikleri arasında yer almaktadır. Bunun yanında kiralanabilir

alanının yüksek olması ve mimari özellikleri nedeniyle, bazı bölümlerinde yer alan

mağazaları talep görmemektedir (Url-32).

ġekil 3.23 : İstanbul Cevahir Alışveriş ve Eğlence Merkezi (Url-32)

53

Kanyon

Yer: Şişli / İstanbul

Açılış Yılı: 2006

Arsa Alanı: 30.000 m
2

Toplam İnşaat Alanı: 37.500 m
2

Toplam Kiralanabilir Alan: 37.500 m
2

Kat Sayısı: Alışveriş Merkezi-5,

Otopark-6

Otopark Kapasitesi: (Açık) - / (Kapalı)

2.300

Mağaza Sayısı: 160

Büyük Mağazalar: Harvey Nichols, D&R, Intersport, Teknosa, Vakko, Mango

Kira Değerleri: 56 ABD $/m
2
/ay(Ortalama Paçal Kira)

Genel Özellikleri: Kanyon, değişik mimari yapısı ve konumu ile İstanbul‟da yer alan

alışveriş merkezleri arasında öne çıkmaktadır. Büyükdere Caddesi üzerinde

konumlanmış olması ve ulaşım kolaylığı nedeniyle tercih edilmektedir. İçinde yer

aldığı karma kullanım bileşenlerine de hizmet veren Kanyon, açık mimari konsepti

nedeniyle özellikle yaz aylarında daha yüksek talep görmektedir. Mağaza karması,

içinde yer alan spor salonu, sinema ve retoranları ile hitap ettiği kitle açısında bir

çekim merkezi özelliği taşımaktadır (Url-24).

ġekil 3.24 : Kanyon (Url-24)

54

Metrocity AlıĢveriĢ Merkezi

Yer: Şişli / İstanbul

Açılış Yılı: 2003

Arsa Alanı: 24.178 m
2

Toplam İnşaat Alanı: 72.000 m
2

Toplam Kiralanabilir Alan: 43.000 m
2

Kat Sayısı: Alışveriş Merkezi-5,

Otopark-2

Otopark Kapasitesi: (Açık) - / (Kapalı) 1500

Mağaza Sayısı: 165

Büyük Mağazalar: Boyner, Marks&Spencer, Koton, Zara, Teknosa, Flo, Bimeks

Kira Değerleri: 35-40 ABD $ /m
2
/ay(Ortalama Paçal Kira)

Genel Özellikleri: Metrocity, Büyükdere Caddesi üzerinde, faaliyete geçen ilk

örneklerden biridir. Ulaşım olanaklarının çeşitli olması, karma kullanımlı bir

projenin bileşeni olması, birçok iş merkezine yakın konumlanması, alışveriş

merkezine olan talebin nedenleri arasındadır. Hemen yakınında konumlanmış olan

Kanyon‟un hedef müşteri kitlesinden farklı olarak Metrocity alışveriş merkezi,

karma bir kullanıcı kitlesine sahiptir (Url-23).

ġekil 3.25 : Metrocity Alışveriş Merkezi (Url-23)

55

Profilo AliĢveriĢ Merkezi

Yer: Şişli / İstanbul

Açılış Yılı: 1998

Arsa Alanı: 20.000 m
2

Toplam İnşaat Alanı: 117.000 m
2

Toplam Kiralanabilir Alan: 48.800 m
2

Kat Sayısı: Alışveriş Merkezi-5,

Otopark-10

Otopark Kapasitesi: (Açık) - / (Kapalı)

1300

Mağaza Sayısı: 189

Büyük Mağazalar: Boyner, Teknosa, Koton, Joker, Mudo Concept, Mango, Tiffany,

Elit Oyuncak, Mudo Store, LC Maikiki, Gratis

Kira Değerleri: 20 ABD $/m
2

Genel Özellikleri: Profilo Alışveriş Merkezi, konum olarak, görünürlüğü ve reklam

kabiliyeti düşük olmasına rağmen, bölgede Akmerkez‟den sonra açılan ve yine ilk

örneklerden biridir. Son yıllarda yakın çevresinde görülen alışveriş merkezi arzının

artması nedeniyle, daha önceki yıllarda gösterdiği performansı yakalayamayan

Profilo‟nun, otopark ve ulaşım olanakları yetersiz kalmaktadır (Url-33).

ġekil 3.26 : Profilo Alışveriş Merkezi (Url-33)

56

Çizelge 3.6 : Alışveriş merkezi özellikleri.

AlıĢveriĢ

Merkezi

AçılıĢ

Yılı
Ġl Ġlçe

Aylık Ortalama Paçal

Kira (ABD $ /m
2
)

Kiralanabilir

Alan(m
2
)

Akmerkez 1993 İstanbul Beşiktaş 80 34.680

Kule Çarşı 2001 İstanbul Beşiktaş 25-32 3.687

İstanbul Cevahir 2005 İstanbul Şişli 42 11.5000

Kanyon 2006 İstanbul Şişli 56 37.500

Metrocity 2003 İstanbul Şişli 35-40 43.000

Profilo 1998 İstanbul Şişli 20 48.800

3.6 Otel Sektörü

İstanbul hem nadir bulunan tabiat özellikleri hem yüzyıllar öncesinden günümüze

kadar ulaşabilen tarihi eserleriyle ilginin yüksek olduğu bir turizm merkezidir.

İstanbul‟da bulunan oteller, konumlandıkları bölgelere göre; kent merkezinde yer

alanlar ve havaalanı çevresinde yer alanlar olarak sınıflandırılabilir.

Kent merkezinde yer alan oteller, ağırlıklı olarak kongre amaçlı İstanbul‟da bulunan

kesime, iş amaçlı İstanbul‟da bulunan turistlere ve bireysel olarak İstanbul‟u ziyaret

eden turistlere hizmet vermektedir. Lütfü Kırdar Kongre ve Sergi Sarayı çevresinde

yer alan oteller, bu tip otellere örnek olabilir. Bunlardan en eskisi olan Hilton‟dur.

Kent merkezinde yer alan otellerin bazıları detaylarıyla birlikte aşağıda listelenmiştir.

Çizelge 3.7 : Kent merkezinde yer alan oteller (Url 36-38, 40, 42-43, 49-55)

Otel Konum Oda Sayısı Kategori

The Marmara Taksim 377 5 yıldız

Hyatt Regency Taksim 360 5 yıldız

The Ritz Carlton Taksim 244 5 yıldız

Swissotel the Bosphorous Beşiktaş 579 5 yıldız

Conrad Beşiktaş 590 5 yıldız

Çırağan Palace Hotel Kempinski Beşiktaş 315 5 yıldız

Hilton Elmadağ 499 5 yıldız

Movenpick Hotel 4. Levent 249 5 yıldız

Sheraton İstanbul Maslak Maslak 305 5 yıldız

The Plaza Hotel Balmumcu 234 5 yıldız

Dedeman Hotel Gayrettepe 355 5 yıldız

Four Seasons Sultanahmet 65 5 yıldız

Barcelo Eresin Topkapı Topkapı 249 5 yıldız

57

Havaalanı bölgesinde yer alan oteller ise; kısmen kısa süreli iş seyahatinde bulunan

kesimle, kısmen de konferans amaçlı İstanbul‟da bulunan kesimi ağırlamaktadır.

Çizelge 3.8 : Havaalanı bölgesinde yer alan oteller (Url 56-63)

Otel Konum Oda Sayısı Kategori

Radisson Sas Sefaköy 326 5 yıldız

Holiday Inn Crowne Plaza Ataköy 330 5 yıldız

Green Park Hotel Merter 140 5 yıldız

Çınar Otel Yeşilyurt 224 5 yıldız

Polat Renaissance Yeşilyurt 414 5 yıldız

WOW İstanbul Otel Yeşilköy 275 5 yıldız

WOW Airport Hotel Yeşilköy 360 4 yıldız

Nov Otel Zeytinburnu 208 4 yıldız

İbis Otel Zeytinburnu 228 3 yıldız

İstanbul‟un 2010 yılında Avrupa Kültür Başkenti olması nedeniyle İstanbul, turizm

açısından avantajlı pozisyona sahip olmuştur. Oda gelirleri açısından yüzde 10‟a

yakın büyüyen İstanbul‟un, doluluk oranları %14 artarak, % 73‟e yaklaşan bir orana

ulaşmıştır. İstanbul, Euro bölgesinde seyahat etmeyi tercih edenler için uygun fiyatlı

bir alternatiftir (İstanbul Kültür ve Turizm Müdürlüğü, 2010).

Çizelge 3.9 : İstanbul‟a gelen turist sayıları (İstanbul Kültür ve Turizm Müdürlüğü,

2010)

 Türkiye İstanbul 2009‟a Göre

Değişim Oranı

(Aylık)

Önceki Yıla Göre

Değişim

(Kümülâtif)

 2009 2010 2009 2010

Ocak 751.817 809.974 339.897 294.352 - 13.4 - 13.4

Şubat 898.927 953.848 408.083 372.713 - 8.7 - 10.8

Mart 1.207.729 1.414.616 485.607 489.884 0,9 - 6,2

Nisan 1.750.281 1.744.628 632.209 588.601 - 6,9 - 6,4

Mayıs 2.718.788 3.147.492 700.123 688.821 - 1,6 - 5,1

Haziran 3.263.089 3.500.024 698.648 659.117 - 5,7 - 5,2

Temmuz 4.343.025 4.358.275 915.620 819.420 - 10,5 - 6,4

Ağustos 3.760.372 3.719.180 747.674 630.636 - 15,7 - 7,8

Eylül 3.136.010 3.486.319 679.686 712.583 4,8 - 6,3

Ekim 2.617.193 2.840.095 761.692 715.567 - 6,1 - 6,2

Kasım 1.403.740 1.491.005 555.917 517.318 - 6,9 - 6,3

Aralık 1.226.143 584.585 471.968 - 8,8 - 7,3

 7.509.741 6.960.980

58

2010 yılı son verileri, İstanbul‟da İşletme Belgeli 38 adet 5 yıldızlı otel, 79 adet 4

yıldızlı otel ve toplamda 373 adet konaklama tesisinin olduğunu ortaya koymaktadır.

Ayrıca, “Belediye Belgeli” konaklama tesisleride mevcut olup bunların tesis: 770,

oda: 23.588, yatak: 44.945‟tir. Böylece İstanbul‟daki yatak kapasitesi 108.340‟ı

bulmaktadır (İstanbul Kültür ve Turizm Müdürlüğü, 2010).

Çizelge 3.10 : Konaklama tesisleri - Kültür Ve Turizm Bakanliği “İşletme Belgeli”

 (İstanbul Kültür ve Turizm Müdürlüğü, 2010)

YERİ Avrupa Anadolu Avrupa Anadolu Avrupa Anadolu TOPLAM

TÜRÜ Tesis Sayısı Oda Sayısı Yatak Sayısı Yatak S.

Özel Tesis 66 8 2222 216 4435 438 4873

Butik Otel 8 2 388 69 796 138 934

Beş Yıldızlı Otel 35 3 9804 665 20142 1294 21436

Dört Yıldızlı Otel 77 2 8765 140 17585 275 17860

Üç Yıldızlı Otel 73 14 4566 859 8844 1676 10520

İki Yıldızlı Otel 58 8 2148 260 4062 501 4563

Tek Yıldızlı Otel 11 1 336 23 635 43 678

Apart Otel 1 1 10 40 34 80 114

Golf Tesisleri 2 0 755 0 2322 0 2322

Pansiyon 1 1 6 10 12 19 31

Motel 1 0 32 0 64 0 64

 333 40 29032 2282 58931 4464 63.395

Ayrıca, İstanbul‟da inşası devam eden toplam 31.609 yatak kapasiteli konaklama

tesisi bulunmaktadır (İstanbul Kültür ve Turizm Müdürlüğü, 2010).

Çizelge 3.11 : Konaklama tesisleri - Kültür Ve Turizm Bakanliği “Yatırım Belgeli”

 (İstanbul Kültür ve Turizm Müdürlüğü, 2010)

YERİ Avrupa Anadolu Avrupa Anadolu Avrupa Anadolu TOPLAM

TÜRÜ Tesis Sayısı Oda Sayısı Yatak Sayısı Yatak S.

Özel Tesis 5 2 99 193 256 526 782

Butik Otel 4 0 143 0 286 0 286

Beş Yıldızlı Otel 23 13 6520 3092 13800 6400 20200

Dört Yıldızlı Otel 25 3 2969 376 5927 756 6683

Üç Yıldızlı Otel 8 2 798 78 1592 156 1748

İki Yıldızlı Otel 1 1 10 55 20 110 130

Tek Yıldızlı Otel 0 0 0 0 0 0 0

Apart Otel 3 0 517 0 1760 0 1760

Golf Tesisleri 0 0 0 0 0 0 0

Pansiyon 2 0 10 0 20 0 20

Motel 0 0 0 0 0 0 0

 71 21 11066 3794 23661 7948 31609

59

Bir gayrimenkul yatırım aracı olarak son dönemde öne çıkan otellerin özellikle 2010

yılında doluluk oranları ve oda başına düşen gelirleri artış göstermiştir. Bu artışa ek

olarak 2011 yılında da yurtdışından gelen yabancı ziyaretçi sayısının kendi

ülkelerindeki ekonomik durumun düzelmesiyle birlikte artış göstermesi

beklenmektedir.

ġekil 3.27 : İstanbul ortalama oda fiyatı, oda başına gelir ve doluluk (Hotel

Benchmark Survey STR Global,2010)

Son yıllarda pek çok uluslararası otel zinciri markası Türkiye‟nin otel pazarına

girmişler ya da pazardaki mevcudiyetlerini arttırmışlardır. Bunun bir sonucu olarak,

İstanbul‟a iş seyahati yapanlar ve turistlerin A sınıfı otel pazarındaki seçenekleri

artmaktadır. Daha önce küçük işletmeler ve aileler tarafından işletilen 3 ve 4 yıldızlı

otel pazarına uluslararası markaların yatırım yapmaya başlamasıyla, bu otellerin

standartları yükselmiş ve uluslararası standartlara yaklaşmaya başlamıştır.

Nitelikli ofis talebindeki artışla birlikte iş seyahatlerinin artışı, yeni ofis bölgelerinin

oluşumuyla yeni toplantı otellerine ihtiyaç duyulması, İstanbul‟daki Kongre

sektöründe yaşanan gelişmeler, yabancı otel zincirlerinin Türkiye‟ye ilgisi,

İstanbul‟un “2010 yılı Kültür Başkenti” olması gibi nedenlerle otel sektörünün

önümüzdeki yıllarda da gelişme göstereceği düşünülmektedir.

Doluluk Oda Başına Gelir

(ABD $)

Ortalama Oda Fiyatı

(ABD $)

250

225

200

175

150

125

100

%100

%80

%60

%40

%0

%20

ABD $

Doluluk

60

- ġiĢli Ġlçesindeki Bazı Oteller

Sürmeli Hotels & Resorts

İlçesi: Şişli

Sınıfı: 5 Yıldızlı

Oda Sayısı: 203

Yatak Kapasitesi: 333

Hizmetleri: Kapalı otopark, sauna, türk hamamı, açık yüzme havuzu, kablosuz

internet, jakuzi, spor salonu, masaj.

2011 Yılı Şirket Fiyatı:152 ABD $ (İlave yatak KDV dahil 54 ABD $ olup, oda

fiyatlarına kahvaltı ve KDV dahildir.)

Genel Özellikleri: Otelin merkezi konumu, Boğaziçi Köprüsü bağlantı yollarına

yakın olması, ulaşım kolaylığı ve alternatifleri olumlu yönleridir. Son yıllarda

doluluk oranları düşük olmasına rağmen çeşitli organizasyonlar ve toplantılar için

tercih edilmektedir. Otopark imkanı kısıtlıdır (Url-34).

ġekil 3.28 : Sürmeli Hotels & Resorts (Url-34)

61

Ramada Plaza Ġstanbul

İlçesi: Şişli

Sınıfı: 5 Yıldızlı

Oda Sayısı: 176

Yatak Kapasitesi: 252

Hizmetleri: Açık yüzme havuzu, fitness, kablosuz internet, Türk Hamamı, sauna ve

otopark.

2011 Yılı Şirket Fiyatı: 120 ABD $ (Kahvaltı dahil, oda fiyatlarına %8 KDV

eklenecektir.)

Genel Özellikleri: Otel Şişli ilçesi, Halaskargazi Caddesi üzerinde konumlanmıştır.

