

Köklü olduđu kadar dinamik bir sigorta řirketi
2010 Faaliyet Raporu

AKSigorta

İçindekiler

Sunuş

- 2 Kurumsal Profil
- 3 Olağan Genel Kurul
- 3 Toplantısı Gündemi
- 4 Vizyonumuz, Misyonumuz ve Değerlerimiz
- 5 Aksigorta'nın 2010 Yılında İmza Attığı
Büyük Başarılardan Bazıları
- 6 1960'dan 2010'a Aksigorta'nın Kilometre
Taşları
- 10 Başlıca Finansal Göstergeler
- 11 Aksigorta Ortaklık Yapısı
- 14 Yönetimin Değerlendirmesi
- 18 Dünya'da ve Türkiye'de Sigorta Sektörü
- 22 Aksigorta'nın 2010 Yılı Faaliyetlerinin
Değerlendirilmesi
- 27 Aksigorta'da İnsan Kaynakları

Kurumsal Yönetim

- 30 Yönetim Kurulu
- 31 Yönetim Kurulu Toplantılarına Katılım
- 31 Denetleme Kurulu
- 32 Yönetim Kurulu Özet Raporu
- 34 İcra Kurulu
- 38 Kurumsal Yönetim İlkeleri Uyum Raporu

Finansal Bilgiler ve Risk Yönetimi

- 45 Finansal Bilgiler ve Risk Yönetimi
- 52 Özet Finansal Bilgiler
- 53 Risk Yönetimi
- 54 Denetçi Raporu
- 55 İç Denetim Faaliyetleri
- 56 Kâr Dağılımı
- 57 31 Aralık 2010 Tarihi İtibarıyla Düzenlenen
Finansal Tablolara İlişkin Şirket Beyanı
- 58 Yıllık Faaliyet Raporu Uygunluk Görüşü
- 59 Bağımsız Denetim Raporu

İletişim

Kurumsal Profil

Köklü olduğu kadar dinamik bir sigorta şirketi...

"Yaşamı daha güvenceli kılmak" vizyonu ile 2009 yılında geniş çaplı yeniden yapılanma faaliyetleri gerçekleştiren Aksigorta, 2010 yılında sektörün lideri olma yolunda önemli adımlar atmıştır. Geçtiğimiz sene 50. yılını coşkuyla kutlayan Aksigorta; kaydettiği performans ile bir sürdürülebilirlik örneği olduğunu kanıtlamış, gerçekleştirdiği teknolojik ve müşteri odaklı yenilikler ile "modern, çağdaş ve dinamik" şirket kimliğini açıkça ortaya koymuştur.

Sigorta sektörünün en bilinir ve en güvenilir markası

Hizmet anlayışından ürün geliştirmeye kadar her alanda müşteri odaklı hizmet sunan Aksigorta; bu özelliği ile sektörün öncü şirketlerinden biri olmuş, müşterilerinin takdir ve beğenisini kazanmıştır. Şirket, 2010'da bağımsız araştırma şirketi TNS Piar'ın gerçekleştirdiği kamuoyu araştırmasının sonuçlarına göre Türkiye'de bilinirliği ve güvenilirliği en yüksek sigorta şirketi olarak kabul edilmektedir.

%145 hedef gerçekleştirme oranı

50. yılında elde ettiği başarılar ve gerçekleştirdiği yenilikler ile belirlediği hedeflerin ötesine geçen Aksigorta, %145 gibi yüksek bir hedef gerçekleştirme oranına sahip olmuştur. Şirket, sigortacılık sektörüne yön veren öngörülerini sayesinde tedbirli ve proaktif bir anlayış sergilemekte, olağanüstü başarılarla imza atmaktadır.

Aksigorta, sahip olduğu değerlerden taviz vermeden yoluna devam etmektedir.

Aksigorta, sigortacılık sektörüne sunmaya hazırlandığı yeniliklerle

- Türkiye'de sektörün büyümesine ve gelişimine artan oranda katkıda bulunmaya
- toplumsal sigorta bilincini mümkün olan her koldan geliştirmeye
- sigortacılık ürünlerini ve hizmetlerini toplumun tüm kesimlerine ulaştırmaya ve
- kitlelerin sigorta şirketi olmaya odaklıdır.

Aksigorta'nın hisselerinin %38'i İMKB Ulusal Pazarında "AKGRT" sembolü ile işlem görmektedir. Aksigorta'nın toplam prim üretimi 2010 yıl sonu verilerine göre 886 milyon TL'ye ulaşmıştır. 2010 yıl sonu itibarıyla 586 çalışanı, 1.511 uzman acentesi 42 broker, 884 Akbank şubesinden oluşan hizmet gücü ve ağı ile tüm Türkiye sahilinde sigortacılık hizmetleri sunmaktadır.

İSTANBUL
MENKUL KIYMETLER
BORSASI

Aksigorta hisse senetleri
İMKB Ulusal Pazarı'nda işlem
görmektedir.

Olađan Genel Kurul Toplantısı Gündemi

AKSIGORTA A.Ş.
14 NİSAN 2011
OLAĐAN GENEL KURUL
TOPLANTISI GÜNDEMİ
Saat 14:00

- 1- Açılış ve Divan Teşekkülü,
- 2- Toplantı Tutanađının imzalanması hususunda divana yetki verilmesi,
- 3- Yönetim Kurulu Faaliyet Raporu ile Denetçi Raporlarının okunması ve müzakeresi,
- 4- Yıl içinde yapılan bađışların ortakların bilgisine sunulması,
- 5- Bilanço kâr/zarar hesaplarının okunması, müzakeresi ve tasdiki,
- 6- Yönetim Kurulu Üyelerinin ve Denetçilerin ibra edilmeleri,
- 7- Yıl içinde boşalan Yönetim Kurulu Üyeliklerine artan sürece vazife görmek üzere seçilen üyelerin tasvibi,
- 8- Yıl içinde boşalan denetçi yerine atanan denetçinin tasvibi,
- 9- Yönetim Kurulu tarafından belirlenen Bađımsız Dıř Denetleme Kuruluřunun onayı,
- 10- Yönetim Kurulu Başkan ve Üyelerine, Türk Ticaret Kanunu'nun 334. ve 335. maddelerinde yazılı muameleleri yapabilmelerine izin verilmesi

Vizyonumuz, Misyonumuz ve Değerlerimiz

Vizyonumuz

Yaşamı daha güvenceli kılmak

Misyonumuz

Toplumda sigorta bilincini artıran, çoklu dağıtım kanalı, ürün çeşitliliği, kaliteli ve yaygın hizmet ağı ile mevcut ve potansiyel müşterilerin ilk tercih ettiği, en kolay ulaşılabilen, en beğenilen ve paydaşlarına değer yaratan sigorta şirketi olmak

