

'TÜM ZAMANLARIN PROJESİ' TRENDİST ATAŞEHİR GÖRÜCÜYE ÇIKTI

YENİ PROJELER

Sur Yapı Tilia
WROOF Kurtköy
Mahal Sancaktepe
Olimpa Park
Bulvar İstanbul
Westside İstanbul

HABERLER

Geleceğin yaşam alanları EMLAK
2013'te
Bar Limanı ihalesinde imzalar
atıldı
Yeni Nesil Alışveriş Merkezleri
Türkiye'nin ilk kentsel dönüşüm
laboratuvarı açıldı

KONUT
KONFERANSI
2013

Jaluzi

GÜN IŞIĞINI KONTROL ETME

Jaluzicam, 2001 yılından bu yana konutlar, kış bahçeleri, oteller, ofisler, hastaneler ve okullar için yalıtımlı çift cam arası güneş kırıcı sistemler üretmektedir. YALITIMLI ÇİFT CAM ARASI JALUZİ ve YALITIMLI ÇİFT CAM ARASI PLİSE PERDE olarak sınıflandırdığımız ürünlerimiz, manuel (mıknatıslı, butonlu, ipli) veya motorlu (uzaktan kumandalı, switch butonlu) mekanizma olarak ve de farklı renk seçenekleriyle uygulanabilmektedir. Ayrıca camda herhangi bir delik açılmadan uygulanan jaluzi veya

Daha detaylı bilgi için:

icam

ENİN EN DEKORATİF YOLU

plise perdelerde, hem yukarı-aşağı hem de aksel hareket sorunsuz biçimde sağlanabilmektedir. Yalıtımlı çift cam arasında kullanılan jaluzi şeritlerinin Dünya üzerindeki en büyük ve en kaliteli üreticisi olarak kabul edilen "Hunter Douglas", Türkiye'de bu alandaki partneri olarak yalnızca "Jaluzicam"ı tercih etmiştir.

HunterDouglas®

www.jaluzicam.com

Yayın Türü

Yaygın Süreli

Genel Yayın Yönetmeni & Sorumlu Müdür

Osman Cihad Esen

Yayın Yönetmeni

Anet Sahakyan

Yazı İşleri Müdürü

Erce Kaftan

Reklam Müdürü

Funda Doğanay

Danışman

Fuat Karip

Yatırım Danışmanı

Selçuk Utku

Yönetim Yeri

Daruşşafaka Mah. Takad Sitesi

A:3 D:25 Maslak İstanbul

Tel: 0216 418 47 49

www.yeniprojeler.com

bilgi@yeniprojeler.com

Basım Yeri

Serkon Medya San.ve Tic. A.Ş.

Litros Yolu 2. Matbaacılar sitesi 3NA

Topkapı – Zeytinburnu İstanbul

Tel: 0212 6740534

İmtiyaz Sahibi

Osman Cihad Esen

Merhaba,

Gayrimenkul sektörünün hız kazandığı şu günlerde Türkiye'deki Projeler, yalnız konut sahibi olmak isteyen vatandaşlarımızın değil, gurbetçilerimizin ve yabancı yatırımcıların da ilgisini çekmektedir. En doğal ihtiyaçlarımız arasında yer alan barınma ihtiyacımız, artık modern teknolojiler ve akıllı ev sistemleriyle ihtiyaçlarımızın da ötesinde, hayallerimizin cisme gelmiş şekline dönüşmüş durumda.

cihad.esen@yeniprojeler.com

Çok değil 15-20 yıl öncesinde emlak dendiğinde aile bireylerinin sayısına uygun olarak, bütçemizin yettiği oranda bir ev almak gelirdi aklımıza. Son zamanlarda katıldığım açılışlarda görüyorum ki inşaat firmaları artık ev satmıyor, yaşam tarzı sunuyorlar. Stüdyo dairelerden penthouse'lara, farklı konseptler içeren yapılarıyla projeler birbirleriyle yarışıyor, her biri yepyeni hayat biçimleri vaad ediyorlar.

Geçmiş dönemlerde ekonomi ve sanayinin gelişmesiyle çarpık kentleşme olgusu ortaya çıkmış, çevre ve sosyal imkanlar düşünülmeden yapılar hızla yükselmişti. Günümüzde kentsel dönüşüm çalışmalarıyla bu oluşumların yerini; altyapısıyla yollarıyla, sosyal imkanlarıyla yepyeni kentler alıyor. Artık yalnız ev almıyor, yaşam tarzlarımızı da satın alıyoruz. Yeni konseptlerle pek çok ortak kullanım alanı olan projelerde, eskilerin "ev alma, komşu al" deyişi belki eskisinden daha değerli hale geliyor.

Büyük kentlerde ,özellikle İstanbul'da trafiğin ne kadar yoğun olduğu iş hayatının her geçen gün daha stresli olduğu düşünülürse eve ulaştığınızda arzu ettiğiniz huzur her şeyden önemli hale geliyor. O yüzden ev alırken firmaların vadettikleri gibi yalnız ev değil yaşam tarzımızı da aldığınızı unutmamamız gerekiyor.

Yaşam tarzınıza uygun projeler bulmanız dileğiyle ,

Keyifli okumalar dilerim.

Sevgi ve Saygılarımla,

Osman Cihad Esen

Eski usul değil, yeni teknoloji...

Yeni, entegre, akıllı ve dijital teknoloji ile, artık emlak piyasasını de dijitalleştirebiliriz. Herhangi bir emlak piyasasını dijitalleştirebiliriz.

Eastvestment
a real estate consulting firm

Uluslararası Gayrimenkul Danışmanlığı..

artam
ANTİKA A.Ş.

Projeler

Proje tanıtımları
Proje dış,iç,kat plan ve vaziyet resimleri
Projelerde son durum
Proje İletişim
İnteraktif Haritada proje yeri

Bölgesel Proje arama

Arama kutucuğundan
İnteraktif Harita üzerinden
Index diziminden

Üyelere özel

Proje temsilcisi ile online yazışma
Bölgesel Emlak Danışmanı ile online yazışma
Otomatik proje takip
Proje'ye özel ilan

Haberler

Proje Haberleri,
Sektörel Haberler
Dekorasyon Haberleri
Konut Kredi Haberleri

Firma Bilgileri

İnşaat Firmaları
Mimari firmalar
Yan sektör firmaları

Konut Kredisi

Konut Kredilerinin anında hesaplanması
Konut Kredi Satışı
Diğer Hizmetler

Sosyal Medya Hesapları

Facebook
Twitter
Linkedin

Teknoloji

iPhone app
iPad app
Android app
Dergi app

1-Önsöz

4-İçindekiler

6-Kısa Kısa Projeler

8-Kısa Kısa Projeler

10-Konut Konferansı

14-Tilia

16-Kısa Kısa

17-Kısa Kısa

18-W roof

20-Mahal Sancaktepe

22-Olimpa Park

24-Bulvar İstanbul

26-Trendist Ataşehir

30-West Side

32-Forum Diyarbakır

34-Code İstanbul

36-Evimiz Kocaeli

38-İzmir'de değerlendirilecek bölgeler

39-CNR 2013 Emlak Fuarı

40-Sapanca Belediyesi Sapanca'yı Davos Yapmak için Çalışıyor.

41-Tarsus Belediyesi Mükemmellik Ödülünü Kazandı

42-Bay İnşaat Artful Living Etkinliği

44-İsviçre Festivali İlk kez Quasar'da

46-Reidin Konut Fiyat Endeksi Ekim Ayı Sonuçları

47-Cushman Yeni Nesil AVM'ler

48-Cushman Gayrimenkul Pazarı Değerlendirmeleri

52-Başaranlar Holding Anadolu'ya Açılıyor

53-Global Liman İşletmeleri Bar ihalesini Kazandı

54-Dyo Mükemmellik Hedeflerini Tırmanıyor

55-Avea "Orada Kimse Var mı Uygulaması"

56-Ece Türkiye ve Afyon Girişim A.Ş. Yeni AVM Projesi

58-İlk Kentsel Dönüşüm Laboratuvarı

59-Hattat Holding Amasra Taşkömürü Termik Santral Anlaşmasını imzaladı

60-Gyoder Samsun'un Her Yıl 5 bin Konuta İhtiyacı Bulunuyor

61-Ato 2023 Ekonomisi Bugünün Gençlerinin Eseri Olacak

62-Kat Karşılığı İnşaat Sözleşmelerinde Dikkat Edilmesi Gereken Hususlar

63-Bien; Picasso ve Carpet serileri ile Sanat Eseri Tadında Mekanlar yaratıyor

64-Grohe; Fransız Başkentinin merkezinde bir mücevher

65-Grohe; Dünya Mimari Festivalinde iki Türk Projesine Ödül

67-Arkas İştiraki Poncebloc'a Yeni Pazarlama Müdürü

69-Sonae Sierra Türkiye Pazarında büyüyor

70-Akçansa Geliri 9 ayda 875,3 milyon TL oldu

71-Torunlar GYO Faaliyet Kar'ını % 30 Arttırarak 101 Milyon TL'ye yükseltti.

72-Honeywell Araştırması Türkiye'de her 10 kişiden 9'unun son 5 yıl içinde hiçbir Yangın tatniyatına katılmadığını ortaya koydu.

E K İ P _ Y A P I

DEKORATİF CEPHE SÜSLEMELERİ

Ekip Yapı Ltd Şti firması olarak kapalı alanı 2500 m2, açık alanı 1500 m2 olan fabrikamızda 2004 Yılından itibaren Dış Cephe Dekoratif Süsleme Elemanları imalatı yapmaktayız. Ürünlerimiz, Ekspande Polistren (EPS) ve Ekstrüde Polistren (XPS) malzemelerinin CNC makinelerde işlenerek ,dış cephe hava şartlarına uygun akrilik esaslı harcımızın otomasyon sistemi uygulanarak kaplanması ile üretilmektedir.

Firmamız, Fugalı (Derzli) Cephe Kaplaması, Yalı Baskısı (Siding) Kaplama, Taş Kaplama, Terra Cotta Kaplama, Tuğla Kaplama ve Söve Ürünleri olarak Prekast Elemanlar ,Pencere ve Kapı Söve Profilleri, Kat Silmeleri, Saçak Silmeleri, Çatı Silmeleri, Denizlik Profilleri, Köşe Profilleri, Fuga Profilleri, Harpuştalar, Payandalar, Kilit Taşları, Sütunlar ve Süsleme Göbekleri üretimi yapmaktadır. Ekip Yapı Dekoratif Cephe Süslemeleri proje bazında da yapılabilmekte olup istenilen ölçü veyahut ebatlarda da üretilmektedir.

Ekip Yapı Dekoratif Cephe Süslemeleri klasik mantolama sistemi ile birlikte kullanılabilceği gibi, Siding, Terra Cotta, Compact Laminant, Cam ve Alüminyum cephe giydirmeleri ile uyumlu kullanılarak yapılara estetik bir görünüm kazandırır. Ekip Yapı Dekoratif Cephe Süslemeleri yeni nesil mantolama sistemi olup farklı yüzey şekilleri ile yapılara zengin tasarım imkanları sağlamaktadır.

Ekip yapı olarak aynı zamanda hem Polisan AŞ'nin hemde İzocam AŞ'nin (Dış Cephe Montalama İstanbul uygulama bayisi olup, aynı zamanda da Koçtaş Yapı marketleri AŞ. Nin İstanbul ve kocaeli illerinin Dış Cephe Montalama paketi uygulama bayisiziz. Hali hazırda İstanbul ve Kocaeli şantiyemizde Dış cephe montalama işlerimiz devam etmektedir.

Ekip Yapı olarak üretime başlamız ilk günden bugüne kadar hem Türkiye de, hem de Irak-Erbil'de gerek tecrübesi, gerekse üretim kapasitesi olarak birçok prestijli projeye imza atmıştır

*KALİTELİ HİZMET ANLAYIŞI
* % 100 MÜŞTERİ MEMNUNİYETİ

EKİP YAPI ELEMANLARI

İMALAT SANAYİ ve TİCARET LİMİTED ŞİRKETİ

Cumhuriyet Mah. Ferman Cad. Akbıyık Sok. No:3 KARTAL / İSTANBUL

Tel : 0216 309 19 00 - 01 Fax : 0216 309 19 99

info@ekipyapi.org

Gaziantep'e Yüksekten Bakın

Konfor, yenilik, rahatlık ve bir ev sıcaklığı Okan towers tamda hayal ettiğiniz gibi.

Gaziantep'in en yüksek binası olarak inşa edilen projede 26 katlı 1 + 1 ve 2 + 1 olmak üzere toplam 250 daire yer alıyor.

Her alanı değerlendiren Okan Towers'ta 24 saat lobi hizmeti bulunuyor.

Dilerseniz Cafeteryada bir kahve molası yada Okan Towers'a özel Restaurant'ta yeni bir lezzet keşfedebilirsiniz.

Towers'tan dışarı çıkmadan uğrayabileceğiniz kuaför hizmeti. Evden çıktıktan sonra haber verdiği takdirde oda temizleme veya kuru temizlemeye hizmeti Gaziantep'te Okan Towers ayrıcalığı ile kullnabileceğiniz hizmetler arasında.

Misafirleriniz geldiğinde isterseniz restoran da ağırlayın isterseniz amerikan mutfağınızda en teknoloji ankastre seti ile yemeğinizi siz pişirin. Kapılardan pencelere oturma odalarından beyaz eşyalara ev dekarasyon ürünlerinden tüm aksesuarlara kadar dünya markalarının imzaları bulunuyor. Dış mimari tasarımı ile büyülemeye başlayan bu baş yapıt size ve şehir dışından gelen misafirleriniz için ayrıcalıklı yaşamın yeni adresi oluyor.

Ş.K.M., Adliye Sarayı, İpek Yolu, Zeugma Mozaik Müzesi ve Sankopark Okan Towers'a komşuluk Yapıyor.

Havaalanına gitmek isterseniz ipek yoluna çıkıp yola koyulmak sadece 30 saniye...

250 rezidans daire ve çeşitli alanlarda hizmet verecek 16 Ticari Ünite yer alıyor. Okan Towers eşsiz lokasyonu, modern mimari yapısıyla, Şehir manzarasıyla, profesyonel rezidans hizmetleriyle sizi yeni bir yaşama davet ediyor...

Seha Panorama Evleri

İlklerin öncüsü Seha Yapı, Seha Panorama Evleri ile konutta yeşil enerji dönemini başlatıyor!

* Seha Panorama Evlerinde, doğalgaz ile çalışan mikro-kojenerasyon sistemi, yani temiz enerji dediğimiz sistem sayesinde ısınırken elektriğinizi de karşılayacaksınız. Böylece elektrik ve doğalgaz giderleri toplamında yüzde 20 civarında tasarruf sağlayabileceksiniz.

* Bu sistem sayesinde daha temiz enerji üretiliyor. Yani, elektrik üretimi için kullanılan enerjiden aynı zamanda ısınma da gerçekleştirilerek karbon salınımı en düşük seviyeye indirgeniyor. Böylece çevre dostu evlerde, temiz havada yaşam başlıyor.

* Bu sistemin sağlayacağı "Serbest Tüketici" olma avantajı ile üretici (tedarikçi) firmalardan toplu elektrik ve doğalgaz alım imkanı ile her iki enerji kaynağını daha ucuza alma imkanına kavuşuluyor.

Seha Panorama evleri, havuzu, fitness salonu, saunası, hamamı, buhar odası ve çok amaçlı salonundan ulaşılabilen bahçesiyle huzurlu bir ortam sunuyor. Ailenizle, çocuklarınızla ve komşularınızla birlikte vakit geçirebileceğiniz güzel günler sizleri bekliyor.

GROHE

ENJOY WATER®

Uğraş Parlar İş Merkezi Bağdat Cad. No:605
B Blok D:12-15 34846 Cevizli Maltepe
İstanbul Türkiye
Telefon: +90 216 441 23 70 (pbx)
Faks: +90 216 370 61 74
Email: groheturkey@grome.com
Website: <http://www.grohe.com.tr>

Tarlabaşı 360 projesine 4 kat talep

TRENDİST ATAŞEHİR Lansman Kapsamında satışa Sunduğu Daire Sayısını 300'e Yükseltti

Avrupa'nın "En İyi Kentsel Yenileme" projesi seçilen İstanbul'un merkezi Taksim'de bulunan Tarlabaşı 360'da Kasım ayı sonunda satışa sunulacak 350 adet ofis ve rezidans ünitesininin 4 katı ön talep toplandı. Geçtiğimiz günlerde başlayan ön talep yerli ve yabancı yatırımcılardan büyük ilgi görüyor

K Yapı ve Solid İnşaat konsorsiyumu tarafından İstanbul'un en özel yerleşim bölgelerinden biri olan Ataşehir'de hayata geçirilen Trendist Ataşehir projesi gördüğü yoğun ilgi nedeniyle lansman sürecinde satışa sunduğu konut sayısını artırdı. Lansman fiyatlarıyla satışa sunulan 100 konut rakamına 200 daire daha ekleyerek 300'e yükseltildi.

Çalık Gayrimenkul tarafından gerçekleştirilen ve Türkiye'nin ilk kentsel yenileme projesi olan Tarlabaşı 360, Kasım ayı sonunda yapılacak genel lansmanı öncesinde yatırımcılardan ve İstanbul'un kalbi Taksim'de yaşamayı hayal edenlerden büyük ilgi görüyor. Avrupa'nın "En İyi Kentsel Yenileme" projesi seçilerek başarısını tescilleyen Tarlabaşı 360'da lansman döneminde satışa sunulacak toplam 350 adet ofis ve rezidans için 20 günlük sürede yaklaşık 1.400 adet talep toplandı. Dört katına yaklaşan bu talebin yaklaşık yüzde 20'si ise yabancı yatırımcılardan geldi.

Lokasyonu, mimarisi ve sunduğu yaşam alternatifleriyle 'Tüm Zamanların Projesi' olarak tasarlanan Trendist Ataşehir, lansman döneminde yoğun ilgiyle karşılandı. İki hafta içinde lansman kapsamında avantajlı fiyatlarla satışa sunulan 100 dairenin satışı tamamlandı. K Yapı ve Solid İnşaat tarafından hayata geçirilen Trendist Ataşehir gösterilen bu yoğun ilgi üzerine avantajlı lansman fiyatlarıyla satışa sunulan daire sayısını arttırdı. Trendist Ataşehir projesinde 200 adet daire daha lansman fiyatlarıyla satışa sunuldu.

Türkiye'de benzersiz bir örnek oluşturan Tarlabaşı 360, İstanbul'un tam merkezinde, İstanbul'a yakışır bir yaşam sunmaya hazırlanırken, hem yeni konuklarına hem de bölgeye ve şehre büyük bir değer katacak. 20 bin metrekarelik alan üzerinde yaklaşık 150 bin metrekare inşaat alanına sahip Tarlabaşı 360 projesi yaklaşık 80.000 metrekare satılabilir alana sahip. Tarlabaşı Bulvarı'nda 220 metrelik cephesiyle de dikkat çeken projenin tamamında ofisler, konutlar, rezidanslar ve ticari bölümler dahil yaklaşık 1.000 ünite bulunuyor.

Trendist Ataşehir projesinin satış performansı ile ilgili bilgi veren K Yapı Yönetim Kurulu Başkanı Mimar Murat Karaduman, projenin beklenenin üzerinde bir ilgiyle karşılandığını söyledi. Karaduman, "Lansmana özel fiyatlarla satışa sunduğumuz 100 daire adedini gelen yoğun talepler nedeniyle artırdık. İki hafta içinde 215'e daire satışı gerçekleştirdik. Aldığımız taleplere yönelik verdiğimiz sözü tutmak için 85 dairemizi daha lansman fiyatlarıyla satışa sunacağız, böylece 300 daireyi lansman sürecinde satışa sunmuş olacağız" dedi. Karaduman projede en çok 3+1 dairenin ilgi gördüğünü söyledi.

dyo
KLIMATHERM
ISI YALITIM SİSTEMLERİ

**KONUT
KONFERANSI
2013**

"Konut Konferansı 2013"te ödüllü ve konusunun uzmanı uluslararası konuşmacılar "konut"u, sektörün günümüzde yaşadığı değişimler ile birlikte mercek altına aldı. "Yeni Yollar" temasıyla YEM'de düzenlenen konferansta, değişen kentlerin farklılaşan barınma ihtiyaçları çerçevesinde, ülke ekonomisi ve Türk yapı sektörünün lokomotifini olan "konut" sektörünün önümüzdeki dönemde yaşayacağı dönüşüm ele alındı.

Yapı sektörünün bilgi merkezi Yapı-Endüstri Merkezi tarafından bu yıl dördüncü kez düzenlenen Konut Konferansı, sektör profesyonelleri ile birlikte dünyaca ünlü uzmanları ağırladı. Çuhadaroğlu, Kale Kilit Dış Ticaret, Optimum Proje & Danışmanlık ve Siemens Ev Aletleri ana sponsorluğunda; Vorne sponsorluğunda ve Ulus Yapı alt sponsorluğunda düzenlenen konferansa, YEM Etkinlik Salonu ev sahipliği yaptı. "Konut Konferansı 2013"ün temasını, değişen kentlerin

farklılaşan barınma ihtiyaçları çerçevesinde "Yeni Yollar" oluşturdu.

Konferansın ana sponsorlarının konuşmacıları, alanlarındaki uzmanlıklarını Yapı-Endüstri Merkezi Organizasyon Grup Yönetmeni Banu Uçak yönetimindeki oturumda izleyicilerle paylaştı. Oturuma Çuhadaroğlu Pazarlama Müdürü Halit Güral, Optimum Proje&Danışmanlık Genel Müdür Yardımcısı Mahmut Burak Öz Saraç ve Kale Kilit Dış Ticaret Satış, Pazarlama Müdürü Semih Teker katıldı.

Konferansın moderatörü olan, Cushman & Wakefield'in Yönetim Kurulu Başkanı, Emlak Konut GYO Yönetim Kurulu Üyesi ve ULI Türkiye Başkanı Haluk Sur, konferansta yaptığı konuşmada, 7 milyarlık dünya nüfusunun yüzde 50'sini yani 3.5 milyarı kentlerde yaşarken, 3.5 milyar insanın da kırsalda yaşadığını hatırlattı ve şunları söyledi: "Kentlerdeki 1,2 milyar insan gecekondularda, son derece sağlıksız koşullarda, tenekelerde yaşıyor, 100 milyon kişi ise evsiz. Nüfus artışına paralel olarak tabii kaynaklara, enerjiye olan talep giderek artıyor. Yapılan araştırmalar, 2050 senesine geldiğimizde 2,8 tane gezegene ihtiyacımız olacağını gösteriyor. Dolayısıyla süratle bir şeyleri değiştirmemiz, dönüştürmemiz, sürdürülebilir yaşam alanlarının oluşturmamız gerekiyor. BM Habitat'ın raporuna göre 2050'ye kadar 600 milyon konutun yapımı öngörülüyor. Bunun yalnızca 200 milyonu Çin'de. Enerji tüketiminin ve çevre kirliliğinin önemli bir kısmının konuttan kaynaklandığını göz önüne alırsak konut meselesine 'Yeni Yollar' başlığı altında farklı bir perspektiften bakmamız gerekiyor."

"Türkiye'de Konut Sektörünün Geleceği ve Yeni Yollar" panelinde Haluk Sur'a eşlik eden, DKY İnşaat Yönetim Kurulu Başkanı ve KONUTDER Başkan Yardımcısı Ali Dumankaya da, konut sektöründe aşılması gereken ana meseleler, nerede sıkıntı yaşandığı ve sektörün gelecek açısından sunduğu fırsatlar üzerine şöyle konuştu: "1999 depremi konut sektörü

ün odağı,
an değişime ne kadar uyum sağlayabildiği oldu...

Türkiye konut sektörünün geleceği masaya

için bir milat oldu. 17 Ağustos'tan sonra uyandık, kentsel dönüşümle başlayan süreç devam ediyor. Biz firmalar olarak kentsel dönüşüme odaklanmak zorundayız. Bu lokomotifin doğru yöne gitmesi adına öncü olmak zorundayız. 2012'de bakanlıklar kuruldu, enerji verimliliği, yeşil binalar gibi farklı şeyler konuşmaya başladık. Mütakabiliyet yasası çıktı, tüketici kanunu yenilendi, KDV yasası değişti, kentsel dönüşümle ilgili 6306 sayılı afetle ilgili bir yasa çıktı, yönetmelikler değişti. Bu yeni yasalarla birlikte artık hiçbir şey eskisi gibi olmayacak. Bir yol ayrımındayız. Geçmişte yaptığımız gibi iş yapamayacağımızı artık hepimiz öngörebiliyoruz. 300 bin farklı kişi ve kuruluşun iş yaptığı, istihdama yüzde 6 civarında katkı yapan bir sektörden bahsediyoruz. İnşaat sektörünün yüzde 75'ini de konut oluşturuyor. Sektör yavaşladığı zaman ülke ekonomisinin de frene bastığını ve bir küçülme gerçekleştiğini görüyoruz."

"Türkiye'de Konut Sektörünün Geleceği ve Yeni Yollar" panelinde konuşan bir diğer isim olan Ege Yapı Group Yönetim Kurulu Başkanı ve İSGİD Yönetim Kurulu Başkanı İnanç Kabadayı ise, gayrimenkul sektörünün son 10 yılda çok büyük gelişme kat ettiğini belirtti ve kentsel dönüşümle beraber önümüzdeki 20 yıl içerisinde daha da ileriye gideceğini, sadece Türkiye sınırları içinde kalmayacağını, bölge ülkelerde de etkin olacağını öngördüğünü dile getirdi. Kabadayı şunları söyledi: "Yaklaşık bir yıldır Türkiye'de konut

alanında çok farkı imkânlar doğmaya başladı; imar kanunu, 2B kanunu, kentsel dönüşüm, mütakabiliyet kanunu gibi kanunlarla oyun değişik bir alana giriyor. Çarpık yapı stoğunun bir an önce dönüştürülmesi lazım. Ekonomimiz büyüyor; bu büyüyen ekonomiye yakışır, bu ekonomiye uygun altyapının da çok hızlı bir şekilde dönüşmesi ve geliştirilmesi lazım. Konut sektörünü etkileyen önemli dinamiklerden biri de genç nüfusumuz; şehirleşme oranımız giderek artıyor. Bu nedenle temel barınma ihtiyacı olan konutun bir an önce iyileştirilmesi ve geliştirilmesi lazım. Bunların nasıl yapılacağını tartışmak, arz talep dengesini bozmamak, finansal çözümler üretmek lazım.

Bu yeni modele sektördeki herkesin kendini hazırlaması, ayak uydurması gerekiyor.

Farklı alan ve ölçeklerde konut geliştirme tiplerini mercek altına almak adına Konut Konferansı bu yıl "Türkiye'den Vaka Etüdüleri" bölümüne ev sahipliği yaptı. Hem yurtiçi hem de yurtdışı arenada çeşitli ödüllere layık görülen İPERA25 (Alataş Consulting&Architecture), İstanbul Inn Levent (Mental Design Works), NOXX Apartmanı (CM Mimarlık) ve Palivor Çiftliği (Oral Mimarlık) projeleri ofis direktörlerinin sunumlarıyla izleyicilerle buluşurken, Konut Konferansı 2013 kapsamında katılımcılara özel sunulacak Siemens Ev Aletleri Lounge'unda Vaka Etüdüleri Sergisi yer aldı.

Orta Direği Ev Sahibi Yapmak – Mümkün mü?

Konut Konferansı 2013, dünyaca ünlü mimarlık ve geliştirme ofislerinden uzmanlar ağırladı. Orta ve düşük gelir grubuna kaliteli sosyal konut geliştiricisi Pocket'ın CEO'su Marc Vlessing, İngiltere'de devlet desteğiyle ilk kez konut sahibi olacaklar için gerçekleştirilen yeni bir konut programını masaya yatırdı. Vlessing bu programla, büyüyen genç neslin konut gereksinimlerinin karşılanması için kamu ve özel sektörlerin birlikte nasıl çalışması gerektiğine dikkat çekerek talep edilen ekonomik, yenilikçi ve sürdürülebilir tasarımlarla genç profesyonellere yönelik kozmopolit konutları tanımladı.

Vlessing konuşmasında, doğru konut tasarımının, dünyanın nasıl değiştiğini anlamakla mümkün olabileceğini vurgularken konut yapımında sürdürülebilirliğin de önemine dikkat çekti. İngiltere deneyimi ışığında Türkiye'deki durumu değerlendiren Vlessing, şu konulara değindi: "Dünya değişirken konut politikaları değişmiyor. Oysa artık daha az mekana, ısınmaya ve otoparka ihtiyaç var. Bu nedenle derli toplu, tek odalı evler daha çevreci bir kimlik kazanıyor. İngiltere'de ve Türkiye'de problem, artık en küçük daireyi bile alamamamız. Bu durum, konut politikasının çöktüğü anlamına gelir. İnsanlar tek odalı bir ev alamayınca uzağa taşınmak zorunda kalıyor. Konut krizinin temelinde de insanların kentlerden uzaklaşması var. Konut alanında orta gelirliyle ulaşmak, onları ev sahibi yapmak lazım."