Ulaşım olanakları çeşitlidir. Merkezi konumu ile talep görmekte olan bir iş otelidir.

Şirket toplantıları ve çeşitli organizasyonlar için tercih edilmektedir. Otel bünyesinde

hizmet veren kafe ve banka, otel kullanıcılarının yanısıra çevresine de hizmet

vermektedir (Url-35).

ġekil 3.29 : Ramada Plaza İstanbul (Url-35)

62

The Ritz-Carlton Ġstanbul

İlçesi: Şişli

Sınıfı: 5 Yıldızlı

Oda Sayısı: 244

Yatak Kapasitesi: 308

Hizmetleri: Açık havuz, kapalı havuz, Türk hamamı, buhar banyosu, sauna, masajj

ve terapi, jakuzi, güzellik ve sağlık merkezi, SPA, fitness center.

2011 Yılı Şirket Fiyatı:210 ABD $ (Kahvaltı kişi başı 25 € +%8 KDV şeklinde

olup,oda fiyatlarına %8 KDV eklenecektir.)

Genel Özellikleri: Otel İsatnbul Boğazı manzarasına hakim bir noktada

konumlanmıştır. Her ne kadar mimari yapısı ve kent silüetine olan olumsuz etkisi

tartışma konusu olsa da, 5 yıldızlı oteller arasında, merkezi konumu, ulaşım

alternatifleri ve manzarası nedeniyle yercih edilmektedir. Ayrıca uluslararası bir

marka tarafında işletiliyor olması da hizmet standartlarının bilinirliğinin yüksek

olması açısından özellikle yabancılar tarafından talep görmesine neden olmaktadır

(Url-36).

ġekil 3.30 : The Ritz-Carlton İstanbul (Url-36)

63

Dedeman Ġstanbul

İlçesi: Şişli

Sınıfı: 5 Yıldızlı

Oda Sayısı: 355

Yatak Kapasitesi: 552

Hizmetleri: Kapalı havuz, sauna, masaj, jakuzi, solaryum, güzellik ve sağlık merkezi,

fitness center.

2011 Yılı Şirket Fiyatı:166 ABD $ (Oda fiyatlarına kahvaltı ve KDV

hariçtir.Kahvaltı ücreti kişi başı 18 € (KDV dahil) olarak uygulanmaktadır.)

Genel Özellikleri: Dedeman markası ile işletilen otel, bir iş otelidir. Toplantı ve

organizasyonlar için tercih edilmekte olup, merkezi konumu ve üst katlarında

bulunan manzara olumlu özellikleri arasındadır. Otel geçtiğimiz yıllarda tadilat

görmüş olup, teknik donanımları günümüz standartlarına ulaşmış, yenilenen dış

cephesi ile modern bir görünüme kavuşmuştur. Otopark olanaklarının kısıtlı olması,

özellikle toplantı ve organizasyonlar için olumsuz özellik oluşturmaktadır (Url-37).

ġekil 3.31 : Dedeman İstanbul (Url-37)

64

Sheraton Ġstanbul Maslak Hotel

İlçesi: Şişli

Sınıfı: 5 Yıldızlı

Oda Sayısı: 305

Yatak Kapasitesi: 506

Hizmetleri: Kapalı havuz, Türk hamamı, sauna, masaj, güzellik ve sağlık merkezi,

fitness center, squash, bilardo.

2011 Yılı Şirket Fiyatı:190 ABD $ (Oda fiyatlarına kişi başı 35 ABD $ kahvaltı

ücreti ve %8 KDV eklenecektir.)

Genel Özellikleri: Sheraton İstanbul Maslak Otel, İstanbul‟un en önemli merkezi iş

alanında konumlanmıştır. Büyükdere Caddesi üzerinde konumlanmış olması ve

çevresinde bulunan birçok ofis ve iş merkezi otelin cazibesini arttıran özelliklerdir.

Ayrıca uluslararası bir marka tarafından işletiliyor olması kullanıcı kitlesi açısından

güven unsuru oluşturmaktadır (Url-38).

ġekil 3.32 : Sheraton İstanbul Maslak Hotel (Url-38)

65

Grand Cevahir Hotel

İlçesi:Şişli

Sınıfı:5 Yıldızlı

Oda Sayısı:323

Yatak Kapasitesi:800

Hizmetleri:Kongre salonu, balo salonu, açık ve kapalı yüzme havuzu, sauna, fitness

center, Türk hamamı ve solaryum.

2011 Yılı Şirket Fiyatı:125 ABD $

Oda fiyatlarına kahvaltı ve KDV dahildir.

Genel Özellikleri: Emsallerine göre konumu nedeniyle görünürlüğü ve reklam

kabiliyeti daha düşük olan bir oteldir. Ancak bünyesinde yer alan yüksek kapasiteli

balo ve toplantı salonları otelin cazibesini arttırmaktadır. Toplantı ve organizasyon

amaçlı bir çok önemli firma tarafından tercih edilmektedir. Düzenlenen bu

organizasyonların katılımcılarına hizmet veren kapalı otoparka sahip olması da bir

diğer olumlu özelliğidir (Url-39).

ġekil 3.33 : Grand Cevahir Hotel (Url-39)

66

Hilton Ġstanbul Hotel

İlçesi: Şişli

Sınıfı: 5 Yıldızlı

Oda Sayısı: 499

Yatak Kapasitesi: 1000

Hizmetleri: 3000 kişi kapasiteli Hilton Kongre ve Sergi Merkezi; tam donanımlı ve

24 saat hizmet veren Business Center, Farklı büyüklüklerdeki etkinleriniz için 27

toplantı odası ve açık hava mekanları, Bosphorus Terrace, Veranda Grill & Bar,

Sports Bar, Lobby Lounge, Pool Café, Dragon Restaurant, açık yüzme havuzu,

Fitness Center, yenilenen modern tenis ve squash kortları, koşu parkuru, buhar odası,

Jakuzi, sauna, Türk hamamı ve masaj odası.

2011 Yılı Şirket Fiyatı: 225 ABD $ (Standart Oda), 275 ABD $ (Boğaz Oda), 238

ABD $ (Executive Oda), 350 ABD $ (Executive Bogaz Oda). (Oda fiyatlarına

kahvaltı dahil ve KDV dahil değildir.)

Genel Özellikleri: Hilton markası, söz konusu otelin performansını olumlu yönde

etkileyen en önemli unsurdur. Bunun yanında merkezi konumu, manzarası, yakın

çevresinde yer alan kongre vadisi otele talebin yüksek olmasının nedenleri

arasındadır. Ayrıca otel, Amerika dışında en uzun süredir faaliyet gösteren Hilton

oteli, Türkiye'nin ilk beş yıldızlı uluslararası otelidir (Url-40).

ġekil 3.34 : Hilton İstanbul Hotel (Url-40)

67

Point Hotel Barbaros

İlçesi: Şişli

Sınıfı: 5 Yıldızlı

Oda Sayısı: 210

Yatak Kapasitesi: 420

Hizmetleri:Plazma tv, ücretsiz wi-fi içeren odalar, oda servisi, sauna, kapalı yüzme

havuzu, Türk hamamı, helikopter iniş sahası, bar, pastahane.

2011 Yılı Şirket Fiyatı:210-245-265 ABD $ (Oda fiyatlarına kahvaltı ve KDV

dahildir.)

Genel Özellikleri: Otel, merkezi konumu ve özellikle son yıllarda inşa edilmiş

olması, modern dekorasyonu ve hizmet kalitesi açısından talep görmektedir. Üst

katlarında manzaraya sahip olan otelin otopark imkanı bulunmaktadır (Url-41).

ġekil 3.35 : Point Hotel Barbaros (Url-41)

68

The Marmara ġiĢli

İlçesi: Şişli

Sınıfı: 4 Yıldızlı

Oda Sayısı: 99

Yatak Kapasitesi: 102

Hizmetleri: Restaurant, bar, 24 saat resepsiyon, iş merkezi, internet, özel otopark

2011 Yılı Şirket Fiyatı: 154 ABD $ (Şirket fiyatlarına, kahvaltı ve KDV oda

fiyatlarına dahildir.)

Genel Özellikleri: İstanbul‟un önemli transfer merkezlerinden biri olan

Mecidiyeköy‟e yakın konumlanmış olan otel, The Marmara markası ile hizmet

vermektedir. İş merkezlerine yakın konumlu olması ve ulaşım olanaklarının

çeşitliliği nedeniyle tercih edilmektedir (Url-42).

ġekil 3.36 : The Marmara Şişli (Url-42)

69

Divan City Ġstanbul Hotel

İlçesi: Şişli

Sınıfı: 4 Yıldızlı

Oda Sayısı: 144

Yatak Kapasitesi: 225

Hizmetleri: Wi-fi internet, sauna, hamam, spor salonu, toplantı salonu, oda servisi,

restaurant-bar.

2011 Yılı Şirket Fiyatı:161 ABD $ (Şirket fiyatlarına, kahvaltı ve KDV oda

fiyatlarına dahildir.)

Genel Özellikleri: Divan markası ile işletilen otel, iş merkezlerine yakın olması

nedeniyle tercih edilmektedir. Otelin merkezi konumu, Boğaziçi Köprüsü bağlantı

yollarına yakın olması, ulaşım kolaylığı ve alternatifleri olumlu yönleridir (Url-43).

ġekil 3.37 : Divan City İstanbul Hotel (Url-43)

70

Mim Hotel Ġstanbul

İlçesi: Şişli

Sınıfı: 4 Yıldızlı

Oda Sayısı: 112

Yatak Kapasitesi: 220

Hizmetleri: Merkezi klima ve ısıtma, tv köşesi, kablosuz internet, business center, 24

saat oda servisi.

2011 Yılı Şirket Fiyatı:126 ABD $ (Kahvaltı ve KDV oda fiyatlarına dahildir.)

Genel Özellikleri: Nişantaşı‟nda konumlanmış olan otel, merkezi konumu, uygun

kalite ve fiyat dengesi ile, iş amaçlı kısa sureli konaklamalar için tercih edilmektedir

(Url-44).

ġekil 3.38 : Mim Hotel İstanbul (Url-44)

Titanic Comfort ġiĢli

İlçesi:Şişli

Sınıfı:3 Yıldızlı

Oda Sayısı:51

Yatak Kapasitesi:100

Hizmetleri: Restaurant, bar, kafe, ücretsiz kasa, sinema/uydu bağlantısı, pay tv

kanalları, toplantı salonu, internet (wi-fi), 24 saat oda servisi, kuru temizleme,

çamaşır servisi, valet parking.

71

2011 Yılı Şirket Fiyatı:70 ABD $ (Oda fiyatlarına kahvaltı ve KDV dahildir.)

Genel Özellikleri: İş oteli olarak hizmet veren otel, merkezi konumlu olmasına

rağmen gürültüden uzaktır. Otopark olanakları kısıtlı olan otel, uygun kalite ve fiyat

dengesi ile, iş amaçlı kısa sureli konaklamalar için tercih edilmektedir (Url-45).

ġekil 3.39 : Titanic Comfort Şişli (Url-45)

Çizelge 3.12 : Otel özellikleri.

Otel Konum Oda Sayısı Kategori
Oda Fiyatı

(ABD $)

Sürmeli Hotels & Resorts Şişli 203 5 Yıldızlı 152

Ramada Plaza İstanbul Şişli 176 5 Yıldızlı 120

The Ritz-Carlton İstanbul Şişli 244 5 Yıldızlı 210

Dedeman İstanbul Şişli 355 5 Yıldızlı 166

Sheraton İstanbul Maslak Hotel Şişli 305 5 Yıldızlı 190

Grand Cevahir Hotel Şişli 323 5 Yıldızlı 125

Hilton İstanbul Hotel Şişli 499 5 Yıldızlı 225

Point Hotel Barbaros Şişli 210 5 Yıldızlı 210-265

The Marmara Şişli Şişli 102 4 Yıldızlı 154

Divan City İstanbul Hotel Şişli 144 4 Yıldızlı 161

Mim Hotel İstanbul Şişli 112 4 Yıldızlı 126

Titanic Comfort Şişli Şişli 51 3 Yıldızlı 70

73

4. ġĠġLĠ – BOMONTĠ’DE KARMA KULLANIMLI YATIRIM ANALĠZĠ

4.1 ġiĢli Ġlçesi Genel Değerlendirmesi

İstanbul ilinin batısında yer alan Şişli ilçesinin toprakları 1987‟de Kağıthane‟nin

ayrılmasından sonra ikiye bölünmüş durumdadır. Bu bölümler kuzeyde Ayazağa

bölümü ve güneyde Şişli bölümü olarak adlandırılır. Ayazağa bölümü, kuzey ve

doğuda Sarıyer, güneydoğuda Beşiktaş, güneyde Kağıthane, batıda da Eyüp

ilçeleriyle çevrilidir. Şişli bölümü ise, batı ve kuzeyde Kağıthane, doğu ve

güneydoğuda Beşiktaş, güney ve güneybatıda Beyoğlu ilçelerine komşudur. Şişli

ilçesinin bu sınırlar içinde toplam yüzölçümü 30 km²‟dir. Çatalca Yarımadası‟nın

doğu kesiminde yer alan ilçe topraklarının denize kıyısı yoktur. İlçenin kuzey kesimi,

güney kesimine göre daha büyük yüzölçümüne sahiptir (Url-19).

ġekil 4.1 : Şişli ilçesinin konumu (Url-46)

Şişli ilçesi İstanbul‟un, Taksim kuzeyindeki bütün semtleri gibi, yeni bir yerleşmedir.

19.yy‟dan itibaren çeşitli binaların yapılmasıyla, semt 1870‟lerden sonra oluşmaya

başlamıştır. Feriköy‟de ilk bira üretim tesisinin kurulması ve Şişli‟de Etfal

Hastanesi‟nin açılışı 1890‟lı yıllara meydana gelmiştir. 1913‟te elektrikli tramvayın

74

Şişli semtine gelmesi ve Şişli‟nin son durak olmasından sonra Şişli hızla gelişmeye

başlamıştır (Url-19).

Eski yıllarda Beyoğlu ilçesine bağlı bir bucak olarak yönetilen Şişli yöresi, 1954‟te

ilçe statüsüne geçmiştir. 1970‟lerde 100.000‟i aşan nüfus, 2000 yılı nüfus sayımında

270.674 iken 2010 nüfus sayımında bu sayı 317.337 kişiye ulaşmıştır. Belirlenen bu

nüfusun gece nüfusu olduğu, gündüz ise ilçenin yüksek ticari potansiyeli nedeniyle,

yaklaşık üç katına çıktığı tahmin edilmektedir (Url-19).

Kırsal yerleşmesi bulunmayan Şişli ilçesinin kentsel alanı 28 mahalleden

oluşmaktadır. İnceleme alanı Merkez mahallesinde konumlanmıştır. İlçe sınırları

içinde kültürel aktiviteler için çeşitli merkezler bulunmaktadır. Tiyatro ve sinemanın

yanı sıra, Lütfü Kırdar Kongre Salonu, Cemal Reşit Rey Konser Salonu, Açıkhava

Tiyatrosu, Şehir Tiyatroları Harbiye Sahnesi, Askeri Müze, İstanbul Teknik

Üniversitesi, Marmara Üniversitesi ve Yıldız Teknik Üniversitesi‟nin bazı birimleri

Şişli ilçesinde yer almaktadır.

Ayrıca İstanbul‟un en önemli merkezi iş alanları da Şişli‟de bulunmaktadır.

Büyükdere Caddesi ekseni ve Maslak‟ta yer alan birçok ofis binası ile önemli iş ve

finans merkezi ilçenin ticari potansiyel açısından gelişmesine neden olmuştur.

Alışveriş merkezi açısından bakıldığında da ilçenin birçok büyük yatırıma ev

sahipliği yaptığı görülmektedir.

Şişli kuruluşundan itibaren üst sosyo-ekonomik katmanlarda yer alan yabancıların ve

azınlıkların rağbet ettikleri bir yerleşim birimi olmuştur. Cumhuriyet‟ten sonra, bu

sosyo-kültürel yapı bir ölçüde değişse de halen Şişli ilçesi İstanbul‟da azınlıkların,

belli ve giderek azalan bir oranda da olsa, bulundukları nadir semtlerinden biridir.

4.2 Proje Alanı Analizi

Bu bölümde daha önceki bölümlerde ele alınan karma kullanımlı proje tamınları ve

sektör analizleri ışığında örnek alan olarak seçilen Şişli – Bomonti‟de karma

kullanımlı bir proje yatırım analizi çalışması yapılacaktır.