Değerlerimiz

- Öncülük
- Müşteri Odaklılık
- Şeffaflık
- Etik Olmak
- Sürdürülebilirlik

Aksigorta'nın 2010 Yılında İmza Attığı Büyük Başarılardan Bazıları

50. yılında Aksigorta,

- vizyonunu **"yaşamı daha güvenceli kılmak"** olarak revize etmiştir.
- sigortacılığı yeniden tanımlayarak, **sigortanın bir sosyal dayanışma sistemi olduğunu** ortaya koymuştur.
- **sigortacılığın iletişim dilini 360 derece değiştirerek** sigortacılığı bütün paydaşları için anlaşılır kılmıştır.
- müşteri ve çalışan memnuniyetini artırmıştır.
- **sigorta ve risk bilincini artırmak ve farkındalık yaratmak adına AKUT ile sadece 2 ayda 1 milyondan fazla kişiye** ulaşarak, eğitimler düzenlemiştir.
- 8 sanatçıyı bir araya getirerek **Sanat Projesi**'ni hayata geçirmiş, toplumdaki risk-güven algısının gelişmesine katkıda bulunmuştur.
- yenilediği web sitesi ile International Web Awards'da **"Sigorta Sektörünün En İyi Web Sitesi"** ödülüne layık görülmüştür.
- TNS tarafından yapılan marka bilinirliği araştırmasında **"Sektörünün En Bilinen Marka"**sı seçilmiştir.
- bağımsız araştırma şirketi Synovate tarafından yapılan "Statü Markaları" araştırmasında sigorta sektöründe **"En Prestijli ve Statü Sembolü Sigorta Markası"** olmuştur.
- **güçlü öngörülerini ile sektöre yön vermiş**, sergilediği proaktif yaklaşımı ile başarılı bir yıl geçirmiştir.
- **dünya çapında reasürörlerle** anlaşmalarını yenilemiştir.
- teknolojik altyapılarını yenileyerek **"modern, çağdaş, dinamik"** bir şirket olduğunu bir kez daha kanıtlamıştır.
- kârlılık hedefi ile başladığı yılı **%4'lük ciro artışı** ile başarılı bir şekilde kapatmıştır.
- N'olur N'olmaz ve Hayata Devam gibi **farklılaşmış ürünler** yaratmıştır.
- **acente segmentasyonu ve Hedef Komisyon Sistemi** ile acentelerinin etkinliğini artırmıştır.
- risk yönetimi ve aktüeryal analiz altyapılarını oluşturmuştur.
- sağlık branşında güçlendirdiği altyapısı ile ciddi bir atılım gerçekleştirmiştir.

1960'dan 2010'a Aksigorta'nın Kilometre Taşları

AKSigorta

İlk poliçe

1961 yılında Aksigorta çalışanları tarafından ilk poliçe hazırlanmıştır.

İlk sigorta acentesi

Lami Teymen, Adana'da İlk Aksigorta acentesini açmıştır.

Banka sigortacılığının başlangıcı

1980'lerin başında banka sigortacılığı kavramını uygulamaya başlayan Aksigorta, 1983'te ilk kez online poliçe tanzimini gerçekleştirmiştir. 1989'da ise, Şirket'in tüm bölge müdürlükleri online çalışmaya başlamıştır.

Aksigorta'nın halka arzı

Aksigorta, 1994 yılında halka açılmış, 1995'de Genel Müdürlüğü'nü Karaköy'deki tarihi Minerva Han binasından İstanbul, Fındıklı'daki binaya taşımıştır.

Yangın ve Deprem Eğitim Merkezini'nin açılması

1996'da Aksigorta, Türkiye'de bir ilki gerçekleştirerek dünyada da az sayıda örneği bulunan ve tamamen Türkiye'de geliştirilen teknoloji ile inşa edilen Yangın ve Deprem Eğitim Merkezi'ni hizmete açmıştır.

Şirket, aynı yıl ülke çapındaki bölge temsilciliklerini yapılandırmış; İK Projesi'ni uygulamaya başlamış ve performans yönetimi ile kariyer planlama sistemine geçişini tamamlamıştır.

Aksigorta'nın ilk internet sitesi devreye girmiştir.

Türkiye'de banka sigortacılığı kapsamında ilk kez online poliçe

1998'de tamamlanan Bankasürans Projesi ile Akbank şubelerinden Türkiye'de ilk kez online poliçe düzenlemeye başlanmıştır. Aynı yıl kapsam geliştirilerek 150'ye yakın acente ile online bağlantı sağlanmıştır.

Şirket, ISO 9001:1994 standardını model alarak kalite güvence sistemini kurmuş, BS EN 9001:1994 Kalite Standardı Belgesi'ni almıştır.

Sağlık branşında yetki belgesi alınması ve Aksigorta Hizmet Merkezi'nin faaliyete geçmesi

2002 yılında Aksigorta sağlık branşına girerek poliçe düzenlemeye başlamıştır.

Aynı dönemde, müşterilere ve acentelere hasar dosya ihbarından diğer bütün sigortacılık işlemlerine kadar birçok konuda 7 gün 24 saat hızlı ve kaliteli hizmet sunmayı amaçlayan Aksigorta Hizmet Merkezi açılmıştır.

İstanbul'da yeni yapılanma

2004 yılında Şirket, İstanbul bölge yapılanmasını İstanbul 1, İstanbul 2, İstanbul 3 ve Kurumsal Bölge Müdürlükleri olmak üzere 4 bölge müdürlüğü altında yaparak operasyon ve satış işlemlerini bu müdürlüklere kaydırmıştır.

Bölgesel yönetime geçiş

2006'da iş ve karar süreçlerini revize eden Aksigorta, merkezi yönetim biçiminden bölgesel yönetime geçmiştir. Bu kapsamda, Şirket'in müşteri ve acenteleriyle ilk temas noktası olan bölge müdürlüklerinin etkinliği ve gücü artırılmış; yaygın bir bölge teşkilatı oluşturulmuştur.

Ak Emeklilik - Aviva Hayat ve Emeklilik A.Ş. birleşmesi

2007 yılında Aksigorta iştiraklerinden AK Emeklilik A.Ş., Aviva Hayat ve Emeklilik A.Ş. ile birleşerek, 1 Kasım tarihinden itibaren AvivaSA Emeklilik ve Hayat A.Ş. adı altında faaliyet göstermeye başlamıştır.