Mutluluğu Yeniden Düşünmek

Tasarım araştırma atölyesi Cibic Workshop'ta sürdürülebilirlik,

sosyal konut, ekoloji, şehircilik ve malzeme üzerine deneysel çalışmalar yürüten Aldo Cibic, Konut Konferansı 2013'ün bir diğer anahtar konuşmacısıydı. Aldo Cibic, konuşmasında 12. Venedik Mimarlık Bienali'nde okuyucusuyla buluşan "Mutluluğu Yeniden Düşünmek" adlı kitabından hareketle, konut olgusunu yeni olası topluluklar ve tasarım yöntemleri üzerinden yorumladı. "İstanbul'daki dönüşümü nasıl değerlendiriyorsunuz" sorusu üzerine Cibic şunları söyledi: "Sonuçta ben bir yabancıyım ve İstanbul'a dışarıdan bir gözle bakıyorum. Ama bazen kendimi bir gecekonduda daha iyi hissettiğimi söyleyebilirim. Bombay ve Şangay gibi metropoller de aynı sorunla karşı karşıya. Orada da yerinden edilen gecekondulular var. Sonuçta insan her koşulda mekânı insanileştirme yeteneğine sahip. Eğer her şeyi en baştan düşünürseniz mekân kalitesi de artar. Yaratıcılık binadan çok, süreçten geçiyor. İstanbul'a gelen turistlerin kentle ilgili algısı hep aynıdır. Biz İtalya'da bu değerlerin bir kısmını yok ettik. Sizin de geçmişi yok etmenizden korkuyorum. Umarım siz de değerlerinizi aptal ticari alanlar yaratmak için yok etmezsiniz. Çünkü bu kentin kimliği o değil."

Yılın Kadın Mimarından Yeni Alternatifler

İngiliz Mimarlar Kraliyet Enstitüsü RIBA'nın en prestijli üç ödülü birden almış tek mimarı olan ve ayrıca 2012 yılında "Yılın Mimarı" ve "Yılın Konut Mimarı" seçilen Alison Brooks, 2013 yılında da takip edilmesi gereken önemli bir tasarımcı kimliğini Architects Journal tarafından "Yılın Kadın Mimarı" ödülünü almasıyla pekiştirdi. İngiliz mimarlığının öncüleri arasında yer alan Brooks, güzel sanatlar, mimarlık ve detayın birleştiği projelerinde yeni yollar ve tasarım alternatifleri arayışlarını paylaşarak kültürel bir olgu şeklinde ifade ettiği "kentsel konut" tanımını irdeledi.

2013 Ağa Han Mimarlık Ödülü, sahibi sosyal tasarımcı tamassociati'nin

Sürdürülebilir mimarlık, kentsel tasarım, peyzaj tasarımı, katılımcı mimarlık, grafik tasarımı ve sosyal iletişim tasarımı konuları ile ilgilenerek, kamu kuruluşları, sivil toplum örgütleri, kar amacı gütmeyen kuruluşlar ve özel işbirlikler için etik ve sorumluluk sahibi projeler planlama prensibiyle çalışmalarını sürdüren tamassociati'nin Kurucu Ortağı Simone Sfriso, Konut Konferansı'nın anahtar konuşmacılarından. Her projede sürdürülebilir teknolojiler, katılımcı planlama ve yerel üretim teknikleri kullanarak ödüllü birçok projeye imza atan ofis, Sudan'da inşa edilen Salam Kalp Cerrahi Merkezi ile 2013 Ağa Han Mimarlık Ödülü'nün sahibi oldu. Sfriso, tamassociati vizyonuyla basit, ortak ve ekonomik olarak tanımladığı yeni konut tasarımındaki güncel talepleri masaya yatırdı.

YEŞİL ONUN DOĞASINDA VAR

Tilia Projesi, İstanbul'un o eskimeyen ruhundan olduğu kadar, doğanın kendisinden ilham alan bir proje. Mesela Tilia'da yaşarken yeşili unutmanız mümkün değil... Özel konut bahçeleri, yükseltilmiş çiçeklikler ve konut otoparkları çevresinde yer alan yeşil alanları sayesinde gün boyunca doğayla iç içesiniz. Ve tabii ki eşî benzeri olmayan o ihlamur kokusu... Size tüm yorgunluğunuzu bir anda unutturacak.

BİR BOTANİK BAHÇENİZ OLDUĞUNU DÜŞÜNÜN

Tilia, bir peyzaj projesi olarak bile adlandırılabilir. Burada oya ağacından iri çiçekli manolyaya, bambudan erguvana, doğanın en güzel renkleri buluşuyor. Gün içerisinde kendinizi bir botanik bahçe gezisinde hissedeceksiniz. Avlusunda "Taşdelen Sedir" adını verdiğimiz hem oksijen, hem de hayat dolu bir sosyal yaşam alanı var, ihlamur ve manolya ağaçları altında yer alan yürüyüş parkurları, parklar, spor ve dinlenme alanları sayesinde size 7/24 doğayla iç içe yaşayacağınız bir hayat sunuyor. SU... Doğanın en saf parçası Doğa, su olmadan düşünülmez. Tilia projesinde su teması, avlu içindeki yeşil alanlara uyumlu bir şekilde kullanılmakta, "durağan", "akan" ve "taşan" formlarındaki su konseptleri, aynı zamanda mikro klima ortamı oluşturuyor. Yerleşim Planı

TAM ORTASINDA HAYAT VAR.

Tilia, az katlı ve yatay bloklardan oluşan bir proje. Çünkü blokların yerleşimi planlanırken kendi iç ortak yaşam alanını oluşturan bir yerleşim hayal edildi. Yüksek bloklar yerine az katlı yatay blok düzeni sayesinde, Tilia'da her blok keyifli hayata bakıyor.

HAYATINIZA EN UYGUN DAİREYİ SEÇİN.

Yaşam tarzınıza uygun bir evde hayat çok daha güzel geçer. Tilia'da mutlaka sizin ve aileniz için bir daire var. Sade ve pratik bir yaşam, kazançlı bir yatırım... Bazen küçücük bir eve kocaman bir hayat sığar. 50 - 61 m2 aralığında değişen 1+1 daireler, yeni başlangıçlar için ideal bir seçenek. Üstelik kârlı bir kazanç planlayan yatırımcılar için de mükemmel bir fırsat... Hayat paylaşmaya değer... Hayata biraz daha yer açmaya ne dersiniz? Şimdi, ailenizin yeni üyesi için de evinizde bir yer var. 75-120 m2 arasında değişen 2+1 daireler hem rahatlığı ve konforu arayan aileler için hem de yüksek getiriyi hedefleyen yatırımcılar için ideal bir fırsat. Sıcak bir aile masalı... Çocuklarınız büyürken özgürlüğün tadını rahatça çıkarırsın. 114-168 m2 arasında değişen 3+1 daireler ailesi için en iyiyi isteyenlere... Büyük aileler, büyük mutluluklar... Evi, yuva haline getiren ailelerdir. Ve büyük aileler büyük konforu hak ederler. 4+1 daireler, konfor ve ferahlığı seven geniş aileler için sıcak bir seçenek.

AVM MFI PARTNERS, Perakende Güneşi Ödül Aldı

Metropol İstanbul'a yoğun ilgi
Tanzanya'ya kadar uzandı

Alışveriş merkezi yönetimi ve kiralamada çözüm ortağı olarak müşterilerine hizmet veren, sektörünün öncü kuruluşlarından Avm Mfi Partners'ın Alışveriş Merkezleri Yönetim Direktörü Aytaç Özçiçek Perakende Günleri çerçevesinde verilen, alışveriş merkezleri kategorisindeki "En Başarılı Profesyonel Yönetici" ödülünü aldı. Lütfi Kırdar'da düzenlenen ödül töreninde konuşan Özçiçek şunları söyledi:

"Perakende sektörünün en prestijli ödülllerinden birini almaktan büyük mutluluk duyuyorum. Bu ödülü Avm Mfi Partners'taki tüm çalışma arkadaşlarımla paylaşmak istiyorum. Çünkü bu başarının arkasında son derece uyumlu ve güçlü bir takım ruhu var."

2006 yılında faaliyete başlayan ve 2007 yılında da, Alman «Management für Immobilien AG» ile güç birliği yaparak Avm Mfi Partners adını alan şirket Türkiye, Avrupa, Balkanlar, Ortadoğu ve Türki Cumhuriyetler'de hizmet veriyor. Avm Mfi Partners, kuruluşunun ardından kısa bir süre içinde Türkiye çapında tamamlanan ve devam etmekte olan; 3.150 mağaza ve toplam 1.5 milyon m²'yi aşan kiralanabilir alan ile 35 alışveriş merkezi projesine hizmet verir konuma gelmiştir.

İstanbul'un ikonik projesi Metropol İstanbul'a yabancıların yoğun ilgisi sürüyor. Türkiye'de bulunan Tanzanya'nın Parlamento Heyeti; İstanbul Uluslararası Finans Merkezi sınırları içindeki en büyük özel gayrimenkul projesi olan Metropol İstanbul'un satış ofisi ve inşaat sahasını ziyaret ederek, proje hakkında bilgi aldı.

TOKİ iştiraki Emlak Konut GYO güvencesiyle Varyap-Gap İnşaat Ortak Girişimi tarafından İstanbul Uluslararası Finans Merkezi sınırları içinde ticareti, finansı, modayı ve modern yaşamın tüm unsurlarını birleştiren en büyük özel gayrimenkul projesi olarak inşa edilen Metropol İstanbul, Afrika'nın egzotik ülkesi Tanzanya'dan ziyaretçilerini ağırladı. Türkiye'de bulunan Tanzanya'nın Parlamento Heyeti; İstanbul ikonik projesi olan Metropol İstanbul'un satış ofisi ve inşaat sahasını ziyaret ederek detaylı bilgi aldı. Dünyanın dört bir yanından insanların ilgisi çeken Metropol İstanbul'dan daha önce dünyaca ünlü yıldız Jennifer Lopez de ev almıştı. Tanzanya Parlamento Heyeti'ndekiler, inşaat sahası ve satış ofisini gezerken, Metropol İstanbul'dan oldukça etkilendiklerini kaydettiler.

"Yabancıların ilgisi artmaya devam edecek"

Yabancıların yoğun ilgisine dair açıklama yapan Metropol İstanbul Proje Direktörü Ayberk Yalın, Metropol İstanbul'a olan ilginin her geçen gün arttığını söyledi. Yalın, "Yabancı yatırımcılar tarafından da yakından takip edilen Metropol İstanbul, Finans Merkezi'nin odak noktası olacak. Yabancı yatırımcıların büyük ilgisi de buna işaret ediyor. Finans Merkezi'nin kamusal boyutu dışındaki en büyük oluşumu Metropol İstanbul'dur. Burada özel bir proje alanı yapmayıp herkesin kullanımına açık olan ve içerisinde yer alabileceği bir yaşam merkezi tasarlanan Metropol İstanbul'un inşaatı hızla devam ediyor. Yabancı yatırımcılar da beklenti ve taleplerine karşılığı Metropol İstanbul projesinde bulacaklardır" dedi.

İş ve finans çevrelerine çağ atlatılacak olan İstanbul Finans Merkezi'nin tam kalbinde yer alan Sarphan Finans Park, iş dünyasında yükselmek isteyenlere büyük avantajlar sağlıyor.

Kısa bir zaman diliminde büyük bölümü satılan Sarphan Finans Park ticari alanlarında kaçırılmayacak fırsatlar sizleri bekliyor!

Ataşehir'de kurulan Türkiye'nin finans başkenti İFM'nin tam kalbinde inşa edilen, uluslararası mimari ödüllü Sarphan Finans Park projesi ile, iş dünyasına çağ atlatılacak dev fırsatların kapısını açan Sarp Group; gerçekleştirdiği ilk satışlardan bugüne kadar, yatırımcısına yüksek prim kazandırmaya devam etti. TOKİ işbirlikleri Emlak Konut GYO ve Emlak Pazarlama İnşaat (EPP) işbirliğiyle inşa edilen ve bir finans ikonu haline gelen bu dev projede, son bölümlerin satışı da bitmek üzere.

Yüksek Kazanç Kaynağı, Sağlam Yatırım
İstanbul Finans Merkezi'nin (İFM) tam kalbinde yer alan ve yatırımcılar ile işini geliştirmek isteyen sektörel çevrelere sunduğu potansiyel avantajların yanı sıra; rekor prim kazandıran Sarphan Finans Park, İstanbul'un prim rekortmeni iş ve yaşam merkezlerinin başında geliyor. İFM'de yükselen bu ilk özel iş ve finans projesi; bölgede iş kurmak, geliştirmek ya da yatırım yapmak isteyen çevrelere benzersiz avantajlar sunuyor. Sarp Group Yönetim Kurulu Başkanı Alaaddin Akar, Sarphan Finans Park'ta yer alan ticari alanların henüz aktif hale gelmeden yüzde 100 prim sağladığını; merkez tamamlandığında, hem çok daha yüksek prim getireceğini, hem de eşsiz ticari fırsatlar sunacağını belirtiyor.

Son Fırsatlar Kapınızda
% 90 satış başarısı yakalayan Sarphan Finans Park projesinde, kalan bölümler için, avantajlı satış modelleri ile fırsatı yakalamak isteyen yatırımcılara farklı yatırım seçenekleri sunuluyor. Sarp Group tarafından açıklanan ödeme seçeneklerinden ve sağlanan avantajlardan bazıları şöyle: Rezidans daireleri ve ofislerde tamamı peşin ödemelerde %10 indirim; %50'si peşin, %50'si 15 aylık faizsiz sıra vadeli ödemelerde %5 indirim; 3, 6, 9, 12 aylık ödeme seçeneklerinde %3 indirim; Ayrıca % 70'i için "sıfır" faiz 15 ay vade seçenekleri de mevcuttur.

Türk çelik ihracatçıları 1 milyon tonluk Kenya pazarına talip

Çelik İhracatçıları Birliği'nin Ekonomi Bakanlığı ile birlikte organize ettiği Kenya alım heyeti İstanbul'da... Kenya, 2012 yılında 1 milyon 33 ton çelik ithalatının sadece 65 bin 899 tonunu Türkiye'den karşıladı. Çelik İhracatçıları Birliği sektörün bu ülkeye yönelik ihracatının artırılması ve yeni iş bağlantılarının kurulması amacıyla uluslararası alandaki çalışmalarına devam ediyor.

Türk çelik sektörü, Afrika'daki potansiyel pazarlarla ilgili etkinliklerine bir yenisini daha ekledi. Çelik İhracatçıları Birliği, Ekonomi Bakanlığı ile birlikte organize ettiği program çerçevesinde; Kenya'nın en büyük çelik şirketlerinden Doshi Group of Companies'in de içinde bulunduğu 10 çelik şirketini İstanbul'da ağırladı.

Kenyalı çelikçiler, sektör temsilcileriyle Dış Ticaret Kompleksi'nde bir araya gelerek Türk çelik ürünleri ve sektör hakkında bilgi aldı. Alım heyeti kapsamında 300'e yakın ikili görüşme gerçekleştirildi. Kenya heyeti görüşmelerin ardından Türkiye'nin en büyük çelik üreticileri olan İskenderun Demir Çelik, Ekinciler Demir Çelik, Yolbulan Metalurji, Yücel Boru, İlhanlar Demir Çelik ve MMK Metalurji fabrikalarını ziyaret etti.

Geçtiğimiz yıl sektörün önemli temsilcilerinden Çolakoğlu, İçdaş ve Kaptan Demir Çelik'in de bulunduğu 22 çelik şirketi ile birlikte Kenya-Nairobi ve Mombasa'yı ziyaret eden Türk ticaret heyeti, 760 görüşme gerçekleştirerek yeni işbirlikleri için ilk adımı atmıştı.

Kenya çelik pazarı Türkiye için büyük önem taşımasına rağmen iki ülke arasındaki ticari ilişkiler oldukça zayıf. Kenya'nın 2012 yılında gerçekleştirdiği toplam çelik ithalatı 1 milyon 33 bin ton. Bu ithalatın yüzde 46,3'lük bölümünü 478 bin 971 ton ile sıcak yassı oluşturuyor. Kenya'ya yapılan çelik ihracatında Güney Afrika Cumhuriyeti yüzde 35,7 ile en büyük paya sahip. Ancak Türkiye yüzde 6,4 ile dördüncü sırada ve Kenya'ya toplam ihracatımız sadece 65 bin 899 ton. 2013 yılı da karşılıklı atılan adımlara yakışır biçimde gelişmedi ve ticaretimiz beklenen seviyelere ulaşmadı.

WROOF

KURTKÖY

WROOF Kurtköy görücüye çıktı!

Kurtköy'ün yeni projesi WROOF metrekaresi 2 bin 500 TL'den satışa çıktı!

Erguvan İnşaat- Demirbaş Yapı Ortaklığı'nın Kurtköy'de 77 milyon TL ciro öngörüsü ile hayata geçirdiği 206 konut ve 5 ticari alandan meydana gelen WROOF Kurtköy projesi, 18 Kasım Pazartesi günü düzenlenen basın toplantısında tanıtıldı.

Projenin basın toplantısı, Erguvan İnşaat Yönetim Kurulu Başkanı Emre Maraşlı ve Demirbaş Yapı Yönetim Kurulu Başkanı Sefa Demirbaş'ın katılımıyla gerçekleşti.

Kurtköy'ü kendilerine mesken tutan iki genç ortak, WBahçe projesinden sonra WROOF Kurtköy projesini de yine aynı bölgede hayata geçirme kararı aldı. WROOF, 12 bin 500 metrekare arsa alanı üzerinde 33 bin metrekare inşaat alanına sahip bulunuyor. İnşaatına Kasım 2013'de başlanan projenin Aralık 2015 tarihinde sahiplerine teslim edilmesi hedefleniyor. 1500 metrekare ticari alanın yer aldığı proje, 9 katlı 2 blokta toplam 206 konut ve 5 adet ticari alandan meydana geliyor.

Metrekaresi 2 bin 500 TL'den başlıyor

77 milyon TL ciro öngörüsü ile hayata geçirilen WROOF Kurtköy' de alanları 68 metrekare olan 1+1'ler, alanları 80 ila 126 metrekare arasında değişen 2+1'ler, alanları 155 metrekare olan 3+1'ler ve alanları 190 metrekare olan 4+1'ler yer alıyor. Metrekare ortalama satış fiyatı 2 bin 500 TL olan projede, konut fiyatları 176 bin TL'den başlayarak 516 bin TL'ye kadar yükseliyor. Anlaşmalı bankalardan düşük faiz oranlarıyla konut kredisi kullanılabilir.

Tamamlandığında 600 kişinin yaşayacağı öngörülen WROOF Kurtköy' de; balkon, bahçe, teras ve loft tipi konutların bir arada olması dikkat çekiyor. WROOF Kurtköy projesinin bina oturma alanları yüzde 33'ü geçmeyecek şekilde yapılandırılıyor. Elde edilen dış yaşam alanları nitelikli dairelerde balkon, teras, bahçe olarak değerlendirilirken, ortak alanlar sosyal tesislerin ve yürüyüş, koşu, bisiklet parkuru, çocuk parkı gibi alanların ideal oranı korunacak şekilde tasarlanıyor.

İstanbul'un gelişen merkezlerinden Kurtköy'e odaklanan Erguvan İnşaat- Demirbaş Yapı Ortaklığı, ilk projeleri WBahçe'nin satış başarısından sonra bölgede yeni projeler üretmeye devam ediyor. Kurtköy'ün gelişim potansiyeline inanan ortaklık, bölgede ardi ardına yeni projeler hayata geçirecek. Kurtköy'ün tamamına proje yapmayı isteyen ortaklar, konut projelerinin yanı sıra ticari yapılar ve alışveriş merkezleri de geliştirmeyi planlıyor.

"WROOF Kurtköy ile bölgede bir ilke imza atıyoruz"

Sahip olduğu özelliklerle Kurtköy'de bir ilk olan WROOF Kurtköy'ün lansmanında konuşan Erguvan İnşaat Yönetim Kurulu Başkanı Emre Maraşlı, projenin yükseldiği Yenişehir bölgesi hakkında, "Yenişehir, planlı ve oldukça ferah. Ulaşım kolaylığına ve tertemiz bir havaya sahip" dedi. WROOF ile Kurtköy'ün ilk loft konseptine sahip projesini inşa ettiklerini belirten Maraşlı, "Yüksek tavanların yarattığı özgürlük hissi ve geniş yaşam alanlarının sağladığı rahat nefes alma ayrıcalığı WROOF'ta ev sahiplerini bekliyor" diye konuştu.

Sabiha Gökçen Havalimanı, HABOM (Havacılık Bakım onarım Merkezi),Teknopark gibi devlet yatırımlarının bölgeye çok ciddi değer katmaya başladığını savunan Maraşlı, "Balkon, bahçe ve teras gibi alanlara büyük önem verdiğimiz W Roof ile Kurtköy'ün değerine değer katacağız" dedi.

"Üçüncü proje yolda"

Kurtköy'ü kendilerine üs seçtiklerinin altını çizen Demirbaş Yapı Yönetim Kurulu Başkanı Sefa Demirbaş, "İlk projemiz W Bahçe büyük bir ilgi gördü. Projedeki konutların neredeyse tamamının satışı gerçekleşti. 77 milyon TL yatırımla hayata geçirdiğimiz WROOF Kurtköy projemizin de yüzde 30'unu lansman öncesinde sattık. Üçüncü projemiz ise yolda, projeler ardi ardına gelmeye devam edecek. Kurtköy'de toplam 7 projede 400 bin metrekarelik inşaat yapmayı planlıyoruz" dedi.

Balkon, bahçe, teras ve loft keyfi Kurtköy'de ilk kez WROOF'da...

Daha geniş, daha keyifli, daha balkon

WROOF'ta 24 metrekareye varan genişlikleriyle nefes aldırarak balkonlar, rahat bir yaşam için tasarlanıyor.

Böylelikle açık havada olma hissi gerçek balkon keyfi ile yaşanabiliyor.

Daha yeşil, daha doğal, daha bahçe

WROOF'ta yeşilin ve doğanın içinde yaşamın, eve bahçeden girmenin ve günün stresini toprağa basarak atmanın ayrıcalığına varılabiliyor.

Daha yeşil, daha mavi, daha teras

Şehrin geri kalanı için gün biterken güne yeniden başlamak için tasarlanan teraslar, evde gün batımının tüm güzelliklerini izlemek için ailenin yeni buluşma mekanı oluyor.

Daha özgür, daha modern, daha loft

Loft daireler; yüksek tavanların yarattığı özgürlük hissiyle modern, rahat ve geniş yaşam alanı alternatifleri ile nefes alma imkanı sunuyor.

Anadolu yakasının çekim merkezinde

Kurtköy'ün Yenişehir Mahallesi'nde inşa edilen WROOF Kurtköy projesi; Sabiha Gökçe Havaalanı'na 1.7 kilometre, Pendik Marina'ya 7.9 kilometre, Viaport AVM'ye 2.2 kilometre, Boğaziçi Köprüsü'ne 25 kilometre, Kurtköy Metrosu'na 200 metre ve Teknopark'a 750 metre mesafede yükseliyor.

ACELE ETMEK YETMEZ HAYDİ KOŞUN

Denge Yapı'nın yepyeni projesi Mahal Sancaktepe'de sadece konfor ve yaşam kalitesini değil, aynı zamanda konut satın alırken kazanmanın farkını da doya doya yaşayacaksınız.

Sancaktepe'de 15.640m2 arazi üzerinde toplam 6 blokta 306 daire ile hayat bulacak olan Mahal Sancaktepe; kapalı otoparkı, spor merkezi, açık ve kapalı yüzme havuzu, 7/24 güvenlik sistemi ve birçok sosyal donatıları ile karşınızda. Arazisinin %79'u yeşil, açık ve sosyal alanlar olarak tasarlanan Mahal Sancaktepe planlanmış alt yapısı ve güvenlik donanımları ile günümüz insanının konfor ve ihtiyaçları dikkate alınarak oluşturuldu.

Sadece barınmaya yönelik değil yaşamaya yönelik bu konsepti lüks olmaktan çıkarak ulaşılabilir fiyatlarla sunan Denge Yapı, sadece bugünü değil geleceği de planlayan herkesi Mahal Sancaktepe'ye davet ediyor. 1+1'den 3+1 dairelere kadar toplam 5 farklı tipte daire seçeneği sunan Mahal Sancaktepe'de şehirden kopmadan sakin ve huzurlu bir yaşam sizleri bekliyor.

KONUM BİR DE BAKMIŞSINIZ EVİNİZDESİNİZ!

Mahal Sancaktepe'de siz her yere, her yer size çok yakın. Kurtköy Sabiha Gökçen Havalimanı 15 dakika, Finans Merkezi Ataşehir 14 dakika, Boğaziçi Köprüsü 21 dakika, TEM Otoyolu yanı başınızda, TEM-Kartal bağlantı yoluna ulaşmak ise sadece birkaç dakika... Mahal Sancaktepe İstanbul'un ana ulaşım damarlarına olan yakınlığıyla eşsiz bir lokasyona sahip özel bir proje.

EN GÜZEL ŞEY ÇOCUK KAHKAHASI!

STRESİNİZİ SUYA BIRAKIN.

KEYİFLİ ÖĞLEDEN SONRALARI

MAVİ İLE YEŞİLİN MUHTEŞEM BULUŞMASI

Olimpa Park

KONUT, REZIDANS, AVM, ÇARŞI

Olimpa Park ile Başakşehir'in çehresi değişecek...

İstanbul'un yatırıma en uygun ve en hızlı gelişen ilçesi olarak yıldızı parlayan Başakşehir'in mimarlarından Fuzul Yapı, bölgedeki mimari yapıyı değiştirecek son projesini tanıttı. Başakşehir'de hayalleri gerçekleştiren Fuzul Yapı'nın en özgün projelerinden biri olan Olimpa Konutları, daha önce yapılan Olimpa AVM ve Olimpa Rezidans ile bütünlükte Olimpa Park adını alacak.

Olimpa Park'ın tanıtım toplantısında konuşan Fuzul Grup Başkan Yardımcısı ve Grup Sözcüsü Eyüp Akbal, Kent Arıva, Kent Neriva, Kent Evila gibi Başakşehir'in çehresini değiştiren önemli projelerin ardından, bölgedeki tek alışveriş merkezi olan Olimpa AVM ve Olimpa Rezidans'ın ardından hayata geçecek Olimpa Konutları'nın birleşmesinden oluşan Olimpa Park'ın, konut, rezidans, AVM ve çarşiyı tek konseptte buluşturduğunu söyledi.

Fuzul Yapı güvencesiyle, yüksek kalitede hizmeti en iyi teknolojiyle birleştirip, Başakşehir'e yeni bir imza atmaya hazırlandıklarını belirten Eyüp Akbal, "Daha önce hayata geçirdiğimiz projelerle, mimari değişimi sağladığımız Başakşehir'e bir kez daha damgamızı vurmuş olacağız" dedi. Olimpa Park ile Başakşehir'de yeni bir anlayışa öncülük ettiklerini belirten Eyüp Akbal şunları söyledi:

"Fuzul olarak, otomotivde çok uzun yıllara dayanan bir tecrübemiz vardı. Bu tecrübemizi 1999'daki büyük Marmara depreminin ardından, gayrimenkul alanına girerek kullanmaya başladık. Başakşehir'e ilk KIPTAŞ girmişti, ardından özel sermaye olarak biz geldik. Fuzul Yapı'dan önce bölgede yol, alt yapı ve ulaşım sorunu vardı. Biz projelerimizi yapıp, yürüdükçe arkamızdan yol, su, elektrik geldi. Derken İETT otobüsü ve metro geldi, alt yapı ve ulaşım sorunu ortadan kalktı. Yaptığımız birbirinden farklı butik projelerle Başakşehir'in mimarisi değişmeye başladı. Olimpa AVM'yi yapacağımız dediğimizde herkes bize şüpheyle baktı. Olimpa AVM'yi yaptık ve Başbakan Sayın Recep Tayyip Erdoğan gelip hizmete açtı. Olimpa AVM ile bölgedeki insan profili de binaların cepheleri de değişmeye başladı, Başakşehir'e yeni bir hareketlilik geldi. Kendi iç dinamiğinin yanı sıra kendi iş gücü ve ekonomisi oluştu. Fuzul Yapı'nın farklı konseptteki özel projeleri Başakşehir yeni bir yüze kavuştu."

"Fuzul Grup olarak; 13 yılda yaptıklarımızla Başakşehir'de değişimin mimarı olduk" diyerek sözlerini sürdüren Eyüp Akbal, "Bölgedeki tek alışveriş merkezi olan Olimpa AVM'nin ardından Olimpa Rezidans'ı tamamladık ve Olimpa markasının geleceğine dair mihenk taşlarını bir bir yerlerine oturttuk. Olimpa AVM ve Olimpa Rezidans'ın yanında yükselecek Olimpa Konutları'yla, Başakşehir'in en iyi projelerinden birini daha hayata geçmiş olacak. İyi yaptık, iyi ki yaptık" dedi.

25 bin m²'yi aşan arazi üzerine konuşlanmış, 12 ve 18 katlı bloklardaki 232 daire ve 55 cadde mağazasıyla, Olimpa AVM ve Olimpa Rezidans'ın bütünlükten oluşan Olimpa Park, Başakşehir'in içinde modern bir şehir olarak yükselecek ve bölgenin yeni yüzü olacak. Olimpa Park'ın Kasım 2015 tarihinde tamamlanması planlanıyor.

Özülke – Özkar Ortak Girişiminin Emlak Konut GYO ile Gerçekleştireceği BULVAR İSTANBUL Satışa Çıkıyor

Emlak Konut Gayrimenkul Yatırım Ortaklığı'nın Şubat 2013'te yapılan Başakşehir - Ayazma'daki 3. Etap İhalesi'ni kazanan Özülke - Özkar Ortak Girişimi'nin gerçekleştireceği bölgenin en iddialı konut projesinin ismi BULVAR İSTANBUL olarak belirlendi. Bugüne kadar yaklaşık 40.000 konut üreterek sahiplerine teslim eden Özülke - Özkar Ortak Girişimi, daha satışa sunulmadan rekor talep alan BULVAR İSTANBUL'da, 110.000 m²'lik arazi üzerine 1500 konutluk yeni yaşam alanı kuracak.