4.2.1 Ġnceleme alanının konumu ve çevre özellikleri

Bomonti, İstanbul'un ilk sanayi bölgelerinden birisidir. Bir zamanların apartman

semti Feriköy Fırın Sokağı ve Sıracevizler Caddesi ile Baruthane Deresi yamaçları

75

arasında, genellikle çok katlı apartmanlardan ve sanayi kuruluşlarından oluşan bir

alandır.

Bomonti Sanayi Bölgesi'nin geçmişi 1892'ye kadar gitmektedir. Bir sokağa adını da

vermiş olan bira fabrikasının kurulmasından sonra diğerleri de faaliyete geçmiştir.

Fakat, ülkedeki ekonomik gelişmeye bağlı olarak, bölgedeki sanayileşme 1955'e

kadar ağır cereyan etmiştir. Buradaki sanayi faaliyetlerine yerel yönetimlerin ilgisi

1952'de başlamıştır. Bomonti Sanayi Bölgesi'nde, eskiden olduğu gibi bugün de ağır

hammadde kullanmayan ve ağır mamul madde üretmeyen sanayi kolları

çoğunluktadır. Fakat Bomonti'nin geçirdiği değişim süreci içinde bölgede hakim

sanayi alanları da değişime uğramıştır.

İnceleme alanı, Silahşör Caddesi, Birahane Sokak, Huzur Sokak, İyi Niyet Sokak,

Güvenç Sokak ve Feriköy Fırın Sokak ile çevrelenmiş olan Şişli ilçesi, Merkez

mahallesi, 1548 numaralı, toplam 36.978,12 m
2
 yüzölçümüne sahip adadır.

Çalışma kapsamında seçilen inceleme alanının yakın çevresinde Bomonti Bira

Fabrikası, Anthill Residence Projesi, IC Antbel Bomonti Projesi, Sinpaş Bomonti

Projesi, bir çok residence inşaatı, Fransız Fakirhanesi, Mimar Sinan Üniversitesi

inşaatı, Staras Stüdyoları, Anadolubank ofis binası, Bomonti Plaza ve Özel Bilgi

Koleji yer almaktadır.

Bomonti bölgesi, yapısı itibariyle tekstil sektörünün fabrika satış mağazalarının,

üretim tesisleri ile birlikte yer aldığı bir bölgedir. Bölgede üretim-ofis-showroomun

birlikte yer aldığı tesisler ya kendi sahipleri oldukları binaları kullanmakta ya da

binaları komple kiralama yolunu seçmektedirler. Yakın çevrede ayrıca, üretim-ofis

ve showroomun aynı katta bulunduğu ofis katları da bulunmaktadır.

Alana toplu taşıma imkanları otobüs ve metro olmak üzere çeşitlidir. Parselin

Osmanbey metro istasyonu ve toplu taşıma durağına olan mesafesi yaklaşık 1

km.‟dir. Özellikle İstanbul Levent-Taksim metro hattının uzatılması ve eklenen yeni

duraklar ile bu bölgeden ulaşım olanakları genişlemiş, Bomonti‟den İstanbul merkezi

iş alanı olan Maslak‟a direkt ulaşım sağlanmıştır.

76

ġekil 4.2 : İnceleme alanının konumu (Url-47)

ġekil 4.3 : İnceleme alanının konumu-1946 (Url-47)

Bölgenin hem Kent merkezindeki olanaklara yakın yer alması, hem de Kent

karmaşasından izole edilmiş olması; Bomonti bölgesinin en olumlu özelliklerinden

biridir. Bomonti Bölgesi konumsal olarak, Piyalepaşa Bulvarı‟na, Halaskargazi

Caddesi‟ne, Taksim‟e, Şişli merkeze, Mecidiyeköy‟e, Sütlüce-Piyalepaşa Bulvarı

tünel yoluna, Perpa Ticaret Merkezi‟ne ve çevreyolu bağlantılarına oldukça yakın

durumdadır. Bölgenin bu merkezi konumu değişik ulaşım alternatiflerinin

zenginleşmesine sebebiyet vermiş ve bölgeyi rağbet görür bir hale getirmiştir.

Dolmabahçe-Dolapdere-Piyalepaşa-Kağıthane Tüneli‟nin açılmasıyla, Beşiktaş ve

Dolmabahçe‟ye ulaşım imkanı daha da iyi hale gelmiştir. Bölgede konumlu 5 yıldızlı

kongre oteli olan Grand Cevahir Hotel‟in yanısıra Çağlayan bölgesinde yer alan yeni

Adalet Sarayı gibi yapılar da bölgenin prestijini arttırmaktadır. Tüm bunların

İnceleme Alanı

İnceleme Alanı

77

yanısıra; Silahşör Caddesi üzerinde Mimar Sinan Üniversitesi inşaatı tamamlanma

aşamasındadır. Yapı faaliyete geçtiğinde, bölgeye öğrencilerin de gelmesi ile

canlanma yaşanacağı düşünülmektedir. Ayrıca orta vadede gerçekleşmesi düşünülen

kentsel dönüşüm projesi ile bölgenin çehresinin bütünüyle değiştirilmesi

planlanmaktadır.

ġekil 4.4 : İnceleme alanının konumu-1982 (Url-47)

ġekil 4.5 : İnceleme alanının konumu (Url-48)

İnceleme Alanı

İnceleme Alanı

78

ġekil 4.6 : İnceleme alanının konumu (Url-6)

4.2.2 Alanın önerilen imar durumu ve yapılaĢma koĢulları

İstanbul ili, Şişli İlçesi İmar ve Planlama Müdürlüğü‟nde yapılan incelemelerde

örnek alanın, 16.04.2005 onay tarihli 1/5000 ölçekli Dolapdere, Piyalepaşa Bulvarı

ve Çevresi Revizyon Nazım İmar Planı ve 30.12.2005 onay tarihli tadilat planı ile

08.02.2007 onay tarihli 1/1000 ölçekli Dolapdere ve Piyale Paşa Çevre Uygulama

İmar Planı sınırları içinde kaldığı öğrenilmiştir. Bu plana göre, çevredeki parsellerin

yapılaşma koşulları da dikkate alınarak, konu alan için MİA –1 (Merkezi İş Alanı -

1) lejandı önerilmektedir. Yapılaşma koşulları şu şekildedir:

Merkezi ĠĢ Alanı-1

- TAKSmin=0,35

- TAKSmax=0,50

- KAKS=3,00

- İrtifa serbesttir.

- Merkezi İş Alanları‟nda iş merkezleri, banka ve finans gibi ticari işlevlerin yönetim

merkezleri, toptan ticaret, ofis-büro, çarşı, çok katlı mağaza, alışveriş merkezi, otel,

motel vb. konaklama tesisleri, sinema, tiyatro, müze, kütüphane, sergi salonu gibi

kültür tesisleri ile lokanta, restaurant, gazino gibi eğlenceye yönelik kullanımlar,

yönetim binaları, kentsel donatı ve yeşil alan yer alabilir. (Şişli Belediyesi‟nden

İnceleme Alanı

(1548 Ada)

79

alınan bilgilere göre MİA alanlarına“residence” işlevinin eklenmesi için Büyükşehir

Belediyesine başvuru yapılmıştır.)

- Ayrıca söz konusu alanda ticaret alanlarında yer alabilen özel hastane işlevi de

öngörülmüştür

ġekil 4.7 : Örnek alanın imar planı (Url-6)

4.2.3 Alanın önerilen karma kullanım proje bileĢenleri

İnceleme alanında, bu tez kapsamında, yapılan sektör araştırmaları göz önüne

alınarak, bölgede yaşanan gelişmeler doğrultudsunda, ana işlevler olarak rezidans ve

ofis ile hem bu işlevlere hem de yakın çevresine hizmet eden alışveriş merkezi ve

otel kullanımları geliştirileceği varsayılmıştır. Karma kullanımlı proje bileşenlerinin

genel olarak proje içindeki dağılımı ve oranları, bölgenin ihityacı, bölgedeki mevcut

stok durumu ve genel piyasa koşulları ele alınarak belirlenmiştir. Ayrıca bölge geneli

incelenerek örnek alanda alternatifli olarak bir de hastane işlevi geliştirilmesi

öngörülmüştür.

80

Hastane işlevinin öngörülmesinin sebebi, hem Bomonti bölgesine, hem de yakın

çevresine hizmet verebilecek, aynı zamanda karma kullanımlı proje içinde genel

olarak projenin çekim gücünü arttıracak bir işlev olacağının öngörülmesidir.

Hastanelerin yarattığı genel potansiyel ile öngörülen karma kullanımlı projenin de

ziyaretçi sayılarında artış yaratması beklenmektedir.

İstanbul için yapılan araştırmalarda, hastanelerin genel kiralama modelleri

incelenmiş, ofisten farklı bir kiralama sistemi olduğu görülmüştür. İstanbul‟da

faaliyette olan özel hastaneler incelenerek, orta ölçekte hastane alan dağılımının

8.000 – 12.000 m
2
 aralığında yoğunlaştığı belirlenmiştir. Özellikle bir marka

değerine sahip, bilinirliği yüksek ve zincir olarak faaliyet gösteren hastaneler

incelenmiş, birebir görüşmeler yapılmıştır. Bu görüşmeler sonunda elde edilen

güncel bilgiler hastane işlevi için yapılan hesaplamalarda kullanılmıştır.

Hastanelerin kiralama modelleri incelendiğinde, tüm giderlerin ve bina içindeki

donanımların imalatının kiracıya ait olduğu öğrenilmiştir. Bu modelde yatırımcı

açısından bakıldığında, ince inşaat maliyetinin kiracıya ait olması nedeniyle, ilk

yatırım maliyeti benzerlerine göre düşüktür.

Yine ofisten farklı olarak, inşa edilen binanın tümü hastane olarak kullanıldığında,

tek bir kiracı olmasından dolayı, yönetim gideri de bulunmamaktadır. Buna ek

olarak, yenileme maliyeti de kiracıya ait olup, bir işletme gideri olmaktan

çıkmaktadır. Tek bir kiracı olması ve tüm binanın tek bir kiracı tarafından

kiralanması sonucunda, bina kiralandığı andan itibaren doluluk oranı da %100

olmaktadır. Tün bu bilgiler ışığında, kiralama modeli olarak, hastane işlevinin diğer

işlevlere göre daha düşük risk ile gelir getirdiği, işletmeciye ait herhangi bir gider

unsurunun bulunmadığı ve tek bir kiracı olmasından dolayı kiracının yapmış olduğu

ince inşaat, tefrişat ve techizat yatırımı sonucunda yapılan kira sözleşmelerinin uzun

dönemli olduğu ve faaliyete geçtiği andan itibaren doluluk oranının bu nedenle

yüksek olduğu görülmüştür.

Buna karşılık kira rakamlarının ofise oranla daha düşük seviyelerde seyrettiği

belirlenmiştir. Kiracı tarafından yapılan yatırımlar ve kiralama modelinin

benzerlerine göre daha uzun sureli olması, yenileme maliyeti ve işletme giderlerinin

kiracıya ait olması da kira rakamının daha düşük olmasına neden olan etmenler

arasındadır.

81

Projenin alternatifli işlev dağılımları aşağıdaki gibi kabul edilmiştir.

Çizelge 4.1 : İşlev dağılımı (Alternatif 1)

İşlev Oran Alan (m
2
)

Ofis 40% 44.374

Rezidans 45% 49.920

Alışveriş Merkezi 5% 5.547

Otel 10% 11.093

Toplam 100% 110.934

ġekil 4.8 : İşlev dağılımı (Alternatif 1)

2. alternatifte örnek alanda kullanılan ofis ve rezidans alanlarının %5 oranında

azaltılmasıyla elde edilen toplam alanın %10‟u oranında hastane alanı inşa edileceği

kabul edilmiştir. Bu alternatifte hastane alanı, yapılan araştırmalar ile parallel olarak,

11.093 m
2
 olarak öngörülmüştür. Otel ve alışveriş merkezi işlevlerinin alanları her

iki alternatifte de aynıdır. Ofis işlevi 1. alternatifte 44.374 m
2
 olarak öngörülmüşken

2. alternatifte hastane işlevine ayrılan alan nedeniyle 38.827 m
2
 olarak

öngörülmüştür. Rezidans işlevi 1. alternatifte 49.920 m
2
 olarak öngörülmüşken 2.

alternatifte yine hastane işlevine ayrılan alan nedeniyle 44.374 m
2
 olarak

öngörülmüştür.

82

Çizelge 4.2 : İşlev dağılımı (Alternatif 2)

İşlev Oran Alan (m
2
)

Ofis 35% 38.827

Rezidans 40% 44.374

Alışveriş Merkezi 5% 5.547

Otel 10% 11.093

Hastane 10% 11.093

Toplam 100% 110.934

ġekil 4.9 : İşlev dağılımı (Alternatif 2)

4.3 Ġnceleme Alanında Proje BileĢenlerinin Fizibilite ÇalıĢması

4.3.1 Karma kullanımlı proje geliĢtirme yöntemi

Yatırımların amacı mal veya hizmetler üretip piyasaya arz etmek ve bunun

sonucunda kar etmektir. Yatırım, ticari karlılığı üretilecek mal veya hizmetler için

yeterli talebin bulunmasına ve bunların beklenen karı temin etme olanağı sağlayacak

fiyatlarla satılmasına bağlıdır. Projenin girişimci yönünden incelenmesi, proje

konusu ürünün yer aldığı sektörün mevcut durumu ve geleceğe yönelik bekleyişlerin

incelenmesi ve değerlendirilmesini içerir. Proje konusu mal veya hizmetlerin yer

83

aldığı pazarın değerlendirilmesi mevcut durum ve geleceğe yönelik bekleyişler

olarak incelenebilir.

Projenin yapılması durumunda yapılacak harcamalar tahmin edilerek, firmanın

pazarlama politikaları ve genel fizibilite prensipleri dikkate alınarak toplam

harcamalar ile ilgili bir gider tahmini yapılır. Geliştirilmesi durumunda projenin elde

edeceği gelir tahmini yapılarak bu tahmin sırasında varsayımlarda bulunulur. Bu

varsayımlarda sektörün durumu, projenin bulunduğu yere yakın konumdaki benzer

projelerin istatistiksel rakamlarından yararlanılır.

Daha sonra projenin performans tahmini yapılarak ve bu performans tahmini ile

projenin gerçekleştirilmesi durumunda elde edilecek net gelirler belirli bir iskonto

oranı ile indirgenerek, net bugünkü karının ne olacağı hesaplanır.

4.3.2 Karma kullanımlı proje gelir ve gider analizi

Gelir ve gider analizi, öneri alanda geliştirilen işlevlerin gelecekteki net getirilerinin

bugünkü değerinin tespit edilmesidir. Gelecekteki getiriler bir iskonto oranı ile

indirgenerek bugünkü değere ulaşılır. Geliştirilen işlevlere ait gelir ve harcama

verileri dikkate alınarak indirgeme yöntemi ile değer tahmini yapılır. İndirgeme, gelir

tutarını değer tahminine çeviren gelir ve tanımlanan değer tipi ile ilişkilidir. Bu

işlem, doğrudan ilişkileri, hasıla veya iskonto oranı veya her ikisini de dikkate alır.

Net bugünkü değer, planlanan yatırımların performanslarını belirleyen ve yaygın

olarak kullanılan net gelirlerin iskonto edilmesiyle ulaşılan değerdir.

İskonto oranının belirlenmesinde risksiz getiri oranına proje risk primi eklenerek

hesaplamalar yapılır. Ülke riskini de içeren, yurtdışı piyasalarda satılan hazine

garantili döviz cinsi tahviller Eurobond olarak adlandırılır. Değişik vadelerde

bulunmakta olup piyasada günlük olarak alım satımı yapılabilmektedir. Bu tahviller

ülkemizde finansal hesaplamalara baz olan risksiz getiri oranının göstergesi olarak

kullanılmaktadır. Piyasalardaki en likit Dolar bazlı Eurobond, 2019 vadeli

Eurobond'u olup gösterge tahvil niteliği taşımaktadır.

Özellikle uzun dönemli ticari ömrü olan gayrimenkullerin değerlemesinde

gayrimenkulün ticari ömrüne uygun vadede bir varlık bulunmamaktadır. Bu nedenle

risksiz getiri oranı kabullerinde uzun vadeli Eurobond çeşitlerinin proje bazında

84

değerlendirilerek kullanılmasının dünya kabullerine uygun olacağı öngörülmüştür.