Kalitesine en çok güvenilen sigorta şirketi

Aksigorta 2008’de, Türkiye’de yürürlüğe giren yeni sigortacılık kanunu ve yönetmeliklerine uyum çalışmalarını tamamlamıştır. Aynı yıl Aksigorta, Kalder’in Türkiye Müşteri Memnuniyet Endeksi’nde lider şirket olmuş; Tüketici Dergisi tarafından 4. kez “Kalitesine En Çok Güvenilen Sigorta Şirketi” olarak gösterilmiştir.

Sermaye optimizasyonu

Aksigorta 2008 yılında, sermaye optimizasyonunu sağlamak ve sigortacılık değerini ön plana çıkartmak amacıyla girilen spin-off (bölünme) sürecinde iştirak portföyünün Sabancı Holding’e devir işlemi kamuoyuna duyurulmuştur.

Yaşamı Daha Güvenceli Kılmak vizyonuyla...

2009’da Aksigorta, Türkiye’de sigortacılık bilincini artırmak ve sigortalı sayısını artırmak üzere vizyonunu “Yaşamı Daha Güvenceli Kılmak” olarak yenilemiştir.

Şirket vizyonu doğrultusunda organizasyon yapısını, teknolojisini, geliştirdiği ürünleri müşteriye odaklı bir yaklaşımla değiştirmiştir. Aksigorta’da gerçekleştirilen yeni yapılanma ile insan kaynakları ve pazarlama ve iletişim birimleri ayrı ayrı genel müdür yardımcılıkları altında toplanmıştır. Risk yönetimini ve iç kontrol sistemlerinin kuruluşu tamamlanırken Risk Yönetimi/Aktüerya Bölümü yapılandırılmıştır. Aynı kapsamda, farklı müşteri gruplarının ihtiyaç duyduğu ürünleri en etkin bir şekilde sunmak amacıyla çoklu dağıtım kanalı stratejisi geliştirilmiş ve uygulanmaya başlanmıştır.

2009 yılında Aksigorta, AC Nielsen tarafından yapılan araştırmada tüketiciler tarafından “En Güvenilir Sigorta Şirketi” seçilmiştir.

Türk Ticaret Kanunu’ndaki değişiklik sonrasında Aksigorta iştiraklerinin Sabancı Holding’e devir işlemleri başlatılmış ve ilgili süreç 4 ocak 2010 tarihli olağanüstü genel kurul toplantısını takiben 14 ocak 2010 tarihinde tamamlanmıştır.

de ne yim

2010 yılında 50. yılını kutlayan Aksigorta, bu deneyimden aldığı gücü sahip olduğu dinamizm ve yüksek teknoloji ile harmanlayarak sektörünün öncüsü olmaya devam etmektedir.

Aksigorta, bu süreçte kaydettiği performans ile bir sürdürülebilirlik örneği olduğunu kanıtlamış, gerçekleştirdiği müşteri odaklı yenilikler ile "modern, çağdaş ve dinamik" şirket kimliğini açıkça ortaya koymuştur.

Başlıca Finansal Göstergeler

Sektöre yön veren öngörü yeteneği ve farklılaşmış ürünleri ile Aksigorta, kârlılığa odaklandığı 2010 yılında 886 milyon TL'lik ciro elde etmiş, cirosunda %4 oranında bir büyüme gerçekleştirmiştir.

FİNANSAL GÖSTERGELER (Milyon TL)	2009	2010
Prim Üretimi	851	886
Ödenen Hasarlar	618	609
Teknik Kâr (Teknik Bölüm Dengesi)	17	22
Vergi Öncesi Kâr	35	9
Net Kâr	35	1
Sermaye	434	306
Özkaynaklar	2.669	372
Aktif Büyüklüğü	3.280	1.033
SERMAYE YETERLİLİĞİNE İLİŞKİN ORANLAR		
Yazılan Primler / Özkaynaklar	%31,9	% 238,5
Özkaynaklar / Aktif Toplamı	%81,4	% 36,0
Özkaynaklar / Teknik Karşılıklar (Net)	%547,1	% 70,5
FAALİYET ORANLARI (Hayat Dışı)		
Konservasyon Oranı	%64,3	% 71,7
Ödenen Hasarlar / Toplam Hasarlar (Ödenen + Muallak)	%65,5	% 107,8
Hasar Prim Oranı (Net)	%82,2	% 74,5
Bileşik Oran (Net)	%106,5	% 101,6
KÂRLILIK ORANLARI		
Teknik Kâr (Teknik Bölüm Dengesi) / Yazılan Primler	%1,9	% 2,5
Vergi Öncesi Kâr / Yazılan Primler	%4,1	% 1,0
Net Kâr / Yazılan Primler	%4,1	% 0,2
Net Kâr / Özkaynaklar	%1,3	% 0,4

Aksigorta Ortaklık Yapısı

Kayıtlı Sermaye

2499 sayılı kanun hükümlerine göre kayıtlı sermaye sistemini kabul etmiş ve Sermaye Piyasası Kurulu'nun 09.03.1995 tarih ve 301 sayılı izni ile bu sisteme geçmiş olan Aksigorta A.Ş. kayıtlı sermayesini 150 milyon TL'den 500 milyon TL'ye yükselttiğini Türkiye Ticaret Sicili Gazetesi'nin 29.11.2005 tarihli 6441 sayısında ilan etmiştir.

Çıkarılmış Sermayenin %10'undan Fazlasına Sahip Olan Ortaklar

Ortaklık sermayesinin %10'undan fazlasına sahip olan ortağın unvanı ve pay miktarı ile payının sermayedeki oranı şöyledir:

Ortakların Adı	Pay Miktarı	Sermaye Oranı
H. Ö. Sabancı Holding	18.965.880.200	%61,98

Sermaye Yapısı

Aksigorta A.Ş.'nin yukarıda belirtilen ortaklık ve sermaye yapısında 2010 yılı içinde bir değişiklik olmamıştır. Ortaklık yapısında nitelikli paya sahip gerçek kişi bulunmamaktadır. Yönetim Kurulu Üyeleri ve Şirket Üst Yönetimi'nin ortaklık payları bulunmamaktadır.

Çıkarılmış Menkul Kıymetler

31.12.2010 itibarıyla Aksigorta A.Ş.'nin çıkarılmış menkul kıymeti mevcut değildir.

kâr

lı

lık

Sigorta sektörünün en bilinir ve en güvenilir markası olan Aksigorta, 2010 yılında kârlılık odaklı bir strateji izlemiş, cirosunu artırarak müşteri ve çalışan memnuniyeti seviyelerini yükseltmiştir.