Emlak Konut GYO'nun, Şubat 2013'te yapılan Başakşehir-Ayazma'daki 3. Etap İhalesi'ni kazanarak, emlak sektöründeki tecrübelerini yepyeni bir projede birleştiren Özülke - Özkar Ortak Girişimi, BULVAR İSTANBUL adını verdikleri bölgenin en iddialı konut projesini satışa sunmaya hazırlanıyor. Lokasyonu kadar mimarisi ve sosyal yaşam alanları ile beğeni toplayan BULVAR İSTANBUL, yoğun talep görüyor.

İstanbul'un hızla gelişen Başakşehir – Ayazma bölgesinde bulunan BULVAR İSTANBUL, ismini iki etabın arasında bulunan ve pek çok mağaza, restaurant ve cafe'nin bulunduğu, yoğun ağaçlıklı bölgenin arasında yer alan yürüyüş bulvarından aldı.

Satışa sunulmadan rekor talep alan BULVAR İSTANBUL, 2600 yatak kapasiteli 11 ihtisas hastanesinin bulunduğu Sağlık Kent, Bulvar İstanbul projesinin yanında yer alıyor. Ayrıca yapımı süren Yavuz Sultan Selim Köprüsü bağlantı yolu, metro ve Atatürk Olimpiyat Stadi ile aynı lokasyonda yer alan BULVAR İSTANBUL'un, TEM Otoyolu'na yakınlığı da projeye değer katıyor. Özülke - Özkar Ortak Girişimi, BULVAR İSTANBUL'u 2016 yılı ikinci çeyreğinde teslim etmeyi hedefliyor.

İstanbul'un Yeni Yüzü Başakşehir – Ayazma Bölgesi Özülke - Özkar Ortak Girişimi Yönetim Kurulu Üyesi Bilal Aydoğan; "Başakşehir altyapı ve ulaşım imkanları olarak şehir ve bölge planlama açısından değerlendirildiğinde İstanbul'da en iddialı bölgelerden biri olarak karşımıza çıkıyor. Deprem açısından güçlü zemini, planlı yapılaşma ilkesi esas alınarak projelendirmelerin yapılması, ulaşım açısından TEM, 3. Köprü Yolu, metro gibi önemli aksların merkezinde bulunması ile bölge her geçen gün daha fazla talep görüyor" açıklamasında bulundu.

Özülke - Özkar Ortak Girişimi Yönetim Kurulu Üyesi Fatih Özcan ise, Başakşehir-Ayazma'nın yakın zamanda yatırımcılara şehrin en iyi prim getirisi sağlayacak yeri olduğunu belirterek, taşıdığı lokasyon değeri, ana arterlere bağlanan önemli bağlantı yolları, bölgede geliştirilen SağlıkKent, Olimpiyat Stadi, 3.Köprü ve Kanal İstanbul projeleri ile konut yatırımcısının büyük ilgisini çektiğini belirtti.

Başakşehir'deki lüks konut ihtiyacını karşılayacak nitelikli konut projesi Özülke ve Özkar Ortak Girişimi'nin Emlak Konut GYO ile hayata geçireceği ve temeli bu yıl sonunda atılacak proje iki etap, 23 bloktan oluşuyor. Yaklaşık 1500 konutun yer alacağı projede 1+1'den 6+1'e kadar her ihtiyaca ve arayışa yönelik daire tipleri bulunurken, ağırlık 2+1, 3+1 ve

4+1 büyüklüğündeki dairelere veriliyor. 82 metrekareden 277 metrekareye kadar farklı büyüklüklerdeki daireler, metrekaresi ortalama 2.400 TL'den satışa sunuluyor.

Projede toplu yaşam alanlarında sosyalleşmenin sağlanması için oluşturulan aktivite alanları dikkat çekiyor. Kültür merkezinde bulunacak özel sinema salonunda rezervasyon yaptırarak ailece veya komşularla film izleme imkânından kütüphaneye, kalabalık misafirlerin ağırlanabileceği veya davetlerin organize edilebileceği salon – lounge alanlarına kadar düşünülen pek çok ince detay, projeye ayrı bir değer katıyor. Projenin en dikkat çekici detayları arasında özellikle çocuk eğitim ve oyun odaları, spor tesisleri ve sıcak su havuzlarının da yer alması bulunuyor.

Şehrin Yeni Merkezinde Renkli ve Sosyal Bir Yaşam BULVAR İSTANBUL projesi göletlerin, şelalelerin, kamelyaların, lavanta ve gül bahçelerinin bulunduğu geniş peyzaj alanlarının yanı sıra renkli sosyal yaşamı ile de dikkat çekiyor. Projede yer alan terapi merkezinde Türk Hamamı, sıcak su havuzları, Zen odası ve su ile terapi odası bulunuyor.

Projeye ön talepte bulunmak isteyenler www.bulvaristanbul.com.tr, sitelerinden veya 4446610 numaralı telefondan başvuru yapabiliyor.

ÖZÜLKE İNŞAAT

ÖZÜLKE İnşaat Ticaret Anonim Şirketi, 2004 yılında İstanbul'da kuruldu. Faaliyetlerine inşaat, taahhüt, proje ve müşavirlik hizmetleri sunarak mütevazı bir başlangıç yaptı. Projelendirme ve müşavirlik çalışmalarında çağdaş mimarinin çözümlene mantığını, çevresel yaklaşımlara ve hizmet alanların alışkanlıklarından uzaklaşmadan, doğa - çevre ikilemini özellikle dikkate alarak çözmeyi, alışkanlıklarına ilke edinerek faaliyetlerini sürdürdü. Firma bugüne kadar yaklaşık 15.000 konut üretilip sahiplerine teslim etmiştir.

ÖZKAR İNŞAAT

1974 yılında Ahmet, Kamil ve Niyazi Özcan kardeşler tarafından kurulan Özkar İnşaat, İstanbul, Ankara, Bursa, Kayseri, Adana, Rize gibi Türkiye'nin pek çok ilinde yaklaşık 25.000 konut üretmiş ve sahiplerine teslim etmiştir. Özkar Grup, İnşaat sektörünün haricinde Özkar Enerji, Özkar Metal, Özkar Dış Tic., Özkar Ahşap firmaları ile diğer sektörler de faaliyetlerine devam etmektedir. Günümüz dünyasında teknolojik değişim, globalleşmenin getirdiği ufuk çizgisinin değişimine paralel olarak ÖZKAR da kendini yenileyerek, 1997 yılından itibaren yeni inşaat teknolojilerini uygulayarak lüks konutlar ve uydu kentler inşa etmeye başlamıştır. Özkar İnşaat İstanbul, Ankara ve Kayseri'de yaklaşık 4.000 civarında konutun inşasına devam etmektedir.

'TÜM ZAMANLARIN PROJESİ'

SOLID
İN SAAT

TRENDİST
ATAŞEHİR

K YAPI GAYRİMENKUL

'TÜM ZAMANLARIN PROJESİ' TRENDİST ATAŞEHİR GÖRÜCÜYE ÇIKTI

Trendist Ataşehir, K Yapı ve Solid İnşaat konsorsiyumu tarafından İstanbul'un en özel yerleşim bölgelerinden biri olan Ataşehir'e yeni bir soluk getirmeye hazırlanıyor. Lokasyonu, mimarisi ve sunduğu yaşam alternatifleriyle 'Tüm Zamanların Projesi' olarak tasarlanan Trendist Ataşehir, 3 Adet 33 katlı ve 13 adet 8 katlı olmak üzere 16 bloktan oluşuyor.

K yapı ve Solid İnşaat işbirliği ile Ataşehir'de hayata geçirilen Trendist Ataşehir projesi düzenlenen basın toplantısı ile tanıtıldı.

Konut ve ticari alanların yer alacağı proje, farklı büyüklükteki daireleri ile yaklaşık 2 bin 500 kişiye ev sahipliği yapacak. Klasik ve modern Avrupa mimarisinin harmanlandığı Trendist Ataşehir, sunduğu farklı daire seçenekleri, sosyal tesisleri, yüksek yatırım değeri ve geniş yeşil alanları ile dikkat çekiyor.

K Yapı & Solid İnşaat ortak girişimi bünyesindeki profesyonel mimari ekip tarafından tasarlanan Trendist Ataşehir, 3 Adet 33 katlı, 13 adet ise 8 katlı olmak üzere 16 bloktan oluşuyor. Projede 820 adet konut bulunuyor. Toplam 275 bin m² inşaat alanına sahip projede, hem Trendist Ataşehir sakinlerinin hem de tüm Ataşehirliilerin yararlanabileceği 43 adet farklı büyüklükte cadde mağaza ve sosyal alanlar da yer alacak.

Trendist Ataşehir'in tanıtımı amacıyla düzenlenen basın toplantısında bir konuşma yapan Yatırımcı Ortak Mimar Murat

Karaduman; "K Yapı ve Solid İnşaat olarak, ortak felsefemizi ve hassasiyetlerimizi Trendist Ataşehir projemize eksiksiz olarak yansıttık. Ataşehir Belediyesi'nden kat karşılığı anlaşması ile geliştirilen İstanbul'un en değerli arazilerinden birine 'Tüm Zamanların Projesi' olma iddiasıyla tasarladığımız Trendist Ataşehir'i 350 milyon TL yatırım tutarı ile hayata geçiriyoruz. Eylül ayında yapımına başladığımız projemizi, 2015 yılı sonunda tamamlamayı hedefliyoruz" dedi.

Uluslararası Finans Merkezi oluşumu, geliştirilen özel projeler ve ulaşım imkânları sayesinde Ataşehir'in önümüzdeki dönemde de cazibesini giderek artıracaklarını vurgulayan Mimar Murat Karaduman, Trendist Ataşehir tamamlandığında tüm çevresi

ile yaşamaya müsait bir proje olacağını söyledi. Karaduman, "Trendist Ataşehir'de yaşayanlar Ataşehir merkezindeki kalabalığa girmeden TEM'e, buradan da köprülere kolayca ulaşabilecek. Ayrıca İstanbul'un gelişen bu bölgesi için planlaması yapılan raylı sistemlerinde 2019 yılına kadar tamamlanması planlanıyor. Bu hatlardan birisi projemizi, Kartal-Kadıköy metro hattına ve Bostancı iskelesine bağlayacak, diğer hat ise Uluslararası Finans Merkezi üzerinden projemizde

yaşayanları Kadıköy'e ulaştıracak. Trendist Ataşehir bu iki raylı sistemin kesişim noktasında yer alıyor" dedi.

Projenin, Ataşehir Belediyesi tarafından yapımı planlanan ve 110 dönümlük alanıyla İstanbul'un en büyük parklarından biri olmaya hazırlanan Kent Park ile komşu olacağını açıklayan K Yapı Yönetim Kurulu Başkanı Mimar Murat Karaduman, "New York'un Central

Park'ı, Londra'nın Hyde Park'ı gibi İstanbul'un da Ataşehir de çok değerli bir Kent Park'ı olacak. Trendist Ataşehir'de bu parkın sınırında parkla bütünleşen özgün bir proje olarak farklılaşacak. Kent Park sayesinde Trendist Ataşehir sakinleri hem site içinde hem de dışında yeşille iç içe olmanın hazzını yaşayacak" dedi.

Trendist Ataşehir'de farklı yaşam taleplerine uygun, modern çözümler sunulacak.

Projenin detayları ile ilgili bilgi veren Proje Koordinatörü Mustafa Orman ise Trendist Ataşehir'in sunduğu farklı daire alternatifleriyle geniş bir hedef kitlesi olduğunu vurguladı. Orman, "Trendist Ataşehir zamansız, eskimeyen ve modası geçmeyen bir proje olacak şekilde tasarlandı ve uygulanıyor. Bu nedenle yalnızca bugünün değil, geleceğin değil 'Tüm Zamanların' projesi olacağına inanıyoruz. Trendist Ataşehir'de rezidans hayatına uygun küçük dairelerden, çocuklu ve kalabalık aileler için geniş ve ferah dairelere kadar, 7'den 70'e her yaş grubuna ve farklı yaşam taleplerine uygun çözümler sunuyoruz" dedi.

Site kısmında yer alan yatay bloklarda 1+1, 2+1, 3+1 ve 4+1 dairelerin, kulelerde ise 1+0, 1+1

ve 2+1 dairelerin yer aldığı projenin sosyal tesisleri de göz dolduruyor. Sitenin sosyal tesisi içerisinde; fitness, pilates ve yoga salonu, kapalı yüzme havuzu, 2'şer adet sauna, buhar odası, masaj odası, 562 m² büyüklüğünde açık yüzme havuzu, 550m² güneşlenme terası, voleybol ve basketbol sahası, tenis kortu ile 2 adet çocuk oyun alanı bulunuyor. Rezidans bloğunda ise fitness salonu, sauna, buhar odası, masaj odası, 281 m²

büyüklüğünde açık yüzme havuzu ve 540m² güneşlenme alanı yer alacak.

Ataşehir Bulvarı ve Kent Park yönünde cadde dükkan konseptiyle tasarlanan restoranlar, perakende satış alanları, hipermarketler, cafeler gibi mağazaların konumlandırılacağı proje ile hem Trendist Ataşehir'de yaşayanların hem de çevre sakinlerinin temel ve sosyal ihtiyaçlarının karşılanması hedefleniyor.

Yüksek standartlarda, çağdaş bir yaşam alanı yaratmayı hedefleyen proje, 21 bin 500 m²'lik peyzaj alanının yanı sıra sitenin hemen yanında, Ataşehir Belediyesi tarafından hayata geçirilecek Kent Park ile daha geniş bir yeşil alanı yaşama imkânı da sunuyor.

Anadolu yakasının en değerli lokasyonlarından Ataşehir'in merkezinde hayat bulacak Trendist Ataşehir, bölgede inşa edilecek İstanbul Finans Merkezi'ne yakın olması ile dikkat çekiyor. Ataşehir'in trafik yoğunluğunu azaltacak iki

ana yolun da inşa edileceği Trendist Ataşehir, Tem Otoyolu, D-100 karayolu, E5 Kozyatağı Carrefour Metro Durağı, Kadıköy-Üsküdar-Bostancı-Ümraniye duraklarının yanı sıra bölgede bulunan birçok hastane ve okula yakınlığı ile de ön plana çıkıyor.

Lansmana özel fiyatlarla 100 daire satışa çıkıyor. Toplantıda projenin satış fiyatları ile ilgili bilgi veren Trendist Ataşehir projesi CFO'su Ufuk Orcan, lansman döneminde 100 dairenin çok özel fiyatlarla satışa sunulacağını açıkladı. Orcan, "Metrekare fiyatları 3 bin 850 TL'den başlayan Trendist Ataşehir'de daire fiyatları 250 bin TL ile 872 bin TL arasında değişiyor. Katma değer vergisi oranının yüzde 1 olduğu proje tamamlandığında en az yüzde 40 değer artışı bekliyoruz" dedi.

Trendist Ataşehir ile ilgili detaylı bilgiye www.trendistatasehir.com adresinden ve Trendist Ataşehir Satış Ofisi'nden ulaşabilirsiniz.

MERAKLA BEKLENEN WESTSIDE İSTANBUL GÖRÜCÜYE ÇIKTI

Beylikdüzü'nün merakla beklenen projesi Westside İstanbul, 12 Kasım'da düzenlenen basın toplantısıyla lanse edildi. Satışların başlamasıyla birlikte yoğun ilgi gören projede şimdiden 300 daire sahiplerini buldu.

İstanbul en hızlı değer kazanan bölgelerinden Beylikdüzü'nün yeni projesi Westside İstanbul, inşaat sektörünün güçlü firmalarından Şahinler Holding – Uzman İnşaat – Beyaz İnşaat – Mutlu İnşaat – Mes Turkuaz ve Mes İnşaat ortak girişimiyle hayat buluyor.

Şahinler Holding'in arsası üzerinde inşasına başlanan Westside İstanbul'da, ön satış döneminde gelen taleple birlikte projenin satışa sunulan bölümünün % 26 sı sahiplerini buldu.

Proje alanının 30 bin metrekaresi peyzaja ayrıldığı Westside İstanbul'da sosyal yaşam alanlarına geniş yer veriliyor.

73.800 m2 arsa üzerinde konumlandırılan Westside İstanbul'da, çeşitli büyüklüklere sahip stüdyo, 1 oda 1 salon, 2 oda 1 salon, 3 oda 1 salon ve 4 oda 1 salon daire tipleri yer alıyor. Daire büyüklüklerinin 40 m2 ile 213 m2 arasında değiştiği proje, alanların en verimli şekilde kullanılabilmesi üzerine tasarlandı.

1.152 konuttan oluşan Westside İstanbul, proje bünyesinde yer alan 24 bin m2'lik mağazalarıyla da bölgenin yeni çekim merkezlerinden biri haline geliyor.

BÖLGENİN EN DEĞERLİ NOKTASI

Üç yanını çevreleyen Beylikdüzü Korusu'yla öne çıkan Westside İstanbul, şehrin ana ulaşım akslarından E5 Otoyolu'nun ve Metrobüs'ün bitişiğinde yükseliyor.

Bölgenin en değerli noktasında inşasına başlanan Westside İstanbul 500 milyon TL'lik yatırımla hayata geçiriliyor.

Son dönemde yapılan yatırımlarla büyük değer kazanan Beylikdüzü'nün en gözde noktasında konumlandırılan Westside İstanbul, Atatürk Havalimanı'na, şehrin en büyük fuar alanı TÜYAP'a, AVM'lere, hastanelere ve özel üniversitelere kısa mesafede yer alıyor.

Proje bitiminde yaklaşık 3 bin kişinin yaşayacağı Westside İstanbul, inşa edildiği bölgede birinci sınıf işçiliği, donatıları ve sunduğu ayrıcalıklarla dikkat çekiyor.

DUBAİ'DE YABANCI YATIRIMCILARLA BULUŞTU

Geçtiğimiz ay düzenlenen, dünyanın en önemli gayrimenkul fuarlarından Dubai Cityscape'te yabancı yatırımcıyla buluşan Westside İstanbul, Arap ve Avrupalı iş adamlarından tam not aldı.

Dubai Cityscape Fuarı sonrasında, 18 Ekim'de ön satışa sunulan projede fiyatlar 109.000 TL'den başlıyor.

İnşa çalışmalarının hızla başladığı projede teslimlerin 30 ile 36 ay sonra yapılacağı belirtiliyor.

Multi Development ortaklığıyla Forum Diyarbakir

Multi Development Türkiye'nin ülke genelindeki 12'inci, Güneydoğu Anadolu Bölgesi'ndeki ikinci Forum Alışveriş Merkezi'nin inşaatı hız kesmeden devam ediyor.

Türkiye'de 2004'ten bu yana 3,4 milyar Euro'luk yatırım gerçekleştiren Multi Development Türkiye ve bugüne kadar bölgede önemli yatırımlara imza atan Altındağ Gayrimenkul Yatırım Geliştirme İnşaat şirketinin %50 ortaklığıyla hayata geçirilen Forum Diyarbakir, 53.000 m²'lik kiralabilir alanıyla Diyarbakir'in ve bölgenin yeni çekim merkezi olacak.

Geliştirdiği ve aynı zamanda yönetimini üstlendiği, Türkiye genelinde 10 ayrı kentteki 11 'Forum' alışveriş merkeziyle hizmet veren Multi Development Türkiye ve bölgede önemli yatırımlara imza atmış, zengin bir yerel birikime sahip Altındağ Gayrimenkul Yatırım Geliştirme İnşaat şirketinin %50 ortaklığıyla hayata geçirilen 'Forum Diyarbakir' projesi hızla yükseliyor. Multi Development Türkiye'nin Güneydoğu Anadolu Bölgesi'ndeki ikinci projesi Forum Diyarbakir'in, farklı mimari yapısı, seçkin yerli-yabancı marka karması, sosyal ve kültürel etkinlikleri ve eğlence alanları ile kentin yeni çekim merkezi olması hedefleniyor. 2014 Aralık ayında

kapılarını açacak olan Forum Diyarbakir 1.500 kişiye de iş imkânı yaratacak.

Yerli ve yabancı markalar Forum Diyarbakir'da buluşacak.

Forum Diyarbakir, 53 bin metrekare kiralabilir alan içerisinde; hipermarket, yapı market, sinema kompleksi, restoranlar, kafeler, yerli-yabancı markalar ile Diyarbakir ve çevre illere hizmet verecek.

Bölgenin en büyük alışveriş merkezlerinden biri olacak Forum Diyarbakir, şehir halkıyla ilk kez buluşacak Cinemaximum, Media Markt, Koçtaş, Madame Coco, Yves Rocher, Korkmaz, Roberto Bravo, Simit Sarayı ve Kahve Dünyası'nın yanı sıra Deichmann, Kiğılı, Opmar, English Home, Toyzz Shop, Altınbaş ve Korkmaz gibi yerli ve yabancı 145 markaya ev sahipliği yapacak. İnşa ettiği 721.000 metrekarelik toplam kiralabilir alanla Avrupa'da olduğu gibi Türkiye'de de sektör lideri olan Multi Development Türkiye, hayata geçireceği yeni projelerle 2015 yılı sonunda Türkiye'nin 7 bölgesinde 16 Forum Alışveriş Merkezi'ne ulaşmayı hedefliyor.

Multi Development Türkiye hakkında

Multi Corporation, 13 Avrupa ülkesinde gerçekleştirdiği 200'ü aşkın gayrimenkul projesi ve yönettiği 56 alışveriş merkeziyle Avrupa'nın bir numaralı perakende devi konumundadır.

Multi Corporation'ın %100 Türkiye iştiraki olan Multi Development Türkiye, Türkiye'de alışveriş merkezleri, ofis ve konutu da içeren çok amaçlı projeler geliştirmekte, bu projelere yatırım yapmakta ve yönetmektedir. 2004 yılından bu yana Türkiye'de 3,4 milyar Euro'luk yatırım yaparak 11 adet alışveriş merkezini faaliyete sokan, 5 adet yeni projesini ise hayata geçirmeye hazırlanan Multi Development Türkiye, inşa ettiği 721.000 metrekarelik toplam kiralanabilir alanla Avrupa'da olduğu gibi Türkiye'de de lider konumdadır.

Multi Development Türkiye'nin ilk projesi, İzmir'de Forum Bornova Alışveriş ve Yaşam Merkezi'dir. Forum Bornova'yı sırasıyla Forum Mersin, Forum Çamlık, Forum Trabzon, Forum Aydın, Forum Ankara Outlet, Forum İstanbul, Forum Kapadokya, Marmara Forum Alışveriş Merkezi, Marmara Forum Garden Office,

Forum Kayseri ve Forum Gaziantep projeleri izlemiştir.

Multi Development Türkiye geliştirme ve inşaat aşamasındaki projeleri; Forum Diyarbakır, Forum Adana, Forum Çanakkale, Forum Çorum, Forum Elazığ ve aktif 11 projesi ile Türkiye'nin 7 bölgesinde faaliyet gösterecek.

Mimari projeleri T+T Design tarafından gerçekleştirilen Forum Alışveriş Merkezleri, kısa sürede buldukları kentin ticari, sosyal ve kültürel hayatının vazgeçilmez birer parçası haline gelmektedir.

codeistanbul

şehrinkodu

Yarını şehrin yeni merkezinde keşfedin...

Code İstanbul, 2 blok ve 90 daireden oluşan şehrin yeni kodu...

Geniş yaşam alanları, deniz manzaralı daireleri, tüm beklentilere cevap verecek sosyal alanları ile sizi özel hissettirmek için tasarlandı. % 80 yeşil alana sahip olan Code İstanbul'da tüm ulaşım noktalarına olan yakınlıkla zamandan kazanacak, güney cepheye konumlandırılan dairelerinizde İstanbul'un ve denizin keyfini çıkaracaksınız. Code İstanbul'da 2+1 dairelerden, 3+1 daire seçeneklerine ve geniş yaşam arzulayanlar için 4+1 daire seçenekleri bulunuyor. Yazıcıoğlu inşaat güvencesi ile sizde yarını keşfedin...

PROJE BİLGİLERİ

GENEL ÖZELLİKLER

- 7000 m2 alan üzerine konumlanmış
- 90 adet Geniş Yaşam Alanlarına Sahip Daireler
- Sosyal Tesis Code İstanbul Club

SOSYAL TESİS

- Kapalı yüzme havuzu
- Fitness center
- Sauna
- Vitamin bar
- Masa tenisi
- Bilardo
- 300 kişilik etkinlik ve toplantı alanı

GÜVENLİK

- Kontrollü siteye giriş-çıkışlar
- 7x24 kameralı güvenlik sistemi

SOSYAL AKTİVİTELER

GENEL

Code İstanbul vaktinizin çoğunu huzurlu ve güvenli bir şekilde geçirmeniz için projelendirildi. % 80 yeşil alana sahip projede hayatınız artık hep çimenler üzerinde geçecek. Bahçenizde aradığınız tüm doğallığı bulacak su yolları ve kamelyalarda rahatlığınıza rahatlık katacaksınız. Sevdikleriniz içinde güvenli ve eğlenceli oyun alanları sizleri bekliyor.

AYRICALIKLAR

- 2 Blok, 90 daire
- Merkezi Isıtma Sistemi
- Resepsiyon Hizmetleri
- Jeneratör
- 7/24 Güvenlik
- 4 Adet Asansör (Her Blokta)
- 210 Araçlık Otopark
- Özel Tasarım Mutfak Dolapları
- Çocuk Oyun Alanı (Kamera Kontrollü)
- Asma Tavan
- Özel Peyzaj alanına sahip 6000m2 yeşil alan
- Bisiklet & Yürüyüş Parkuru
- Özel Batarya ve Banyo Uygulamaları
- Kompozit Kaplama Dış Cephe

CODE İSTANBUL CLUB

- Kapalı Yüzme Havuzu
 - Fitness Center
 - Vitamin Bar
 - Sauna
 - Masa Tenisi
 - Bilardo
 - 300 Kişilik Toplantı Alanı
- Proje Teslim Tarihi : Projedeki teslimlerin 2014 yılının Aralık ayında başlaması planlanıyor.

Yarını şehrin yeni merkezinde keşfedin...

Code İstanbul, 2 blok ve 90 daireden oluşan şehrin yeni kodu...

cepheye konumlandırılan dairelerinizde İstanbul'un ve denizin keyfini çıkaracaksınız. Code İstanbul'da 2+1 dairelerden , 3+1 daire seçeneklerine ve geniş yaşam arzuların için 4+1 daire seçenekleri bulunuyor. Yazıcıoğlu inşaat güvencesi ile sizde yarını keşfedin...

Proje Teslim Tarihi : Projedeki teslimlerin 2014 yılının Aralık ayında başlaması planlanıyor.

Geniş yaşam alanları, deniz manzaralı daireleri, tüm beklentilere cevap verecek sosyal alanları ile sizi özel hissettirmek için tasarlandı. % 80 yeşil alana sahip olan Code İstanbul'da tüm ulaşım noktalarına olan yakınlıkla zamandan kazanacak , güney

KOCAELİ evimiz

Türkiye'nin en köklü, Kocaeli'nin en saygın ve güvenilir inşaat şirketlerinden Pekdemir İnşaat'ın 70'inci yıl gurur projesi olarak hayata geçireceği "Evimiz Kocaeli" Kocaeli ve bölgesindeki en iddialı projelerden biri

Evimiz Kocaeli'nde 2 adet 2+1, 3 adet 3+1 ve 1 adet 4+1 olmak üzere 6 tip konut bulunuyor. Projenin yarattığı farklı daire seçeneklerinde küçük konutlara hapsolmek yok. İdeal alan kullanımı ile mekan kayıplarına yer yok. Burada ekonomik ve akıllı konut çözümleri, beraberinde küçük büyük, çocuklu çocuksuz her aileye uygun bir mutluluk var.

Her bina tipini fonksiyonel bir mimari anlayışla hazırlanmış. Başiskele'nin en cezbedici noktasında hem yaşamaya hem de yatırıma değecek dev bir proje!

Avantajlı ödeme seçenekleri

Mimarisi, geniş sosyal donatıları ve olanaklarıyla gerçek bir yaşam alanı ve sıcak bir mahalle ortamı sunan "Evimiz Kocaeli" projesinde konut satın almak isteyenlere çok farklı avantajlara sahip ödeme seçenekleri de sunuluyor.

Ev bedelinin yüzde 75'i için banka kredisi kullanılması halinde yüzde 25'lik peşinat 18 aya varan üç taksitle bölünerek ödenebiliyor.

Diğer bir ödeme seçeneğinde ise daire fiyatının yüzde 40'ını iki taksitte ödeyerek kalan yüzde 60'ını vade farksız 20 taksitte ödemek mümkün.

936 konutluk Evimiz Kocaeli projesinin halen ilk iki etabının satışları devam ediyor.

EVİMİZ KOCAELİ DAİRE FİYATLARI

Daire Tipi	Başlangıç Fiyatı (TL)
2+1	106.000
3+1	142.000
4+1	222.000

Kocaeli'nin yıldızı parlayan, hızla gelişen, hem oturmak hem yatırım için en çok tercih edilen bölgelerinden Başiskele'de hayata geçirilen projede konutların tamamı 1 Temmuz 2015 tarihinde tamamlanacak ve sahiplerine teslim edilmeye başlanacak.

Izmir'de hangi bölgeler değerlendirilecek?

Bir bölgedeki gayrimenkullerin değerlendirilmesi birçok şeye bağlı; bölgedeki altyapı kalitesi, eğitim ve öğretim olanakları, sosyal ve kültürel alanların zenginliği, ulaşım ve yaşam kolaylığı gibi...

Izmir'de bir arsa sıkıntısı olması sebebiyle şehrin genelinde arsa fiyatlarında çok ciddi bir artış olduğunu belirtmek lazım. Özellikle merkez bölgelerde bu rakamlar İstanbul ile yarışır hale geliyor.