Bu onarın içinde ülke riski de bulunmaktadır.

Her bir gayrimenkulün kendi içinde bulunduğu pazarın ve rekabetin koşulları,

gayrimenkulün yeri, konumu, ticari durumu, sektördeki diğer benzerleri ile

karşılaştırması gibi veriler ve riskler market indeksini oluşturacaktır. Dolayısıyla

daha düşük performansı olan bir gayrimenkulün pazar riski daha yüksek olacaktır.

Net bugünkü değer kavramı, arsa pazar değeri ve geliştirici primini içeren toplam net

kar olarak ifade edilebilir. Tez kapsamında yapılan fizibilite çalışmalarında arsanın

geliştiriciye ait olduğu varsayılmıştır. Bu nedenle toplam net kar hesaplamaları

sırasında ayrıca arsa maliyeti öngörülmemiştir.

Ülkemizde gayrimenkulün üzerine yapılacak inşaatın karşılığında arsa alımı geçerli

bir ticaret yöntemidir. Gayrimenkul sektörü açısından mevcut piyasada gerçekleşen

projelere bakıldığında, arsa edinmenin bir kısmının kat karşılığı modeli olarak da

bilinen, hasılat paylaşımı oranı belirlenmek suretiyle gerçekleştiği görülmektedir. Bu

yöntemle mal sahibine arsa karşılığı verilen bedel, gayrimenkulün yeri, konumu ve

yarattığı ticari potansiyele göre değişmektedir.

Bir proje geliştirmek için arsa edinilmesi ile ilgili, bir başka yöntem ise arsanın

hasılat paylaşımından farklı olarak nakit para karşılığı alınmasıdır. Bu durumda arsa

yatırımcıya ait olduğundan, hasılatın tümünü oluştıran gelir ve giderler de

yatırımcıya ait olur. Bu gelir ve giderlerin iskonto edilmesiyle ulaşılan değer olan net

karın içinde arsa değeri de bulunmaktadır.

Yapılan fizibilite çalışmalarında arsanın yatırımcı tarafından satın alınmış olduğu

varsayılmıştır. Bu nedenle bir hasılat paylaşımı oranı belirlenmesi ile kat karşılığı

modeli veya arsa maliyeti öngörülmemiştir. Elde edilen sonuç değerleri projenin arsa

değerini de içeren toplam net kar olarak hesaplanmıştır.

Yapılan hesaplamalar sırasında para birimi olarak, rezerv para niteliğinde olan

Amerikan Doları kullanılmıştır. Rezerv para, merkez bankaları ile uluslararası finans

kuruluşlarının portföylerinde bulunan döviz ve altın cinsinden varlıkları ifade

etmektedir. Buna göre, ödeme aracının rezerv para özelliği taşıyabilmesi için, diğer

paralar karşısındaki değeri istikrarlı olmalı, dünya ticaretindeki payı büyük bir ülkeye

ait olmalı, döviz piyasalarında rahatlıkla alınıp satılabilmelidir. Amerikan Doları‟nın

85

bu özelliklere sahip olması, diğer paralar karşısında değerinin istikrarlı olması göz

önüne alınmış ve hesaplamalarda para birimi olarak kullanılmıştır.

Yapılan fizibilite çalışması sırasında hesaplanan giderler içerisinde yer alan inşaat

maliyetleri, İstanbul için yapılan piyasa araştırmaları sırasında yapılan görüşmelerde

edinilen bilgiler göz önüne alınarak öngörülmüştür.

Mevcut piyasa koşullarında ofis, rezidans, alışveriş merkezi, otel ve hastane

maliyetleri araştırılmış, ayrıca otopark maliyetleri araştırılmıştır. Her yıl Bayındırlık

ve İskân Bakanlığı tarafından açıklanan yapı yaklaşık birim maliyetleri incelenmiş,

ancak yapılan piyasa araştırmalarında, yapının konumuna, niteliğine ve işlevine bağlı

olarak mevcut inşaat maliyetlerinin açıklanan bu rakamların üzerinde olduğu

öğrenilmiştir.

Sektör araştırmaları doğrultusunda, A sınıfı ofisler için İstanbul Avrupa yakasında

birim inşaat maliyetlerinin mevcut piyasa koşulları ile uyumlu olarak 700 ABD $/m²

öngörülebileceği, rezidans için 800 ABD $/m² öngörülebileceği öğrenilmiştir.

Alışveriş merkezleri için birim inşaat maliyetleri 800 ABD $/m² olarak, otel için ise

yapılan tefrişat ve techizat maliyetinin diğer işlevlere göre daha yüksek olmasından

dolayı 1.000 ABD $/m² olarak öngörülmüştür. Otel inşaat maliyeti araştırmalarından

4 yıldızlı, uluslararası standartlarda şehir oteli maliyetleri baz alınmıştır.

Otopark maliyetleri tüm işlevler için 300 ABD $/m² olarak öngörülmüştür. Otopark

inşaat maliyetinin düşük olmasının nedeni, bu mahallerde inca inşaat giderlerinin

olmamasıdır.

Hastane için yapılan araştırmalarda, yatırımcı açısından tüm ince imalat, techizat ve

tefrişatın kiracıya ait olması nedeniyle hastane inşaat maliyetinin düşük olduğu

öğrenilmiştir. Mevcut piyasa verileri doğrultusunda hastane için birim inşaat maliyeti

500 ABD $/m² olarak öngörülmüştür.

Öngörülen inşaat maliyetlerine ek olarak, inşaat maliyetinin belirli bir oranında

altyapı maliyeti, çevre tanzimi ve peyzaj maliyetleri ile proje genel giderleri

maliyetleri öngörülmüştür. Altyapı maliyeti hesabı içerisinde; doğalgaz altyapısı,

elektrik altyapısı, atık-içme suyu altyapısı, telekom altyapısı, zemin iyileştirme v.b.

bulunmaktadır. Çevre tanzimi ve peyzaj maliyetleri içerisinde; asfaltlama maliyetleri,

çevre düzenleme maliyetleri, peyzaj maliyetleri, açık alan aydınlatma maliyetleri,

drenaj maliyetleri v.b. bulunmaktadır. Proje genel giderleri maliyetleri içerisinde;

86

avan proje, mimari, elektrik, sıhhi tesisat, elektrik, statik gibi her türlü projenin ve

detayın çizdirilmesi, yapı denetim şirketi bedelleri, proje yönetim firması bedelleri

v.b. maliyetler bulunmaktadır.

4.3.3 Ofis iĢlevi gelir ve giderleri

İnceleme alanının MİA içinde yer alması, alternatifli ulaşım olanaklarının bulunması,

toplu taşıma araçları ile erişim kolaylığı ve bölgedeki gelişimler ile doğru orantılı

olarak öneri proje içindeki A sınıfı ofis kullanımı 1. alternatifte %40, 2. alternatifte

%35 olarak alınmıştır.

Birim kira değeri her iki alternatif için 20 ABD $/m²/ay olarak kabul edilmiş olup,

kira değerinin her yıl kabul edilen %3 enflasyon oranında artacağı varsayılmıştır. 1.

alternatif için ofis alanı %40 oranla, 44.374 m
2
, 2. alternatif için %35 oranla, 38.827

m
2
 olarak kabul edilmiştir. Teknik hacimler ve emsale dahil olmayan alanların içinde

bulunduğu brüt ofis alanı hesaplanırken, bu alanlar %10 oranında arttırılmıştır.

Ofislerde otopark ihtiyacı her 50 m
2
 ofis alanı için 1 otopark olacak şekilde, İstanbul

Otopark Yönetmeliği‟ne uygun olarak hesaplanmıştır. Otopark alanı olarak her araç

için 30 m
2
 alan ayrılacağı varsayılmıştır. Bu hesaba göre 1. alternatifte 29.287 m

2
, 2.

alternatifte 25.626 m
2
 kapalı otopark alanı ihtiyacı hesaplanmıştır.

Tüm bu hesaplamaların sonucunda toplam ofis alanı 1. alternatif için 78.098 m
2
, 2.

alternatif için 68.336 m
2
 olarak kabul edilmiştir.

Ofisler için birim inşaat maliyeti genel piyasa koşulları doğrultusunda 750 ABD

$/m
2
, otopark için birim inşaat maliyeti 300 ABD $/m

2
olarak öngörülmüştür.

Altyapı maliyeti hesabı içerisinde; inşaat maliyetinin %8‟i oranında doğalgaz

altyapısı, elektrik altyapısı, atık-içme suyu altyapısı, telekom altyapısı, zemin

iyileştirme v.b. bulunmaktadır. Çevre tanzimi ve peyzaj maliyetleri içerisinde; inşaat

maliyetinin %1‟i oranında asfaltlama maliyetleri, çevre düzenleme maliyetleri,

peyzaj maliyetleri, açık alan aydınlatma maliyetleri, drenaj maliyetleri v.b.

bulunmaktadır. Proje genel giderleri maliyetleri içerisinde; inşaat maliyetinin %8‟i

oranında avan proje, mimari, elektrik, sıhhi tesisat, elektrik, statik gibi her türlü

projenin ve detayın çizdirilmesi, yapı denetim şirketi bedelleri, proje yönetim firması

bedelleri v.b. maliyetler bulunmaktadır.

Ofis inşaatının, 2012 ve 2013 yıllarında eşit olarak %50 oranında gerçekleştirilerek,

inşaatın 2013 yılı sonunda tamamlanacağı varsayılmıştır.

87

Ofislerin doluluk oranlarının, her iki alternatif için mevcur pazar araştırmaları

doğrultusunda, faaliyete geçtiği ilk yıl olan 2014‟te %75 ile başlayarak, ilerleyen

yıllarda %98 doluluk oranına ulaşacağı ve bu oranda sabit kalacağı varsayılmıştır.

Ofisler için yenileme maliyeti oranının inşaat maliyetinin %1‟i kadar, yönetim

giderleri oranının ise toplam kira gelirinin %10‟u kadar olacağı öngörülmüştür.

Hesaplamalarda kapitalizasyon oranı %8, indirgeme oranı 2019 yılı vadeli son 6

aylık Dolar bazlı Eurobond tahvili oranı olan %6,23 risksiz getiri oranına, % 4,77

proje risk primi eklenerek %11 olarak kullanılmıştır.

Her iki alternatif için hesaplanan ofis gelir ve giderleri sonucunda, 1.alternatifte

önerilen ofis alanının net gelirlerinin yıllar içinde 2. alternatife göre daha yüksek

olduğu görülmüştür. 1. alternatif için hesaplanan, arsa pazar değeri ve geliştirici

primini içeren toplam net kar olarak ifade edilen net bugünkü değer 49.247.029 ABD

$, 2. alternatif için 43.091.150 ABD $ olarak hesaplanmıştır.

Çizelge 4.3 : Ofis gelir ve giderlerinde kullanılan veriler (Alternatif 1)

Ofis Alanı 44.374

Brüt Ofis Alanı 48.811

Otopark Adedi İhtiyacı (Her 50 m
2
 İçin 1 Adet) 976

Otopark Alanı İhtiyacı (Araç Başına 30 m
2
) 29.287

Toplam Ofis Alanı 78.098

Birim İnşaat Maliyeti (ABD $/m
2
) 750

Birim Otopark Maliyeti (ABD $/m
2
) 300

Altyapı Maliyeti Oranı 8%

Çevre Tanzimi Maliyeti Oranı 1%

İnşaat Maliyet (ABD $) 49.479.831

Proje Genel Giderleri Oranı 8%

Toplam Maliyet (ABD $) 53.438.217

Ofis Birim Kira Değeri (ABD $/m
2
/ay) 20

Yenileme Maliyeti Oranı 1%

Yönetim Gideri Oranı 10%

Kapitalizasyon Oranı 8%

İndirgeme Oranı 11%

Enflasyon Oranı 3%

88

Çizelge 4.4 : Ofis gelir ve gider hesapları (Alternatif 1)

Yıllar 2011 2012 2013 2014 2015 2016 2017

Doluluk Oranı (%) 0 0% 0% 75% 80% 85% 90%

Kiralanabilir Alan (m
2
) 0 0 0 48.811 48.811 48.811 48.811

Dolu Ofis Alanı 0 0 0 36.608 39.049 41.489 43.930

Ofis Birim Kira Değeri (ABD $/m
2
/ay) 0 20 21 21 22 23 23

Toplam Kira Geliri (ABD $) 0 0 0 9.321.069 10.240.748 11.207.218 12.222.460

Yönetim Gideri 0 0 0 932.107 1.024.075 1.120.722 1.222.246

Yenileme Maliyeti 0 0 0 481.589 496.036 510.917 526.245

İnşaat Maliyeti 0 26.719.109 26.719.109

Toplam Giderler (ABD $) 0 26.719.109 26.719.109 1.413.695 1.520.111 1.631.639 1.748.491

Net Nakit Akışı (ABD $) 0 -26.719.109 -26.719.109 7.907.373 8.720.637 9.575.579 10.473.969

Dönem Sonu Değer 0

Toplam Net Gelirler (ABD $) 0 -26.719.109 -26.719.109 7.907.373 8.720.637 9.575.579 10.473.969

Yıllar 2018 2019 2020 2021 2022 2023

Doluluk Oranı (%) 95% 98% 98% 98% 98% 98%

Kiralanabilir Alan (m
2
) 48.811 48.811 48.811 48.811 48.811 48.811

Dolu Ofis Alanı 46.371 47.835 47.835 47.835 47.835 47.835

Ofis Birim Kira Değeri (ABD $/m
2
/ay) 24 25 25 25 25 25

Toplam Kira Geliri (ABD $) 13.288.530 14.119.413 14.542.996 14.542.996 14.542.996 14.542.996

Yönetim Gideri 1.328.853 1.411.941 1.454.300 1.454.300 1.454.300 1.454.300

Yenileme Maliyeti 542.032 558.293 575.042 592.293 592.293 592.293

İnşaat Maliyeti

Toplam Giderler (ABD $) 1.870.885 1.970.234 2.029.341 2.046.593 2.046.593 2.046.593

Net Nakit Akışı (ABD $) 11.417.645 12.149.179 12.513.654 12.496.403 12.496.403 12.496.403

Dönem Sonu Değer 156.205.036

Toplam Net Gelirler (ABD $) 11.417.645 12.149.179 12.513.654 12.496.403 12.496.403 168.701.439

Ofis Net Bugünkü Değeri (ABD $) (Alternatif 1) 49.247.029

Çizelge 4.5 : Ofis gelir ve giderlerinde kullanılan veriler (Alternatif 2)

Ofis Alanı 38.827

Brüt Ofis Alanı 42.710

Otopark Adedi İhtiyacı (Her 50 m
2
 İçin 1 Adet) 854

Otopark Alanı İhtiyacı (Araç Başına 30 m
2
) 25.626

Toplam Ofis Alanı 68.336

Birim İnşaat Maliyeti (ABD $/m
2
) 750

Birim Otopark Maliyeti (ABD $/m
2
) 300

Altyapı Maliyeti Oranı 8%

Çevre Tanzimi Maliyeti Oranı 1%

İnşaat Maliyet (ABD $) 43.294.852

Proje Genel Giderleri Oranı 8%

Toplam Maliyet (ABD $) 46.758.440

Ofis Birim Kira Değeri (ABD $/m
2
/ay) 20

Yenileme Maliyeti Oranı 1%

Yönetim Gideri Oranı 10%

Kapitalizasyon Oranı 8%

İndirgeme Oranı 11%

Enflasyon Oranı 3%

89

Çizelge 4.6 : Ofis gelir ve gider hesapları (Alternatif 2)

Yıllar 2011 2012 2013 2014 2015 2016 2017

Doluluk Oranı (%) 0 0% 0% 75% 80% 85% 90%

Kiralanabilir Alan (m
2
) 0 0 0 42.710 42.710 42.710 42.710

Dolu Ofis Alanı 0 0 0 32.032 34.168 36.303 38.439

Ofis Birim Kira Değeri (ABD $/m
2
/ay) 0 20 21 21 22 23 23

Toplam Kira Geliri (ABD $) 0 0 0 8.155.935 8.960.654 9.806.316 10.694.653

Yönetim Gideri 0 0 0 815.594 896.065 980.632 1.069.465

Yenileme Maliyeti 0 0 0 421.390 434.032 447.053 460.464

İnşaat Maliyeti 0 23.379.220 23.379.220

Toplam Giderler (ABD $) 0 23.379.220 23.379.220 1.236.984 1.330.097 1.427.684 1.529.929

Net Nakit Akışı (ABD $) 0 -23.379.220 -23.379.220 6.918.952 7.630.557 8.378.632 9.164.723

Dönem Sonu Değer 0

Toplam Net Gelirler (ABD $) 0 -23.379.220 -23.379.220 6.918.952 7.630.557 8.378.632 9.164.723

Yıllar 2018 2019 2020 2021 2022 2023

Doluluk Oranı (%) 95% 98% 98% 98% 98% 98%

Kiralanabilir Alan (m
2
) 42.710 42.710 42.710 42.710 42.710 42.710

Dolu Ofis Alanı 40.574 41.856 41.856 41.856 41.856 41.856

Ofis Birim Kira Değeri (ABD $/m
2
/ay) 24 25 25 25 25 25

Toplam Kira Geliri (ABD $) 11.627.464 12.354.487 12.725.121 12.725.121 12.725.121 12.725.121

Yönetim Gideri 1.162.746 1.235.449 1.272.512 1.272.512 1.272.512 1.272.512

Yenileme Maliyeti 474.278 488.506 503.162 518.257 518.257 518.257

İnşaat Maliyeti

Toplam Giderler (ABD $) 1.637.025 1.723.955 1.775.674 1.790.769 1.790.769 1.790.769

Net Nakit Akışı (ABD $) 9.990.440 10.630.531 10.949.447 10.934.353 10.934.353 10.934.353

Dönem Sonu Değer 136.679.407

Toplam Net Gelirler (ABD $) 9.990.440 10.630.531 10.949.447 10.934.353 10.934.353 147.613.759

Ofis Net Bugünkü Değeri (ABD $) (Alternatif 2) 43.091.150

4.3.4 Rezidans iĢlevi gelir ve giderleri

Bölgedeki gelişimler ile doğru orantılı olarak öneri proje içindeki rezidans kullanımı

1. alternatifte %45, 2. alternatifte %40 olarak alınmıştır.