Aksigorta kârlılık ana hedefini sürdürülebilir bir büyümeyle taçlandırmak için 2011 yılında operasyonlarındaki verimliliğe daha fazla odaklanacak, müşterisine doğru ürünü doğru bir fiyatlamayla sunmaya ve müşteri memnuniyetini her şeyin üzerinde gözetmeye devam edecektir.

Yönetimin Değerlendirmesi

Zafer Kurtul
Yönetim Kurulu Başkanı

Uğur Gülen
Üye ve Genel Müdür

50 yıllık deneyiminden, yenilikçi yaklaşımından, çağdaş ve modern yapısından güç alan Aksigorta, 2010 yılında sektöre örnek teşkil edecek başarılar gerçekleştirmiştir.

Aksigorta'nın değerli paydaşları,

Aksigorta'nın 2010 yılı faaliyet raporunu ve bağımsız denetimden geçmiş hesaplarını incelemenize sunmadan önce, dünyadaki ve Türkiye'deki ekonomik gelişmeler, Aksigorta'nın 2010 yılında kaydettiği performans ve öngörülerimizi paylaşmak istiyoruz.

Global ekonomi, uzun süreçte öngörülen bir iyileşme sürecine girmiştir.

2010 yılı, global ekonomik göstergelerde olumlu gelişmelerin yaşandığı bir yıl olmuştur. Ekonomideki bu pozitif hava, genişlemeci para politikaları sayesinde sağlanmıştır. Gevşek para politikalarına bağlı olarak faizler birçok ülkede düşüşe geçmiş, özellikle gelişmiş ekonomilerde en düşük seviyelere ulaşmıştır. Reel ekonomi, kısmen toparlanmasına rağmen kriz öncesi seviyesinden oldukça uzaktadır. Gelişmiş ekonomilerde kamu borçları ciddi seviyede yükselmiş, özel tüketim ise istikrarlı bir ekonomik yapıyı destekleyecek seviyeden uzak kalmıştır.

Bu gelişmeler dikkate alındığında global ekonominin ekonomik krizin etkilerini henüz tam olarak atlatamadığı, ekonomideki iyileşmenin ise kademeli ve uzun bir süreç dahilinde gerçekleşeceği söylenebilir.

2011, Euro Bölgesi için zorlu bir yıl olurken, gelişmekte olan ekonomilerde büyüme devam etmiştir.

Euro Bölgesi, her ne kadar 2010 yılını beklenilenden daha iyi kapamış olsa da sorunlu bir yıl geçirmiştir. 2010 yılı Euro Bölgesi açısından ortak para biriminin getirdiği zorluklar ile baş etme dönemi olmuş, maliye politikalarında belli bir eşgüdüm olması gerekliliği ortaya çıkmıştır. Bu nedenle 2011'in AB ve özellikle Euro Bölgesi için önemli bir yıl sınav yılı olacağı öngörülmektedir. Güçlü ortak mali politikaların hayata geçirilmesi ve kararlılıkla uygulanması durumunda AB krizden güçlenerek çıkacaktır.

Gelişmekte olan ekonomilerin çoğunlukta olduğu Asya, 2010 yılında başarılı büyümelere ve kayda değer yatırımlara sahne olmuştur. Başta Çin ve Hindistan olmak üzere Asya ülkeleri, büyümelerini büyük ölçüde kendi ulusal kaynaklarından finanse etmişlerdir. Gelişmekte olan bu ekonomilerin en büyük avantajı ise, dünyadaki çok değişken ve kısa vadeli sermaye hareketlerine düşük bağımlılıkları olmuştur.

Türkiye ekonomisi beklenilenden iyi bir performans sergilemiştir. Bir önceki yıl %4,9 oranında küçülen Türkiye ekonomisi, 2010 yılında öngörülenden daha güçlü bir yükseliş göstermiştir. Ekonomideki bu canlanmayı sağlayan en büyük etkenler uygulanan gevşek para politikaları ve rekor seviyede düşen reel faizler olmuştur. Ayrıca büyüyen bireysel ve kurumsal kredi hacmi, artan hane halkı harcamaları ve stok artışları ile iç talepte gerçekleşen yükseliş bu iyileşmeyi desteklemiştir.

2011 yılında Türkiye ekonomisinin %8'den fazla büyüyeceği tahmin edilmektedir. Bu tahmin gerçekleşirse Türkiye kriz öncesi GSMH rakamlarına ulaşmış olacaktır. Ayrıca, krizle beraber yükselen işsizlik oranı 2010'da %11 mertebelerine gerilemiştir.

Aksigorta olarak Türkiye'nin ciddi bir büyüme potansiyeli olduğunu, istikrarlı bir ekonomiye sahip olmak için milli gelir içindeki yatırım payını ve ulusal tasarruf oranını artırmamız gerektiğine inanıyoruz. Uzun vadeli yatırımlar, hem özel sektörde faaliyet gösteren şirketlerin gücünü artıracak, hem de ülkemizin sürdürülebilir büyümesine katkıda bulunacaktır.

2011 sigorta sektörü için iyi bir yıl olacaktır.

2010 başında sektör adına yaptığımız değerlendirme ve öngörülerin büyük oranda gerçekleştiğini görmüş bulunuyoruz. 2010 yılında sektörde hakim olacak trendin pazardaki büyüme olacağına, buna karşılık kârlılığın azalacağına ve rekabetin fiyat odaklı devam edeceğine dikkat çekmiştik. Yıl boyunca sektör reel olarak büyürken şirketler öngördüğümüz gibi özellikle oto sigortalarından kaynaklanan zarar açıklamıştır.

Sigorta sektörü açısından iyi başlayan 2010 yılı, 2009'a göre iyi bir yıl olsa da sektör krizin etkisi altında kalmaya devam etmiştir. Bu durum rekabetçi fiyatların piyasaya hakim olmasına neden olmuş, sektörün kârlılığı önemli oranda düşmüştür.

2010 yılında sigorta sektörü reel olarak %8 mertebelerinde büyümüştür. Teknik kârlılık ise düşük seviyesini sürdürmüştür. Sektör sigortacılık faaliyetinden zarar etmiştir.

2010 yılı mevzuat anlamında da önemli birçok değişikliğin olduğu bir yıl olmuştur. Özellikle karşılıklarda getirilen yeni düzenlemeler teknik sonuçlarda etkisini göstermiştir.