Izmir'de hangi bölgeler değerlendirilecek sorusuna, İzmir'in hangi bölgesinin kimler için değerlendirildiğine bakmak lazım;

- 2. Baharını Yaşayanlar; İzmir Türkiye'nin en yaşlı şehirlerinden. Bunun sebebi birçok vatandaşımızın emeklilik günleri için İzmir'i hayal etmesi ve fırsatını bulunca taşınması.

Özellikle İstanbul'un yıpratıcı temposundan bitap düşenler, Alaçatı ve Urla hayaliyle emeklilik günlerinin hayaline sarılıp yaşıyorlar. Hayatının 2. Baharını yaşayanlar için İzmir'in en tercih edilen ve bu sebeple değerlendirilen bölgeleri Narlıdere, Balçova, Güzelbahçe, Seferihisar ve Urla hattı. Bu bölgelerin denize, hastanelere ve alışveriş merkezlerine yakınlığı en büyük artıları.

- Gençler; Ev alabilme yaşının giderek düşmesi ile beraber, sağlam bir işe girip ailesinden de bir miktar destek alan genç arkadaş artık arabadan önce ev almayı düşünüyor.

Gençlerin öncelikleri bütçe, tarz, işe yakınlık ve sosyalleşme olduğu için değerlendirdikleri bölgelerde farklılık gösteriyor. Mavişehir, Yeni Girne, Çiğli, Bornova Yeşilova ve Gazimemur

genç arkadaşlar için özellikle yeni projelerde sunulan ödeme kolaylıkları, sosyal donatı zenginliği ve modern hayata uygun yaşam alanı çözümleri ile çok cazip ve istenen bölgeler haline geldi.

- Ergen Aileler; Birkaç çocuğu olan 40 yaş üstü ailelerin öncelikleri çocukları haline geldiği için yaşamak istedikleri bölge kadar evin fiziksel büyüklüğü de önemli hale geliyor. Çocuklarının okula çok uzak olmayan, bahçede rahatça koşturabildikleri bir evde yaşamak isteyen aileler Bornova Evka-3 / Profesörler Sitesi, Güzelbahçe otoban çıkışı, Çiğli Sasalı gibi bölgelerindeki villa türü yapılaşmaları tercih ediyorlar.

- İş insanları ve Yatırımcılar; Birbiri ardına gelen ve birkaç sene içerisinde tüm İzmir'in silüetini değiştirecek projelerin gerçekleştiği Bayraklı Yeni Şehir Merkezi bölgesindeki gökdelen projeleri bütçesi rahat alıcıların terci ettiği bölge oldu.

İstanbul'a göre ucuz ama İzmir ortalamasının çok üzerindeki fiyatları ile bu projeler yatırım kadar prestij değeri olarak da yatırımcıların ilgisini çekiyor.

Sonuç olarak, İzmir'in her tarafında bir değerlendirme var, ama hangi gözle ve amaçla baktığınız önemli.

Emlak Gurmesi
Serdar Dağıstan

Geleceğin yaşam alanları Emlak 2013'te!

"Emlak 2013 - Konut, İşyeri Satınalma, Kiralama ve Finansmanı Fuarı"; emlak alıcılarını, satıcılarını ve finans kuruluşlarını 05-08 Aralık 2013 tarihleri arasında bir araya getirecek.

Fuarı ziyaret edecek yatırımcı ve nihai tüketicilere yeni bir hizmet açılımının sağlandığı organizasyonun, 3 salonda 30 bin metre kare alanda açılması hedefleniyor.

Son yıllarda büyük gelişme gösteren gayrimenkul endüstrisi 2013'ün son çeyreğinde CNR EXPO'da buluşacak. Fuar CNR Holding kuruluşlarından Sine Fuarcılık organizasyonu ile T.C. Çevre ve Şehircilik Bakanlığı, TOKİ, Emlak Konut GYO ile Tapu ve Kadastro Genel Müdürlüğü desteğinde gerçekleştirilecek.

Emlak 2013'te yenilik fırtınası Emlak 2013 Fuarı'na katılan firmalar; konfor, rahatlık ve tasarım yeniliklerini içeren fuara özel projelerini cazip fiyat ve ödeme koşulları ile görücüye çıkaracaklar.

Fuara katılan firmaların İstanbul'daki proje ve binaları, büyük ölçekli bir İstanbul haritası üzerinde, isimleri ve buldukları salon bilgisi yer alan küçük bayraklarla gösterilecek.

Fuar ziyaretçileri konut ya da işyeri kredisi sürecini fuar alanında başlatabilecek. Ayrıca son kararı vermeden önce projeyi yerinde görmek isteyen yatırımcılara, özel servisler ile projeye ulaşım imkanı sağlanacak.

Yabancı alıcılar gelecek!

Ulusal ve uluslararası yatırımcıların katılımcı firmalarla buluşturulacağı Emlak 2013, geliştirici, yüklenici, yatırımcı, aracı ve yan sektörlerin diyalogunu sağlayacak.

Fuarı AB ülkelerinden, Türki Cumhuriyetlerden, Katar, Ürdün ve Kuveyt'in aralarında bulunduğu ülkelerden çok sayıda alıcı ziyaret edecek.

Emlak 2013 ticari bir platform olmasının yanı sıra gerçekleştirilecek seminer, panel ve konferanslar ile de sektörün gelişimine katkı sağlayacak.

Türk-Körfez Ülkeleri Gayrimenkul Yatırım ve İşbirliği Konferansı da fuar etkinlikleri kapsamında düzenlenecek. Alanında uzman isimlerin bulunduğu seminerlerde konut satın alırken ve mortgage kredisi kullanırken nelere dikkat edilmesi gerektiği konularının yanı sıra farklı başlıktaki konular da masaya yatırılacak.

Her bütçeye uygun projeler sergilenecek

Fuara katılacak gayrimenkul geliştirme ve müteahhitlik şirketlerince tanıtımı yapılacak projeler her kesime hitap eden konut ve ofislerden oluşuyor.

Fuarda, A ve B sınıfı villa, konut ve toplu konut projeleri, rezidanslar, AVM ve iş merkezleri, plazalar, sanayi siteleri ve organize sanayi bölgelerinin tanıtımı yapılacak.

Fuarın katılımcı profilini gayrimenkul yatırım ortaklıkları, gayrimenkul geliştirme şirketleri, müteahhitlik firmaları, arsa ofisleri, kooperatifler, devre mülk şirketleri, ahşap ve çelik prefabrik konut üreticileri, toplu konut müteahhitlik hizmeti veren firmalar, bankalar, finansman ve kredi kuruluşları oluşturuyor.

SAPANCA'YI DAVOS YAPMAK İÇİN ÇALIŞIYORUZ

Yerel seçimlere yaklaştığımız son günlerde partiler adaylarını açıklamadan önce; Sapanca Belediye Başkanı İbrahim Uslu, basın mensuplarıyla gerçekleştirilen ve planlanan projeleri açıklamak üzere bir araya geldi. Deprem sonrasında Sapanca'nın yeniden yapılanması için özel çalışmalar yürüten İbrahim Uslu, son 2 ayda sadece ilçenin yolları için bile 2 trilyonluk yatırım gerçekleştirildiğini vurguladı...

19 Kasım Salı günü Özkum Tesislerinde gerçekleştirilen basın toplantısında açıklamalarda bulunan İbrahim Uslu, görevde oldukları süre zarfında ilçede gerçekleştirilen çalışmalar hakkında bilgiler verdi. Belediyenin yapmış olduğu yatırımlar ve teşvikler sayesinde bölge ekonomisindeki iyileşmeyi ve istihdam artışını vurgulayan İbrahim Uslu, yaptıkları çalışmalar sonrasında özellikle hizmet sektöründe Sapanca halkına büyük bir istihdam kapısının açıldığını vurguladı.

YAP İŞLET DEVRET SİSTEMİYLE EKONOMİYİ CANLANDIRDIK!

Yapılan turizm yatırımları ile Sapanca'nın turizm ve kongre merkezi haline geleceğine dikkat çeken Sapanca Belediye Başkanı İbrahim Uslu; "1999 yılında belediye başkanlığına seçildiğimiz zaman Sapanca'nın sadece %5'lik bir alt yapı sistemi oluşturulmuştu. Biz de ilk olarak Sapanca'nın altyapısını yüzde 90'lar seviyesinde tamamladık.

Kanalizasyon sistemini sağlamlaştırmamızla birlikte yeniden suyumuzun içilebilir olmasını sağlamak için, dağlardaki kaynaklardan Sapanca'ya içme suyunu indirdik.

Çalışmalarımızın birçoğu kendi imkânlarımızla yapmış olduğumuz yatırımlar. Sadece son 2 ayda attığımız asfalt yatırımının bedeli 2 trilyon. Ayrıca 110 dönümlük bir arazide 1000 konutluk bir kentsel dönüşüm çalışması yapıyoruz. Bunun yanında büyük bir meydan çalışması

yürütüyoruz ve meydanın hemen yanında ilçemize yakışır küçük bir alışveriş merkezi de inşa ediyoruz. Bu alışveriş merkezini tamamen yerel esnafımızın yer alacağı şekilde planladık ve içerisinde sosyal alanların da bulunduğu nezih bir ortam oluşturduk. Bizler Sapanca'nın misyonunu Turizm olarak belirledik. Bunun için de 1999 Marmara depremi sonrası gerileyen Sapanca ekonomisini geliştirmek için 5 yıldızlı bir otel yaptırıldı. Arkasından ikinci bir 5 yıldızlı otel geldi.

Şu an ön hazırlıkları tamamlanmış 5 yıldızlı 3 tane daha otel projesi var. Yani siz alt yapıyı tamamlarsanız talep ona göre geliyor. Amacımız 4 bin 500 yatak kapasitesine ulaşarak Sapanca'yı Türkiye'nin Davos'u yapmak. Herkes Sapanca'yı markalaştırmaktan bahsediyor ama kimse merak etmesin, Sapanca zaten başlı başına bir marka. Bizim yapmamız gereken sadece Sapanca'yı daha da ileriye taşımak ve bunun için çalışmak. Sapanca'yı turizm ve kongre merkezi haline getirmek adına çok önemli yol kat ettik.

Sapanca'nın bir 15 yıl önceki haline bir de şimdiki haline tarafsız gözlerle bakarsanız gelişimin farkını görebilirsiniz." şeklinde konuştu.

TÜRK İŞ DÜNYASININ EN PRESTİJLİ ÖDÜLLERİ SAHIPLERİNİ BULDU

Türkiye Mükemmellik Büyük Ödülü'nü TARSUS BELEDİYE'si kazandı

2013 Yılı Kalite Şampiyonları Belli Oldu!...

Türkiye Kalite Derneği (KalDer) ve TÜSİAD tarafından bu yıl 21.'incisi düzenlenen 'Türkiye Mükemmellik Ödül töreninde, başvuran işletmeler arasından Aras Kargo Genel Müdürlüğü ve Method Research Company, Türkiye Mükemmellik Ödülü'nü, Tarsus Belediyesi Türkiye Mükemmellik Büyük Ödülü'nü, Sakarya Üniversitesi ise Türkiye Mükemmellikte Süreklilik Ödülü'nü kazandı.

Türkiye Mükemmellik Ödülü, toplam kalite uygulamalarında kuruluşlara sadece referans değil, ulusal, bölgesel ve global pazarlarda da rakiplerine oranla farklılaşma yaratacak temel noktaları öne çıkarmada en önemli yol göstericidir. Küreselleşen dünyada rekabetin en temel unsur olduğu düşüncesinden hareketle, Türkiye Mükemmellik Ödülleri kuruluşlara farklılaşmada öncelik kazandıran etkidir.

Türkiye Mükemmellik Ödülü'nün, yönetim kalitesi alanında Türkiye'nin en büyük ve itibarlı kalite etkinliği olduğunu belirten Kalite Ödülü Yürütme Kurulu Başkanı; Prof. Dr. Mehmet Durman "Ulusal Kalite Ödülleri'nin en önemli özelliklerinden birisi ödül sürecinin Avrupa'da EFQM tarafından yürütülen Kalite Ödülleri ile aynı kapsam ve içerikte sürdürülmesidir. EFQM, 2006 yılında Avrupa Kalite Ödülleri isimlerini, model ile isim uyumluluğunun sağlanması amacıyla EFQM Mükemmellik Ödülleri olarak değiştirmiş ve o tarihten itibaren Türkiye'deki ödül isimlerinde de değişiklik yapılması hem Avrupa'daki yaklaşıma uyum sağlanması düşüncesi ve hem de bu doğrultuda ödül jüri üyeleri ile kurum ve kuruluşlardan gelen talepler ile sürekli KÖYK'ün gündeminde olmuştur. Bu yıldan itibaren günümüze kadar kullanılmakta olan "Ulusal Kalite Büyük Ödülü" isminin "Türkiye Mükemmellik Büyük Ödülü" ve "Ulusal Kalite Başarı Ödülü" isminin de "Türkiye Mükemmellik Ödülü" olarak değiştirilmesi kararlaştırılmıştır" dedi.

Ülkemizde kalite kültürünün artmasında ve toplam kalite yönetim felsefesinin yaygınlaşmasında KalDer'in vermiş olduğu Ödüller önemli rol oynamaktadır. Türkiye Mükemmellik Ödülü'nü almak için 21 yıl içerisinde 255 kuruluş başvurmuş ve bu yıla kadar 45 Başarı, 27 Büyük, 5 Mükemmellikte Süreklilik ödülü olmak üzere toplam 77 ödül verilmiştir.

Diğer taraftan, Türkiye'de faaliyet gösteren kurum ve kuruluşlar, 1996 yılından itibaren Avrupa'nın kurumsal mükemmellik konusunda en saygın ödülü olan "EFQM MÜKEMMELLİK ÖDÜLÜ" sürecinde de büyük başarı göstermişlerdir. Bugüne kadar 8'i Büyük Ödül ve 13'ü Başarı Ödülü olmak üzere toplam 21 kurum ve kuruluşumuz EFQM

MÜKEMMELLİK ÖDÜLÜ kazanmış ve Avrupa'daki örnek başarıları ile hepimiz için gurur kaynağı olmuştur.

Ödül Süreci

Başvuran kuruluşların başvuru dosyaları Haziran-Eylül 2013 döneminde değerlendirme ekipleri tarafından incelenmiş, değerlendirme sonuçları Türkiye Mükemmellik Ödülü Yürütme Kurulu'na sunulmuştur. Yürütme Kurulu yaptığı inceleme sonunda, belirlenen puanları aşan kuruluşlara saha ziyareti yapılmasına karar vermiştir. Saha ziyareti değerlendirmeleri sonrasında barajı aşan kuruluşlar finalist olma hakkını elde etmişlerdir.

Değerlendirme ekiplerinin Eylül - Ekim aylarında yaptıkları saha ziyaretlerinde, EFQM Mükemmellik Modeli ve RADAR kriterlerinin 2010 sürümü referans alınmış olup değerlendirme sonuçları puanlanarak rapor haline getirilmiştir.

Akademisyenler ve Mükemmellik Modeli'ni uygulayan kurum ve kuruluşların üst düzey yöneticilerden oluşan Türkiye Mükemmellik Ödülü Jürisi, 06 Kasım 2013 tarihinde Cumhurbaşkanlığı Köşk'ünde toplanarak değerlendirme sonuçlarını incelemiş ve ödül verilecek kuruluşları belirlemişlerdir.

22.Kalite Kongresi'nin ikinci gününde gerçekleşen özel oturumda Coca Cola Türkiye Kafkasya Ve Orta Asya Bölüm Başkanı Galya Frayman Molinas'ın moderatörlüğünde "Sürdürülebilir Bir Gelecek İçin Yapılması Gerekenler" ele alındı.

Eczacıbaşı Holding CEO'su Dr.Erdal Karamercan yapmış olduğu konuşmasında sürdürülebilir kalkınmayı bir sosyal sorumluluk projesi gibi görürsek başarısızlığa gitmiş oluruz, bunu bir iş yapış modeli olarak ele alıp bu çerçevede faaliyetlerin yürütülmesi gerektiğini belirterek Eczacıbaşı Holding olarak Sürdürülebilirlik Grup Başkanlığı'nı kurduklarını söyledi. Bunun yanı sıra kadınların iş hayatında daha aktif olması gerektiğini söyleyen Karamercan, Türkiye'nin bu sıralamada 120'inci olduğunu ve bu konuda kat etmemiz gereken uzun bir yol olduğunu vurguladı.

Koç Holding CEO'su Turgay Durak yaptığı konuşmada, sürdürülebilirlik için en önemli nokta az insan ve yönetim kadrosuyla son kullanıcıya ulaşabilmektir. Aynı zamanda sosyal sorumluluk projelerinden bahseden Durak, Koç grubu olarak sosyal sorumluluk projelerimizi şirket bünyesindeki çalışanların gönüllü olarak aktif katılımlarıyla yürütmekteyiz. Sosyal sorumluluk projelerinde üniversitelerle iş birliği yaptıklarına değinen Turgay Durak, öğrencilerin şirket bünyesinde part time çalışarak deneyim kazanabildiklerini paylaştı.

ÜNLÜ FRANSIZ PİYANO VİRTÜÖZÜ LAURE FAVRE-KAHN; BAY İNŞAAT ARTFUL LIVING TARAFINDAN DÜZENLENEN 'ÖZEL GALA RESİTALİ'NDE SAKIP SABANCI MÜZESİ (SSM) 'THE SEED'DE SAHNE ALDI

Bay İnşaat Artful Living tarafından düzenlenen Gala Gecesi kapsamında romantik Fransız piyano virtüözü Laure Favre – Kahn İstanbul'daydı. İki konser veren sanatçının 15 Kasım Cuma akşamı Sakıp Sabancı Müzesi (SSM) 'The Seed'de Bay İnşaat Artful Living misafirlerine özel "Gala Resitali" gerçekleşti. İş, sanat ve cemiyet dünyasının ünlü yüzleri geceye büyük ilgi gösterdiler. Bay İnşaat'ın ev sahipliği yaptığı gecede Yönetim Kurulu Üyeleri Erol-Ceylin Özmandıracı, Şafak-Stella Levi ve Taner-Nilgün Tombuloğlu seçkin konuklarını ağırladılar. Seray Sever, Belkis Aksoy, Aykut-Banu Tarakçıoğlu, Murat-Beyza Aslan, Çağla Cabaoğlu, Esra Kaktüs, Gizem Tatlıcı, Özlem Güsar, Vedat Alaton, Merve Yöneyman ve Yelda Tiftik geceye renk katan isimler oldular.

Bay İnşaat Sakıp Sabancı Müzesi'nde sanat dolu bir gece yaşattı

Sanattan ilham alan yaşam alanları felsefesi ile sektöründe farklı bir kulvar yaratan Bay İnşaat, sanat etkinliklerine destek vermeye devam ediyor. 42 Maslak projesinde Artful Living konsepti ile mimari tasarımdan sunacağı yaşam tarzına her noktada sanat ve hayatı bir araya getiren Bay İnşaat, kentin sanat ajandasına da katkıda bulunuyor. Bu kapsamda İstanbul Resitaleri'ne verdiği uzun soluklu desteği bu yıl da sürdürüyor. İstanbul Resitaleri kapsamında 16 Kasım 2013 Cumartesi günü Sakıp Sabancı Müzesi (SSM) - The Seed'te sahne alan Laure Favre – Kahn, öncesinde 15 Kasım Cuma akşamı Bay İnşaat ve Artful Living misafirlerine muhteşem bir sanat gecesi yaşattı. Sanatçı bu resitalde 2013 nisan ayında piyasaya çıkan, ünlü bestecilerin en güzel dans yapıtlarını kaydettiği "DANSES" albümünü seslendirdi.

Laure Favre-Kahn Dinleyenleri Kendine Hayran Biraktı Romantik dönemin büyük ismi Chopin'i kendine aşık edecek kadar başarılı piyanizmiyle dikkat çeken Fransız sanatçı hakkında "sahne enerjisi ise ışığın efendisi Rembrandt'ı kıskandıracak kadar parlak" yorumları yapıyor. Laure Favre-

Kahn, ilk müzik öğrenimini Avignon Konservatuvarı'nda aldıktan sonra, 17 yaşında birincilik ile ödüllendirildiği Paris Konservatuvarı'na girdi. 1999 yılında Midem Müzik Festivali'ne kabul edildi. ABD'de düzenlenen uluslararası piyano yarışması "Pro Piano Competition"ı 2001'de tüm jüri üyelerinin oybirliği ile kazanarak "Yılın Sanatçısı" seçildi. İlk Carnegie Hall konserinin ardından New York Times'da çıkan olağanüstü övgülerle dolu eleştirisi ile dikkatleri üzerine çekti. Geçtiğimiz sezon Hong Kong Senfoni ile konserler veren Favre-Kahn, aynı zamanda Fransız Senfoni Orkestrası, Cannes Orkestrası, Monte Carlo Filarmoni Orkestrası gibi orkestralarla konserler veriyor. Ünlü Fransız piyano virtüözü Laure Favre-Kahn'ın bu güne kadar yayınlanmış toplam 11 albümü bulunuyor.

Bay İnşaat Yönetim Kurulu Üyesi Erol Özmandıracı ise, şehir hayatına sanatla renk katan İstanbul Resitaleri ve benzeri etkinliklere destek vermekten mutlu oldukları ifade ederek şöyle konuştu: "İstanbul gibi değişen ve gelişen bir kentte, sanatın yaşama nüfuz etmesi çok önemli. 42 Maslak projemizde bunu sağlamak için üç perspektifli, bütünsel bir

yaklaşımımız var. Sanat mimari tasarımda kendini hissettiriyor, fiziki mekanlarda ve alanlarda sanat eserleri ile proje içerisine yerleşiyor ve sunacağımız yaşam biçiminin sanatın entegrasyonu ile bütünsellik tamamlanıyor. Kendi projemizde sunduğumuz değeri daha da artırmak için, kentin sanat yaşamına da katkıda bulunmaya özen gösteriyoruz. Büyük bir piyano virtüözü olan Laure Favre-Kahn'ı sanatseverlerle buluşturmak bize heyecan verdi"

Özmandıracı sözlerini şöyle sürdürdü: "Avrupa ağırlıklı olmak üzere Asya ve Amerika'da konserler veren, önemli festivallere konuk olan dünyanın sayılı piyano virtüözlerinden Laure Favre-Kahn'ı ağırlamaktan mutluluk duyduk. Bay İnşaat olarak kendisinin sanat ışığından aldığımız ilham, 42 Maslak projemiz ve Artful Living konseptimiz için yeni bir renk, yeni bir zenginlik olacak."

Kentsel Dönüşüm

İmar Problemleri

Su Havzaları

2/B Arazileri

Değer verir, çözüm üretir...

GAYRİMENKUL HUKUKU ENSTİTÜSÜ

Gayrimenkul Hukuku Enstitüsü hukuk, tapu, belediye, mimari, emlak finans gibi gayrimenkulün değişik alanlarında uzmanlaşmış kişileri bir araya getirmeyi hedeflemiş ve üç yıllık bir çalışmanın sonunda resmi olarak 11.03.2011 tarihinde faaliyetlerine başlamıştır.

Gayrimenkul Hukuku Enstitüsü kişi ve kurumların istedikleri konuda mevzuat ve içtihat taraması yaparak dosya ve rapor oluşturmaktadır. Yazılı ve görsel medyada çıkan ve kamuyu ilgilendiren konularda çıkan haberlere ilişkin bilgilendirici, toplumun ufkunu açacak çalışma ve açıklamalar yapmakta...

Uzmanlarımızın hazırladığı raporları ve kitapları www.gayrimenkulhukuku.org adresi ve Enstitünün periyodik olarak çıkarttığı bülten aracılığıyla yayınlanmaktadır. Ve bu suretle konuyla ilgili kişileri bilgilendirir, genel olarak halkı bilgilendiren ve gayrimenkulün değişik alanlarındaki şirketleri, kurumları doğru yönlendirecek eğiten seminerler, sertifika programları, konferanslar düzenlemek, talep edilecek konularda danışmanlık hizmeti vermektedir.

Enstitümüz ve yayınlarımız hakkında daha çok bilgi sahibi olmak için www@gayrimenkulhukuku.org adresini ziyaret edebilir, info@gayrimenkulhukuku.org adresinden uzman üye hukukçularımıza, İSKİ, Vakıflar, 2B, Kadastro, Tapu, İmar ve Belediye uzmanlarımıza soru yöneltebilir ve kitapçık talebinde bulunabilir, 0212 266 50 00 – 0530 969 48 88 numaralı telefonlardan ulaşabilirsiniz.

İSVİÇRE FESTİVALİ TÜRKİYE'DE İLK KEZ QUASAR'DA YAPILACAK

İsviçre Başkonsolosu Monika Schmutz Kırğöz himayesinde Quasar İstanbul'da düzenlenecek İsviçre Festivali ön tanıtımını dünyaca ünlü tenor Alessandro Safina gerçekleştirdi.

Türkiye'deki en büyük İsviçreli gayrimenkul yatırımı Quasar İstanbul, İsviçre Başkonsolosu Monika Schmutz Kırğöz himayesinde düzenlenecek Türkiye'deki ilk İsviçre Festivali'ne ev sahipliği yapacak.

Dünyaca ünlü tenor Alessandro Safina konseri ön tanıtımı yapılan festival, ilk olarak Ekim 2014'te yapılacak.

İsviçre'nin kalite, mükemmeliyet ve konfor anlayışını Türkiye'nin misafirperverliği ve kültürel zenginliğiyle buluşturarak Avrupa ve Asya'nın en iyi sanat, kültür ve lüks yaşam merkezi olacak Quasar İstanbul; İsviçre Başkonsolosluğu'nun himayesinde ve Türkiye'de İsviçre Ticaret Odası Derneği'nin işbirliğiyle İsviçre Festivali'ni hayata geçiriyor. İsviçre Başkonsolosu Monika Schmutz Kırğöz, Viatrans A.Ş.- Meydanbey Ortak Girişimi İcra Kurulu Başkanı Haydar Özkan ve dünyaca ünlü tenor Alessandro Safina'nın katılımı ile düzenlenen basın toplantısında,

Türkiye'de önümüzdeki sene Ekim ayında ilki düzenlenecek İsviçre Festivali'nin duyurusu gerçekleştirildi.

Türkiye'deki en büyük İsviçreli gayrimenkul yatırımı Quasar İstanbul'da her yıl geleneksel olarak düzenlenecek festivalle ilgili olarak değerlendirmede bulunan İsviçre Başkonsolosu Monika Schmutz Kırğöz, "Bu dinamik şehrin kalbinde bu kadar önemli İsviçreli bir yatırım görmek beni gururlandırıyor. Bu yatırım sadece iki ülke arasındaki yakınlığı ve sıkı iktisadi ve ticari ilişkilerin altını çizmiyor, aynı zamanda İsviçre'ye, bizi onurlandıran ve çok gururlandıran, İstanbul'da bir "İsviçrelilik" işareti kazandırıyor. Bu proje, İsviçre değerlerini bir araya getiriyor: mükemmel kalite, yenilikçilik ve bir vizyon. Bu vizyon, eski likör fabrikasının yerinde, bugün ilki düzenlenen ve her yıl tekrarlanacak olan, hayatın her kesiminden insanları bir araya getirecek İsviçre Festivali'nin düzenleneceği bir İsviçre Kültür Merkezi'nin yakında yapılmasıdır" dedi.

Viatrans A.Ş.- Meydanbey Ortak Girişimi İcra Kurulu Başkanı Sayın Haydar Özkan ise "Yüzde yüz İsviçre sermayeli ve Türk bayraklı, Türkiye'nin ilk metalüks markası Quasar olarak,

İsviçre Festivali'nin düzenlenmesinde ana destekçi ve ev sahibi olarak yer almaktan onur duyuyoruz. Quasar İstanbul projemiz, İsviçre'nin kalite, mükemmeliyet ve konfor anlayışı dikkate alındığında ülkemizde akla gelecek en önemli merkez olacak ve iki ülke arasında dostluk ve işbirliğinin gelişmesine de katkı sağlayacaktır" açıklamasında bulundu.

Dünyaca ünlü tenor Alessandro Safina da "Türkiye-İsviçre arasındaki ilişkilere katkıda bulunacak festivalin ilk duyurusunu, içinde kültür, sanat ve modayı barındıran ve Fairmont gibi global bir markaya da sahip olan Quasar İstanbul'da yapmak benim için mutluluk verici. İsviçre Festivali'nin çok başarılı olacağına inanıyorum" dedi.

İsviçre Başkonsolosu Monika Schmutz Kırğöz himayesinde, Türkiye'de İsviçre Ticaret Odası Derneği'nin işbirliği ve Quasar İstanbul ev sahipliğinde her yıl İsviçreli markaların katılımı ile düzenlenmesi planlanan festivalde; İsviçre kültürünü yansıtacak etkinlikler gerçekleşecek. İsviçreli ve Türk sanatçıların konuk olarak yer alacağı, konserler, sergiler, konferansların düzenleneceği ve İsviçre'ye özgü yemeklerin servis edileceği festivalin büyük ilgi görmesi bekleniyor.

REIDIN
comGYODER
Gayrimenkul Yatırım Ortaklığı Derneği

REIDIN.com Emlak Endeksi: 2. El Konutlar Fiyat Endeksleri 2013 Ekim Ayı Sonuçları

Ekim ayında 2007 Haziran=100 temel yıllık Türkiye Kompozit Satılık Konut Fiyat Endeksi'nde bir önceki aya göre %1.30; geçen yılın aynı dönemine göre ise %12.92 oranında artış gerçekleşmiştir. Ekim ayında İstanbul'da metrekare başına konut satış fiyatları %1.76 oranında artmış ve İstanbul fiyatların en çok yükseldiği şehir olmuştur. Aynı dönem içerisinde konut satış fiyatları Adana'da %0.73 oranında; Ankara'da %0.98 oranında; İzmir'de %0.75 oranında ve Kocaeli'nde %0.50 oranında artmıştır. Fiyatlar Bursa'da değişmemiş; Antalya'da ise %0.29 oranında azalmıştır.