Birim satış değeri her iki alternatif için 4.500 ABD $/m² olarak kabul edilmiş olup,

satış değerinin her yıl projenin prim yapmasına bağlı olarak %8 oranında artacağı

varsayılmıştır. 1. alternatif için rezidans alanı %45 oranla, 49.920 m
2
, 2. alternatif

için %40 oranla, 44.374 m
2
 olarak kabul edilmiştir. Teknik hacimler ve emsale dahil

olmayan alanların içinde bulunduğu brüt rezidans alanı hesaplanırken, bu alanlar

%10 oranında arttırılmıştır. Rezidanslarda otopark ihtiyacı her ünite için 3 otopark

olacak şekilde hesaplanmıştır. Otopark alanı olarak her araç için 30 m
2
 alan

ayrılacağı varsayılmıştır. Bu hesaba göre 1. alternatifte 36.608 m
2
, 2. alternatifte

32.541 m
2
 kapalı otopark alanı ihtiyacı hesaplanmıştır.

90

Tüm bu hesaplamaların sonucunda toplam rezidans alanı 1. alternatif için 91.521 m
2
,

2. alternatif için 81.352 m
2
 olarak kabul edilmiştir.

Rezidanslar için birim inşaat maliyeti genel piyasa koşulları doğrultusunda 800 ABD

$/m
2
, otopark için birim inşaat maliyeti 300 ABD $/m

2
olarak öngörülmüştür.

Altyapı maliyeti hesabı içerisinde; inşaat maliyetinin %8‟i oranında doğalgaz

altyapısı, elektrik altyapısı, atık-içme suyu altyapısı, telekom altyapısı, zemin

iyileştirme v.b. bulunmaktadır. Çevre tanzimi ve peyzaj maliyetleri içerisinde; inşaat

maliyetinin %1‟i oranında asfaltlama maliyetleri, çevre düzenleme maliyetleri,

peyzaj maliyetleri, açık alan aydınlatma maliyetleri, drenaj maliyetleri v.b.

bulunmaktadır. Proje genel giderleri maliyetleri içerisinde; inşaat maliyetinin %8‟i

oranında avan proje, mimari, elektrik, sıhhi tesisat, elektrik, statik gibi her türlü

projenin ve detayın çizdirilmesi, yapı denetim şirketi bedelleri, proje yönetim firması

bedelleri v.b. maliyetler bulunmaktadır.

Rezidans inşaatının, 2012 ve 2013 yıllarında eşit olarak %50 oranında

gerçekleştirilerek, inşaatın 2013 yılı sonunda tamamlanacağı varsayılmıştır.

Hesaplamalarda rezidans satışlarının 2012 yılı itibariyle başlayarak 3 yılda

tamamlanacağı, ilk yıl %40‟ının, ikinci yıl ve üçüncü yılda eşit olarak %30‟unun

satışının gerçekleştirileceği öngörülmüştür. İndirgeme oranı 2019 yılı vadeli son 6

aylık Dolar bazlı Eurobond tahvili oranı olan %6,23 risksiz getiri oranına, % 4,77

proje risk primi eklenerek %11 olarak kullanılmıştır.

Her iki alternatif için hesaplanan rezidans gelir ve giderleri sonucunda, 1.alternatifte

önerilen rezidans alanının net gelirlerinin yıllar içinde 2. alternatife göre daha yüksek

olduğu görülmüştür. 1. alternatif için hesaplanan, arsa pazar değeri ve geliştirici

primini içeren toplam net kar olarak ifade edilen net bugünkü değer 161.854.411

ABD $, 2. alternatif için 143.870.587 ABD $ olarak hesaplanmıştır.

91

Çizelge 4.7 : Rezidans gelir ve giderlerinde kullanılan veriler (Alternatif 1)

Rezidans Alanı 49.920

Brüt Rezidans Alanı 54.913

Ortalama Rezidans Alanı 90,00

Rezidans Adedi 610

Otopark Adedi İhtiyacı (Her Ünite İçin 2 Adet) 1.220

Otopark Alanı İhtiyacı (Araç Başına 30 m
2
) 36.608

Toplam Rezidans Alanı 91.521

Birim İnşaat Maliyeti (ABD $/m
2
) 800

Birim Otopark Maliyeti (ABD $/m
2
) 300

Altyapı Maliyeti Oranı 8%

Çevre Tanzimi Maliyeti Oranı 1%

İnşaat Maliyet (ABD $) 59.854.634

Proje Genel Giderleri Oranı 8%

Toplam Maliyet (ABD $) 64.643.005

Rezidans Birim Satış Değeri (ABD $/m
2
) 4500

İndirgeme Oranı 11%

Enflasyon Oranı 3%

Çizelge 4.8 : Rezidans gelir ve gider hesapları (Alternatif 1)

Yıllar 2011 2012 2013 2014

Satış Oranı (%) 0 40% 30% 30%

Satılabilir Alan (m2) 0 54.913 54.913 54.913

Satılan Alan 0 21.965 16.474 16.474

Rezidans Birim Satış Değeri (ABD $/m2) 0 4.500 4.860 5.249

Toplam Gelir (ABD $) 0 98.842.515 80.062.437 86.467.432

İnşaat Maliyeti 0 32.321.502 32.321.502

Toplam Gider (ABD $) 0 32.321.502 32.321.502

Toplam Net Gelirler (ABD $) 0 66.521.012 47.740.935 86.467.432

Rezidans Net Bugünkü Değeri (ABD $) (Alternatif 1) 161.854.411

Çizelge 4.9 : Rezidans gelir ve giderlerinde kullanılan veriler (Alternatif 2)

Rezidans Alanı 44.374

Brüt Rezidans Alanı 48.811

Ortalama Rezidans Alanı 90,00

Rezidans Adedi 542

Otopark Adedi İhtiyacı (Her Ünite İçin 2 Adet) 1.085

Otopark Alanı İhtiyacı (Araç Başına 30 m
2
) 32.541

Toplam Rezidans Alanı 81.352

Birim İnşaat Maliyeti (ABD $/m
2
) 800

Birim Otopark Maliyeti (ABD $/m
2
) 300

Altyapı Maliyeti Oranı 8%

Çevre Tanzimi Maliyeti Oranı 1%

İnşaat Maliyet (ABD $) 53.204.119

Proje Genel Giderleri Oranı 8%

Toplam Maliyet (ABD $) 57.460.449

Rezidans Birim Satış Değeri (ABD $/m
2
) 4500

İndirgeme Oranı 11%

Enflasyon Oranı 3%

92

Çizelge 4.10 : Rezidans gelir ve gider hesapları (Alternatif 2)

Yıllar 2011 2012 2013 2014

Satış Oranı (%) 0 40% 30% 30%

Satılabilir Alan (m
2
) 0 48.811 48.811 48.811

Satılan Alan 0 19.524 14.643 14.643

Rezidans Birim Satış Değeri (ABD $/m2) 0 4.500 4.860 5.249

Toplam Gelir (ABD $) 0 87.860.013 71.166.611 76.859.939

İnşaat Maliyeti 0 28.730.224 28.730.224

Toplam Gider (ABD $) 0 28.730.224 28.730.224

Toplam Net Gelirler (ABD $) 0 59.129.789 42.436.386 76.859.939

Rezidans Net Bugünkü Değeri (ABD $) (Alternatif 2) 143.870.587

4.3.5 AlıĢveriĢ merkezi iĢlevi gelir ve giderleri

Bölgede alışveriş merkezlerinde yaşanan arz fazlası nedeniyle konu alan içinde,

karma kullanımın diğer bileşenlerine hizmet vermek üzere uygun konsept ve kiracı

karması oluşturularak, alışveriş merkezi kullanımı her iki alternatifte de %5 oranında

kullanılmıştır.

Birim kira değeri her iki alternatif için 40 ABD $/m²/ay olarak kabul edilmiş olup,

kira değerinin her yıl kabul edilen %3 enflasyon oranında artacağı varsayılmıştır.

Alışveriş merkezi alanı her iki alternatifte %5 oranla, 5.547 m
2
 olarak kabul

edilmiştir. Teknik hacimler ve emsale dahil olmayan alanların içinde bulunduğu brüt

alışveriş merkezi alanı hesaplanırken, bu alanlar %10 oranında arttırılmıştır.

AVM‟de otopark ihtiyacı her 20 m
2
 kiralanabilir alan için 1 otopark olacak şekilde,

İstanbul Otopark Yönetmeliği‟ne uygun olarak hesaplanmıştır. Otopark alanı olarak

her araç için 30 m
2
 alan ayrılacağı varsayılmıştır. Bu hesaba göre toplam 5.491 m

2

kapalı otopark alanı ihtiyacı hesaplanmıştır.

Tüm bu hesaplamaların sonucunda toplam AVM alanı 11.593 m
2
 olarak kabul

edilmiştir.

AVM için birim inşaat maliyeti genel piyasa koşulları doğrultusunda 600 ABD $/m
2
,

otopark için birim inşaat maliyeti 300 ABD $/m
2

olarak öngörülmüştür. Altyapı

maliyeti hesabı içerisinde; inşaat maliyetinin %10‟u oranında doğalgaz altyapısı,

elektrik altyapısı, atık-içme suyu altyapısı, telekom altyapısı, zemin iyileştirme v.b.

bulunmaktadır. Çevre tanzimi ve peyzaj maliyetleri içerisinde; inşaat maliyetinin

%1‟i oranında asfaltlama maliyetleri, çevre düzenleme maliyetleri, peyzaj

maliyetleri, açık alan aydınlatma maliyetleri, drenaj maliyetleri v.b. bulunmaktadır.

Proje genel giderleri maliyetleri içerisinde; inşaat maliyetinin %9‟u oranında avan

93

proje, mimari, elektrik, sıhhi tesisat, elektrik, statik gibi her türlü projenin ve detayın

çizdirilmesi, yapı denetim şirketi bedelleri, proje yönetim firması bedelleri v.b.

maliyetler bulunmaktadır.

AVM inşaatının, 2012 ve 2013 yıllarında eşit olarak %50 oranında gerçekleştirilerek,

inşaatın 2013 yılı sonunda tamamlanacağı varsayılmıştır.

AVM‟nin doluluk oranlarının, mevcur pazar araştırmaları doğrultusunda karma

kullanımlı proje alanı içinde AVM oranının düşük tutulması nedeniyle, faaliyete

geçtiği ilk yıl olan 2014‟te %80 ile başlayarak, ilerleyen yıllarda %98 doluluk

oranına ulaşacağı ve bu oranda sabit kalacağı varsayılmıştır.

AVM için yenileme maliyeti oranının inşaat maliyetinin %1‟i kadar, yönetim

giderleri oranının ise toplam kira gelirinin AVM‟nin faaliyete geçtiği ilk yıl olan

2014‟te, reklam ve açılış öncesi giderler göz önüne alınarak %20‟si kadar olacağı,

ilerleyen yıllarda azalarak 2017 yılından itibaren %5 oranında sabit kalacağı

öngörülmüştür. Hesaplamalarda kapitalizasyon oranı %9, indirgeme oranı 2019 yılı

vadeli son 6 aylık Dolar bazlı Eurobond tahvili oranı olan %6,23 risksiz getiri

oranına, % 4,77 proje risk primi eklenerek %11 olarak kullanılmıştır.

Her iki alternatif için toplam inşaat alanı içindeki alışveriş merkezi oranı eşit kabul

edildiğinden, hesaplanan, arsa pazar değeri ve geliştirici primini içeren toplam net

kar olarak ifade edilen net bugünkü değer her iki alternatifte 8.903.129 ABD $ olarak

hesaplanmıştır.

Çizelge 4.11 : AVM gelir ve giderlerinde kullanılan veriler (Her iki alternatif için)

AVM Alanı 5.547

Brüt AVM Alanı 6.101

Kiralanabilir AVM Alanı 3.661

Otopark Adedi İhtiyacı (Her 20 m
2
 İçin 1 Adet) 183

Otopark Alanı İhtiyacı (Araç Başına 30 m
2
) 5.491

Toplam AVM Alanı 11.593

Birim İnşaat Maliyeti (ABD $/m
2
) 600

Birim Otopark Maliyeti (ABD $/m
2
) 300

Altyapı Maliyeti Oranı 10%

Çevre Tanzimi Maliyeti Oranı 1%

İnşaat Maliyet (ABD $) 5.892.112

Proje Genel Giderleri Oranı 9%

Toplam Maliyet (ABD $) 6.422.402

AVM Birim Kira Değeri (ABD $/m
2
/ay) 40

Yenileme Maliyeti Oranı 1%

Kapitalizasyon Oranı 9%

İndirgeme Oranı 11%

Enflasyon Oranı 3%

94

Çizelge 4.12 : AVM gelir ve gider hesapları (Her iki alternatif için)

Yıllar 2011 2012 2013 2014 2015 2016 2017

Doluluk Oranı (%) 0 0% 0% 80% 85% 90% 95%

Kiralanabilir Alan (m
2
) 0 0 0 3.661 3.661 3.661 3.661

Dolu AVM Alanı 0 0 0 2.929 3.112 3.295 3.478

AVM Birim Kira Değeri (ABD $/m
2
/ay) 0 40 41 42 44 45 46

Toplam Kira Geliri (ABD $) 0 0 0 1.491.371 1.632.119 1.779.970 1.935.223

Yönetim Gideri Oranı 0 0% 0% 20% 12% 8% 5%

Yönetim Gideri 0 0 0 298.274 195.854 142.398 96.761

Yenileme Maliyeti 0 0 0 56.315 58.004 59.744 61.537

İnşaat Maliyeti 0 3.211.201 3.211.201

Toplam Giderler (ABD $) 0 3.211.201 3.211.201 354.589 253.859 202.142 158.298

Net Nakit Akışı (ABD $) 0 -3.211.201 -3.211.201 1.136.782 1.378.261 1.577.828 1.776.925

Dönem Sonu Değer 0

Toplam Net Gelirler (ABD $) 0 -3.211.201 -3.211.201 1.136.782 1.378.261 1.577.828 1.776.925

Yıllar 2018 2019 2020 2021 2022 2023

Doluluk Oranı (%) 95% 98% 98% 98% 98% 98%

Kiralanabilir Alan (m
2
) 3.661 3.661 3.661 3.661 3.661 3.661

Dolu AVM Alanı 3.478 3.588 3.588 3.588 3.588 3.588

AVM Birim Kira Değeri (ABD $/m
2
/ay) 48 49 51 51 51 51

Toplam Kira Geliri (ABD $) 1.993.280 2.117.912 2.181.449 2.181.449 2.181.449 2.181.449

Yönetim Gideri Oranı 5% 5% 5% 5% 5% 5%

Yönetim Gideri 99.664 105.896 109.072 109.072 109.072 109.072

Yenileme Maliyeti 63.383 65.284 67.243 69.260 69.260 69.260

İnşaat Maliyeti

Toplam Giderler (ABD $) 163.047 171.180 176.315 178.333 178.333 178.333

Net Nakit Akışı (ABD $) 1.830.233 1.946.732 2.005.134 2.003.117 2.003.117 2.003.117

Dönem Sonu Değer 22.256.853

Toplam Net Gelirler (ABD $) 1.830.233 1.946.732 2.005.134 2.003.117 2.003.117 24.259.970

AlıĢveriĢ Merkezi Net Bugünkü Değeri (ABD $) (Her Ġki Alternatif Ġçin) 8.903.129

4.3.6 Otel iĢlevi gelir ve giderleri

Bomonti bölgesinde yaşanan dönüşüm ve gelişim göz önüne alındığında, MİA

işlevina hizmet verecek iş oteli arzı yetersiz kalmaktadır. Hem bölgeye hem de öneri

alandaki işlevlere hizmet verecek 3-4 yıldızlı iş oteli kullanımı her iki alternatifte de

%10 oranında kullanılmıştır.