Sigortacılık sektörünün doğrudan ilgilendiren yeni TTK'nun başta sorumluluk sigortaları olmak üzere sektöre yeni dinamikler getireceği, ürün gamını genişleteceği ve sektörün büyümesinde önemli bir etki yaratacağı açıktır. Ayrıca Borçlar Kanunu'nun uygulamaya girecek olması da mevcut uygulama boşluklarını dolduracaktır.

2011 yılı itibarıyla sigorta sektörünün krizin etkilerinden büyük ölçüde kurtulacağını, göstergelerin yukarı yönlü değişeceğini öngörüyoruz. Rekabetin daha da artacağını düşündüğümüz 2011 yılında sigorta sektöründe faaliyet gösteren şirketler için teknolojik altyapı ve ürün gamı anlamında yapılacak yenilikler çok büyük önem kazanacak ve bunlar rekabetin ana belirleyicileri olacaktır. Yeni dönem sigortacılığı olarak da isimlendirdiğimiz 2011 ve sonrası, hizmet kalitesinin daha da artacağı, müşteri odaklı yaklaşım ve çözümlerin sunulacağı, dijital alanda da isminden söz ettireceği bir süreç olacaktır.

Yönetimin Değerlendirmesi

Aksigorta bu yıl da öngörülerini ile sektörün öncüsü ve sözcüsü olmayı sürdürmüştür.

Sektördeki trendleri, gelişmeleri ve bunların faaliyetlerimiz üzerindeki olası etkilerini öngörebilme yeteneğimizin sağladığı büyük avantajı 2010 yılında da başarıyla sonuçlarımıza yansıtılmış bulunuyoruz. Aksigorta, bu kapsamda proaktif bir yaklaşım sergilemiş, sektörümüzü etkilemesini beklediği gelişmeler karşısında tedbirlerini sene başından almış ve ödünsüz uygulamıştır. Bu sayede Aksigorta, birçok anlamda 2010 yılını başarılı bir biçimde kapatmıştır.

Sigorta sektörünün en bilinen ve en güvenilir markası olan Aksigorta, 2010 yılında kârlılık odaklı bir strateji izlemiş, cirosunu artırarak müşteri ve çalışan memnuniyeti seviyelerini yükseltmiştir. 2010 yılında "Yaşamı Daha Güvenceli Kılmak" olarak yenilediğimiz vizyonumuz ışığında birçok yeniliğe imza atmış ve Aksigorta'nın geleceğini önemli oranda etkileyeceğini düşündüğümüz projeleri hayata geçirmiş bulunuyoruz.

2010'un başında 5 ana şirket metriğini belirlemiş ve bunları yakından takip etmeye başlamıştık. Bu metrikler, ilk ikisi ağırlıklı paya sahip olmak üzere karşılık ve mali gelir öncesi sermaye getirisi, net kâr sermaye getirisi, elementer sigortacılık pazar payı, çalışan memnuniyeti ve müşteri memnuniyetidir.

Memnuniyetle ifade etmek isterim ki, 2010 yılında Aksigorta şirket metriklerinde hedef gerçekleşme oranı %145 olarak gerçekleşmiştir.

Özellikle faiz oranlarının enflasyon oranının altına indiği bir dönemde hem kârlılık hem de memnuniyet açısından elde edilen sonuçlar olağanüstü bir başarıyı işaret etmektedir. Ana hedeflerimiz olan kârlılığın yanı sıra çalışan memnuniyeti, müşteri memnuniyeti ve banka satış kanalında elde ettiğimiz güçlü artışın çok kıymetli gelişmeler olduğu açıktır.

2010 yılında Aksigorta, kârlılık ana hedefiyle 886 milyon TL'lik ciroya ulaşmış, cirosunda %4 oranında bir büyüme sağlamıştır. Banka satış kanalında elde edilen önemli artış, cirodaki büyümenin en önemli tetikleyicisi olmuştur.

Şirketimizin sürdürülebilir kârlı ve verimli büyüme politikası sonucu, zarar üreten branşlarda büyüme hızını yavaşlatma kararı etkili olmuş ve bazı branşlarda piyasa payımızı uyguladığımız politika doğrultusunda azaltırken diğer alanlarda artırmıştır. Bunun doğal sonucu olarak sektör büyüme ortalamasının altında bir büyüme söz konusu olmuştur.

Acentelerimizin hizmet gücünü ve banka yoluyla satış hacmimizi büyütmiş bulunmaktayız.

Acentelerimiz ile ürün geliştirme ve pazarlama anlamında çok yakın işbirliği içinde çalışmaya devam ediyoruz. Şirketimiz, acentelerimizin çok değerli geri bildirimleri kapsamında piyasanın nabzını tutmaya ve müşterilerimizin talepleri doğrultusunda benzersiz ürünler geliştirmeye devam etmiştir. Bu kapsamda hayata geçirdiğimiz N'olur N'olmaz ve Hayata Devam Sigortaları bu yılın farklılaşmış ürünlerinin arasında yer almış ve büyük talep görmüştür.

Banka satış kanalı, Aksigorta için çok değerli ve temel bir dağıtım kanalıdır. 2010 yılına başlarken hedefimizi, Akbank müşterilerinin dokunduğu her alanda ürünlerimizi pazarlamak olarak belirlemiştik.

Yıl boyunca Şirketimiz ile Akbank arasında sağlanan sinerjik işbirliği, bu hedefimize önemli oranda yaklaşmamızda büyük rol oynamış, 2009 yılında 81 milyon TL olan banka satışları 2010 yılında 117 milyon TL'ye yükselmiştir.

Sigortacılık dilini 360 derece değiştirme hedefimiz kapsamında, yıl boyunca acentelerimize ürünlerimizi müşteriye nasıl daha iyi anlatacakları konusunda eğitimler sunmuş ve aynı zamanda gerek acentelerimizin gerek müşterilerimizin ürünlerimiz hakkında kolay ve anlaşılır bilgiye ulaşmalarını sağlayacak tanıtım malzemelerini tamamlamış ve teşkilatımıza dağıtmış bulunuyoruz.

Geniş çaplı yapılanma çalışmalarımız şirket içi etkinliği ve verimliliği önemli oranda ve hızla artırmıştır.

2010 yılında özverili ekip çalışması sayesinde bütün departmanlarımızın performanslarında bir önceki yıla oranla gözle görülür bir artış gerçekleşmiştir.

Hasar Departmanımızın başarılı çalışmaları sonucunda hayata geçirilen Akçözüm Projesi İstanbul ve Bursa bölgelerinde kullanılmaya başlanmıştır. 2011 yılında Akçözüm'ün tüm Türkiye'ye yayılmasını hedeflemekteyiz.