Ekim ayında 2007 Haziran=100 temel yıllık Türkiye Kompozit Kiralık Konut Fiyat Endeksi bir önceki aya göre %1.28; geçen yılın aynı dönemine göre ise %8.22 oranında artmıştır. Ekim ayında İstanbul'da metrekare başına konut kira değerleri %1.74 oranında artmış ve İstanbul kiralıkların en çok yükseldiği şehir olmuştur. Aynı dönem içerisinde konut kira değerleri Adana'da %1.26 oranında; Ankara'da %0.95 oranında ve İzmir'de %0.91 oranında artmıştır. Kira değerleri Antalya'da %0.97 oranında; Bursa'da %0.40 oranında ve Kocaeli'nde %0.20 oranında azalmıştır.

Ekim ayı itibarıyla ikinci el konutlardaki amortisman süreleri (Geri Dönüş Süresi) incelendiğinde İstanbul'da bir apartman dairesinin fiyatı 17.1 yıllık (205 ay) kiraya eşit iken, İzmir'de bu süre 18.4 yıla (221 ay) kadar uzamaktadır. Ankara'da ise bir apartman dairesinin fiyatı 17.8 yılda (214 ay) geri dönmektedir. Ekim ayı itibarıyla ikinci el konutlardaki yıllık brüt kira getirileri ele alındığında, Türkiye geneli ortalamasının %5.93; Ankara ortalamasının %5.75; İstanbul ortalamasının %6.02; İzmir ortalamasının ise %5.56 olduğu görülmektedir. Konut satın alma gücü endeksi değerleri incelendiğinde, 100 ve üzerindeki endeks değerleri mevcut faiz oranı ortamında (Ekim 2013: Aylık Ortalama %0.91) 10 yıl vadeli konut kredisi kullanılarak bir ev sahibi olunabileceğini gösterirken; 100'ün altındaki değerler ailenin 10 yıl vadeli konut kredisi kullanarak konut sahibi olamayacağına işaret etmektedir. 100'ün altındaki değerlerde kredili yapılan konut satış işlemlerinde tüketicinin aylık taksit ödemelerinde sorunlarla karşılaşması beklenebilir. Ekim 2013 itibarıyla endeks değerleri Ankara ve İzmir'de 100'ün üzerinde yer alırken, İstanbul'da 100'ün altında yer almaktadır.

REIDIN-GYODER Yeni Konut Fiyat Endeksi 2013 Ekim Ayı

Sonuçları Ekim ayında REIDIN-GYODER Yeni Konut Fiyat Endeksi bir önceki aya göre, 1+1 konut tipinde %1.83 oranında, 2+1 konut tipinde %0.89 oranında, 3+1 konut tipinde %0.93 oranında ve 4+1 konut tipinde %0.38 oranında artmıştır. Ekim ayında REIDIN-GYODER Yeni Konut Fiyat Endeksi bir önceki aya göre, 51-75 m2 büyüklüğe sahip konutlarda %1.74 oranında, 76-100 m2 büyüklüğe sahip konutlarda %1.23 oranında, 101-125m2 büyüklüğe sahip konutlarda %1.40 oranında, 126-150 m2 büyüklüğe sahip konutlarda %0.65 oranında, 151 m2 ve daha büyük alana sahip konutlarda %0.15 oranında artmıştır. Mortgage Uzmanı Garanti desteği ile hazırlanan REIDIN-GYODER Yeni Konut Fiyat Endeksi sonuçlarına göre, Ekim ayında bir önceki aya göre %1.06 oranında; geçen yılın aynı dönemine göre %14.18 oranında; endeksin başlangıç dönemi olan 2010 yılı Ocak ayına göre ise %42.50 oranında artış gerçekleşmiştir. Ekim ayında REIDIN-GYODER Yeni Konut Fiyat Endeksi bir önceki aya göre, İstanbul Avrupa yakasında yer alan markalı konut projelerinde %0.35 oranında; İstanbul Asya yakasında yer alan markalı konut projelerinde ise %1.28 oranında artmıştır. Endeksin başlangıç dönemine göre ise İstanbul Asya yakasındaki projeler Avrupa yakasına kıyasla 5.7 puan fazla artış göstermiştir. Stok erime hızı, mevcut konut stokundaki aylık satışların yüzdesel gösterimidir.

Yeni Nesil Alışveriş Merkezleri

Alışveriş merkezi denildiği zaman ilk akla gelen sinema, yeme-içme, süpermarket ve ev-yapı marketleri gibi kullanım alanlarıdır ve bu kullanımlar standart AVM konseptini tanımlamaktadır. Ne yazık ki; dünyada olduğu gibi Türkiye’de de bu bilinen kullanımların dışına çok nadir çıkmaktadır.

Türkiye 2013-2014 döneminde Rusya’dan sonra Avrupa’da en çok proje geliştirilen, inşa edilen ve tamamlanan pazardır. Kişi başına düşen kiralananabilir AVM alanı verilerine göre Avrupa sıralamasında altlarda olması, her ne kadar bu sektördeki büyük potansiyeli işaret ediyor ve yatırımcıyı memnun ediyor olsa da AVM’lerin farklılaşmaya çok ihtiyacı olduğu gün gibi ortadadır! Sayıları arttığı halde konsept çeşitliliği artmayan AVM’ler, gittikçe birbirine benzemekte ve ziyaretçilerin tercih nedeni sadece lokasyon haline gelmektedir. AVM’ler, 30-40 yıldır aynı mantık ile çalışmaktadır. Fakat altını çizmek gerekir ki; bu süreç içerisinde birçok ekonomik, sosyal ve teknolojik etken ciddi anlamda değişmiştir. AVM’lerin karşı karşıya olduğu yeni dinamikleri şekillendiren başlıca etkenlere aşağıda yer vermek istiyorum:

- Gelişmiş ekonomilerde yaşayan nüfusun ortalama yaşı gittikçe yükselmekte, yaşlılıkta sağlık göstergeleri iyileşmekte ve 'yaşlı ama hala aktif' olan nüfus, harcama alışkanlıkları ile önemli hedef kitle haline gelmektedir. Bu tablo şimdilik Türkiye için geçerli olmasa da, son 50 yıl içinde doğurganlık hızının kadın başına ortalama çocuk sayısı olarak 6,30’dan 2,08’e gerilediğini göz önünde bulundurduğumuzda bu resme gittikçe yaklaştığımız ortadadır.
- Ekonomik krizlerin sıklığı artmakta, bu krizler çoğu ülkede işsizliğin artışına neden olmaktadır.
- Birçok pazar, perakende alanında doygun pazarlar haline gelmektedir.
- Satın alma alışkanlıkları, internet çağı ile birlikte çok ciddi değişim ve dönüşüm yaşamaktadır.

Yeni Nesil AVM konseptlerinin tüm bu değişen kriterlere yeni cevaplar bulması gerektiği düşüncesindeyim. İlk nesil yenilikçi konseptlerin bütün ihtiyaçları karşılama mümkün görünmese de bu konuda adım atmak gayrimenkul sektörünün geleceği için zorunludur. Yeni cevapların ve çözümlerin getirilmesi sürecinde sorulması gereken bazı sorular şunlar olabilir:

- AVM’lerde perakende dışında sağlık gibi farklı hizmetler sunulmalı mı? AVM’lerde neden sağlık merkezleri bulunmasın?
- İnternet satışlarının artışı nedeniyle AVM’ler aynı zamanda ürünleri teslim alma yerleri haline dönüştürülmeli mi? Bu değişim ziyaretçi sayılarının artması sonucunu doğuracaktır.
- Mağazaların boyutları değişmeli mi? Daha küçük boyutlarda ürün-sunum vitrini gibi düşünülen mağazalar olabilir mi? Bu durumda deposuz, sadece ürün seçme amacıyla mağazalar oluşturulabilir ve ürünlerin eve teslim edilmesi ile tüketicinin alışverişini gerçekleştirilebilir.
- AVM’ler topluma daha iyi hizmet verebilir mi? Sergiler, eğitimler ve sivil toplum örgütleri için mekânlar sunabilir mi? Buna belediye ofisleri de dâhil olabilir mi?
- Eğlence konseptleri nasıl farklılaştırılabilir? Açık hava aktiviteleri de düşünülebilir mi?

Bu konularla ilgili birçok soru işareti olsa da, AVM’lerin karşı karşıya olduğu yeni realitenin neden olduğu ve üzerinde düşünülmesi gereken sorular ortadadır. Mesela, internet üzerinden satın alınmış ve AVM içindeki mağazadan teslim alınmış ürünler ciro kirasına nasıl yansıtılmalıdır? Sabit kira, kriz ve doygunlaşma gerçekleri karşısında ne kadar gerçekçidir? Kira bedeli, AVM’nin ziyaretçi sayısına endekslenebilir mi? Son ekonomik krizde ve kur dalgalanmalarında çok sık görülen kira indirimleri buna benzer bir çözümü işaret ediyor olabilir.

Yeni Nesil AVM’lerin zaman içinde ortaya çıkacağından hiç şüphem yok! Yalnız, kaç AVM’nin yeniliklere ayak uydurabileceğini şimdiden kestirmek zor.

Saygılarımızla,
Toğrul Gönden
Cushman & Wakefield Türkiye
Genel Müdür

Türkiye ve Rusya Avrupa’da Yeni Alışveriş Merkezi Geliştirmede Başlı Çekiyor

Küresel gayrimenkul danışmanı Cushman & Wakefield tarafından yayınlanan son Avrupa Alışveriş Merkezleri Gelişme Raporu’na göre Türkiye ve Rusya, 2013’ün ilk yarısında tüm Avrupa’da açılan toplam AVM alanının yaklaşık yarısı kadar yeni AVM alanını hizmete açtılar. Rapora göre Türkiye, Avrupa’da en çok yeni alışveriş merkezi açan Rusya’nın ardından ikinci sırada yer alıyor.

Yaklaşık 150 milyon m² toplam brüt kiralananabilir AVM alanına sahip Avrupa’da bu rakama, 2013’ün ilk yarısında yaklaşık 1,8 milyon m² yeni alan eklendi. Türkiye, 2013’ün ilk altı ayında 422.500 m² brüt kiralananabilir alan tamamlanmasıyla ikinci sırada yer alırken Rusya, tüm Avrupa genelinin %25’ine tekabül eden yaklaşık 456.200 m²’lik alışveriş merkezi alanını hizmete sokarak lider oldu.

Rusya ve Türkiye’yi takiben İngiltere 182.600 m² ile üçüncü sırada, Polonya ve Almanya ise 214.200 m² brüt kiralananabilir alanı piyasaya sunarak dördüncü ve beşinci sırada yer aldılar.

Raporun hazırlanmasında yer alan Cushman & Wakefield’in Kıdemli Analisti Martin Mahmuti; gelişmekte olan Orta ve Doğu Avrupa pazarlarının AVM geliştirme faaliyetlerini kendilerine çektiğini, özellikle kişi başına AVM doyumuna henüz ulaşmamış Rusya ve Türkiye gibi ülkelerde yeni AVM inşaat faaliyetlerinin yoğunlaştığını belirtti. Ayrıca bu ülkelerin uzun vadeli büyümenin yanı sıra kısa vadede de büyüme potansiyeli olduğuna dikkat çekti.

1.000 kişiye düşen AVM alanı 109,6 m² olan Türkiye, 261,6 m² olan Avrupa ortalamasının altında kalarak 30. sırada yer aldı. Türkiye’de 2013’ün ikinci yarısı ve 2014 döneminde üçte birinin İstanbul’da yer aldığı 1,5 milyon m²’lik yeni alışveriş merkezi tamamlanması planlanıyor.

Toğrul Gönden
Cushman & Wakefield Türkiye
Genel Müdür

Cushman & Wakefiled Gayrimenkul pazarını değerlendiriyor

YILIN İLK YARISINDA DAYANIKLI PERFORMANS

Nispeten daha durgun geçen 2012 yılının ardından, 2013 yılı ilk çeyreğinde kaydedilen %3,4'lük büyüme hızı karşısında, yılın ikinci çeyreğinde gerçekleşen %4'lük artış, 2013 yılı ilk

altı aylık döneminde sürpriz yarattı. Söz konusu büyümenin ana faktörleri olan yatırım ve özel tüketim harcamaları, Türkiye ekonomisinin temel zayıf noktası olmaya devam eden ve artan mevcut cari açığa da katkıda bulundu. 2013 yılının ortasında şartlar önemli ölçüde değişerek daha sıkı para politikaları benimsendi, ancak Türk Lirası'nda görülen değer kaybı nedeniyle artan enflasyon ve piyasalara olan güvenin azalmasıyla yılın ikinci yarısında büyümenin yavaşlaması öngörülmüyor.

SIKI BÜTÇE POLİTİKASI

Cari bütçe açığını azaltmayı amaçlayan müdahale politikalarının (yılın ikinci çeyreğinde gayrisafi yurtiçi hâsılanın %9,6'sı küçülme sağlayan) ve ABD Merkez Bankası'nın (FED) parasal gevşeme politikasının yarattığı endişeler nedeniyle yaşanan sermaye çıkışının bir sonucu olarak daha sıkı mali politikalar benimsendi. FED'in parasal genişlemeyi sona erdirmeye planlarına yönelik duyurusuna Türkiye'nin tepkisi, ülkenin önemli bir sermaye ithalatçısı olarak ne denli hassas bir yapıya sahip olduğunu ortaya koydu. Bankalar arası 3 aylık faiz oranları Mayıs ile Eylül ayları arasında % 176 oranında artarken, aynı dönemde 10 yıllık hükümet tahvil getirileri ise %71 arttı. FED'in yapmış olduğu açıklamalardan geri adım atması ve Türkiye'nin dış ticaret açığındaki iyileşmeler, faiz oranlarını aşağı çekme konusunda büyük rol oynadı.

TÜKETİCİ HARCAMALARINDA GEÇİCİ AZALIŞ

İlk altı aylık dönemde tüketici harcamalarında yaşanan toparlanmadan sonra, Türk Lirası'nın zayıflaması ve yüksek faizlerden kaynaklanan kredi maliyetlerindeki artış nedeniyle artan enflasyona bağlı olarak tüketici harcamalarında daralma bekleniyor. Tüketicinin daralması ülkenin yüksek cari açığının azalmasına yardımcı olması beklentisiyle olumlu karşılanmakta olup, öte yandan düşen enflasyon nedeniyle gelirlerin yükselmesi bunun geçici bir süreç olacağını gösteriyor. Sıkı mali uygulamalarının, ekonominin yavaşladığı yönündeki IMF'nin son zamanlarda yaptığı tavsiyeye rağmen devam etmesi muhtemeldir.

GENEL GÖRÜNÜM

İkinci altı aylık dönemde beklenen geçici gerilemenin ardından, 2014 yılı itibarıyla koşulların iyileşeceği tahmin ediliyor. Zayıflayan Türk Lirası nedeniyle Türk ihracatçıların giderek artan rekabet gücü ve dış ticaret talebinin toparlanmasıyla yatırımların teşvik edilmesi ve bunun sonucu dalga etkisiyle ücretlere yansımalarıyla tüketim de doğru orantılı katkıda bulunması bekleniyor. Faiz oranlarının gelecek yıl düşmesi beklenirken, enflasyonun 2013 yılı sonuna kadar kademeli olarak azalması ve böylece tüketim harcamalarını teşvik edilmesi öngörülmüyor. Ayrıca ihtiyaç olması halinde hala hükümetin ekonomiyi canlandırma araçları bulunuyor. Küresel sermaye akışının daha fazla bozulması, Türkiye'nin dış finansmanına yönelik güvenine ilişkin temel bir risk içeriyor.

PIYASA GÖRÜNÜMÜ

GSYİH	Yılın ikinci yarısında daha yavaş ancak pozitif, 2014 yılında ise hızlanan bir büyüme bekleniyor.	▼
Enflasyon:	Yüksek seviyelere rağmen 2013 yılı sonunda azalması bekleniyor.	▲
Faiz oranı:	Genişleyen dış açığa rağmen, yüksek enflasyonun azalması beklentisiyle düşmesi bekleniyor.	▶
İstihdam:	Sabit.	▶

EKONOMİK VE SİYASİ VERİLER

Nüfus	74,6 milyon (2012)
GSYİH	790,5 milyar \$ (2012)
Kamu sektörü dengesi/GSYİH	-2,1% (2012)
Kamu sektörü borcu/GSYİH	41,5% (2012)
Cari işlemler dengesi/GSYİH	-6,2% (2012)
Hükümet	Adalet ve Kalkınma Partisi (AKP) Hükümeti
Cumhurbaşkanı	Abdullah Gül
Başbakan	Recep Tayyip Erdoğan
Gelecek Seçim Dönemleri	Mart 2014 (Yerel seçimler) Haziran 2015 (Genel Seçimler)

EKONOMİK ÖZET

EKONOMİK GÖSTERGELER	2010	2011	2012	2013T	2014T
GSYİH Artış Oranı	9,2	8,8	2,2	3,5	3,8
Tüketici Harcamaları	6,7	7,7	-0,6	3,6	3,3
Endüstriyel Üretim	12,8	10,1	2,5	3,8	4,8
Yatırım	30,5	18,0	-2,7	3,6	5,1
İşsizlik Oranı (%)	12,0	9,8	9,2	9,6	9,4
Enflasyon (%)	8,6	6,5	8,9	7,5	6,8
TL/€ (ortalama)	1,99	2,32	2,30	2,52	2,64
TL/US\$ (ortalama)	1,50	1,67	1,79	1,91	2,07
Kısa Vadeli Faiz Oranları(%)	7,4	8,6	8,7	6,7	7,6
5 Yıllık Faiz Oranları(%)	9,4	9,3	8,5	7,8	8,7

NOT: Aksi belirtilmedikçe * yıllık % büyüme oranı. T tahmin
Kaynak: Oxford Economics Ltd ve Consensus Economics Inc

EKONOMİK FAALİYETLER

Kaynak: Cushman & Wakefield

Cushman & Wakefiled Ofis pazarını değerlendiriyor

GENEL BAKIŞ

Türkiye ofis pazarı, yükselen faiz seviyelerini destekleyen pozitif ekonomik dinamikleri ile birlikte iyi performans göstermeye devam ediyor. Önümüzdeki dönemde kullanıcı faaliyetlerinin de sağlıklı büyüme devam etmesi

bekleniyor. Bunu, halihazırda yatırım yapılabilir ürün eksikliği olan piyasalarda güçlü yatırım aktivitelerinin izleyeceği tahmin ediyor. Bu durum finansman imkanı bulunan geliştiricilerin planlama aşamasında bulunan projelerini harekete geçirmelerini teşvik etmeye başladı.

KULLANICI ODAĞI

İstanbul ofis piyasasında üçüncü çeyrekte 24.000 m²'ye yakın alan kiralanarak, yıl toplamı 112.000 m²'ye erişti. Kiralama işlemlerinin çoğunluğunu bankacılık, finans ve profesyonel hizmet sektörlerinde faaliyet gösteren şirketlerin yeni kira sözleşmeleri oluşturdu. Talep gerek uluslararası ve gerekse ulusal şirketlerden kaynaklanmakta olup, Türkiye'nin güçlü ekonomik büyüme beklentisi ile doğrudan bağlantılıdır. Ayrıca talebin büyümesine katkıda bulunacak bir diğer unsur ise hükümetin İstanbul'u bir bölgesel finansal merkez haline dönüştürme yönündeki çabalarıdır.

Üçüncü çeyrekte herhangi bir projenin tamamlanmaması nedeniyle, İstanbul'un mevcut ofis stoğu 3,2 milyon m² düzeyinde kaldı. Güçlü talep neticesinde, kiralanabilir boş alan 277.000 m²'ye gerileyerek, genel boşluk oranı % 8,8'e düştü. Öte yandan, boşluk oranının alt pazarlar arasındaki dağılımına bakıldığında, MİA'da %3,1'den ve son

dönemde tamamlanan projeler nedeniyle yeni gelişen bir alt pazar olan Kağıthane'de ise %50'ye kadar değişiklik gösteriyor. Yeni metro hatları ve kentsel dönüşüm planları gibi altyapı projelerinin etkisiyle yeni alternatif alt pazarlar ortaya çıkıyor.

YATIRIM ODAĞI

İstanbul odak merkezi olmakla birlikte, Türkiye'de ofise yönelik yatırım iştahı 2013 yılında daha da güçlendi. Ancak hala toplu satın alma şeklinde yatırım yapılabilir ürün eksikliği nedeniyle daha yüksek yatırım hacimlerine dönüşemiyor. Yılın üçüncü çeyreğinde Fiba Holding Kağıthane'de 21.000 m² kiralanabilir alana sahip Ofishane'yi 90 milyon dolar karşılığında (12.243 m² yapı market dahil) satın aldı. Talep yerli yatırımcılardan kaynaklanmakta olup, uluslararası oyuncuların ilgisi geçtiğimiz yıl içinde arttı. İnşası devam eden yeni projeler uygun yatırım alternatifleri oluşturmakta olup, çoğunluğu mal sahiplerinin kendi kullanımları için satın alınmaktadır.

GENEL GÖRÜNÜM

Güçlü ekonomik büyüme ile desteklenen Türkiye ofis sektörü İstanbul'a odaklanmış olup, daha fazla ivme kazanması bekleniyor. Gerek uluslararası ve gerekse ulusal şirketlerinin ilgisinin devam etmesi beklense de, yeni kiralama işlemlerinin hacmi devam eden yeni projeler ile artacak olan arz seviyesine bağlıdır. Planlanan altyapı projeleri ve kentsel yenileme planları ise İstanbul piyasasını yönlendiren ve güçlendiren ana unsur haline gelecektir.

PIYASA GÖRÜNÜMÜ

Temel Kiralar:	Nitelikli stok eksikliği bulunan alanlarda ilk kira artışları görülecek.	▶
Birincil Getiriler	Getiri oranları üzerindeki baskılarla birlikte kısa dönemde istikrara kavuşması bekleniyor.	▶
Arz:	Kaliteli alan talebine bağlı olarak arz artacaktır. Mevcut stokun çoğunluğunu oluşturan 15 yıldan eski binalar, orta vadede A sınıfı standartlarını taşımayacaktır.	▶
Talep:	Yerel ve yabancı şirketlerin yeni gereksinimleri çoğunlukla satın alma&birleşme işlemleri ve yönetim değişikliklerinden kaynaklanıyor.	▶

BİRİNCİL OFİS GETİRİ ORANLARI – EYLÜL 2013

BÖLGELER	2013	2013	2012	10 YIL
(RAKAMLAR BRÜTTÜR, %)	3. ÇEYREK	2. ÇEYREK	3. ÇEYREK	YÜKSEK DÜŞÜK
İstanbul (Levent)	7,00	7,00	7,50	16,30 7,00
İstanbul (Esentepe-Gayrettepe)	7,25	7,25	7,75	16,30 7,25
İstanbul (Maslak)	7,50	7,50	8,50	16,30 7,50
İstanbul (Ümraniye)*	8,00	8,00	8,50	9,50 8,00
İzmir	9,50	9,50	9,75	17,00 9,00
Ankara	9,25	9,25	9,60	17,00 9,00

* 4 yıllık verilere göre

Sunulan kazanç verileri bakımından, Avrupa'nın birçok bölgesindeki mevcut karşılaştırılabilir piyasa kanıtlarının eksikliğine ve piyasanın değişen yapısına ve finansman gibi her türlü işlemdeki örtülü maliyete bağlı olarak, bu rakamlar yalnızca yalınca eğilimi ve bağica kazanç seviyelerinin yönünü belirtmeye yönelik kılavuz niteliğinde olup özelliklerine bakılmaksızın herhangi belirli bir mal veya işlem için karşılaştırma amaçlı kullanılmamaktadır.

BİRİNCİL OFİS KİRALARI – EYLÜL 2013

BÖLGELER	US\$	€	US\$	BÜYÜME %
	M ² /AY	M ² /YIL	FP/YIL	YILLIK
İstanbul (Levent)	44,0	390	49,1	0,0
İstanbul (Esentepe-Gayrettepe)	34,0	301	37,9	0,0
İstanbul (Maslak)	30,0	266	33,4	0,0
İstanbul (Ümraniye)	23,0	204	25,6	0,0
İzmir	17,0	151	19,0	0,0
Ankara	23,0	204	25,6	0,0

MEVCUT PERFORMANS

Kaynak: Cushman & Wakefield

Cushman & Wakefiled Perakende pazarını değerlendiriyor

GENEL BAKIŞ

Perakende pazarı üçüncü çeyrekte gerek talep gerekse arz açısından oldukça canlı geçti. Tatil sezonunun ve Ramazan ayının olumlu etkisiyle perakende satışları artmaya devam etti. Uluslararası perakendecilerin piyasaya ilgisi devam ederken, arz açısından yeni açılışlarda bir yavaşlama gözlemlenmekle birlikte dördüncü çeyrekte yeniden iyileşmesi bekleniyor.

PERAKENDECİ ODAĞI

Yeni markalar hala ilk etapta bayilik (franchise) sözleşmesi yoluyla piyasaya girmeyi tercih ediyorlar. Nitekim Superdry markası Demsa Grubu kanalıyla piyasaya girerken, Hard Rock Café ilk mağazasını Retail Platform Group ile İstiklal Caddesinde açacaktır. Üçüncü çeyrekte piyasaya yeni giren markalar arasında Yunan aksesuar markası Folli Follie İstinye Park'ta mağaza açarken, Amerikan dondurma markası Cold Stone Creamery ise İstanbul'da üç şube açtı. Alışveriş merkezleri ve perakende caddeleri uluslararası markalara fırsatlar sunmaya devam ediyor. 2013 son çeyreğinde ve 2014 yılında açılacak olan İstanbul'da Mall of İstanbul, Zorlu Center ve Akasya Acıbadem, Ankara'da ise Next Level hem mevcut hem de yeni markalara ev sahipliği yapacaktır. İstanbul'da perakende caddeleri uluslararası oyuncuları cezbetmeye devam etti ve Tom Ford, Alexander McQueen ve Ermenegildo Zegna Nişantaşı'nda St. Regis Maçka Otel'inde mağaza açtı. Shake Shack ise ikinci mağazasını İstiklal Caddesi'nde açtı. Bazı önemli projelerin gelecek yıla ertelenmesiyle birlikte, üçüncü çeyrek döneminde sınırlı sayıda yeni alışveriş merkezi açılışı gerçekleşmiştir. Bu çeyrekteki önemli açılışlar Marka Antalya (51.500 m²) ve İstanbul'da Carrefour Maltepe Park'ın genişleme projesidir (44.000 m²).

YATIRIM ODAĞI

Üçüncü çeyrekte gerçekleşen en önemli işlem Metro Group'un sahip olduğu M1 Meydan Ümraniye'nin 230 milyon Amerikan Doları karşılığında Gülaylar Grubu tarafından satın alınması oldu. İstanbul'un Anadolu yakasında bulunan alışveriş merkezi 70.000 m² kiralanabilir alana sahip olup, Ikea ve Real ana kiracılarıdır. Ayrıca, Blackstone Grubu tarafından Multi Corporation'un hisselerini devralması, Türkiye'de de farklı şehirlerde bulunan yedi operasyonel ve altı inşaat aşamasında alışveriş merkezi portföyü ile şirketin piyasa hâkimiyetini arttırdı. Böylece Blackstone daha önce Redevco ile satın aldığı üç alışveriş merkezi ile birlikte Türkiye'nin en büyük alışveriş merkezi sahibi konumuna geldi.

GENEL GÖRÜNÜM

Kullanıcı talebinin olumlu ekonomik gelişmeler ile desteklenmesiyle birlikte sağlıklı bir seviyede kalması bekleniyor. Her ne kadar küresel piyasalardaki belirsizlikler bir ölçüde uluslararası markaları etkileyecek olsa da, Türkiye yine de en cazip genişleyen pazarlardan biri olarak kalmaya devam edecektir. Gerek perakendeciler ve gerekse yatırımcılar gelecek dönemdeki yeni açılışlardan faydalanacaklardır.

PIYASAYA GÖRÜNÜMÜ

Birincil Kiralar:	Kısa dönemli sabit olup, ana perakende caddeleri ve birincil lokasyon kiralarında 2013 yılı sonunda artış görülebilir.	▲
Birincil Getiriler:	Kısa dönemde değişmesi olası değil.	▶
Arz:	Devam eden alışveriş merkezi inşaatları açısından Avrupa'da ikinci en büyük pazardır.	▲
Talep:	Pazara yeni giren perakendecilerin yanı sıra mevcut perakendecilerin de genişleme stratejileri de talep yaratmaktadır.	▼

BİRİNCİL PERAKENDE GETİRİ ORANLARI – EYLÜL 2013

CADDE MAĞAZALARI (RAKAMLAR BRÜTTÜR, %)	2013 3. ÇEYREK	2013 2. ÇEYREK	2012 3. ÇEYREK	10 YILLIK YÜKSEK	10 YILLIK DÜŞÜK
İstanbul	6,00	6,25	7,00	11,50	6,00
İzmir	7,50	7,50	8,50	14,50	7,50
Ankara	7,00	7,00	8,25	15,50	7,00

ALIŞVERİŞ MERKEZLERİ (RAKAMLAR BRÜTTÜR, %)	2013 3. ÇEYREK	2013 2. ÇEYREK	2012 3. ÇEYREK	10 YILLIK YÜKSEK	10 YILLIK DÜŞÜK
İstanbul	7,00	7,00	7,10	14,50	7,00

Sunulan kazanç verileri balomundan, Avrupa'nın birçok bölgesinde mevcut karşılaştırılabilir piyasa kamplarının ekikliğine ve piyasanın değişen yapısına ve finansman gibi her türlü işlemdeki örtülü maliyete bağlı olarak, bu rakamlar yalnızca yalınca eğilimi ve başlıca kazanç seviyelerinin yönünü belirtmeye yönelik kılavuz niteliğinde olup özelliklerine bakılmaksızın herhangi belirli bir mal veya işlem için karşılaştırma amaçlı kullanılmamalıdır.