Oda satış fiyatı 120 ABD $ olarak kabul edilmiş olup, bu değerin her yıl kabul edilen

%3 enflasyon oranında artacağı varsayılmıştır. Otel işlevi her iki alternatif için %10

oranla, 11.093 m
2
 olarak kabul edilmiştir. Teknik hacimler ve emsale dahil olmayan

alanların içinde bulunduğu brüt otel alanı hesaplanırken, bu alanlar %10 oranında

arttırılmıştır. Otelde otopark ihtiyacı her 3 oda için 1 otopark olacak şekilde, İstanbul

Otopark Yönetmeliği‟ne uygun olarak hesaplanmıştır. Otopark alanı olarak her araç

95

için 30 m
2
 alan ayrılacağı varsayılmıştır. Bu hesaba göre 1.743 m

2
 kapalı otopark

alanı ihtiyacı hesaplanmıştır.

Tüm bu hesaplamaların sonucunda toplam otel alanı her iki alternatif için 13.946 m
2

olarak kabul edilmiştir.

Otel için birim inşaat maliyeti genel piyasa koşulları doğrultusunda 1.000 ABD $/m
2
,

otopark için birim inşaat maliyeti 300 ABD $/m
2

olarak öngörülmüştür. Altyapı

maliyeti hesabı içerisinde; inşaat maliyetinin %6‟sı oranında doğalgaz altyapısı,

elektrik altyapısı, atık-içme suyu altyapısı, telekom altyapısı, zemin iyileştirme v.b.

bulunmaktadır. Çevre tanzimi ve peyzaj maliyetleri içerisinde; inşaat maliyetinin

%1‟i oranında asfaltlama maliyetleri, çevre düzenleme maliyetleri, peyzaj

maliyetleri, açık alan aydınlatma maliyetleri, drenaj maliyetleri v.b. bulunmaktadır.

Proje genel giderleri maliyetleri içerisinde; inşaat maliyetinin %6‟sı oranında avan

proje, mimari, elektrik, sıhhi tesisat, elektrik, statik gibi her türlü projenin ve detayın

çizdirilmesi, yapı denetim şirketi bedelleri, proje yönetim firması bedelleri v.b.

maliyetler bulunmaktadır.

Otel inşaatının, 2012 ve 2013 yıllarında eşit olarak %50 oranında gerçekleştirilerek,

inşaatın 2013 yılı sonunda tamamlanacağı varsayılmıştır.

Otelin doluluk oranlarının, her iki alternatif için mevcur pazar araştırmaları

doğrultusunda, faaliyete geçtiği ilk yıl olan 2014‟te %65 ile başlayarak, ilerleyen

yıllarda %80 doluluk oranına ulaşacağı ve bu oranda sabit kalacağı varsayılmıştır.

Otel için yenileme maliyeti oranının inşaat maliyetinin %1‟i kadar, diğer gelirlerin

oda gelirinin %35‟I kadar ve brüt işletme karı (GOP) oranının ise toplam gelirlerinin

ilk yıl %30‟u kadar olacağı, ilerleyen yıllarda bu oranın %42‟ye ulaşarak bu seviyede

sabit kalacağı öngörülmüştür. Hesaplamalarda kapitalizasyon oranı %9, indirgeme

oranı 2019 yılı vadeli son 6 aylık Dolar bazlı Eurobond tahvili oranı olan %6,23

risksiz getiri oranına, % 4,77 proje risk primi eklenerek %11 olarak kullanılmıştır.

Her iki alternatif için toplam inşaat alanı içindeki otel oranı eşit kabul edildiğinden,

otel için hesaplanan, arsa pazar değeri ve geliştirici primini içeren toplam net kar

olarak ifade edilen net bugünkü değer her iki alternatifte 17.443.521 ABD $ olarak

hesaplanmıştır.

96

Çizelge 4.13 : Otel gelir ve giderlerinde kullanılan veriler (Her iki alternatif için)

Otel Alanı 11.093

Brüt Otel Alanı 12.203

Brüt Oda Alanı 70

Oda Adedi 174

Otopark Adedi İhtiyacı (3 Oda İçin 1 Adet) 58

Otopark Alanı İhtiyacı (Araç Başına 30 m
2
) 1.743

Toplam Otel Alanı 13.946

Birim İnşaat Maliyeti (ABD $/m
2
) 1000

Birim Otopark Maliyeti (ABD $/m
2
) 300

Altyapı Maliyeti Oranı 6%

Çevre Tanzimi Maliyeti Oranı 1%

İnşaat Maliyet (ABD $) 13.616.559

Proje Genel Giderleri Oranı 6%

Toplam Maliyet (ABD $) 14.433.552

Oda Fiyatı (ABD $) 120

Yenileme Maliyeti Oranı 1%

Diğer Gelir Oranı 35%

Kapitalizasyon Oranı 9%

İndirgeme Oranı 11%

Enflasyon Oranı 3%

Çizelge 4.14 : Otel gelir ve gider hesapları (Her iki alternatif için)

Yıllar 2011 2012 2013 2014 2015 2016 2017

Doluluk Oranı (%) 0% 0% 0% 65% 70% 75% 80%

Satılan Oda Sayısı 0 0 0 41.359 44.540 47.722 50.903

Oda Fiyatı (ABD $) 0 120 124 127 131 135 139

Oda Geliri (ABD $) 0 0 0 5.265.294 5.840.426 6.445.328 7.081.267

Diğer Gelirler (ABD $) 0 0 0 1.842.853 2.044.149 2.255.865 2.478.443

Toplam Gelirler (ABD $) 0 0 0 7.108.147 7.884.576 8.701.192 9.559.710

Yenileme Maliyeti 0 0 0 135.008 139.058 143.230 147.526

GOP (%) 0% 0% 0% 30% 35% 38% 40%

GOP (ABD $) 0 0 0 2.132.444 2.759.601 3.306.453 3.823.884

İnşaat Maliyeti 0 7.216.776 7.216.776

Toplam Giderler (ABD $) 0 7.216.776 7.216.776 5.110.711 5.264.032 5.537.969 5.883.352

Net Nakit Akışı (ABD $) 0 -7.216.776 -7.216.776 1.997.437 2.620.544 3.163.224 3.676.358

Dönem Sonu Değer 0

Toplam Net Gelirler (ABD $) 0 -7.216.776 -7.216.776 1.997.437 2.620.544 3.163.224 3.676.358

Yıllar 2018 2019 2020 2021 2022 2023

Doluluk Oranı (%) 80% 80% 80% 80% 80% 80%

Satılan Oda Sayısı 50.903 50.903 50.903 50.903 50.903 50.903

Oda Fiyatı (ABD $) 143 148 152 152 152 152

Oda Geliri (ABD $) 7.293.705 7.512.516 7.737.891 7.737.891 7.737.891 7.737.891

Diğer Gelirler (ABD $) 2.552.797 2.629.381 2.708.262 2.708.262 2.708.262 2.708.262

Toplam Gelirler (ABD $) 9.846.501 10.141.896 10.446.153 10.446.153 10.446.153 10.446.153

Yenileme Maliyeti 151.952 156.511 161.206 166.042 166.042 166.042

GOP (%) 42% 42% 42% 42% 42% 42%

GOP (ABD $) 4.135.531 4.259.596 4.387.384 4.387.384 4.387.384 4.387.384

İnşaat Maliyeti

Toplam Giderler (ABD $) 5.862.923 6.038.811 6.219.975 6.224.811 6.224.811 6.224.811

Net Nakit Akışı (ABD $) 3.983.578 4.103.086 4.226.178 4.221.342 4.221.342 4.221.342

Dönem Sonu Değer 46.903.801

Toplam Net Gelirler (ABD $) 3.983.578 4.103.086 4.226.178 4.221.342 4.221.342 51.125.143

97

Çizelge 4.14 (devam) : Otel gelir ve gider hesapları (Her iki alternatif için)

Otel Net Bugünkü Değeri (ABD $) (Her Ġki Alternatif Ġçin) 17.443.521

4.3.7 Hastane iĢlevi gelir ve giderleri

Öneri alanda geliştirilen karma kullanımlı gayrimenkul projesi içinde 2. alternatif

olarak ofis ve rezidans işlevlerinden %5 oranında azaltılarak, toplam alanın %10‟u

oranında hastane işlevi kullanılmıştır.

Bölgede yapılan araştırmalar sonucunda hastane için birim kira değeri 12,50 ABD

$/m
2
/ay olarak kabul edilmiş olup, kira değerinin her yıl kabul edilen %3 enflasyon

oranında artacağı varsayılmıştır. Hastane alanı %5 oranla, 11.093 m
2
 olarak kabul

edilmiştir. Teknik hacimler ve emsale dahil olmayan alanların içinde bulunduğu brüt

hastane alanı hesaplanırken, bu alanlar %10 oranında arttırılmıştır. Hastanede

otopark ihtiyacı her 125 m
2
 hastane alanı için 1 otopark olacak şekilde, İstanbul

Otopark Yönetmeliği‟ne uygun olarak hesaplanmıştır. Otopark alanı olarak her araç

için 30 m
2
 alan ayrılacağı varsayılmıştır. Bu hesaba göre 2.929 m

2
 kapalı otopark

alanı ihtiyacı hesaplanmıştır.

Tüm bu hesaplamaların sonucunda toplam hastane alanı 2. alternatif için 15.131 m
2

olarak kabul edilmiştir.

Hastane için birim inşaat maliyeti genel piyasa koşulları doğrultusunda 500 ABD

$/m
2
, otopark için birim inşaat maliyeti 300 ABD $/m

2
olarak öngörülmüştür.

Altyapı maliyeti hesabı içerisinde; inşaat maliyetinin %9‟u oranında doğalgaz

altyapısı, elektrik altyapısı, atık-içme suyu altyapısı, telekom altyapısı, zemin

iyileştirme v.b. bulunmaktadır. Çevre tanzimi ve peyzaj maliyetleri içerisinde; inşaat

maliyetinin %2‟si oranında asfaltlama maliyetleri, çevre düzenleme maliyetleri,

peyzaj maliyetleri, açık alan aydınlatma maliyetleri, drenaj maliyetleri v.b.

bulunmaktadır. Proje genel giderleri maliyetleri içerisinde; inşaat maliyetinin %8‟i

oranında avan proje, mimari, elektrik, sıhhi tesisat, elektrik, statik gibi her türlü

projenin ve detayın çizdirilmesi, yapı denetim şirketi bedelleri, proje yönetim firması

bedelleri v.b. maliyetler bulunmaktadır.

Hastane inşaatının, 2012 ve 2013 yıllarında eşit olarak %50 oranında

gerçekleştirilerek, inşaatın 2013 yılı sonunda tamamlanacağı varsayılmıştır.

98

Hastane için hesaplamalara yenileme maliyeti ve yönetim gideri dahil edilmemiş

olup, tüm bu giderlerin kiracı tarafından karşılanacağı varsayılmıştır.

Hesaplamalarda kapitalizasyon oranı %10, indirgeme oranı 2019 yılı vadeli son 6

aylık Dolar bazlı Eurobond tahvili oranı olan %6,23 risksiz getiri oranına, % 4,77

proje risk primi eklenerek %11 olarak kullanılmıştır.

2. alternatifte karma kullanım proje bileşenlerine dahil edilen hastane işlevi için

hesaplanan arsa pazar değeri ve geliştirici primini içeren toplam net kar olarak ifade

edilen net bugünkü değer 9.699.010 ABD $ olarak hesaplanmıştır. Bu değer ile 2.

alternatifte yapılan yatırım sonunda elde edilen karın, 1. alternatife göre daha düşük

olduğu görülmüştür. Hastane alanının 2. alternatifte, 1. alternatifteki ofis ve rezidans

alanlarının düşürülmesiyle oluşturulmasına bağlı olarak, yapılan hesaplamalar

sonucunda ofis ve rezidans karının daha yüksek olduğu, bu işlevlerin yerine hastane

geliştirilmesi sonucunda, hastane karının daha düşük olmasından dolayı, toplam

proje gelirlerinin 2. alternatifte daha düşük olduğu belirlenmiştir.

Çizelge 4.15 : Hastane gelir ve giderlerinde kullanılan veriler (Alternatif 2)

Hastane Alanı 11.093

Brüt Hastane Alanı 12.203

Otopark Adedi İhtiyacı (Her 125 m
2
 İçin 1 Adet) 98

Otopark Alanı İhtiyacı (Araç Başına 30 m
2
) 2.929

Toplam Hastane Alanı 15.131

Birim İnşaat Maliyeti (ABD $/m
2
) 500

Birim Otopark Maliyeti (ABD $/m
2
) 300

Altyapı Maliyeti Oranı 9%

Çevre Tanzimi Maliyeti Oranı 2%

İnşaat Maliyet (ABD $) 7.747.789

Proje Genel Giderleri Oranı 8%

Toplam Maliyet (ABD $) 8.367.612

Hastane Birim Kira Değeri (ABD $/m
2
/ay) 12,5

Yenileme Maliyeti Oranı 1%

Kapitalizasyon Oranı 10%

İndirgeme Oranı 11%

Enflasyon Oranı 3%

99

Çizelge 4.16 : Hastane gelir ve gider hesapları (Alternatif 2)

Yıllar 2011 2012 2013 2014 2015 2016 2017

Doluluk Oranı (%) 0 0% 0% 100% 100% 100% 100%

Kiralanabilir Alan (m2) 0 0 0 12.203 12.203 12.203 12.203

Dolu Hastane Alanı 0 0 0 12.203 12.203 12.203 12.203

Hastane Birim Kira Değeri (ABD $/m2/ay) 0 12,50 12,88 13,26 13,66 14,07 14,49

Toplam Kira Geliri (ABD $) 0 0 0 1.941.889 2.000.146 2.060.150 2.121.955

İnşaat Maliyeti 0 4.183.806 4.183.806

Toplam Giderler (ABD $) 0 4.183.806 4.183.806

Net Nakit Akışı (ABD $) 0 -4.183.806 -4.183.806 1.941.889 2.000.146 2.060.150 2.121.955

Dönem Sonu Değer 0

Toplam Net Gelirler (ABD $) 0 -4.183.806 -4.183.806 1.941.889 2.000.146 2.060.150 2.121.955

Yıllar 2018 2019 2020 2021 2022 2023

Doluluk Oranı (%) 100% 100% 100% 100% 100% 100%

Kiralanabilir Alan (m2) 12.203 12.203 12.203 12.203 12.203 12.203

Dolu Hastane Alanı 12.203 12.203 12.203 12.203 12.203 12.203

Hastane Birim Kira Değeri (ABD $/m2/ay) 14,93 15,37 15,83 15,83 15,83 15,83

Toplam Kira Geliri (ABD $) 2.185.614 2.251.182 2.318.717 2.318.717 2.318.717 2.318.717

İnşaat Maliyeti

Toplam Giderler (ABD $)

Net Nakit Akışı (ABD $) 2.185.614 2.251.182 2.318.717 2.318.717 2.318.717 2.318.717

Dönem Sonu Değer 23.187.174

Toplam Net Gelirler (ABD $) 2.185.614 2.251.182 2.318.717 2.318.717 2.318.717 25.505.892

Hastane Net Bugünkü Değeri (ABD $) (Alternatif 2) 9.699.010

4.3.8 Proje bileĢenlerinin konsolide gelir ve giderleri

Öneri alanda geliştirilen karma kullanımlı gayrimenkul projesi için farklı işlevlere

yönelik 2 alternatif çalışma yapılmıştır. Yapılan fizibilite çalışmaları sonucunda

proje bileşenlerinin ortaya çıkan net gelir ve gider analizleri konsolide edilerek proje

net gelir ve giderleri oluşturulmuştur. Projenin satış ve kiralama gelirlerinden elde

edilen net nakit akışları, 2019 yılı vadeli son 6 aylık Dolar bazlı Eurobond tahvili

oranı olan %6,23 risksiz getiri oranına, % 4,77 proje risk primi eklenerek %11

indirgeme oranı ile bugüne indirgenmiştir. Projenin, inşaat maliyetleri ile birlikte

elde edeceği 10 yıllık net gelirlerin, arsa pazar değeri ve geliştirici primini içeren

toplam net kar olarak da ifade edilen net bugünkü değeri 1. alternatif için

237.448.000 ABD $, 2. alternatif için 223.007.000 ABD $ olarak hesaplanmıştır.

1. alternatifin toplam proje karının 2. alternatife göre daha yüksek olduğu

görülmüştür. Hastane alanının 1. alternatifteki ofis ve rezidans alanlarının

100

düşürülmesiyle oluşturulmasına bağlı olarak, yapılan hesaplamalar sonucunda ofis ve

rezidans karının daha yüksek olduğu görülmüş, bu işlevlerin yerine hastane

geliştirilmesi sonucunda, hastane karının daha düşük olması nedeniyle, konsolide

edilen toplam proje gelirleri de 1. alternatife göre düşmüştür.