Şirket içi etkinliği artırma çalışmalarımız kapsamında, tahsilat, hasar ödeme ve muhasebe fonksiyonları yeniden ve daha merkezi bir sistemle yapılandırılmıştır. Bölgelerde yürütülen işlemlerin merkezileştirilmesiyle birlikte verimlilik artışı, gider tasarrufu, uygulama birliği, daha etkin takip ve tahsilat sağlanmıştır.

% 145

hedef gerçekleştirme oranı

Sabancı Global Sigorta Programı ve Reasürans anlaşmaları yenilemeleri

Sabancı Holding tarafından takip edilen global program, 2010 yılından itibaren Aksigorta tarafından takip edilmeye başlanmış ve gerek yurt içi-dışı piyasalardan kotasyon temini gerekse tüm plasman takibi başarı ile gerçekleştirilmiştir. Programın büyüklüğü ve içeriği dikkate alındığında ülkemizdeki en kapsamlı programların başında geldiği ve diğer holdinglere ve gruplara da örnek oluşturduğu söylenebilir.

Şirketimizin diğer reasürans anlaşmaları bölüşmeli ve bölüşmesiz olarak başarı ile tamamlanmış ve dünyanın en önde gelen, mali yapısı güçlü, yüksek ratinge sahip reasürans şirketlerine plase edilmiştir. Dünyanın öncü ve itibarlı şirketlerinden oluşan rearürans paneli ve Aksigorta'nın güçlü mali yapısı, edimlerini zamanında yerine getirme ve hızlı hasarlarını ödemedede etkili olmaktadır.

Sektörün en iyi web sitesi

2010 yılında gerçekleştirdiğimiz bir diğer önemli proje web sitemizin çağdaş ve dinamik bir bakış açısıyla yenilenmesi olmuştur. Paydaşlarımıza kurumsal bilgilerimizden ürün ve hizmetlerimize kadar geniş bir yelpazede bilgiyi İngilizce ve Türkçe dillerinde aktaran web sitemiz, aynı zamanda müşterilerimiz, acentelerimiz ve anlaşmalı kuruluşlarımız için üç katmanda yapılandırılmış online seçenekleri ile sigortacılığı kolay erişilir ve kullanılabilir bir ürüne dönüştürme çabalarımıza hizmet etmektedir.

Yenilenmiş web sitemiz International Web Awards'da "Sigorta Sektörünün En İyi Web Sitesi" seçilmiş; Devlet Bakanı Sayın Egemen Bağış'tan teşekkür sertifikası almıştır. Bu ödül ve sertifika tüm Aksigorta ailesi için bir gurur vesilesi olmuştur.

2010 yılında da sigorta bilincini artırmaya yönelik çabalarımız sürmüştür.

50. yılımıza özel olarak hazırladığımız "Aksigorta Sanat Projesi" kapsamında dünyaca ünlü 8 Türk sanatçı bir araya gelerek 8 ayrı eser yaratmıştır. "Risk ve güven" temalı bu eserlerin 2 ay boyunca İstanbul'un farklı yerlerinde farkındalık yaratmada katkıda bulunmalarını sağlamış bulunmaktayız.

Yine 50. yılımızda başlattığımız ve 5 yıla yaydığımız "Hayata Devam Türkiye" projesinin ilk etabında 10 il, 50 ilçe gezerek 1 milyon kişiye ulaştığımız bulunuyoruz. Risk konusunda farkındalık yaratmak ve sigorta bilincini artırmak amacını güden bu projemiz, AKUT ile yaptığımız işbirliği çerçevesinde gelişmektedir. Özel olarak tasarlanan "Afet Eğitim Tırı" ve Türkiye'nin ilk 3 boyutlu "G-Force Deprem Tırı"ndan oluşturulan bu konvoy ile 5 yılda 50 il ve 250 ilçede 5 milyon kişiye ulaşmayı hedefliyoruz.

Aksigorta, sektördeki trendleri, gelişmeleri ve bunların faaliyetleri üzerindeki olası etkilerini öngörebilme yeteneğinin sağladığı büyük avantaj ile 2010 yılında da başarılı sonuçlara imza atmıştır.

Devletimizin takdirini kazanan projemizde yer almayı kabul eden AKUT'a bu vesileyle teşekkür eder, çalışmalarında başarılar dileriz.

2011 için ana mesajımız: verimlilik, etkinlik ve kârlılık

Aksigorta'nın hedefi doğru ürünü, doğru dağıtım kanalında satarak kârlılığımızı maksimize etmek ve bu kârlı ürün ve dağıtım kanalı opsiyonlarında olabildiğince büyümektir. Sigorta sektörünün doğası gereği bize çizdiği çerçeve kapsamında, Aksigorta,

- giderini ve verimliliğini doğru ve etkin yönetmeye,
- doğru kanaldan doğru ürün gruplarını müşterilerine sunmaya
- farklılık ve gelecek için müşteriye odaklanmaya kararlıdır.

Aksigorta kârlılık ana hedefini sürdürülebilir bir büyümeyle taçlandırmak için 2011 yılında operasyonlarındaki verimliliğe daha fazla odaklanacak, müşterisine doğru ürünü doğru bir fiyatlamayla sunmaya ve müşteri memnuniyetini her şeyin üzerinde gözetmeye devam edecektir.

Gelir artıran, kolaylık getiren ve maliyetlerimizin azalmasına neden olacak her türlü teknoloji ve süreçlere yatırım yapmaya kararlıyız. Bu süreçte, Aksigorta'da satış odaklı olmaya, performans ve başarıya göre yönetim anlayışını artırarak uygulamaya devam edeceğiz. Çalışanlarımızın memnuniyetinin önemini biliyor ve kişisel gelişmeleri için yatırım yapmaya devam etmeyi öngörüyoruz Diğer taraftan, geleneksel dağıtım kanallarımızın değerini ve bizim için ne ifade ettiğini unutmadan yeni dağıtım kanallarıyla ciromuzu artırarak yeni müşterilerimize ulaşacağız.

Türk sigorta sektörü son iki yılda büyük bir değişimden geçmiştir. Değişimi benimseyip değişenlerin başarılı olduğu bir süreçten geçiyoruz. Aksigorta sermaye gücüyle ve en önemlisi çalışanlarıyla bu yeni döneme son derece hazır olarak girmiş ve gerekli değişimleri büyük oranda tamamlamıştır.