BİRİNCİL PERAKENDE KİRALARI – EYLÜL 2013

CADDE MAĞAZALARI	US\$ M ² /AY	€ M ² /YIL	US\$ FT ² /YIL	İYİLLİK	BÜYÜME % SYIL YBBO
İstanbul	225	1.995	251	4,7	0,5
İzmir	150	1.330	167	7,1	9,6
Ankara	170	1.507	190	6,3	11,2

Not: Yukarıda belirtilen kiralar tipik olarak 120-140 m² birimler içindir.

MEVCUT PERFORMANS

Kaynak: Cushman & Wakefield

Cushman & Wakefiled Sanayi ve Lojistik pazarını değerlendiriyor

GENEL BAKIŞ

Türk sanayi ve lojistik pazarı üçüncü çeyrekte oldukça iyi bir performans sergiledi. Toplam sanayi ciro endeksi Ağustos ayı sonu itibariyle yıllık bazda % 8,1 oranında büyüme gösterdi, özellikle sektörün lokomotifleri olan imalat ve tekstil sektörleri ise sırasıyla % 8,5 ve %11 büyüme kaydetti.

KULLANICI ODAĞI

Talep, özellikle havaalanları, limanlar, önemli yol kesişim noktaları ve Organize Sanayi Bölgeleri yakını gibi kilit dağıtım merkezleri çevrelerinde odaklanarak sağlıklı bir performans gösteriyor. Talebin önemli bir bölümü büyüyen otomotiv ve tekstil sektörlerinden ve ilgili dağıtım/depolama ihtiyaçlarından kaynaklanmakta olup, özellikle lojistik sektöründeki aktiviteleri de destekler niteliktedir. Ayrıca, artan perakende/tüketim talebi ile birlikte, önemli perakendeciler, hipermarket zincirleri ve e- ticaret şirketleri ana depo kullanıcılarına haline gelmiştir. Gelecek yıllarda ise kişisel depolama/stoklama (self-storage) faaliyetlerinin de önem kazanacağı tahmin ediliyor. Nitelikli depo arzı sınırlı ve mevcut arz çoğunlukla mal sahibi-kullanıcılara ait binalar, bazı bağımsız üniteler ve yarı endüstriyel binalardan oluşuyor. Sınırlı arz ve yetersiz altyapı unsurları, kullanıcıların çoğunlukla özel gereksinimleri karşılamak üzere "ihtiyaca özel yapım – built-to-suit" modelini benimsemelerine neden oluyor. Ancak büyük arsa temini sıkıntısı ve yüksek arsa fiyatları nedeniyle şehirlerin çeper alanları yeni gelişmeler açısından daha cazip olmaktadır. Ayrıca Serbest Bölgeler veya Organize Sanayi Bölgeleri, daha iyi altyapı olanakları ve hükümet teşvikleri nedeniyle alternatif alanlar sunmakta birlikte, çoğunlukla depolama amaçlı kullanıma yönelik sınırlamalar mevcuttur.

YATIRIM ODAĞI

Sanayi ve lojistik alt sektörlerinde yatırım faaliyetleri temelde yatırım yapılabilir ürün eksikliği nedeniyle oldukça sınırlıdır. Bazı uzmanlaşmış gayrimenkul yatırım ortaklığının (GYO) portföylerinde sanayi varlıkları mevcut olup, çoğunlukla geliştirme amaçlı olarak satın aldıkları arazilerden oluşmaktadır. Benzer şekilde, nakliye ve lojistik şirketlerinin satın alma ve birleşme faaliyetleri ve kendi kullanımları için yaptıkları satın almalar bu sektördeki diğer yatırım aktivitelerini oluşturmaktadır. Lojistik getirilerinin üçüncü çeyrekte değişmeyeceği tahmin edilse de, bunu destekleyecek somut deliller sınırlıdır. Türkiye'deki önemli üretim sektörü merkezleri getirileri ise 25 baz puan düzeyinde azaldı.

GENEL GÖRÜNÜM

2014 yılı için güçlü ekonomik büyüme beklentisinin sanayi sektörüne de olumlu bir etki yapması bekleniyor. Ancak, geliştirme ve yatırım faaliyetlerinin seviyesi büyük ölçüde elverişli stok ile yakından ilişkilidir. Bundan sonraki dönemlerde pazarın gelişimi devam eden ve planlanan önemli altyapı projeleriyle bağlantılı devam edecektir.

PİYASAYA GÖRÜNÜMÜ

Birincil Kiralar	Uzun dönemde artış potansiyeli olmakla birlikte 2014 yılında sabit kalması bekleniyor.	▶
Getiri Oranları	Pazar ilgisi belirgin olmasına rağmen yatırım faaliyetleri ürün yoksunluğu nedeniyle sınırlıdır.	▶
Arz:	Özellikle Organize Sanayi Bölgeleri'nde olmak üzere yeni projelerin geliştirilmesinde iyileşme bekleniyor.	▶
Talep:	Talebin artması beklense de elverişli alanların eksikliği ile sınırlıdır.	▶

I. SINIF SANAYİ ALANLARI KİRALARI-EYLÜL 2013

LOJİSTİK LOKASYONLARI	US\$		€		BÜYÜME %	
	M ² /AY	M ² /YIL	FT ² /YIL	1 YIL	5 YIL YBBO	
İstanbul	7,70	68,3	8,58	0,0	-2,0	
Ankara	4,50	39,9	5,02	0,0	-9,1	

I. SINIF SANAYİ ALANLARI GETİRİ ORANLARI-EYLÜL 2013

LOJİSTİK LOKASYONLARI (DEĞERLER BRÜT TÜRÜNDE %)	2013			2012		10 YIL DÜŞÜK
	3. ÇEYREK	2. ÇEYREK	3. ÇEYREK	YÜKSEK	DÜŞÜK	
İstanbul	9,00	9,00	9,00	22,50	9,00	
Ankara	10,25	10,25	10,25	22,00	9,50	

Avrupa'nın birçok bölgesinden sağlanan getiri verilerinin azlığı ve ilgili pazarlara ilişkin karşılaştırılabilir bulguların olmaması ve pazarın değişen doğası ayrıca finansman türünden ticari işlemlerde ortaya çıkan örtülü maliyetler nedeniyle bu veriler yalnızca yaklaşıklık eğilimleri ve temel getiri düzeylerini ortaya koymak üzere hazırlanmış olup, herhangi bir mal veya işlem için mülkiyet özelliklerine bakılmaksızın bir karşılaştırma unsuru olarak kullanılmamalıdır.

MEVCUT PERFORMANS

Kaynak: Cushman & Wakefiled

Başaranlar Holding, Anadolu'ya Gebze'den açılacak Ömer Faruk Başaran: "Yeni projelerin adresi Anadolu kentleri olacak"

ASIAD Avrasya Sanayici ve İşadamları Derneği Kurucusu ve Başaranlar Yatırım Holding Yönetim Kurulu Başkanı Ömer Faruk Başaran, gayrimenkul projelerinin yeni adresinin Anadolu kentleri olacağını söyledi.

Özellikle gelişen Anadolu kentlerinin konut yatırımları açısından cazip görüldüğünü ve fırsatlar sunduğunu anlatan Başaran, "Özellikle Bursa, Antalya, Gaziantep, Eskişehir gibi gelişen kentler konut yatırımları açısından önemli bir potansiyele sahip. Büyük kentler doldu, büyük kentlerin çevrelerinde yer alan merkezlerde gayrimenkul yatırımları açısından potansiyel taşıyor. Buna örnek olarak Gebze'yi gösterebiliriz. Başaranlar Yatırım Holding olarak, Gebze ve civarında gayrimenkul projeleri geliştirmeyi planlıyoruz. Anadolu'ya Gebze'den açılacağız" dedi.

Büyükşehirde kar marjı daraldı

Özellikle büyükşehirlerde başlayan kentsel dönüşüm sürecine de değinen Ömer Faruk Başaran, kentsel dönüşümde imar artışının verilmesi gerektiğine işaret ederek, imar artışı olmadığı takdirde kentsel dönüşüm sürecinin istenilen seviyede başarıya ulaşamayacağını kaydetti. Başaran, konutu dönüşecek vatandaşın en azından yıkılan dairesine karşılık bir daire isteyeceğini, müteahhidin de minimum da olsa bir kar elde etmesi gerektiğine vurgu yapan Başaran, "Müteahhitler nihayetinde ticari kuruluşlar, imar artışı olmadığında müteahhit kazanmayacaktır. Kazanamayınca da yatırımlarını farklı yönere kaydıracaktır. Başta İstanbul olmak üzere, büyük kentlerdeki inşaat firmalarının çoğunluğu Anadolu' kentlerine yatırıma yönelecektir. Büyük kentlerdeki rekabet ve kar marjının daralması da Anadolu'ya açılmada önemli bir etken olacaktır" diye konuştu.

İlk girenler kazanacak

Anadolu'ya gayrimenkul yatırımı yapma da öncülük yapan, ilk giren şirketlerin kazançlı çıkacağını ifade eden Ömer Faruk Başaran, Anadolu kentleri hızla geliyor. Buralarda hayata geçirilecek gayrimenkul projelerinin başarılı olacağını düşünüyor. Bu kentlerin İstanbul'dakine benzer, hatta onlardan daha gelişmiş konsept projelere ihtiyacı var. Bu süreçte hem Anadolu'ya yatırım yapanlar kazanacak hem de Anadolu kentlerinin çitası daha da yükselecektir" dedi.

'Kira Satışı' modeli sektörü canlandırır

Ömer Faruk Başaran, emlak sektörünün daha da canlanması için başta İngiltere olmak üzere Avrupa ülkelerinde kullanılan leasehold (kira satışı) sisteminin Türkiye'de de kullanılabilirliğini kaydetti. Sistemin tapu satış yönteminden farklı olarak gayrimenkullerin 49 veya 99 yıllığına kiralanmasını şeklinde özetlenebileceğini söyleyen Başaran, kiralanın mülkün mülk sahibine tekrar kalması nedeniyle daha kazançlı bir sistem olduğunu kaydetti.

Atıl devlet arazileri ekonomiye kazandırılmalı

Ömer Faruk Başaran, devletin bir gayrimenkul havuzu kurarak, çeşitli bakanlıklar bünyesinde bulunan gayrimenkullerin bir envanterinin çıkartılması gerektiğini söyledi. Ömer Faruk Başaran, "Bu envanter ile kamunun elindeki varlıklar yeniden sağlıklı bir biçimde değerlendirilebilir. Bunlar arasındaki atıl, ihtiyaç fazlası olanların satılmasıyla hazineye önemli bir kaynak sağlanmış olur. Bunun yanı sıra Milli Savunma Bakanlığı bünyesindeki ihtiyaç fazlası ya da geçmişte şehir merkezleri dışında olan ancak şimdi kent içlerinde kalan arsa, arazi ve gayrimenkuller bu proje kapsamında değerlendirilmelidir" diye konuştu.

Ömer Faruk Başaran

Bar Limanı ihalesinde imzalar atıldı

Global Liman İşletmeleri, Karadağ Liman İdaresi tarafından düzenlenen ihaleyi kazandı

Global Liman İşletmeleri Karadağ'ın Bar Limanı'nın halka açık olmayan %62'lik hissesini özelleştirme yoluyla aldı. Global Liman İşletmeleri CEO'su Saygın Narin, gerçekleştirilen bu özelleştirmeyle ilk kez bir Türk şirketinin yurtdışındaki bir limanın çoğunluk hissesini aldığını kaydetti.

Yolcu ve ticaret alanında Türkiye'nin üç önemli büyük limanına sahip tek liman operatörü Global Liman İşletmeleri, Karadağ Ulaştırma ve Denizcilik İşletmeleri Bakanlığı ile Karadağ Liman İdaresi tarafından düzenlenen ihale sonucunda Karadağ'ın Bar şehrinde bulunan genel yük ve kargo terminalinin 30 yıl boyunca onarım, finansman, işletim ve bakım hakkını kazandı. 15 Kasım 2013 tarihinde Bar Limanı'nda düzenlenen törenle, ilk defa bir Türk şirketi yurtdışındaki bir limanın çoğunluk hissesini almış oldu.

Global Liman İşletmeleri, Karadağ'ın Bar Limanı'nın %62 hissesini yaklaşık 30mEuro'ya portföyüne kattı. Bar Limanı özelleştirmeyle Global Liman İşletmeleri, ilk kez yurtdışında bir limanın işletmesini almış olurken bir Türk şirketinin yurtdışında çoğunluk hissesine sahip olarak işlettiği ilk liman olma özelliğini de taşıyor.

Yurtdışında büyümeyi hedefliyor

Global Liman İşletmeleri CEO'su Saygın Narin, Bar Limanı'nın Global Liman İşletmeleri portföyüne katılmasıyla limancılıkta yeni bir döneme girdiklerini belirtti. Global Liman İşletmeleri'nin son üç yıldır organik bir büyümeye odaklandığını söyleyen Narin, 2010'dan beri Türkiye'de işlettiği limanların entegrasyonu sürecinin de tamamlandığını ifade etti. Böylelikle, bölgenin sayılı ticari liman işletmecilerinden biri ve 3.5mn yolcu kapasitesiyle dünyanın en büyük kruvaziyer limanı olma yolundaki hedeflerinde düğmeye bastıklarını ifade etti. Narin, "Bugüne kadar limancılıkta organik bir büyüme benimsedik. Türkiye'de işlettiğimiz limanlarımızda verimlilik, sistem ve pazarlama süreçlerini yeniledik. Üç limanımızın birbiri arasındaki entegrasyonunu da tamamladık. Bu süreçlerin ardından inorganik büyümeye odaklandık. Yurtiçi ve yurtdışında yeni limanları da portföyümüze eklemek istiyoruz. Bu strateji çerçevesinde Bar Limanı'nın %62 hissesini aldık; yeni liman alımları da yolda" şeklinde konuştu.

TIR trafiği Bar'a kayacak

Bar Limanı'nın 400.000-450.000 metrekairelik alanında 35.000-40.000 konteynır elleçlendiğini belirten Narin, bir takım alt yapı çalışmalarının sonucunda bunun 1mn konteynıra kadar çıkabileceğini söyledi.

Narin sözlerine şöyle devam etti: "Kullanımı artırmak için limanı tekrar

Sırbistan'a açmayı hedefliyoruz. Limana giden ancak çok aktif olmayan bir demiryolu var. Bu demiryolunu daha aktif hale getireceğiz. Ayrıca Bar Limanı yakındaki Avrupa ülkelerinin de kullanabileceği bir liman haline gelecek. Tabii bir diğer etkenin de Türkiye'den Avrupa'ya ve Avrupa'dan Türkiye'ye giden trafiğinin bir bölümünün Bar Limanı'na kayacağını söyleyebilirim. Ayrıca limanın çok büyük depoları var. Biz bu limana bir lojistik merkezi kurmayı da hedefliyoruz. Kruvaziyer gemilerine yeni bir rota olma potansiyeline de sahip. Bu nedenle limanda bir kruvaziyer iskelesi kurmayı da planlıyoruz. Kruvaziyer iskelesiyle ülkenin ekonomisine ilave bir katkıda bulunacağız."

Global Yatırım Holding Hakkında:

Ekim 2004 tarihinde bir holding şirketi olarak yeniden yapılanan Global Yatırım Holding A.Ş. (www.globalyatirim.com.tr); altyapı, gayrimenkul, enerji ve finansal servisler olmak üzere birçok faaliyet alanında yatırım yapmaktadır. Borsa İstanbul'da (BİST) işlem gören Global Yatırım Holding A.Ş. (GLYHO.IS), finans alanındaki deneyimlerini, endüstriyel iş olanaklarında en iyi şekilde değerlendirmektedir.

Global Liman İşletmeleri A.Ş.:

Global Liman İşletmeleri A.Ş. (Global Liman) Türkiye'deki ve Akdeniz bölgesindeki ticari ve aynı zamanda kruvaziyer limanlarındaki fırsatları değerlendirmek için kurulmuştur. Global Liman hâlihazırda portföyünde önde gelen üç kruvaziyer ve ticaret limanını işleten Türkiye'deki yegâne liman grubu ve operatörüdür. 2003'ten bu yana, Global Liman İşletmeleri, her biri güçlü temellere oturan, ayrıcalıklı hinterland erişimi sunan, Türkiye'de stratejik olarak konumlandırılmış limanlardan oluşan bir portföy geliştirdi. Global Liman, 2012'de gelen gemi sayısı bazında kruvaziyer limancılık sektörünün yüzde 50'sini elinde bulunduran Türkiye'nin en büyük liman operatörüdür.

MÜKEMMELLİK HEDEFİNDE BASAMAKLARI HIZLA TIRMANIYOR!

DYO kalitesi
'5 yıldız'la ödüllendirildi

Boya sektöründe 59 yılı geride bırakan DYO, "mükemmelliği" hedefleyen kalite yolculuğunda önemli bir eşiği daha geçti. Türkiye Mükemmellik Ödüllerinde, kalitesi "Mükemmellikte Yetkinlik Belgesi-5 Yıldız" ile tescillenen ilk boya markası olan Dyo'nun hedefinde, önce Türkiye Mükemmellik Büyük Ödülü ardından Avrupa Kalite Ödülü'nü almak var...

Dyo, müşterilerine her zaman en iyiyi sunmak amacıyla sürekli iyileştirme ve mükemmelliği kendine hedef seçerek, tüm organizasyon yapısını da buna göre şekillendirdi. Tüm çalışma ve çabalar ise karşılıksız kalmadı. Hızla ilerlediği kalite ve mükemmellik yolculuğunda, Türkiye Mükemmellik Büyük Ödülü'ne bir adım kala "5 Yıldız Yetkinlik Belgesi" ile ödüllendirildi.

KalDer ve TÜSİAD işbirliği ile 13 Kasım 2013 tarihinde bu yıl 21'incisi düzenlenen Türkiye Mükemmellik Ödülleri töreninde, "5 Yıldız Yetkinlik Belgesi"ni Dyo Boya Fabrikaları Başkan Yardımcısı ve Genel Müdürü Serdar Oran, KalDer Bursa Şubesi Yönetim Kurulu Başkanı Emin Direkçi'nin elinden aldı. Kalite konusunda Türk iş dünyasının en prestijli ödülüne layık görülen Dyo, kalite çitasını daha da yukarıya taşımayı hedefliyor.

Dyo, 1993 yılında sektöründeki ilk ISO 9003 Kalite Güvence Belgesi'ni alarak başladığı kalite yolculuğundaki çalışmalarına 2013 yılında hız verdi. KalDer tarafından, kaliteyi Türkiye çapında yaygınlaştırmak amacıyla başlatılan Ulusal Kalite Hareketi'ne 2013 Şubat ayında imza atan Dyo, EFQM Mükemmellik Modelini kurumsal yönetim biçimi olarak benimseyen ilk boya şirketi oldu.

Dyo Boya Fabrikaları Başkan Yardımcısı ve Genel Müdürü Serdar Oran, dünya çapında bir şirket olma vizyonu ile çalışmalarını sürdüren Dyo'nun, sektördeki 59 yıllık geçmişiyle verinin bilgiye, bilginin de bilgi birikimine dönüştürülmesini temel amaçlarından biri olarak benimsediğini belirterek, mükemmellik yolculuğunda hızla ilerlediklerini dile getirdi.

Kalite ve mükemmelliğin kurum kültürünün bir parçası haline gelmesi gerektiğini kaydeden Serdar Oran, "Biz tüm çalışanlarımız, müşterilerimiz ve iş ortaklarımızla, yarattığımız

mükemmellik kültürünü paylaşmayı hedefliyoruz. Türkiye Mükemmellik Ödülü ve EFQM Mükemmellik Modelinin temelinde de daha iyiyi aramaktan vazgeçmeyen kurumlar yaratmak var. Bizim de Dyo olarak amacımız her zaman daha iyiyi ulaşmak. Boya sektöründe 59 yıldır kalite ve teknolojinin öncülüğünü yapıyoruz. Müşteri taleplerinde kalite çitası sürekli yükseliyor ve farklılaşmayı zorunlu kılıyor." diye konuştu.

Türkiye'nin ilk lisanslı Ar-Ge Merkezi ile geleceğin teknolojilerine yön veren Avea; Bilim, Sanayi ve Teknoloji Bakanlığı tarafından 15-16 Kasım 2013 tarihleri arasında İstanbul Kongre Merkezi'nde bu yıl ikinci kez düzenlenen Ar-Ge Merkezleri Zirvesi ve Sergisi 2013'e katma değeri yüksek ürün ve projeleriyle katıldı.

Avea, Bilim, Sanayi ve Teknoloji Bakanı Nihat Ergün'ün de katıldığı ve Ar-Ge Merkezleri'nin inovasyon ekosistemindeki rolünün masaya yatırıldığı Zirve'de, AveaLabs bünyesindeki Kuluçka Merkezi'nde geliştirilen ürün ve projelerle Zirve'nin ilgi odağı oldu.

Ülke ekonomisinin uluslararası düzeyde rekabet edebilir bir yapıya kavuşturulması için teknolojik bilgi üretilmesi yolunda anahtar rol oynayan Ar-Ge Merkezleri'nin inovasyondaki rolünün gündeme taşındığı etkinlikte, Avea tarafından deprem anında teknolojik yetersizlikler nedeniyle yaşanan can kayıplarının önüne geçmek üzere geliştirilen "Orada Kimse Var mı?" deprem uygulaması ile MIT/Mobile Experience Lab ile birlikte geliştirilen ve şehir hayatına renk katan "FotoFilm" uygulamaları, ziyaretçilerden yoğun ilgi gördü.

Avea Kuluçka Merkezi'ne yapılan görsel yolculuk dikkat çekti

Zirve'de ayrıca Avea Kuluçka Merkezi firmalarından BAYT'ın "küçük hücre çözümü" ziyaretçilere tanıtıldı ve yine AveaLabs tarafından geliştirilen büyük veri işleme ve anlamlandırma platformu ile MIT ve Bilkent Üniversitesi'yle yürütülen uzun soluklu işbirlikleri hakkında bilgi verildi.

Coşkun Şahin: "Avea, Türkiye'nin ilk lisanslı Ar-Ge Merkezi'yle üç yılı geride bıraktı"

Avea'nın 2010 yılından bu yana Ar-Ge yatırımlarına 80 milyon TL'den fazla kaynak ayırarak Ar-Ge'ye en çok yatırım yapan şirketler arasında yerini aldığını söyleyen Avea Teknolojiden Sorumlu Genel Müdür Yardımcısı Coşkun Şahin, Ar-Ge Merkezleri Zirvesi ve Sergisi 2013'ün geçtiğimiz yıl olduğu gibi bu yıl da Avea açısından oldukça verimli geçtiğini söyledi ve ekledi: "Avea, yaşam dinamiklerini belirleyen teknolojilerinin üretildiği, alanında Türkiye'nin ilk lisanslı Ar-Ge Merkezi'yle üç yılı geride bıraktı. 2011 yılında açılan AveaLabs çatısı altında yer alan AveaLabs İnovasyon Merkezi, AveaLabs Müşteri

Deneyim Merkezi ve AveaLabs Kuluçka Merkezi birimleri ile faaliyet gösteren Avea Ar-Ge Merkezi'nde, yurtiçi ve yurtdışı Ar-Ge işbirliklerinin yanı sıra kurumsal ve bireysel müşteriler için ilk niteliği taşıyan pek çok özel ürün ve proje geliştiriliyor.

Avea Ar-Ge Merkezi'nde bu 3 yılda imza atılan çalışmalar arasında; dünyanın ilk ticari NFC uygulaması, uzaktan kan sayımı ve tahlil yapma imkânı tanıyan Mobil Tahlil Uygulaması, mobil eğitim platformu olan Cep Mektep, Mobil Anahtar, Hadoop tabanlı büyük veri işleme platformu, Mobil Kaza Tespit Tutanağı Uygulaması, IVR Bas-Konuş uygulamaları ve Ar-Ge Merkezi sertifikasyon sürecinde geliştirilmiş yenilikçi sistemler ve servisler yer alıyor."

Bilim, teknoloji, Ar-Ge ve yenilikçilik ekosistemini oluşturan aktörlerin temsilcileri ile ülkemizde faaliyet gösteren yabancı işletmelerin üst düzey yöneticilerinin katılım göstererek fikirlerini paylaştıkları Zirve'de, Avea Standı'nın ilgi çeken bir diğer köşesi ise AveaLabs Kuluçka Merkezi faaliyetlerinin, görseller eşliğinde sunulduğu bölüm oldu.

"Orada Kimse Var mı?" hakkında

Google Play'den ücretsiz olarak indirilebilen uygulama; olası bir deprem anında arama kurtarma ekiplerinin, enkaz altında kalan kişinin yerini anında tespit ederek, kurtarma çalışmalarını hiç vakit kaybetmeden başlatmasına katkı sağlıyor. Aynı süre zarfında daha çok insana ulaşarak, daha fazla hayatın kurtarılmasına ve enkaz altındaki kişinin kurtulma umudunu kaybetmeyerek hayata bağlanmasında da önemli rol oynuyor. Sosyal medya ile entegrasyonu da sağlanan uygulamaya kullanıcıların deprem durumunda iyi olduklarına dair gönderdikleri mesajlar eş zamanlı olarak Facebook ve Twitter hesapları üzerinden de görülebilir. Operatör bağımsız bir mobil uygulama olan "Orada Kimse Var mı?", sadece Türkiye'de değil dünyanın herhangi bir yerinden de kolaylıkla telefona indirilip kullanılabilir. FotoFilm uygulaması hakkında

AveaLabs ve MIT (Massachusetts Institute of Technology) Mobile Experience Lab işbirliğiyle geliştirilen FotoFilm uygulaması ile kullanıcılar peş peşe çektiği fotoğrafları birbirine ekleyerek kısa filmler oluşturabiliyor ve sosyal medyada paylaşabiliyor. Kullanıcı ayrıca, oluşturduğu kısa filmlere, bulunduğu lokasyonun bilgisi de ekleyebiliyor.

Afyon'un kalbinde yeni Alışveriş Merkezi projesi:
ECE Türkiye ve Afyon Girişim A.Ş., Batı Anadolu'daki
yeni Alışveriş Merkezi projesini tanıttı

Istanbul, Hamburg / 20 Kasım, 2013 – Türkiye'de büyük ölçekli alışveriş merkezi projelerinin geliştirilmesi, planlanması, gerçekleştirilmesi, kiralanması ve yönetimi alanında hizmet vererek başarılı projelere imza atan ECE Türkiye, Batı Anadolu'da bir kavşak noktası olan Afyonkarahisar'da hayata geçirilecek yeni alışveriş merkezi ile Anadolu'da büyümeye devam ediyor. Projenin yatırımcısı Afyon Girişim A.Ş. ile yapılan

anlaşma gereğince ECE Türkiye, alışveriş merkezinin konsept planlamasını, kiralanmasını ve uzun dönemli yönetimini üstlenecek.

42.000 m2 kiralanabilir alana sahip yaklaşık 160 mağazadan oluşan projede, ulusal ve uluslararası moda markaları, çok katlı mağaza, hipermarket, teknoloji market, sinema, eğlence üniteleri ve 2.000 kişi oturma kapasiteli yeme içme alanının yanısıra dünya mutfağından örnekler sunan seçkin kafe ve restoranlar da yer alacak.

Açık ve kapalı olmak üzere toplam 1.150 araç kapasiteli otoparkın da bulunduğu, harfiyat çalışmaları devam eden projenin inşaatına Aralık 2013'te başlanması ve alışveriş merkezinin 2015 yılında açılması planlanıyor.

Afyon'daki Alışveriş Merkezi'nin toplam yatırım hacminin yaklaşık 120 Milyon ABD Doları olması öngörülüyor.

ECE Türkiye Genel Müdürü, Andreas Hohlmann: "Afyon, Batı Anadolu'da çok stratejik bir lokasyonda

yer alıyor. Önemli merkezleri birbirine bağlayan kara ve demiryolları Afyon'dan geçiyor. Bizim projemiz de Afyon şehir merkezinde hayat bulacak.

Afyon'un kalp atışlarının duyulacağı bu önemli projede, yatırımcımızla yaratacağımız sinerji ve bizimle ilerleyeceklerine inandığımız seçkin markalar ile bölgeye değer katacağımızı düşünüyoruz" dedi.

Kaplıcaları zengin doğal kaynakları, kültürel dokusu ile önemli turistik değerlere sahip olan Afyon'un eski otogar alanında yapılacak alışveriş merkezi projesi, şehrin tam merkezinde İstanbul, Ankara, İzmir ve Konya yollarının kesişiminde yer alıyor.

Hem özel, hem de toplu taşıma araçları ve yaya yoluyla kolaylıkla ulaşılabilir bir konumda. Kentsel dönüşüm kapsamında yeni konut projelerinin planlandığı çekim alanında yaklaşık 700 bin kişi yaşıyor.

Perakende Günleri 2013 kapsamında düzenlenen proje tanıtım toplantısında konuşan, Afyon Girişim A.Ş. Yönetim Kurulu Başkanı Hüseyin Karacak "Afyonlu işadamları tarafından Afyon için yapılan bu projenin, şehrimizin yüzakı projelerinden olacağına inanıyoruz.

Bu önemli projede, ECE Türkiye ile ilerlemekten mutluluk duyuyoruz. ECE Grubu'nun ulusal ve uluslararası alandaki deneyimini de arkamıza alarak başarı kazanacağımıza inanıyoruz" dedi.

Andreas Hohlmann

ECE – Güçlü Ortağınız

ECE Grubu, 1965 yılından bu yana alışveriş merkezi projelerinin geliştirilmesi, planlanması, yatırımlarının hayata geçirilmesi, kiralması ve yönetimi alanlarında faaliyet göstermektedir. Grup, aktif olduğu 17 ülkede yönetmekte olduğu 189 alışveriş merkezi ile Avrupa sektör lideridir.