Bu değerler, bir yatırımcının, konu gayrimenkul projesi için arsa edinme ve proje

geliştirme işlemi ile geliştirilen bu gayrimenkulü satma işlemi sonucunda beklediği

ekonomik karın bugünkü değeridir. Bu değer içinde, inşaat maliyetleri, elde edilecek

tüm gelirler, arsa değeri ve geliştirici primi bulunmaktadır.

Çizelge 4.17 : Konsolide gelir ve gider hesapları (Alternatif 1)

Yıllar 2011 2012 2013 2014 2015 2016 2017

Ofis Net Gelirleri 0 -26.719.109 -26.719.109 7.907.373 8.720.637 9.575.579 10.473.969

Rezidans Net Gelirleri 0 66.521.012 47.740.935 86.467.432

AVM Net Gelirleri 0 -3.211.201 -3.211.201 1.136.782 1.378.261 1.577.828 1.776.925

Otel Net Gelirleri 0 -7.216.776 -7.216.776 1.997.437 2.620.544 3.163.224 3.676.358

Toplam Net Gelirler 0 29.373.927 10.593.849 97.509.024 12.719.441 14.316.631 15.927.252

Yıllar 2018 2019 2020 2021 2022 2023

Ofis Net Gelirleri 11.417.645 12.149.179 12.513.654 12.496.403 12.496.403 168.701.439

Rezidans Net Gelirleri

AVM Net Gelirleri 1.830.233 1.946.732 2.005.134 2.003.117 2.003.117 24.259.970

Otel Net Gelirleri 3.983.578 4.103.086 4.226.178 4.221.342 4.221.342 51.125.143

Toplam Net Gelirler 17.231.456 18.198.997 18.744.967 18.720.862 18.720.862 244.086.552

Projenin Net Bugünkü Değeri (ABD $) (Alternatif 1) 237.448.089

Çizelge 4.18 : Konsolide gelir ve gider hesapları (Alternatif 2)

Yıllar 2011 2012 2013 2014 2015 2016 2017

Ofis Net Gelirleri 0 -23.379.220 -23.379.220 6.918.952 7.630.557 8.378.632 9.164.723

Rezidans Net Gelirleri 0 59.129.789 42.436.386 76.859.939

AVM Net Gelirleri 0 -3.211.201 -3.211.201 1.136.782 1.378.261 1.577.828 1.776.925

Otel Net Gelirleri 0 -7.216.776 -7.216.776 1.997.437 2.620.544 3.163.224 3.676.358

Hastane Net Gelirleri 0 -4.183.806 -4.183.806 1.941.889 2.000.146 2.060.150 2.121.955

Toplam Net Gelirler 0 21.138.786 4.445.383 88.854.999 13.629.507 15.179.834 16.739.961

Yıllar 2018 2019 2020 2021 2022 2023

Ofis Net Gelirleri 9.990.440 10.630.531 10.949.447 10.934.353 10.934.353 147.613.759

Rezidans Net Gelirleri

AVM Net Gelirleri 1.830.233 1.946.732 2.005.134 2.003.117 2.003.117 24.259.970

Otel Net Gelirleri 3.983.578 4.103.086 4.226.178 4.221.342 4.221.342 51.125.143

Hastane Net Gelirleri 2.185.614 2.251.182 2.318.717 2.318.717 2.318.717 25.505.892

Toplam Net Gelirler 17.989.864 18.931.531 19.499.477 19.477.529 19.477.529 248.504.764

Projenin Net Bugünkü Değeri (ABD $) (Alternatif 1) 223.007.397

101

ġekil 4.10 : Karma kullanımlı proje alternatiflerinin net bugünkü değerleri

Projenin Net Bugünkü Değeri

(ABD $) – Alternatif 2

Projenin Net Bugünkü Değeri

(ABD $) – Alternatif 1

2.230.074

2.374.481

103

5. SONUÇ VE DEĞERLENDĠRME

Çalışma kapsamında öncelikle İstanbul‟da gelişim ve kent planlamasının tarihi süreci

ve İstanbul Metropoliten Nazim İmar Planı‟nın gelişme stratejileri incelenmiştir.

İstanbul‟un tarihsel gelişim süreci içinde Marmara Denizi kıyısında doğrusal bir

gelişme gösterdiği, bunun yanısıra kentte yer seçen farklı gelir, eğitim ve kültür

gruplarının yer seçim kararlarının bugüne kadar kontrollü ve akılcı bir şekilde

gerçekleşmeyişinin sonucu olarak korunması gereken alanların yer aldığı kuzey

bölgelerini baskı altına alan gelişmelerin, metropolün sağlıklı gelişmesini olumsuz

yönde etkilemesine değinilmiştir.

İstanbul Metropoliten alanında ticaret, yönetim merkezi ve turizm gibi sektörlerin

yoğunlaştığı merkezi iş alanları gelişimi ağırlıklı olarak, tarihi yarımada dahil, Şişli,

Mecidiyeköy ve Büyükdere ekseninde tek merkezli bir gelişme göstermiştir.

Öngörülen çok merkezli gelişme planlama yaklaşımı ile ara kademe kentsel çekim

noktaları ve kentsel merkezler oluşturmaktır. Böylelikle mevcut MİA‟nın; hem kendi

içinde yeniden bir mekansal düzenlemeye tabi tutulması hem de metropoliten ölçekte

alt merkezlerin geliştirilmesi, İstanbul‟un üst ölçekli planlamasında öne çıkmaktadır.

Planlarla, İstanbul‟un gelişme yönlerinin batı ve doğu kanatlara doğru

yönlendirilmesi ve mekansal büyümesinde, ana-merkez MİA‟nın sıçrama odakları

olarak tanımlanabilecek alt-merkezleri de içermek üzere, doğrusal bir model esas

alınmıştır.

Planın yapısal dönüşüm hedefi, tek merkezli yapıdan çok merkezli bir yapıya

geçerek, nüfus-istihdam dengeleri adına kent merkezlerinin yeniden

kademelendirilerek alt bölgelerin belirlenmesi amacıyla, her iki yakada çekim

merkezleri oluşturmaktır. Avrupa Yakası‟nda Silivri‟de, Anadolu Yakası‟nda ise

Kartal ve Orhanlı‟da yeni çekim merkezleri tanımlanmıştır. Bölgede yaşaması

öngörülen nüfusun İstanbul merkezi dokusu ile güçlü ve sürekli bir bağlantı

kurmasını gerektirmeyecek ölçüde kendine yeterli şekilde planlan bu merkezlerin,

104

İstanbul kentinin yapısal dönüşüm sürecinde itici güç oluşturacak bilgi ekonomisinin

altyapısının yer alacağı alanlar olarak görev yapması beklenmektedir.

Son yıllarda her alanda yaşanan küreselleşme dinamikleri, tüm metropollerde olduğu

gibi İstanbul metropolünde de hizmet sektörünün ağırlıklı olduğu bir gelişmeye yol

açarak bu sektöre hitap eden farklı işlevlerin yeni projeler ile bir araya getirilmesine

ve kompleks projelerin ortaya çıkmasına yol açmıştır. Sanayileşme öncesi sokak

üzerinde ardışık olarak, lineer bir düzende gelişen kentsel merkezler, II. Dünya

Savaşı sonrasında MİA içinde veya çevresinde karma kullanımlı büyük kompleks

projelere dönüşmüştür. Farklı işlevlerin bir araya getirilmesiyle ortaya çıkan karma

kullanımlı projeler, özellikle MİA‟da öne çıkan yatırımlar haline gelmiştir.

Bu gelişmeler doğrultusunda İstanbul Avrupa yakasında, farklı karma kullanım

bileşenlerini ele alan gayrimenkul sektör analizleri yapılmıştır. Ofis, rezidans,

alışveriş merkezi ve otel sektör analizleri ışığında bilgiler edinilerek, güncel doluluk

oranları, kira ve satış değerleri araştırılmıştır. Sayısal olarak toplanabilen verilere

göre çalışmalar gerçekleştirilmiştir.

Daha sonra gayrimenkul geliştirmede karma kullanım kavramı ele alınmış, hangi

işlevlerin nasıl bir araya geldiği incelenmiştir. Kullanıcıların ihtiyaçlarından yola

çıkılırak tasarlanan karma kullanımlı projelerin içinde yer alan işlevlerin birbirini

destekleyerek, toplumun gelişmesinde tek amaçlı projelere göre daha fazla etki

sağladığı görülmüştür. Karma kullanımlı projeler, çalışma saatleri dışında gece nüfus

yoğunlu düşen ve çöküntü bölgesi haline gelen kentsel alanların geliştirilmesi ve

canlandırılmasında çok önemli bir çözümdür.

Güncel gelişimler ve yapılan sektör araştırmaları doğrultusunda, sayısal olarak

toplanabilen verilere göre çalışmalar gerçekleştirilmiş olup, seçilen inceleme alanı

olan Şişli – Bomonti bölgesinde karma kullanımlı bir gayrimenkul projesi önerilmiş

ve yatırım analizi çalışması yapılmıştır.

Öncelikle Şişli ilçesi genel özellikleri incelenmiş, nüfusu ve ekonomik yapısı ele

alınmıştır. İlçenin yüksek ticari potansiyeli nedeniyle gündüz nüfusunun, gece

nüfusunun yaklaşık üç katına çıktığı tahmin edildiği öğrenilmiştir.

Ayrıca İstanbul‟un en önemli merkezi iş alanları da Şişli‟de bulunmaktadır.

Büyükdere Caddesi ekseni ve Maslak‟ta yer alan birçok ofis binası ile önemli iş ve

finans merkezi ilçenin ticari potansiyel açısından gelişmesine neden olmuştur.

105

Alışveriş merkezi açısından bakıldığında da ilçenin birçok büyük yatırıma ev

sahipliği yaptığı görülmektedir.

Şişli-Bomonti bölgesinin merkezi konumu ve ulaşım avantajları, gayrimenkul

projeleri geliştirmek isteyen ancak kent merkezine yakın arsa stoğu temin etmekte

sıkıntı yaşamakta olan büyük firmaların ilgisini çekmiş, kısa süre içerisinde ard arda

konut-residence-ofis-otel projeleri birbirini izlemiştir. Bu projelerden kimileri

başlamış, kimileri tamamlanmak üzere olup, kimileri ise halen planlama

aşamasındadır. İstanbul‟da merkeze yakın bu niteliklerde ve yapılaşma koşullarında

proje geliştirmeye elverişli arsa stoğunun yok denecek kadar az olması da bölgeyi bu

denli önemli konuma getiren etkenlerdendir.

Bu genel ölçekteki gelişmelere paralel olarak konu alan incelenmiştir. Bomonti

bölgesi yakın zamana kadar İstanbul‟un sanayi alanlarından biri iken, zamanla kent

dinamikleri ve gelişimi hızlanmış, İstanbul‟un en merkezi noktalarından biri haline

gelmiştir. Hem kent merkezindeki olanaklara yakın yer alması, hem de kent

karmaşasından izole edilmiş olması, Bomonti bölgesinin olumlu bir özelliğidir.

İnceleme alanının tüm bu özellikleri ele alınarak, sektör analizleri sonucunda iki

farklı alternatif içeren bir yatırım analizi çalışması yapılmıştır. 1. alternatifte ofis ve

rezidans yoğunluklu olmak üzere, bu işlevlere hizmet eden bir alışveriş merkezi ve

otel geliştirilmiştir. 2. alternatif olarak, ofis ve rezidans alanlarının bir kısmında yine

bu işlevlere ve çevrede yer alan projelere hizmet verebilecek bir hastane işlevi,

alışveriş merkezi ve otele ek olarak düşünülmüştür.

Hastane işlevinin öngörülmesinin sebebi, hem Bomonti bölgesine, hem de yakın

çevresine hizmet verebilecek, aynı zamanda karma kullanımlı proje içinde genel

olarak projenin çekim gücünü arttıracak bir işlev olacağının öngörülmesidir.

Hastanelerin yarattığı genel potansiyel ile öngörülen karma kullanımlı projenin de

ziyaretçi sayılarında artış yaratması beklenmektedir. Hastanelerin genel kiralama

modelleri incelendiğinde de, ofisten farklı bir kiralama sistemi olduğu, tüm

giderlerin ve bina içindeki donanımların imalatının kiracıya ait olduğu öğrenilmiştir.

Buna karşılık kira rakamlarının ofise oranla daha düşük seviyelerde seyrettiği

görülmüştür.

Her iki alternatif için sektör araştırmalarından yola çıkarak proje geliştirme yöntemi

ile gelir ve giderler oluşturulmuş ve karma kullanımlı gayrimenkul projesinden

106

beklenen ekonomik karın bugünkü değerlerine ulaşılmıştır. Tez kapsamında yapılan

fizibilite çalışmalarında arsanın geliştiriciye ait olduğu varsayılmış olup, toplam net

kar hesaplamalarında ayrıca arsa maliyeti öngörülmemiştir.

Ofis işlevi için toplam inşaat alanının 1. alternatifte %40‟ı, 2. alternatifte %35‟i

oranında olacağı varsayılmıştır. Bu oranlar, bölgedeki gelişim, bölenin ulaşılabilir

olması ve ofise olan talep göz önüne alınarak belirlenmiştir. Ofis için birim kira

değerinin 20 ABD $/m
2
/ay olacağı, yapılan sektör araştırmalarından yola çıkılarak

kabul edilmiştir.

Rezidans işlevi için toplam inşaat alanının 1. alternatifte %45‟i, 2. alternatifte %40‟ı

oranında olacağı varsayılmıştır. Bölgede birçok rezidas projesi olamsına rağmen

talebin yüksek olması dikkate alınmış, ofis ve rezidans oranları birbirine yakın

alınmıştır. Rezidans için birim satış değerinin 4.500 ABD $/m
2
 olacağı, yapılan

sektör araştırmalarından yola çıkılarak kabul edilmiştir.

Alışveriş merkezi, karma kullanımlı projenin ana bileşenleri olan ofis ve rezidans

işlevlerine hizmet verecek şekilde öngörülmüştür. Proje toplam inşaat alanı içindeki

oranı her iki alternatif için %5 olarak kabul edilmiştir. Şişli ilçesinin genel olarak

alışveriş merkezi açısından arz fazlası bulunması ve yakın çevrede faal durumda olan

bir çok alışveriş merkezinin bulunuyor olması, öneri alanda oranın düşük

tutulmasının en önemli nedeni sayılmaktadır. Alışveriş merkezi için birim kira

değerinin 40 ABD $/m
2
/ay olacağı, yapılan sektör araştırmalarından yola çıkılarak

kabul edilmiştir.