50. yılımızı kutlamamız ve böylesine başarılı bir yıl geçirmemizi olanaklı kılan ve bizlere bu gurur tablosunu yaşatan tüm ekibimizi Yönetim Kurulumuz adına bir kez daha kutlar, Aksigorta'yı tercih eden paydaşlarımıza ve müşterilerimize teşekkürlerimizi sunarız.

Zafer Kurtul
Yönetim Kurulu Başkanı

Uğur Gülen
Üye ve Genel Müdür

Dünya'da ve Türkiye'de Sigorta Sektörü

%7'lik büyüme

2007-2008 yıllarında yaşanan küresel ekonomik krizin büyük ölçüde etkisinde kalan Türkiye sigorta piyasası, 2 yıllık bir aradan sonra 2010 yılında yeniden büyüme trendine girmiştir. Türkiye Sigorta ve Reasürans Şirketleri Birliği tarafından yayımlanan verilere göre, 2010 yılında %8 mertebelerinde reel bir büyüme işaret edilmektedir. Reel Büyüme;

- hayat branşında %13,
- hayat dışı branşlarda ise %8 civarlarında gerçekleşmiştir.

Bankacılık sektörünün getirdiği ivme

Son yıllarda, bankacılık sektöründe ağırlıklı olarak bireysel kredilerde yaşanan artışın etkisiyle, hayat sigortalarında istikrarlı bir büyüme gözlenmektedir. Hayat branşının toplam prim içindeki payının %15 ile sınırlı olması ise, branşta yaşanan artışın toplam prim artışı üzerindeki etkisinin görece düşük kalmasına neden olmaktadır.

Hayat dışı branşlarda en çok prim üretilen branşlara bakıldığında ise, kara araçları ve kara araçları sorumluluk sigortalarının piyasa genelinde görülen reel artış oranı seviyelerinde büyüdüğü görülmektedir. Mühendislik sigortalarının da dahil olduğu genel zararlar branşında %3.2 reel büyüme gerçekleşirken, hastalık ve sağlık sigortalarında %19 mertebelerinde artış olduğu gözlenmiştir. Yangın ve doğal afetler sigortalarında ise, 2010 yılında %4 civarında küçülme meydana gelmiştir.

Rekabet kökenli küçülme

Yangın ve doğal afet sigortaları priminde görülen küçülmenin en önemli nedeni ise sektörde yıllardır devam eden fiyat odaklı rekabet olmuştur. Bu branşta poliçeler sadece deprem teminatına ait maliyetlerle fiyatlandırılmış, diğer unsurlar rekabet nedeniyle göze alınmamıştır.

Geçen yıla kadar sigorta bedeli 100 milyon doları geçen ticari ve sınai rizikolar deprem tarifesi uygulaması dışında tutulurken, 2010 yılında Hazine Müsteşarlığı'nın gerçekleştirdiği tarife revizyonu ile limit 100 milyon Türk Lirası olarak belirlenmiş ve bu limiti aşan rizikolar deprem tarifesi uygulaması dışında bırakılmıştır.

Tarife dışı kalma limiti düşürüldüğünden bu kapsamda kalan rizikoların sayısı artmış; ticari ve sınai rizikolar fiyat indirimi konusunda rekabet edilebilir bir alan haline gelmiştir. Bu gelişme, yangın ve doğal afet sigortaları priminde görülen küçülmenin de önemli bir nedenini oluşturmuştur.

Hastalık ve sağlık sigortası poliçe sayısında %30'u aşkın artış 2010 yılında hastalık ve sağlık sigortaları primlerinde reel anlamda artış görülmüştür. Bu artışta, branşta uzun yıllardır ortaya çıkan zararı azaltmak adına şirketlerin fiyatlamada yaptıkları yukarı yönlü revizyonların yanı sıra geçen yılın aynı dönemine oranla poliçe sayısında gerçekleşen %38'lik artış rol oynamıştır.

Dünya Sigorta Sektörü Prim Gelişimi (Yıllık reel büyüme oranları)

	Hayat		Elementer		Toplam	
	2005	2009	2005	2009	2005	2009
Gelişmiş ülkeler	%3,40	%-2,80	%0,00	%-0,60	%1,90	%-1,80
Gelişmekte olan ülkeler	%7,50	%4,20	%6,00	%2,90	%6,90	%3,50
Toplam	%3,90	%-2,00	%0,60	%-0,10	%2,50	%-1,10

%38

Police artışı

Son yıllarda, bankacılık sektöründe ağırlıklı olarak bireysel kredilerde yaşanan artışın etkisiyle, hayat sigortalarında istikrarlı bir büyüme gözlenmektedir.

Toplam poliçe sayısında durum

2010 yılında sektör toplam poliçe sayısı, hayat dışı branşlarda %18, hayat branşında ise %36 civarında artmıştır.

Küresel finansal krizin etkilerinin azalmasının yanında otomotiv ve inşaat sektörlerinin gösterdiği güçlü büyüme sektörü olumlu etkilemiştir. Motorlu araç ve gayrimenkul satışlarında ve dolayısıyla banka kredilerinde görülen artışın yanı sıra sorumluluk sigortalarında uygulamaya konulan yeni zorunlu sigortalar toplam poliçe sayısının artmasına katkıda bulunan unsurlar olmuştur.

Çok sayıda şirket yılı zararlı kapatacaktır.

Primlerde yaşanan reel artışa ve toplam poliçe sayısındaki büyümeye karşın, sektörün onbir aylık sonuçları, kaydedilen büyümelerin sektör bilançolarına teknik ve bilanço kârlılığı olarak yansımadağı ortaya koymaktadır. Bu noktadan hareketle, sektördeki çok sayıda şirketin 2009 olduğu gibi 2010 yılında da zarar edeceği öngörülmektedir.

Teknik zarar en fazla kasko, trafik ve sağlık branşlarında ortaya çıkmaya devam etmektedir. Sağlık sigortalarında ise, zarar azaltmaya yönelik tedbirlerin olumlu sonuçları bu yıl görülmeye başlanmıştır. Bu branşta, 2010 yılında geçen yıla nazaran daha az teknik zarar ortaya çıkmıştır.