6 milyon m2 kiralanabilir alanda faaliyet gösteren 17.500 perakende-ortağının yıllık ciroları toplamı yaklaşık 21 milyar euro'dur. Berlin'de yer alan "Potsdamer Platz Arkaden", Leipzig ana tren garında bulunan "-Promenaden- im Hauptbahnhof Leipzig"; Frankfurt/Main'da yer alan Skyline Plaza ve İstanbul'da "Marmara Park", ECE Grubu tarafından yönetilmekte olan alışveriş merkezlerinden bazılarıdır.

Stuttgart'daki Milaneo ve Aachen'daki Aquis Plaza'nın da aralarında yer aldığı Avrupa çapında 14 proje ise halen planlama ve inşaat aşamasındadır.

ECE Grubu'nun iştiraki olarak 2000 yılında İstanbul'da kurulmuş olan ECE Türkiye, Ankara'da ANKA mall ve Acity, İstanbul'da Marmara Park, MetroCity, Beylikdüzü Migros, CarrefourSA Bahçepark, CarrefourSA Maltepe Park, Neomarin, Antalya'da Terracity ve Antalya Migros, Eskişehir'de Espark ile İzmir'de CarrefourSA Karşıyaka Alışveriş Merkezleri'ni yönetmekte ve kiralama faaliyetlerini sürdürmektedir.

Yine ECE Türkiye tarafından yönetilecek olan ve planlama/inşaat aşamasında bulunan Ankara'daki Park Vera Alışveriş Merkezi'nin 2014'te, İstanbul'daki Akasya Park Alışveriş Merkezi'nin de 2015 yılında tamamlanması planlanmaktadır. ECE Türkiye'nin farklı şehirlerde devam etmekte olan geliştirme, genişleme ve yenileme projeleri de mevcuttur.

Türkiye'nin ilk kentsel dönüşüm laboratuvarı açıldı

Türkiye'nin ilk Çevre ve Şehircilik Bakanlığı tarafından onaylı kentsel dönüşüm laboratuvarı açıldı.

Türkiye genelinde riskli binaların tespiti için incelemelerde bulunan, Çevre ve Şehircilik Bakanlığının ilk lisanslandığı kuruluş olan Tektaş Kentsel Dönüşüm Türkiye'nin ilk kentsel dönüşüm laboratuvarını açtı.

Laboratuvarda sadece kentsel dönüşüm kapsamında binalardan alınan örnekleri incelediklerini belirten Tektaş Kentsel Dönüşüm Yönetim Kurulu Başkanı Hakan Çatalkaya, "Çevre ve Şehircilik Bakanlığı tarafından onaylanan kentsel dönüşüm laboratuvarımız son teknoloji cihazlar kullanarak binalardan aldığı numuneleri analiz ediyor. Malzeme dayanımları ve binanın durumuyla ilgili rapor hazırlıyor. Hazırlanan bu raporlar bakanlığa gönderiliyor" dedi.

Kentsel dönüşüm laboratuvarı hizmete girmeden önce bakanlığa gönderilecek raporların 2 hafta gibi bir sürede hazırlandığını ifade eden Çatalkaya, laboratuvarda 4 gün gibi bir kısa sürede raporun hazırlanarak bakanlığa iletildiğini belirtti.

Karar süreci ve maliyet yarı yarıya indi

Kentsel dönüşüm kapsamında risk tespiti sürecine hız kazandırmak amacıyla 500 bin TL yatırımla kurulan laboratuvarın piyasada var olan rapor fiyatlarından yüzde 40 daha avantajlı olduğunu ifade eden Hakan Çatalkaya, "Laboratuvarımızda inşaat mühendisi, laboratuvar denetçisi yüksek mühendisler ve inşaat teknikerleri olmak üzere toplam 15 kişi faaliyet gösteriyor. Amacımız vatandaşa güvenilir, uygun ve hızlı bir hizmet sunmak" dedi.

Kentsel dönüşüm laboratuvarı sayesinde 4 günde binaların risk tespiti raporlarını bakanlığa gönderdiklerini ifade eden Çatalkaya, bu sayede bakanlığın onay sürecinde hız kazandı. Artık risk tespiti onay süreci 1 aydan 2 haftaya düştü" şeklinde konuştu.

Bugüne kadar 1000 binaya risk raporu verdiklerini açıklayan Hakan Çatalkaya, "İstanbul ve İzmir'de merkez ofislerimiz bulunuyor. Yakın zamanda Marmara Bölgesi'nin tamamına hizmet verebilecek bir yapıya kavuşacağız. Kentsel dönüşüm kapsamında İstanbul'da 8 bin bina bu sistemden yararlandı. Kış aylarının gelmesiyle birlikte yıkım süreçleri de hız kazanacak" dedi

Kentsel dönüşümden yararlanmak isteyen vatandaşlar için daire başı 100.000 TL 120 ay vadeli mortgage kredisi faizi oranından %50 daha düşük oranda Anlaşmalı Bankaların Genel Müdürlüklerinden Kentsel Dönüşüm kredisi de çıkardıklarını belirten Çatalkaya bu krediden Kiracılarında faydalanabileceklerini söyledi.

AMASRA TAŞKÖMÜRÜ VE TERMİK SANTRAL İÇİN POLONYA'DA 250 MİLYON EURO'LUK STRATEJİK İMZA

Başbakan Tayyip Erdoğan'ın Polonya ziyaretinde; merhum Cumhurbaşkanı Turgut Özal'ın 1985 yılında başlattığı ve "Uyuyan Güzel" olarak adlandırdığı Amasra Taşkömürleri ve Termik Santral Projesi için, Ekonomi Bakanı Zafer Çağlayan himayesinde Polonyalı firmalarla Hattat Enerji arasında 250 milyon Euro'luk stratejik işbirliği anlaşması imzalandı. Ekonomi Bakanı Zafer Çağlayan'ın himayelerinde 8 Kasım 2013 tarihinde Polonya Varşova'da, 1985 yılında Türkiye ve Polonya

devletleri arasında merhum Cumhurbaşkanı Turgut Özal'ın başlattığı Bartın Amasra Taşkömürleri ve Termik Santral Projeleri ile çalışmalarına ilişkin teknik ve ticari işbirliği anlaşması Hattat Holding ile Polonya menşeiili Kopex S.A. ve Famur S.A. firmaları arasında imzalandı.

Taşkömürünün yeraltı ve yerüstü mekanizasyon sistemleri ile çıkarılması (elektronik sistemle çevreye duyarlı, emniyetli ve güvenli), rehabilitasyonu ayrıca, santral yakıtı, torba kömür ve koklaşabilir kömür haline getirilinceye kadar olan safhalarda kullanılacak teknoloji transferi ve ticari konularda işbirliği anlaşması yapıldı. Yer altı ve yerüstü mekanizasyon sistemleri ile çevreye duyarlı, emniyetli üretim sistemlerini öngören anlaşmalar 250 milyon Euro'luk işbirliğini temsil ediyor.

Hattat Holding Yönetim Kurulu Üyesi İpek Hattat, anlaşmaya ilişkin yaptığı açıklamada, "Toplam yatırım tutarı 3,5 milyar Euro olan, Türkiye'nin kömür ithalatını yıllık 5 Milyar dolar (%25) azaltarak, taşkömürü üretimini 3 katına çıkaracak, Türkiye'nin toplam enerji üretiminin %12'sini tek başına karşılayacak santrallerin, doğaya kükürt ve gaz salınımını sıfırlayan, tamamiyle ekolojik ve çevreye duyarlı bu proje ile Türkiye'de ilk kez uygulanacak "Ultra Süper Kritik" teknolojisi ile inşa edilecek. Şu anda 1500 kişinin istihdam edildiği projede kömür ve termik santral projelerinin hayata geçirilmesi ile birlikte istihdam 11 bin kişiye ulaşacak ve Bartın ili ve çevresine tersine göç başlayacaktır" dedi.

İpek Hattat, Hattat Holding grup şirketlerinden "Hattat Enerji ve Maden Tic. A.Ş." Batı Karadeniz bölgesinde bulunan taşkömürü ve taşkömürü ile çalışacak termik santral yatırımları yapmakta olduğunu anımsatarak şu bilgileri verdi: "Hattat Enerji'nin Bartın ve Amasra'daki taş kömürü yataklarının ekonomiyi kazandırılması, enerji üretiminde yerli kaynaklara dayalı yatırımların artırılarak "enerji arzı güvenliği"nin sağlanması,

dışa bağımlılığın ve cari açığın azaltılması amacıyla Çinliler ile açtığı -800 ile -1000 metre derinliğindeki kuyuların devam çalışmaları hızla sürdürülüyor.

50 bin m2 lik alanda yapılan ve yapılmakta olan karotlu sondajlarla bölgede bugün 750 Milyon Ton, sondaj yapılmamış sahalarda devam eden karotlu sondajlarla 1 Milyar Ton seviyesinde taşkömürü rezervi olduğu tahmin edilmektedir. Öncelikli olarak bu bölgede çıkarılacak 6000-6500 kalorili Taşkömürü hedefi başlangıçta 5 milyon ton/yıldır. Diğer projelerinde hayata geçmesi ile nihai üretimin 10 milyon ton /yıl olması hedeflenmekte. Bu kömür üretim hedefleri ile bölgede kurulacak ilk aşaması 2x660 MW=1320 MW olmak üzere toplam 4x660 = 2640 MW gücünde termik santral projeleri çalışmaları devam etmekte.

Polonya elektrik ihtiyacının %90'ını kendi ülkesinde çıkardığı kömüre dayalı Termik Santrallerden karşılamaktadır. Gerek kömürün çıkarılması gerekse termik santrallerin yapımı konusunda geçmişe dayalı ciddi tecrübe ve teknoloji birikimi olan bir ülkedir. Bu paralelde 22 Nisan 1986 tarihinde Türkiye Cumhuriyeti ve Polonya Hükümetleri arasında imzalanan protokol ve 6 Temmuz 1986 tarihli Resmi gazete'de yayımlanan Bakanlar Kurulu Kararı ile Amasra Bölgesinde taş kömürü üretimine yönelik ortak proje geliştirilmesi kararlaştırılmıştır. O günlerde sondaj faaliyetleri başlatılan ancak muhtelif nedenlerle hayata geçirelemeyen bu büyük ölçekli projenin gerçekleştirilmesinde bayrağı Hattat Enerji, Hükümetimizin enerji politikaları önderliğinde devralmış bulunmaktadır."

SAMSUN'UN HER YIL 5 BİN YENİ KONUTA İHTİYACI BULUNUYOR

Türkiye'nin Gayrimenkul Platformu GYODER tarafından Samsun'da 7 Kasım'da gerçekleştirilen 'Gelişen Kentler Zirvesi'nin öğleden sonraki oturumunda; Rönesans Holding Yönetim Kurulu Başkanı Dr. Erman Ilıcak "Sınır Ötesi Gayrimenkul Yatırımları ve Karadeniz Bölgesinin Gelişimine Etkileri" konulu bir sunum gerçekleştirdi.

Ilıcak "Türkiye henüz istediğimiz seviyede değil. Ekonomiyi büyütmek ve yeni iş alanları yaratmak gerekiyor. Bunları gerçekleştirmeden gayrimenkul sektörünü büyütmemiz mümkün değil. Samsun'da mega projelerin hayata geçirilmesi gerekiyor. Bunun için de imar riski olmayan arsaların yaratılması ve geliştirilmesi kaçınılmaz.

Samsun'un çok ciddi stratejik avantajları bulunuyor. En önemlisi de konumu itibari ile lojistik ve çalışma gücü.

Karadeniz'in en önemli ticaret limanlarından biri olan şehir, başta Rusya olmak üzere birçok ülke ile direkt ticari ilişki içerisinde. Özellikle Rusya, Türkiye'nin ithalatında ilk sıralarda yer alıyor. Hem Türkiye hem de Samsun olarak Rusya ile ilişkilerimizi daha geliştirmeliyiz" dedi.

Samsun yatırımcılar açısından cazip fırsatlar barındırıyor

Zirvede, Samsun'un potansiyelini ortaya çıkarmak ve katma değer sağlamak amacıyla; GYODER ve İstanbul Ticaret Üniversitesi-Gayrimenkul Geliştirme Uygulama ve Araştırma Merkezi işbirliğiyle hazırlanan "Samsun Gayrimenkul Sektörü Değerlendirme ve Öngörüler Raporu" da katılımcılarla paylaşıldı. GYODER Yönetim Kurulu Üyesi Neşecan Çekici tarafından sunulan rapor, Samsun Büyükşehir Belediye Başkanı Yusuf Ziya Yılmaz ve Şehir Plancısı A.Faruk Göksu tarafından değerlendirildi. Çalışmada Samsun'un ekonomik ve demografik yapısı incelenerek, şehrin gayrimenkul sektörü, konut, ticari, turizm, sanayi ve lojistik başlıkları altında

ele alındı. Samsun'un yatırımcılar açısından cazip fırsatlar barındırdığının altı çizilirken, Samsun şehrinin bölgenin gelişme lokomotif olacağı, üretim kapasiteleri ve sunacağı hizmetler ile bütün bölgenin gelişmesine katkıda bulunacağı belirtilmiştir. Özellikle, başta merkez ilçelerinde olmak üzere kent genelinde bir kentsel dönüşüm seferberliği başlatıldığı ve bu projelerle kentin yaşanabilirlik kriterlerinde hızlı bir düzelmeye olacağı öngörülmektedir. Bu düzelmeye de Samsun'a olan ulusal ve uluslararası bakışı ve yatırımcıları olumlu yönde etkileyeceği şüphesizdir. Bütün bu gelişmeler neticesinde ise başta ticari gayrimenkul sektörü olmak üzere tüm gayrimenkul sektörünün olumlu yönde etkileneceği düşünülmektedir.

Kentsel dönüşüm ve yenileme kaynaklı konut stoku ihtiyacına yönelik rakamların da paylaşıldığı rapora göre 2000 ile 2013 yılları arasında yenilenen konutlar olmasına rağmen 150 bin konutun 30 yıl içerisinde yenilenmesi gerekiyor. Buna göre yıllık bazda 5 bin kentsel dönüşüm ve yenileme kaynaklı konut ihtiyacı doğmaktadır. Böylece tüm konut stokunun 2043 yılına

kadar yenilenmesi muhtemel görünmektedir.

Samsun'a yatırım yapan kurum temsilcilerinin yer aldığı 'Yatırımcı Gözüyle Gelişen Kentler- Samsun' oturumunda ise; şehre yatırım yapan isimler örneklerle Samsun'u ve gelişimini anlattılar. Zirvenin son oturumunda ise, Prof. Kerem Alkin ekonomik değerlendirmelerde bulunarak Samsun'un gelişme potansiyeli olan noktalarına dikkat çekti. Alkin, Samsun'un önemli bir lojistik ve eğlence turizm merkezi olabileceğine değindi.

ATO BAŞKANI BEZCİ "2023 EKONOMİSİ BUGÜNÜN GENÇLERİNİN ESERİ OLACAK"

Ankara Ticaret Odası (ATO), Yönetim Kurulu Başkanı Salih Bezci, AK Parti Hükümeti'nin 2023 yılı için hedeflediği 500 milyar dolarlık ihracat için genç girişimciliğin desteklenmesi gerektiğini söyledi. Bezci, "2023 ekonomisi, bugün genç girişimci adı altında müteşebbisliği öğrenen gençlerin eseri olacak" dedi.

Türkiye Odalar ve Borsalar Birliği Ankara Genç Girişimciler Kurulu Başkan ve yönetim kurulu üyeleri, Aksaray, Çankırı, Eskişehir, Kayseri, Karaman, Kırıkkale, Kırşehir, Konya, Nevşehir, Niğde, Sivas ve Yozgat Genç Girişimciler Kurulu başkanlarıyla birlikte ATO Başkanı Salih Bezci'yi makamında ziyaret etti. Ankara Genç Girişimciler Kurulu İcra Komitesi Başkanı Göksel Ayrancıgil, İç Anadolu'da bulunan odaların genç girişimciler kurulları olarak, illerin ekonomik gelişiminin genç girişimciler eliyle sağlanmasına yönelik proje çalışmalarını sürdürdüklerini kaydederek, bölgenin turizm potansiyeli ele alınarak bir İç Anadolu Turizm Havzası oluşturulmasını önerdi.

İÇ ANADOLU TURİZM HAVZASI

Ankara Ticaret Odası'nın Ankara'nın tanıtımına yönelik olarak projesini hazırladığı "e-ankara" web sitesinin İç Anadolu turizm havzasının tanıtımı amacıyla kullanılabileceğini kaydeden Ayrancıgil, "Ankara'ya yıllık gelen turist sayısı 500 bin civarındadır. Bu rakamı 10 yılsonunda 5 milyona yükseltmeyi hedefliyor ve bu hedefe yönelik projeler üretiyoruz" dedi.

ATO Başkanı Bezci de kabulde yaptığı konuşmada, girişimcilik kültürünün mutlaka yaygınlaştırılması gerektiğini belirterek, "2023 ekonomisi, bugün genç girişimci adı altında müteşebbisliği öğrenen gençlerin eseri olacak" dedi. Bugünün girişimcilerinin yarının yatırımcıları ve üreticileri olacağına dikkat çeken Bezci, genç girişimcilerin İç Anadolu Turizm Havzası önerisine destek vereceklerini söyledi.

Kabulün ardından Genç Girişimciler adına Başkan Göksel Ayrancıgil, ATO Başkanı Bezci'ye adının kaligrafi sanatıyla yazıldığı bir plaket hediye etti.

KAT KARŞILIĞI İNŞAAT SÖZLEŞMELERİNDE DİKKAT EDİLMESİ GEREKEN HUSUSLAR

Günümüzde; nüfus artışı, şehirleşme düzeyinin artması, ekonomik koşullar yanında, arsa sahiplerinin inşaat yapacak sermaye, teknik donanım ve organizasyona sahip olmamaları, müteahhitlerle anlaşarak, kat karşılığında inşaat yapılması tercihlerini arttırmaktadır. Arsa sahipleri ve müteahhitler arasındaki anlaşmalar, boş arsalarla yeni bina yapılması hususunda olabileceği gibi, eskiyen ve ömrünü tamamlamış binaların yıkılarak yerine yenilerinin yapılmasını da kapsamaktadır.

İnşaat sektörünün bu yönüyle gelişmesi, kentsel dönüşüm tartışmaları, imar sorunları, çözümlenmesi gereken birçok hukuksal sorunu da beraberinde getirmektedir. Yargıya intikal eden anlaşmazlıklar dikkate alındığında sözleşmelerin daha çok müteahhitler tarafından ihlal edildiği, arsa sahiplerinin mağdur olduğu görülmektedir. Tarafların, karşılıklı haklarını koruyabilmeleri için, kat karşılığı inşaat sözleşmelerinde karşılaşılabilecek sorunlar ve bunların çözüm yollarıyla ilgili yeterli bilgi sahibi olmaları önem arz etmektedir.

Kat Karşılığı İnşaat Sözleşmeleri, arsa sahibinin devredebileceği arsa payı karşılığında, müteahhidin kendi malzeme ve imkanlarıyla inşaat yapması, sonunda karşılaşılabilecek bağımsız bölümleri arsa sahiplerine devretmeyi taahhüt ettiği iki taraflı borç yükleyen sözleşmelerdir. Arsa payı karşılığı inşaat sözleşmeleri, mevzuatımız gereği, resmi şekilde tapu müdürlüğü ya da noter kanalıyla yapılması halinde geçerlilik kazanacaktır. Aksi hallerde sözleşme mutlak butlanla batıl olup hukuki bir değer ifade etmeyecektir.

Sözleşme imzalanmadan önce belediyeden imar durumu sorulmalıdır. Bu durumda arsa üzerine iki tarafın anlaşığı ölçülerde bağımsız bölüm inşası yapılabileceği belli olur ve ileride çıkması muhtemel anlaşmazlıkların önüne geçilir.

Sözleşme ile inşaat süresi, gecikme halinde sözleşmeyi fesih yetkileri ve cezai şartlar, tarafların anlaşmaları doğrultusunda tereddüte yer bırakmayacak şekilde düzenlenmelidir.

Arsa sahiplerine kira bedeli ödenmesi karşılaşılmışsa bedel, süre ve şartları açıkça belirtilmelidir.

Sözleşmede inşaat projesinin müteahhit tarafından çizileceği, ruhsat harç ve masraflarının müteahhide ait olacağı açıkça belirtilmelidir. (Bu hususların aksi de tarafların anlaşmasına göre karşılaşılabilmektedir)

İnşaat ruhsatının alınması amacıyla sözleşmede azami bir süre öngörülmelidir. İnşaat süresi ruhsat alınmasıyla başlar. Ruhsat alınması

için süre belirlenmesi müteahhidin sözleşmeye bağlılığını arttıracaktır. Ruhsatın alınması ile birlikte, arsa üzerinde inşaat başlamadan kat irtifakı kurulması yolu da açılacaktır. Bu halde müteahhidin inşaat başlamadan sözleşmede karşılaşılabilecek kendisine ait bağımsız bölümleri satma imkanı sağlayacaktır. Bu durum sözleşmeyle maddi risklere giren müteahhide sermaye sağlaması avantajını doğuracaktır. Ancak, bir yandan iş sahipleri açısından da risk teşkil etmektedir. Bu durumda sözleşmeyle müteahhide ait bağımsız

bölümlere ipotek konulup, inşaatın belli aşamalarına göre ipoteklerin kademeli bir şekilde kaldırılması karşılaşılabilmektedir.

İnşaatın kalitesiyle ilgili özellikle kullanılacak malzeme, taraflar arasında karşılaşılabilecek bu konuda gerekirse uzmanlardan yararlanılarak hazırlanacak teknik şartname sözleşmeyle birlikte imza altına alınmalıdır. Bu durum inşaatın kalitesiyle ilgili ileride çıkacak anlaşmazlıklarda yol gösterici olacaktır.

İnşaat süresince, vergilerin ve SGK primlerinin müteahhit tarafından ödeneceği

personelin ve 3. Kişilerin uğrayabileceği tüm zarar ve ziyanın karşılanması amacıyla yine müteahhit tarafından mesuliyet sigortası yaptırılması sözleşmede yer almalıdır.

Sözleşmede teslimin gerçekleşmesini; anahtar teslim, yapı kullanma izninin alınması ve tüm kamu kurumlarıyla ilişkilerin kesilmesi gibi şartlara bağlamak gerekir. Bu halde bu şartları yerine getirmeyen müteahhidin hukuki ve cezai sorumluluğu sözleşme gereği devam edecektir.

Kat karşılığı inşaat sözleşmesi yapılırken dikkat edilmesi gereken hususları fazla ayrıntıya girmeden izah etmeye çalıştık. Arsa sahiplerinin sözleşme safhasında uzman hukukçulardan yardım almaları, menfaatleri icabıdır. Ayrıca müteahhit firmayı seçerlerken titiz bir inceleme yapmaları, daha önce firmanın hangi projelerde yer aldığını, referanslarını araştırmaları ileride uğrayabilecekleri zarar ihtimallerini ortadan kaldıracaktır.

Av.İrfan Niğdeli
İstanbul Hukuk Bürosu

BIEN, PICASSO VE CARPET SERİLERİ İLE SANAT ESERİ TADINDA MEKÂNLAR YARATIYOR

Yenilikçi ürünleriyle adından sıkça söz ettiren seramik sektörünün öncü firması Bien, yepyeni ve çok özel ürün serileriyle duvardan duvara farklı mekânlar yaratmanın peşine düşüyor.

BIEN KILIM DESENİ SERAMİK SERİSİYLE EZBER BOZACAK

Yatak odasından salona, çocuk odalarından bahçelere kadar pek çok mekânda kullanılabilecek tarzda seramik ürünler geliştiren Bien, bu kez de kilim yerine tercih edilebilecek 'Carpet Serisi'ni meraklılarının beğenisine sunuyor. Özellikle sıcak bölgeler ve yerden ısıtmalı evler için ideal olan Carpet Serisi, halı tozlarına alerjisi olup ev dekorasyonunda halı şıklığından vazgeçemeyenler için yepyeni bir seçenek.

Carpet Serisi, birçok farklı desende dönebilecek şekilde ayrıca mavi ve kahverengi renk seçenekleriyle sunuluyor. İç ve dış alanlarda da kullanım imkânı sunan seri, 50x50 cm ebatlarında, dijital ve mat olarak üretiliyor.

BIEN'DEN DİLEDİĞİNİZ YERDE KULLANABİLECEĞİNİZ BİR ÜRÜN: PICASSO SERİSİ

İç ya da dış mekân gözetmeksizin, ister banyo, ister mutfak, ister ofis, isterseniz de sosyal alanlarda kullanılabilen Picasso Serisi, bulunduğu ortama bambaşka ve benzersiz bir hava katıyor.

Ahşap havası veren görünümüyle çok daha kullanışlı olan Picasso, temizlenmesi kolay özelliğiyle de hem duvarda hem de yerde kullanılabiliyor.

14,5x60 cm ebatlarında mavi ve vizon renklerinde üretilen Picasso serisi, Carpet serisi ile kombine edildiğinde adeta sanat eseri görünümünde mekanlar ortaya çıkıyor.

Fransız başkentinin merkezinde bir mücevher

Paris'teki Best Western Premier Opera Diamond Hotel'in süitlerinde GROHE SPA® F-digital Deluxe kullanıldı

Paris Opera Binası'nın ihtişamına hayranlık duyan, kaliteli malzemeleri, tasarımı takdir eden ve gerçek lüksün keyfini sürmeyi sevenlerdenseniz, Paris'teki Hotel Best Western Premier Opera Diamond'ı seveceğinize hiç şüphe yok. Bu dört yıldızlı hotelin sloganı: "Her şeyin biraz daha fazlası" Bu yaklaşım, otelin yedi özel süitindeki duşlarda da kendini gösteriyor. GROHE SPA® F-digital Deluxe yerleştirilen bu banyolar kişiye özel spa terapileri ile lüks içinde bir keyif sunuyor.

Günlük yaşamın monotonluğundan konforlu bir kaçış Best Western Premier Opera Diamond, Paris'in seçkin 8. bölgesinde, Opera, Place de la Madeleine ve Boulevard Haussmann ile dünyaca ünlü alışveriş merkezlerinin hemen yanı başında bulunuyor. Şık butikler ve mükemmel bistro ve restoranlar ile çevrili olan hotel, Fransa'nın başkentinde keşfe çıkmak için mükemmel bir konumda bulunuyor. Eşsiz bir atmosfer sunan Best Western Premier Opera Diamond Hotel'in şık Lounge Bar'ı, koyu renkleri ve parlak yüzeyleri, bir opera ziyaretinin veya yakın restoranlardan birinde yenilen harika bir akşam yemeğinin ardından, sizi rahatlatacak bir içecek için doğru ortamı sunuyor. Yazları rahatlamak için en mükemmel yer ise, sahip olduğu barok heykeller ve Richard Orlinski imzalı heyecan verici timsah heykeli ile yeşil avludaki teras.

Cazibe ve pırıltı, ihtişam ve çok yönlülük

Kadına ve "en iyi dostu" olan elmaslara, mimari bir saygı göstergesi olarak, Opera Diamond Hotel'in iç mekanları, günümüz şıklığını yansıtan detayları, klasik barok tarzı ile hoş bir şekilde bir araya getiriyor. Elmaslar ile ilişkilendirilen her odada mobilyalar, konfor ve lüks izlenimi sunuyor. Odada baş rolü kaptan pırlıl pırlıl Swarovski kristalleri, kapitone yatak başlarındaki dikkat çeken konumlarından odadaki ambiyans üzerinde hakimiyetini kuruyor. Pırıltıları, odanın her yerine ustalıkla yerleştirilmiş büyük aynalarda da yansıyor. Hotelin ikinci ana temasını ise en değerli mücevherler ile donatılmış olan "kadın" figürleri oluşturuyor. Örneğin, feminen silüetlerin perdelerle yerleştirilmesi ile, iç tasarımcılar bu temayı doğrudan ve orijinal bir şekilde yorumluyorlar.

Odaların renkleri de zarif ve romantik atmosfere önemli bir katkıda bulunuyor. Siyah, gri ve sedef renkleri kırmızı ve kavuniçi ile yaratılan zıtlık sayesinde vurgulanıyor. Timsah derisi duvar kaplaması ise sandalye yüzleri, yastıklar ve battaniyeleri sarmalayan kadife ve ipek gibi kumaşlar ile yan yana getiriliyor. Bir sandalyenin ayaklarına geçirilmiş puantlar gibi zeki detaylara sahip modern mobilyalar ise hoş bir dokunuş ekliyor.

Tüm duylulara hitap eden duş keyfi

Özel süitler, misafirlere sunduğu özel spa atmosferi ile elbette otelin en önemli noktalarından biri. Opera Diamond, kişinin kendini iyi hissettiği gerçek bir dijital deneyim sunmak için dünyada duşlarını GROHE SPA® F-digital Deluxe modülleri ile donatan ilk hotel olma özelliğini taşıyor. Hoş, arıtıcı buhardan renkli ışığa ve arka planda müzik ve doğal seslere kadar çok sayıda spa terapisi bulunuyor. Duş kabininin dışına yerleştirilmiş Apple iPod bağlantılı dijital kumanda paneli, tüm fonksiyonların GROHE SPA® uygulaması üzerinden kolay ve duysal sezgisel olarak kontrol edilmesine izin veriyor. Misafirlere bir yandan mükemmel şekilde donatılmış süitlerinin keyfini sürerken diğer yandan da kendilerini birçok duyuya hitap eden duş deneyimlerine bırakıyorlar. İnovasyon ve lüksün el ele gittiği Best Western Premier Opera Diamond'da konaklamak unutulamaz bir deneyim sunuyor.