Otel işlevi, hem karma kullanımlı projenin ana bileşenlerinden olan ofis işlevina,

hem de örnek alanın konumu nedeniyle, yakın çevresine hizmet vermek amacıyla

öngörülmüştür. Toplam inşaat alanının her iki alternatifte de %10‟u oranında, 174

odalı, 3-4 yıldızlı, uluslararası bir marka tarafından işletileceği varsayılan bir iş oteli

olacağı varsayılmıştır. Otelin oda fiyatı 120 ABD $ olarak kabul edilmiştir.

Uluslararası bir marka tarafından işletileceği varsayımı ile otelin performansının

olumlu etkileneceği öngörülmüştür.

Bölgede yapılan incelemeler doğrultusunda 2. alternatif olarak öneri alanda hastane

işlevi eklenmiştir. Bu işlevin, yakın çevrede yer alan bir çok yeni projenin hayata

geçmesiyle bölgede oluşacak nüfusa hitap edeceği düşünülmüştür. Ayrıca alternatifli

yollar sayesinde konum olarak hastanenin ulaşılabilir olacağı, böylece hastaneye olan

107

talebin yüksek olacağı varsayılmıştır. Her ne kadar gayrimenkul yatırımı olarak

hastenelerin diğer ticari yatırımlara göre kira getiri oranları düşük olsa da, karma

kullanımlı bir proje içinde yer alması halinde hem diğer işlevleri desteklemesi

açısından hem de yakın çevresinde bir çekim merkezi oluşturacağı beklendiğinden,

proje geneline, olumlu etki sağlayacağı düşünülmüştür. Hastane için birim kira

değerinin 12,5 ABD $/m
2
/ay olacağı, yapılan araştırmalardan yola çıkılarak kabul

edilmiştir.

Yapılan hesaplamaların tümünde, altyapı maliyeti hesabı içerisinde; inşaat

maliyetinin belirli bir oranında doğalgaz altyapısı, elektrik altyapısı, atık-içme suyu

altyapısı, telekom altyapısı, zemin iyileştirme v.b., çevre tanzimi ve peyzaj

maliyetleri içerisinde; inşaat maliyetinin belirli bir oranında asfaltlama maliyetleri,

çevre düzenleme maliyetleri, peyzaj maliyetleri, açık alan aydınlatma maliyetleri,

drenaj maliyetleri v.b., proje genel giderleri maliyetleri içerisinde de; inşaat

maliyetinin belirli bir oranında avan proje, mimari, elektrik, sıhhi tesisat, elektrik,

statik gibi her türlü projenin ve detayın çizdirilmesi, yapı denetim şirketi bedelleri,

proje yönetim firması bedelleri v.b. maliyetleri bulunacağı varsayılmıştır.

İnceleme alanında geliştirilen karma kullanımlı gayrimenkul projesi için farklı

işlevlere yönelik yapılan 2 alternatif çalışma sonucunda ortaya çıkan gelir ve gider

analizleri konsolide edilerek proje nakit akışı oluşturulmuştur. Projenin satış ve

kiralama gelirlerinden elde edilen net gelirler, daha önceki bölümlerde değinilen

2019 yılı vadeli son 6 aylık Dolar bazlı Eurobond tahvili oranı olan %6,23 risksiz

getiri oranına, % 4,77 proje risk primi eklenerek %11 indirgeme oranı ile bugüne

indirgenmiştir. Projenin, inşaat maliyetleri ile birlikte elde edeceği 10 yıllık net

gelirlerin, arsa pazar değeri ve geliştirici primini içeren toplam net kar olarak da

ifade edilen net bugünkü değeri 1. alternatif için 237.448.000 ABD $, 2. alternatif

için 223.007.000 ABD $ olarak hesaplanmıştır.

Bu değerler, karma kullanımlı bir gayrimenkul projesinde sektör verileri ve

eğilimleri doğrultusunda karar verilen işlevlere ait gelir ve giderlerinin bugüne

indirgenmesiyle belirlenen proje karını göstermektedir. Alternatifli olarak

gerçekleştirilen yatırım analizi çalışması sonucunda, hastane işlevi içeren 2. alternatif

karma kullanımlı gayrimenkul projesinin, hastanenin ofis ve rezidansa göre daha

düşük gayrimenkul gelirine sahip olması nedeniyle, toplam proje karının da 1.

alternatife göre daha düşük olduğu görülmüştür.

108

Yapılan fizibilite çalışması sonucunda, 2. alternatifte önerilen işlevlerden biri olan

hastanenin genel olarak projeye çekim gücü sağlayacağı düşünülmüş, projede yer

alan işlevlere gelen ziyaretçi sayılarını arttıracağı varsayılmıştır. Ancak yapılan

hesaplamalar sonucunda, hastane gelirlerinin ofis ve rezidans gelirlerinden daha

düşük olması sebebiyle, 2. alternatifin toplam proje değerinin 1. alternatiften daha

düşük olduğu hesaplanmıştır. Her ne kadar, hastane kiralama modelinde, tüm

hastanenin tek bir kiracı tarafından kiralanarak, doluluk oranının faaliyete geçtiği

andan itibaren yüksek olması, işletme gideri ve yenileme maliyeti gibi unsurların

kiracıya ait olması, olumlu birer özellik olarak risk faktörünü azaltsa da düşük kira

getirisi nedeniyle, toplam proje değerinin düştüğü görülmüştür. Ofis işlevinin

kiralaması, yenileme maliyeti, işletme gideri ve doluluk oranlarından kaynaklanan

yüksek risk unsurları bulundurmasına rağmen, yüksek kira getirisi nedeniyle, proje

değerine hastaneye göre daha yüksek bir katkı sağlamaktadır.

Karma kullanımlı gayrimenkul projesinin değerini belirlemek amacıyla yapılan bu

çalışma ile farklı alternatifler için gelir ve giderler incelenerek, proje bileşenlerinin

sağladığı gayrimenkul gelirlerinin proje karına olan etkisi belirlenmiştir.

109

KAYNAKLAR

Appraisal Institute, 2001: The Appraisal of Real Estate, Chicago.

Colliers International, 2010: Turkey Real Estate Review, İstanbul.

Derman, B., 1989: Karma Fonksiyonlu Binalarda Temel Planlama Sorunları, Yüksek

Lisans Tezi, Yıldız Teknik Üniversitesi, İstanbul.

Dökmeci, V. ve Berköz, L., 2000: İstanbul‟un Tek Merkezliden Çokmerkezli Bir

Kente Dönüşümü, İstanbul Dergisi, 35: 88-95, İstanbul.

Erdem, C., 2003: Metrocity Konut ve Alışveriş Merkezi Levent-İstanbul, Yapı

Dergisi, 263, 72-73.

Gayrimenkul Yatırım Ortaklığı Derneği, 2010: Gayrimenkul Sektörü ve İstanbul

İçin Öngörüler 2015, İstanbul.

Greer, G.E., 1997: Investment Analysis for Real Estate Decisions, Fourth Edition,

Dearborn Financial Publishing.

ICSC, International Council Of Shopping Center, 2007: Mixed Use

Development, ICSC, New York.

International Valuation Standarts., 2003: Sixth Edition, London.

ĠMP, Ġstanbul Metropoliten Planlama Merkezi, 2006: İstanbul Metropoliten Alanı

ve Marmara Bölgesine Bütününe Yönelik Gelişme Stratejileri,

İstanbul.

ĠMP, Ġstanbul Metropoliten Planlama Merkezi, 2006: İstanbul İl Bütünü Çevre

Düzeni Planı, İstanbul.

Ġstanbul BüyükĢehir Belediyesi, 2006: 2007-2011 Stratejik Planı, İstanbul.

Ġstanbul BüyükĢehir Belediyesi, 2007: İstanbul 1/100000 Ölçekli Çevre Düzeni

Planı Raporu, 7. Bölüm, Plan Kararları ve Gerekçeleri, İstanbul.

Ġstanbul BüyükĢehir Belediyesi, 2007: İstanbul Otopark Yönetmeliği, İstanbul.

Ġstanbul BüyükĢehir Belediyesi, 2009: İstanbul 1/100000 Ölçekli Çevre Düzeni

Planı Raporu, İstanbul.

Ġstanbul Kültür ve Turizm Müdürlüğü, 2010: Ocak – Aralık 2010 Turizm

İstatistikleri, İstanbul.

110

Ġstanbul Metropoliten Planlama, 2007: İstanbul 1/25000 Ölçekli Nazım İmar Planı

Raporu, İstanbul.

Jones Lang Lasalle, 2010: Türkiye Gayrimenkul Piyasası, İstanbul.

Karabey, H., 2003: Metrocity Konut ve Alışveriş Merkezi Levent-İstanbul, Yapı

Dergisi, 263, 72-80.

Kirk, L.P., 2008: Decisive Planning, Urbanland Dergisi, 67, 66-74.

Kuzeybatı Savills, 2010: İstanbul Ofis Piyasası, İstanbul.

Miles, E.M., Berens, L.G., Eppli, J.M., Weiss, A.M., 2007: Real Estate

Development Principles and Process, ULI, Washington.

Özkan, S., 2006: Kanyon Levent, Yapı Dergisi, 296, 64-71.

Peiser, Richard B., with Anne, B., Frej., 2003: Professionel Real Estate

Development, The ULI Guide to the Business Second Edition, ULI-

the Urban Land Institute, Washington, D.C.

PROPIN, Property Investment Consultancy, 2010: Ofis Pazarı Genel Bakış,

İstanbul.

Sarı, B., 2006: İstanbul‟da Karma Kullanımlı Yüksek Yapılar Üzerine

Karşılaştırmalı Bir İrdeleme, Yüksek Lisans Tezi, Yıldız Teknik

Üniversitesi, İstanbul.

Schwanke, D., Phillips, P., Spink, F., 2005: Mixed-Use Development Handbook,

ULI, Washington.

Slessor, C., 2003: The Joy of Mix, Architectural Review, London.

STR Global, 2010: Hotel Banchmark Survey, London.

Thompson, S., 2002: Mixed-use Buildings Revive Best Practices Of The Past, Puget

 Sound Business Journal Commercial Real Estate Quarterly Publishing.

The Jerde Partnership, 2003: Building Type Basics for Retail and Mixed-Use

Facilities, New York.

Tibet, E. ve Yılmaz B., 2002: Trump Tower, New York, USA, Tasarım Dergisi,

120, 118-121.

TUĠK, 2010: Aderese Dayalı Nüfus Kayıt Sistemi

Uran, F., 1995: Akmerkez, Yapı Dergisi, 158, 71-81.

Url-1 <http:// www.gayrimenkultürkiye.com.tr>, alındığı tarih 22.02.2011.

Url-2 < http://www.galinsky.com>, alındığı tarih 16.03.2011.

111

Url-3 < http://www.eptg-acsc.co.th>, alındığı tarih 20.03.2011.

Url-4 < http://en.structurae.de>, alındığı tarih 25.03.2011.

Url-5 < http://www.mmproje.com.tr>, alındığı tarih 25.03.2011.

Url-6 < http://88.255.82.24/vadikentharitasi.web>, alındığı tarih 19.04.2011.

Url-7 <http:// www.gayrimenkultürkiye.com.tr>, alındığı tarih 18.03.2011.

Url-8 < http://sehirrehberi.ibb.gov.tr/map.aspx>, alındığı tarih 19.04.2011.

Url-9 < http://www.istanbulrestate.net>, alındığı tarih 20.02.2011.

Url-10 < http://www.anthillresidence.com>, alındığı tarih 27.03.2011.

Url-11 < http://harita.iski.gov.tr>, alındığı tarih 18.04.2011.

Url-12 < www.tuik.gov.tr>, alındığı tarih 01.05.2011.

Url-13 < www.garantiyatirim.com>, alındığı tarih 12.04.2011.

Url-14 < http://www.kanyon.com.tr>, alındığı tarih 11.03.2011.

Url-15 < http://www.metrocity.com.tr>, alındığı tarih 11.03.2011.

Url-16 < http://www.akmerkez.com.tr>, alındığı tarih 12.03.2011.

Url-17 < http://www.trumpintl.com>, alındığı tarih 05.03.2011.

Url-18 < http://www.thewallpapers.us>, alındığı tarih 15.03.2011.

Url-19 < http://tr.wikipedia.or >, alındığı tarih 20.04.2011.

Url-20 < http://www.sehirler.nrt>, alındığı tarih 02.03.2011.

Url-21 < http://www.akmerkez.com.tr>, alındığı tarih 08.02.2011.

Url-22 < http://www.tekfen.com.tr>, alındığı tarih 20.04.2011.

Url-23 < http://www.metrocity.com.tr>, alındığı tarih 25.04.2011.

Url-24 < http://www.kanyon.com.tr>, alındığı tarih 28.04.2011.

Url-25 < http://www.yapikredikoray.com>, alındığı tarih 03.05.2011.

Url-26 < http://tr.wikipedia.org>, alındığı tarih 12.04.2011.

Url-27 < http://www.mayaakar.com>, alındığı tarih 10.04.2011.

Url-28 < http://www.sunplaza.com.tr>, alındığı tarih 17.04.2011.

Url-29 < http://www.polattower.com>, alındığı tarih 20.04.2011.

Url-30 < http://www.leventloft.com>, alındığı tarih 20.04.2011.

Url-31 < http://www.milliyet.com.tr>, alındığı tarih 18.03.2011.

Url-32 < http://www.istanbulcevahir.com>, alındığı tarih 06.03.2011.

Url-33 < http://www.pam.com.tr>, alındığı tarih 12.04.2011.

Url-34 < http://www.surmelihotels.com>, alındığı tarih 15.04.2011.

Url-35 < http://www.ramadaplazaistanbul.com>, alındığı tarih 02.04.2011.

Url-36 < http://www.ritzcarlton.com>, alındığı tarih 05.04.2011.

Url-37 < http://www.dedeman.com>, alındığı tarih 17.04.2011.

112

Url-38 < http://www.sheratonistanbulmaslak.com>, alındığı tarih 12.04.2011.

Url-39 < http://www.grandcevahirhotel.com>, alındığı tarih 15.04.2011.

Url-40 < http://www.hilton.com.tr>, alındığı tarih 15.04.2011.

Url-41 < http://www.pointhotel.com>, alındığı tarih 15.04.2011.

Url-42 < http://www.themarmarahotels.com>, alındığı tarih 15.04.2011.

Url-43 < http://www.divan.com.tr>, alındığı tarih 18.04.2011.

Url-44 < http://www.mimhotel.com>, alındığı tarih 18.04.2011.

Url-45 < http://www.titanic.com.tr>, alındığı tarih 22.04.2011.

Url-46 < http://www.sislibelediyesi.com>, alındığı tarih 13.04.2011.

Url-47 < http://www.ibb.gov.tr>, alındığı tarih 16.02.2011.

Url-48 < http://www.earth.google.com>, alındığı tarih 22.02.2011.

Url-49 < http://www.istanbul.grand.hyatt.com>, alındığı tarih 28.02.2011.

Url-50 < http://www.swissotel.com.tr>, alındığı tarih 13.04.2011.

Url-51 < http://www.conradhotels1.hilton.com>, alındığı tarih 01.03.2011.

Url-52 < http://www.kempinski.com>, alındığı tarih 17.03.2011.

Url-53 < http://www.moevenpick-hotels.com>, alındığı tarih 22.02.2011.

Url-54 < http://www.fourseasons.com>, alındığı tarih 07.02.2011.

Url-55 < http://www.barcelo.com>, alındığı tarih 18.02.2011.

Url-55 < http://www.theplazahotel.com.tr>, alındığı tarih 15.03.2011.

Url-56 < http://www.radissonblu.com.tr>, alındığı tarih 16.03.2011.

Url-57 < http://www.hiistanbulairport.com>, alındığı tarih 20.04.2011.

Url-58 < http://www.thegreenpark.com>, alındığı tarih 15.03.2011.

Url-59 < http://www.cinarhotel.com.tr>, alındığı tarih 12.04.2011.

Url-60 < http://www.marriott.com>, alındığı tarih 10.04.2011.

Url-61 < http://www.wowhotelsistanbul.com>, alındığı tarih 04.04.2011.

Url-62 < http://www.novotel.com>, alındığı tarih 12.03.2011.

Url-63 < http://www.ibishotel.com>, alındığı tarih 12.03.2011.

113

ÖZGEÇMĠġ

Ad Soyad: Hande Gür

Doğum Yeri ve Tarihi: Ankara, 07.05.1984

Lise: Özel Darüşşafaka Lisesi, İstanbul, 2002

Lisans Üniversite: Yıldız Teknik Üniversitesi, Mimarlık Fakültesi,

Mimarlık Bölümü, İstanbul, 2008