Pure Freude an Wasser

GROHE

Dünya Mimari Festivali'nden iki Türk projesine ödül

GROHE sponsorluğunda Singapur'da gerçekleştirilen Dünya Mimari Festivali'nde, Emre Arolat Mimarlık Sancaklar Cami ile Tabanoğlu Mimarlık ise Selçuk Ezca Genel Merkezi projeleriyle ödül kazandı

Simon G. Shaya
"Tamamlanan Dini Bina" kategorisinde, EEA (Emre Arolat Mimarlık) tarafından gerçekleştirilen Sancaklar Cami ve "Geleceğin Ofis Projesi" kategorisinde Tabanlıoğlu Mimarlık tarafından projelendirilen Selçuk Ezca Genel Merkezi, ödül kazanan projeler oldu.

Dünyanın önde gelen sıhhi tesisat üreticisi GROHE'nin katkılarıyla Singapur'da düzenlenen Dünya Mimari Festivali'nde Türkiye'den katılan iki proje ödül kazandı.

Dünyanın dört bir yanından mimar ve tasarımcıların katılımıyla gerçekleştirilen 6. Dünya Mimari Festivali bu yıl Singapur Marina Bay Sands Otel'de düzenlendi. Üç günlük etkinlik boyunca, GROHE ürünlerinin kullanıldığı projeler farklı kategorilerde yarıştı ve dünyanın dört bir yanındaki çeşitli mimari projelere verilen ödüllerden ikisini Türkiye'den katılan projeler kazandı.

Dünya Mimari Festivali'nde verilen ödüllerden dördünü, Türkiye'nin de bağlı olduğu GROHE'nin Ortadoğu ve Afrika bölgesindeki projeler aldı. Türkiye dışındaki bu iki ödül, Lübnan ve Kuveyt'teki projelere verildi. MZ Architects tarafından tasarlanan Lübnan'daki Meditasyon Evi, "Gelecek Ev Projesi" kategorisinde en büyük ödülü alırken AGi Architects'in Kuveyt'te bulunan Yeni Sulaibikhat Tıp Merkezi projesi de "Gelecek Sağlık Projesi" ödülüne layık görüldü.

Dünya Mimari Festivali'nin kurucu üyesi ve ana sponsoru olan GROHE, GROHE SPA® ürün yelpazesinden önemli parçaların yanı sıra GROHE Blue® ve GROHE Red® mutfak armatürlerini de sektörde önde gelen mimarlar ile paylaşmak üzere etkinlikte yer aldı.

GROHE Ortadoğu ve Afrika Başkanı Simon G. Shaya ödüllerle ilgili olarak şunları söyledi: "Her şeyden önce, bu yılın Dünya Mimari Festivali ödüllerinin tüm kazanan isimlerini kutlamak istiyorum, zira katılımcı standardı bu sene de son derece yüksek oldu ve her bir kategoride birbirinden değerli projeler ödüle layık görüldü. Dünya Mimari Festivali'nin kurucu üyesi olarak, festivalin son altı yıl içinde küresel mimari çevreler için önemli bir etkinlik olarak yükselişini izlemekten ve GROHE ürün yelpazesinden çekici yenilikleri uluslararası ölçekte bir profesyonel kitleye sunma fırsatını yakalamış olmaktan büyük bir memnuniyet duyduk."

DG
DENGEYAPI

MAHAL
SANCaktepe

MAHAL
SANCaktepe ADA

ACELE ETMEK YETMEZ
KOŞUN!

SAHTE GEREK
0216 311 64 67

ÇOCUKLAR HAVUZDA!

Özge Sipahioğlu

ARKAS'IN İŞTİRAKİ PONCEBLOC'A YENİ PAZARLAMA MÜDÜRÜ

PONCEBLOC

Özge Sipahioğlu
PonceBloc'un Pazarlama Müdürü oldu

Yapı malzemeleri sektöründe, yerel ve uluslararası kanallarda, satış - pazarlama alanında 12 yıllık tecrübe ve bilgi birikimine sahip Özge Sipahioğlu, Arkas'ın inşaat sektöründeki yeni iştiraki PonceBloc'un Pazarlama Müdürü oldu.

Mardav A.Ş.'de Blue Safe MaviKale, Dow Styrofoam, Rockmanto ve Epsmanto markalarının ürün yönetimlerini ve Mardav bünyesindeki tüm ürünlerin kurumsal iletişimlerini, Grup Ürün ve Kurumsal İletişim Müdürü olarak yürüten Sipahioğlu, 1 Ağustos 2013 itibari ile PonceBloc Pazarlama Müdürü oldu. Sipahioğlu yeni görevi kapsamında, Türkiye pazarına giriş yapan yeni nesil yapı elemanı PonceBloc'un pazarlama stratejilerini belirleyecek.

İş yaşamına 2001 yılında İnoksan A.Ş.'de başlayan Özge Sipahioğlu, 2003-2005 yılları arasında Aspen Yapı Sistemleri'nde, 2005-2007 yılları arasında da Kibar Holding şirketlerinden Assan Panel'de gerek yurtiçi gerekse yurtdışı satış konularında farklı görevler üstlendi. 2007 yılında Teknik Ofis Müdürü olarak yalıtım sektörünün öncü firmalarından Mardav'da çalışmaya başladı. 2008 yılında Mardav'da Grup Ürün ve Teknik Ofis Müdürü olan Sipahioğlu, 2010'da Grup Ürün ve Kurumsal

İletişim Müdürü olarak atandı. Sipahioğlu, Mardav'da çalıştığı süre boyunca Türkiye İnşaat Malzemesi Sanayicileri Derneği (İMSAD), Isı Su Ses ve Yangın Yalıtımcıları Derneği (İZODER), Çatı Sanayici ve İşadamları Derneği (ÇATIDER) ve XPS Isı Yalıtımı Sanayicileri Derneği'nin çeşitli komisyonlarında görev alarak lobi faaliyetlerinin yürütülmesinde aktif rol oynadı.

Marka konumlandırma, fiyatlandırma ve tutundurma, satış ve pazarlama stratejileri, pazar payı ve rakip analizleri, kâr analizleri, tedarik zinciri yönetimi gibi alanlarda uzman olan Sipahioğlu, lisans eğitimini Yeditepe Üniversitesi Mühendislik-Mimarlık Fakültesi Mimarlık Bölümü'nde dereceyle tamamladı. Yeditepe Üniversitesi MBA yüksek lisansını da derece ile bitiren Sipahioğlu, evli ve 1 çocuk annesi.

PonceBloc Hakkında

PonceBloc, acentecilik, armatörlük, entegre lojistik hizmetleri ve liman işletmeciliği gibi ana iş kollarının yanı sıra farklı sektörlerde de faaliyet gösteren Arkas'ın inşaat sektöründeki yeni iştiraki oldu. 61 şirketi bünyesinde barındıran Arkas'ın faaliyet gösterdiği sektörlerdeki yenilikçi ve öncü kimliğine uygun olarak PonceBloc, Türkiye'nin yeni nesil, çevre dostu hafif yapı elemanı olmaya aday. PonceBloc duvar malzemesi olarak kullanılmasının yanı sıra asmolen şekliyle de döşemeler için hem hafif hem de yanmaz bir alternatif.

Türk inşaat sektörünün yeni yapı elemanı olarak hafifliği ile devrim yaratacak PonceBloc, Fransız know how'ına ek olarak Alman teknolojisi ve dizaynı ile Kayseri'de üretiliyor. Ponza taşından üretilen PonceBloc, hafifliğinin yanı sıra çevreci, yüzde yüz geri dönüştürülebilir doğal bir ürün. Üstün ısı ve ses yalıtım performansına sahip PonceBloc, kolay uygulama imkanı ve uzun yapı ömrü ile de fark yaratıyor.

www.poncebloc.com.tr

Gayrimenkul Geliştirme Akademisi Sertifika Programları

Gayrimenkul Projelerinin Geliştirilmesi, Pazarlanması ve Gayrimenkulde Yeni Eğilimler (18 saat)

Gayrimenkul Projelerinin Geliştirilmesi Sürecinde Hukuk, Finansman, Değerleme ve Enerji Etkin Binalar Sertifika Programı (39 saat)

Konut Projeleri Satış Uzmanlığı Sertifika Programı (18 saat)

İlk program
20 - 21 - 22 Aralık 2013
başlıyor.

SONAE SIERRA

REVAL'LE TÜRKİYE Pazarına GİRDİ

4 kıtada yaptığı inovatif AVM yatırımlarıyla dikkat çeken SONAE Sierra, Reval ile ortaklık yaparak Türkiye pazarına giriyor. SONAE Sierra, dünyada AVM yatırım, yönetim, geliştirme ve danışmanlık hizmetleriyle tanınıyor.

4 kıtada ve 12 ülkede faaliyet gösteren 'uluslararası alveriş merkezi uzmanı' Sonae Sierra, AVM'ler için yönetim ve mülkiyet danışmanlığının sınırlarını çiziyor. 1989 yılında Portekiz'de kurulan şirket bugün dünya genelinde 73 AVM'yi yönetiyor. Aynı zamanda da 47 AVM'nin de sahibi. Sonae Sierra, 5.8 milyar Euro'luk pazar değerine sahip AVM portföyüyle toplamda 2.3 milyon m2 kiralık alanı ve 8 bin 500 kiracıyı yönetiyor. Sonae Sierra, AVM'ler için geliştirdiği inovatif ürünlerle ve AVM yönetimi konusunda 120'den fazla uluslararası ödül almaya hak kazandı.

Yaşayan bir ürün: AVM

Alışveriş merkezinin sürdürülebilir bir yatırım olduğuna dikkat çeken Sonae Sierra, bir AVM'nin hitap ettiği kesimin ticari, kültürel ve sosyal ihtiyaçlarını en güvenli ve en konforlu bir şekilde cevap verebilmesi için özel bir planlama, tasarım, geliştirme, kiralama ve yönetim gerektirdiğine inanıyor. Tüm bunların sürekliliği olmasına dikkat eden şirket AVM'leri "yaşayan bir ürün" olarak tanımlıyor.

Türkiye'de adı Sierra Reval

Herkesin AVM'ler ile ilgili kafası karışırken, dünya AVM yönetim danışmanlığı devi Sonae Sierra uzun zamandır takip ettiği Türkiye'ye Reval'in eşliğinde girdi. Türkiye pazarının saygın AVM danışmanlık şirketlerinden Reval ile güç birliği yapan Sonae Sierra, "global tecrübesini yerel deneyimle birleştirerek" Türkiye'deki AVM'lere "Sierra Reval" ile farklı bir nefes getirecek.

Sierra Reval, Türkiye'de çevreyi dikkate alarak orijinal temalar ve özgün konseptler geliştirecek projeleri devreye sokmaya hazırlanıyor. Bunları yaparken de; Türk insanı ile güçlü ve eşsiz ilişkiler kurarak, müşteri beklentileri tamamen karşılamayı hedefliyor. Sierra Reval yeni kurulacak bir AVM'de ya da hizmette olan AVM'lere, kiralama, portföy yönetimi, çalışan desteği, dizayn ve tasarım desteği, aktivite planlama gibi pek çok başlık altında entegre çözümler sunacak. Trendleri yorumlayarak, geleceğin AVM'lerini tanımlamada öncülük eden Sonae Sierra Türkiye'deki misyonunun şöyle açıklıyor: "360 derece hizmet yaklaşımı ile giderleri minimize etme, gelir ve sermaye değeri artırmayı sağlayan benzersiz çözümleri müşterilerine sunarak, sürdürülebilir değer yaratmayı amaçlamak."

Türkiye'de AVM'lerin pusulası olacak

Sierra Reval, arka arkaya batan ya da form değiştiren AVM'lerden sonra, diğerleri için başarının pusulası olmaya ve yeni kurulacak AVM'lerin de doğru başlangıçlarla yola devam etmesini sağlamaya hazırlanıyor.

Sierra Reval için; olağanüstü bir ticaret merkezi için, sahipleri, kiracıları ve toplum için değer yaratan uzun süreli, karlı ve müreffeh bir merkez yaratmak gerekiyor. Bu merkezlere kiracıları çekmek ve tutmak içinse, onların değişen ihtiyaçlarına sürekli uyum gösteren bir hizmet ve yönetim anlayışı gerekiyor. Ziyaretçiler için ise; eşsiz temalı merkezler, doğru marka karması, sosyal alanlar ve eğlence merkezleri gerekiyor.

Sierra Reval şu anda İstanbul'da Brandium AVM yi kiralyor. Şirket, Ereğli, Ankara, Antalya Kepez, Diyarbakır'da AVM projelerine başlamış durumda. Yine Sierra Reval olarak Kuşadası'nda meydan şeklinde bir AVM projesine de başladı.

Akçansa'nın 9 aylık satış geliri 875,3 milyon TL oldu

Türkiye'nin lider yapı malzemeleri şirketi Akçansa, 2013 yılının üçüncü çeyreğinde 875,3 milyon TL satış geliri elde ettiğini açıkladı. Şirketin dönem karı ise 120,2 milyon TL tutarında gerçekleşti.

Sabancı Holding ve HeidelbergCement ortaklığıyla faaliyet gösteren Türkiye'nin lider yapı malzemeleri şirketi Akçansa, 2013 yılı üçüncü çeyrek finansal sonuçlarını açıkladı.

Buna göre; 30 Eylül 2013 tarihi itibarıyla şirketin cirosu 875,3 milyon TL oldu. Sürdürülen faaliyetlerden vergi öncesi karı 147,4 milyon TL olurken; Dönem Kârı ise 120,2 milyon TL olarak gerçekleşti.

Gürdal: "Planlarımız doğrultusunda büyüyoruz" Akçansa Genel Müdürü Hakan Gürdal, yılın 3. çeyreği itibarıyla da yıllık öngörülerini ve planları dahilinde büyümeye devam ettiklerini söyledi. Gürdal, "Ülkemizde artan altyapı ve kamu yatırımları kapsamında canlanan inşaat sektörü, Akçansa olarak bizim de işimize pozitif etki sağlıyor. Özellikle Marmara Bölgesi ve İstanbul'da geliştirilen Anadolu yakası metrosu ve 3. Köprü bizim çok önemseydiğimiz projeler."

Avrupa'nın en yüksek ikinci, Türkiye'nin ise en uzun betonarme köprüsü olarak tasarlanan İstanbul'da inşa edilecek 3. Boğaz Köprüsü'nde kullanılmak üzere özel beton ve çimento ürettik. Bu kapsamda talep artık sadece konuttan gelmiyor. Artan altyapı ve yatırım projeleri nedeniyle Akçansa olarak dengeli bir portföye sahibiz." dedi.

Tüketici ihtiyaçlarına yönelik geliştirdikleri ürünlerin de başarılı performanslarına katkı sağlamaya başladığına dikkat çeken Gürdal, "Şirketimizi detaylı olarak analiz ettiğimizde, özellikle müşterilerimiz için yarattığımız değerler ve özel ürünlerimizle tercih edildiğimizi söyleyebilirim. Bu anlamda da Akçansa olarak yenilikçi pazarlama stratejileri ve zengin ürün portföyümüzle sürdürülebilir büyümemize ve sektörde fark yaratmaya devam edeceğiz" şeklinde konuştu.

Hakan GÜRDAL

TORUNLAR GYO, FAALİYET KÂRINI YÜZDE 30 ARTIRARAK 101 MİLYON TL'YE YÜKSELTİ

Torunlar GYO, SPK standartlarına uygun olarak hazırlanan konsolide mali tablolara göre 2013 yılının ilk dokuz ayında faaliyet kârını yüzde 30 oranında artırarak 101 milyon TL'ye yükseltti. Portföy değeri 4 milyar 858 milyon TL, piyasa değeri ise 1 milyar 695 milyon TL olan Torunlar GYO, hisselerindeki yabancı yatırımcının payını da artırdı. Torunlar GYO'nun 2012 yılı sonunda yüzde 40,9 olan yabancı yatırımcı payı, 2013 yılı ilk dokuz ayında yüzde 44,6'ya ulaştı.

AVM ve gayrimenkul yatırımları ile Türkiye'nin en geniş portföylerinden birine sahip Torunlar GYO, 2013 yılının ilk dokuz ayına ilişkin finansal sonuçlarını açıkladı. SPK standartlarına uygun olarak hazırlanan konsolide finansal tablolara göre; Torunlar GYO 2013 yılının ilk dokuz ayını 2 milyar 781 milyon TL net aktif değer ve 4 milyar 858 milyon TL portföy değeri ile kapattı. 2013 yılının ilk dokuz ayında Torunlar GYO, faaliyet performansını gösteren vergi, amortisman ve faiz öncesi kârını (VAFÖK/EBITDA) bir önceki yıla göre yüzde 29,7 artırarak 100,9 milyon TL'ye çıkardı. Ancak nakit çıkışı gerektirmeyen 115,4 milyon TL kur farkı giderinin etkisiyle dönemi 15,7 milyon TL zararla kapattı. Torunlar GYO, ilk dokuz ayda bir önceki yıla göre satışlarını yüzde 40,5 artırarak 159,6 milyon TL satış geliri elde etti. Satış gelirlerinin yüzde 30,7'sini konut, kalanını ise AVM gelirlerinden elde eden Torunlar GYO, perakende piyasasındaki durgunluğa rağmen AVM kira gelirlerinde geçen yıla oranla yüzde 9,7 artış kaydetti.

Şirketin 2013 yılı ilk dokuz aylık değerlendirmesi ve projeleri ile ilgili bilgi veren Torunlar GYO Yönetim Kurulu Başkanı Aziz Torun; "Türkiye'nin en değerli 'marka şehri' İstanbul'un önemli lokasyonlarında Torunlar GYO projeleri sırayla yükseliyor. Bu dönemde 349,1 milyon TL yatırım yaptık. İstanbul'un merkezinde Torun Center ve Torun Tower projelerinin inşası planlandığı gibi devam ediyor. Her iki projemizin yatırımcılardan gördüğü ilgi ve talep, Torunlar GYO olarak doğru lokasyonlarda ve değer katan projeler geliştirdiğimiz önemli bir kanıtı oldu. Projemizden konut ve ofis alan

AZİZ TORUN

yatırımcılarımıza söz verdiğimiz gibi Mall of İstanbul'da Kasım sonu itibariyle daire teslimlerine başlamaya hazırlanıyoruz. Mall of İstanbul alışveriş merkezimizi ise 2014 yılının ilk çeyreğinde açmak üzere kiralama çalışmalarımız hızla devam ediyor" dedi.

Torunlar GYO portföyüne dahil olan ve proje geliştirme çalışmaları devam eden projelerle ilgili de bilgi veren Torun "Paşabahçe arazisi için İstanbul Boğazı'na yakışır bir turizm projesi geliştirmek adına çalışmalarımızı titizlikle sürdürüyoruz. Kentsel dönüşüm kapsamında ihalesini kazandığımız Eyüp'teki arazi için, KIPTAŞ ile işbirliğine girerek gerçekleştireceğimiz projenin başlama vuruşu için de geri sayımımız başladı. Her iki projenin inşaat izinlerini yılsonuna kadar alarak 2014'ün ilk çeyreğinde inşaatına başlamayı planlıyoruz. Maltepe'de bulunan arazimizde ise modern bir kent yaşamının imkânlarını sunan bir konut projesi için hızla çalışıyoruz ve yılsonuna kadar projeye başlamak istiyoruz" dedi.

"3. Çeyrek hem kira gelirlerinde hem de konut satışlarında en iyi performans gösterdiğimiz dönem oldu"

Aziz Torun, "Üçüncü çeyrekte aylık kredi faizlerinin %0,91'e çıkması

ve ikinci çeyreğe göre TL'nin USD'ye karşı %5,5 ve €'ya karşı %9,4 değer kaybetmesi karşısında, satış gelirlerimizin ivmesinde bir düşüş görmedik. Aksine bu dönem ilk iki çeyreğe nazaran en yüksek kira geliri ve konut satış gelirine ulaştığımız dönem oldu. Beş AVM'miz %100'e yaklaşan doluluk oranlarıyla geçen yılın %10,3 üzerinde 762 milyon TL ciro gerçekleştirdi. Teslime yaklaşan Mall of İstanbul projemiz yoğun ilgi görüyor. Şu an itibariyle projenin yüzde 28,1'ini yabancılara sattık. Mall of İstanbul projesinin m2 olarak konutta %82'sini ve ofiste %72,7'sinin ön satışını tamamladık ve 478,5 milyon TL taahhütlü ön satış geliri elde ettik. Eski Ali Sami Yen arazisi üzerinde yükselen Torun Center projemizde ise 2013'ün ilk dokuz ayında 144,2 milyon TL ön satış geliri elde ettik. Korupark 3 projesinde 678 daireden 399 adedinin kesin satışını tamamladık. Torun Tower projesinde ise binanın tamamını ya da büyük metrekarelerini kiralamak isteyen önemli ulusal ve uluslararası şirketlerle görüşmelerimiz devam ediyor" dedi.

HONEYWELL ARAŞTIRMASI TÜRKİYE'DE HER ON KİŞİDEN DOKUZUNUN SON BEŞ YIL İÇERİSİNDE HİÇBİR YANGIN TATBİKATINA KATILMADIĞINI ORTAYA KOYDU

Ülke Çapındaki Araştırmaya Göre Yangından Korunma Bilinci Son Derece Düşük Seviyede Katılımcıların Yarıları Bir Yangın Sırasında Binayı İçeri Girdikleri Yolu Kullanarak Terkedeceklerini Bildirdiler

İSTANBUL, 13 Kasım, 2013: Honeywell (NYSE: HON) Life Safety tarafından yangın güvenliği konusunda toplumsal farkındalığın güçlendirilmesi amacıyla Türkiye çapında gerçekleştirilen kamu araştırmanın sonuçlarına göre son beş yıl içerisinde bir yangın tatbikatına katılanların oranı %10'unun altında.

Katılımcıların %28'i bir yangın alarmı duyduklarında, içinde buldukları binayı hemen terketmek yerine, önce diğer insanların nasıl davranacağına bakacaklarını bildirirken, yarısı da yangın çıkışlarını kullanmak yerine, binayı içeri girdikleri aynı yolu kullanarak terkedeceklerini belirterek, yangın çıkışlarının önemini yeterince bilinmediğini ortaya koydular.

Araştırmaya katılanların yaklaşık %50'si kendilerini yangın çıkışlarına yönelen ve acil çıkış talimatları veren gelişmiş bir sesli yönlendirme sisteminin daha etkili olacağını söylediler ki bu cevap aslında yeni teknolojilerin binaların acil tahliyesinde ne kadar önemli bir rol üstlenebileceğini gösteriyor.

"Bu araştırma ülkemizdeki yangından korunma bilincinin eksikliği hakkında korkutucu sonuçlar ortaya koyuyor" diyen Honeywell Türkiye ve Orta Asya Başkanı Orhan Geniş sözlerini şöyle sürdürdü: "Olası tehlikelerden korunmak için uygun eğitimler aracılığıyla toplumsal bilincin yükseltilmesi öncelikle atılması gereken kritik bir adım. İlgili yönetmeliklere tam olarak uyulması ve yangın sistemlerine kullanım ömürleri süresince gerekli bakımların yapılması da başarı için gerekli diğer faktörler. Bu önemli bir sosyal sorumluluk ve üreticiler, resmi otorite, bina sakinler, bina sahipleri ve bina yöneticileri, kısacası hepimiz içinde yaşadığımız ve çalıştığımız binaların daha güvenli olması için birlikte çalışmalıyız."

TÜYAK başkanı İsmail Turanlı da konuya ilişkin görüşlerini şöyle açıkladı: " Bu araştırma ülkemizdeki zorunlu yangın tatbikatları hakkında , ilgili yönetmeliklerin daha da güçlendirilmesi gerekliliğini ortaya koyuyor. Uygun eğitim alınmadığında katılımcıların büyük çoğunluğunun içinde buldukları binayı girdikleri yoldan terketmek gibi, bir yangın alarmı durumunda hatalı şekilde davranabilecekleri görülüyor. Bu konuda önlem almamız gerekiyor. Bizler de yangın güvenliği, acil tahliye ve yeni teknolojiler gibi konuları 14-15 Kasım tarihlerinde İstanbul, Wow Convention Center'da gerçekleştireceğimiz TÜYAK 2013 Yangın ve Güvenlik Sempozyumu sırasında detaylı olarak irdedeceğiz." 2012 yılında İstanbul'da çıkan Polat Tower yangınında, Honeywell tarafından kurulmuş olan akıllı bina, yangın algılama

ve sesli yönlendirme sistemleri binada bulunanları acil çıkışlara yönlendirerek 42 katlı modern gökdelende yaşayan yaklaşık olarak 1,500 kişinin güvenli bir şekilde tahliye edilmesinde kritik bir rol oynamıştı.

"Polat Tower gibi yüksek bir binada yaşayanlar temel yangından korunma bilgilerine sahiptiler ve bu durum kendilerini ve ailelerini koruyan sistemlerin etkili olmasına yardımcı oldu. Otomatik sesli anons ve yönlendirme sistemleri (PAVA) gibi yeni teknolojiler, bir yangın durumunda net ve kolay anlaşılır sözlü talimatlar vererek, sıradan bir alarm sirenine nazaran, acil tahliye prosedürlerinin çok daha etkili bir şekilde uygulanmasını mümkün kılıyor" diyen Orhan Geniş sözlerini tamamladı.

Dünyanın en büyük yangın algılama, alarm ve acil tahliye sistemleri üreticilerinden birisi olarak Honeywell Life Safety tarafından geliştirilen entegre sistemler dünyanın her köşesindeki milyonlarca insanın hayatını daha güvenli, daha

konforlu ve daha emniyetli hale getiriyor. Şirket tarafından üretilen merkezi yangın algılama ve sesli yönlendirme sistemleri gibi pek çok ürün, Esser ve Ackermann gibi Honeywell markaları altında büyük havaalanları, iş merkezleri, stadyumlar, endüstriyel tesisler, hastaneler ve okullar gibi pek çok kritik binada görev yapıyor. Türkiye'de de Honeywell sistemleri Polat Tower, Zorlu Center, Galatasaray TT Arena ve Ankara Esenboğa Havaalanı gibi pek çok önemli tesisin güvenliğini sağlıyor.

Araştırma Metodolojisi: Bu araştırma TNS şirketince "Quantitative Research Techniques" yöntemleri kullanılarak bilgisayar destekli yüzyüze görüşme tekniği ile gerçekleştirilmiştir. Araştırmaya ülke genelini temsil edecek şekilde farklı yaş, eğitim, gelir seviyesi ve coğrafi bölgelerden, 18 yaşın üzerinde olmak şartıyla, 1,500'den

fazla kişi katılmıştır. Araştırmanın tahmin farkı oranı +/- % 2,51'dir.

Honeywell Life Safety hakkında:

Honeywell Life Safety (HLS) insan yaşamını korumak ve kurtarmak üzere sürekli olarak dünya çapında yenilikçi ürünler geliştirmektedir. Honeywell'in en önemli bölümlerinden birisi olarak yangın algılama ve alarm sistemleri, gaz ve duman algılama, kişisel koruyucu ekipmanlar (PPE), ev ve hastane hasta takip sistemleri gibi sürekli büyüme gösteren pek çok sektörde küresel bir liderdir. Ürettiği entegre çözümler ve kaliteli ürünler ile dünyanın her köşesindeki insanların yaşamlarını daha güvenli, daha konforlu ve daha verimli kılmak üzere çalışmalarını sürdürmektedir.

Honeywell

EMLAK 2013

konut, işyeri
satınalma
kiralama ve
finansman fuarı

5 - 8
Aralık 2013

CNREXPO ISTANBUL

Türk gayrimenkul sektörünün
yıldızları bu fuarda!
Emlak 2013'ü görmeden ev almayın.

Web site

f/cnrexpoemlak t/cnrexpoemlak in/in/cnrexpoemlak

cnremlakfuari.com

Destekleyenler

Dijital Bilgi Ortağı

Etkinlik Sponsoru

CNR EXPO Yeşilköy 34149 İstanbul Tel: 0 212 465 74 74 Faks: 0 212 465 64 50

BU FUAR 5174 SAYILI KANUN GEREĞİNCE TÜRKİYE ODALAR VE BORSALAR BİRLİĞİ (TOBB) İZİNİ İLE DÜZENLENMEKTEDİR.

CNR HOLDING
www.cnrexpo.com

YENİ PROJELER

www.yeniprojeler.com

Emlak Sektörünün dinamikleri, Yeni Konut Projeleri, AVM haberleri, Karma Projeler, Kentsel Dönüşüm, Dekorasyon, Yapı ve Dekorasyon, Yatırım haberleriyle ilgili tüm Yeni Projeler, Yeni Projeler Dergisinde . Yıllık abonelik (12 sayı) bedeli 40 TL olup derginiz adresinize teslim edilecektir.

Abone olmak için Aşağıdaki Formu doldurup Yurtiçi Abonelik bedeli olan 40 TL 'yi

Nur Bilgisayar Danışmanlık Hizmetleri İthalat İhracat San. Ve Tic Ltd.Şti. adına

Garanti Bankası Şube: 349-ÇARŞI/BAKIRKÖY

Hesap no: 6297933

IBAN : TR07 0006 2000 3490 0006 2979 33

Yatırım dekontun fotokopisi ile birlikte abonelik formunu 0216 4184749 numaralı fax'a gönderiniz

Abonelik Formu

Adı Soyadı :

Firma Adı :

Vergi Dairesi ve No'su :

Adresi :

Posta Kodu :

bau-format[®]
cube K ü c h e n

Burger[®]
K ü c h e n m ö b e l

bau-for-mat Küchen GmbH & Co. KG
Münir Nurettin Caddesi 56/4
TR-34726 Kadıköy-İstanbul
Tel: + 90 216 347 04 04
Fax: + 90 216 347 04 44