En çok prim üreten branşların başında gelen trafik ve kasko sigortalarında ise zarar miktarı geçen yıla oranla artmıştır. Sigortalarda teknik fiyatlamanın yapılmaması nedeniyle gereken primin tahsil edilmemesi ve kaza tespit tutanağı uygulaması sonucunda hasarlarla ilgili ödemelerin artmış olması trafik ve kasko sigortalarındaki bu durumun ana nedenlerini oluşturmaktadır. Sektörde mali gelirlerin azalmasında rol oynayan bir diğer husus olarak, AB'ye uyum çalışmaları kapsamında Hazine Müsteşarlığı tarafından mali bünyelerinin güçlendirilmesine yönelik olarak karşılıklar konusunda getirilen yeni düzenlemeler yer almaktadır.

ile ti şim

2010 yılı boyunca acentelerinden müşterilerine kadar tüm paydaş kitlesini dinleyen Aksigorta, tespit ettiği ihtiyaçlar doğrultusunda portföyüne yeni ürünler katmış, eğitim programları düzenlemiştir.

Sigortayı hayatın bir parçası haline getirmek ve negatif sigorta algısını değiştirmek için çalışan Aksigorta, 2010 yılında sigortanın "bir paylaşım ve yardımlaşma" olduğunun altını çizen geniş çaplı kampanyalar yürütmüş, sigorta bilincini artırmaya çalışmıştır.

Aksigorta'nın 2010 Yılı Faaliyetlerinin Değerlendirilmesi

Güçlü öngörü yeteneğinin şekillendirdiği bir başarı

2010 yılı Aksigorta için sigortacılık faaliyetindeki kârlılığın ve mali gelirlerin mümkün olarak en üst seviyeye çıkarılmasının önceliklendirildiği bir yıl olmuştur.

2010 yılı Türkiye'de mali piyasalarda faiz oranlarının, dolayısıyla paranın getirisinin giderek azaldığı bir dönem olarak yaşanmıştır. Güçlü bir öngörü yetkinliğine sahip olan Aksigorta, piyasa gerçekleri ışığında, fon yönetimine ağırlık vermiş ve başarılı bir performans kaydetmiştir.

Aksigorta, 2010 yılında kârlılığını artırmak ve operasyonel süreçlerini daha da güçlü kılmak adına bir kısım mali işler fonksiyonunu yeniden yapılandırmıştır. Bu proje ile daha önceki dönemlerde bölgelerde de yürütülmekte olan tahsilat, hasar ödeme ve muhasebe fonksiyonları revize edilmiş ve bölgelerin üzerindeki operasyon yükünün ortadan kaldırılması hedeflenmiştir. Yıl ortası itibarıyla hayata geçen bu çalışma neticesinde hem satış kanallarına fayda sağlanmış hem de Şirket'in tahsilat oranları geliştirilirken maliyetlerin azaltılması yönüyle bilançoya katkıda bulunulmuştur.

Aksigorta'nın prim üretiminin 886 milyon TL'ye ulaştığı 2010 yılında 947 milyon TL tahsilat gerçekleştirilmiş, vadesi geçmiş alacak oranı %5'e düşürülmüştür.

2010 yılının bir diğer önemli gelişmesi Aksigorta'nın Risk Yönetimi ve Aktüeryal Analiz altyapılarının oluşturulması ve bu süreçlerin daha sistematik yürütülmeye başlanmasıdır.

Müşteri değil paydaş yaklaşımı

2010, Aksigorta'nın tüm paydaş kitlesini çok yakından dinlediği bir yıl olmuştur.

Aksigorta Kurumsal İletişim ve Pazarlama Departmanı, 2010 yılına Aksigorta'nın vizyonunu yenileyerek başlamış, Şirket'in vizyonunu "yaşamı daha güvenceli kılmak" olarak belirlemiştir.

Aksigorta, bu vizyona yönelik olarak yapılması gereken ilk işin sigorta bilincini artırmak ve sigortayı yeniden tanımlamak olduğuna inanmıştır. Bu kapsamda Aksigorta Kurumsal İletişim ve Pazarlama Departmanı, yıla geniş kapsamlı bir araştırma projesi ile başlamış ve tüm paydaşlarından sigortayı tanımlamalarını istemiştir.

Paydaş kitlesinin sadece müşteri, acente ve çalışanlarını değil toplumun bütününe kapsadığına inanan Aksigorta, sigortanın çok karmaşık bir yapıya sahip bir lüks olduğu yanıtını almıştır. Sigortayı hayatın bir parçası haline getirmek ve negatif sigorta algısını değiştirmek için çalışan Aksigorta, yılın devamında sigortanın "bir paylaşım ve yardımlaşma" olduğunun altını çizen kampanyalar yürütmüş, sigorta bilincini artırmaya çalışmıştır.

Ülke çapında hizmet, güçlü dağıtım ağı

Yaşamı güvenceli kılmak için çalışan Aksigorta 2010 yılında milyonlarca müşterisinin evini, ailesini, işini, aracını kısaca değerli olan her şeyi risklere karşı güvence altına almak adına çalışmış ve katma değeri yüksek ürün, hizmetler ve çözümler sunmuştur.

Aksigorta bireysel ve kurumsal müşterilerine ülke çapına yayılmış ve farklılaştırılmış bir dağıtım kanalı üzerinden hizmet sunmaktadır. Şirket'in hizmet ağı

- 10 bölge müdürlüğü,
- 2 temsilcilik,
- 1.511 serbest acente,
- 884 Akbank şubesi,
- 42 broker'den oluşmaktadır.

2010 yıl sonu itibarıyla Aksigorta'nın dağıtım kanalının prim üretimi bazındaki payları aşağıdaki grafikte sunulmuştur.

Acente %68

Direkt Satış %10

Banka %13

Broker %9

50. yılını görkemli bir şekilde kutlayan Aksigorta, 2010 yılında kârlı büyümeye odaklanmıştır; %4'lük büyüme kaydeden Şirket, büyük çaplı değişim programı kapsamında birçok önemli projeyi 2010 yılında başarıyla hayata geçirmiştir.

Aksigorta ürün yönetiminde başarılı bir yılı geride bırakmıştır. Ürün yönetiminde 2010 yılında önemli gelişmeler kaydeden Aksigorta,

- AkAcente kanalında bireysel ürünlerde 1,2 milyon TL ek kâr elde etmiştir.
- acentelerle kampanya iletişimi formatını değiştirmiş; çok daha kolay anlaşılır, satış konusunda
- ipuçları ve öneriler içeren duyurular hazırlamıştır.
- tüm kanallar için kampanya raporlama standartları hazırlamış ve yaygınlaştırmıştır.
- bütün bireysel ürünler için kolay anlaşılır ve müşteri odaklı yeni broşürler yayınlamıştır.
- Çağrı Merkezi'nden satış amaçlı dış aramalar başlatmıştır.
- 160 kişilik saha ekibi için bir çalıştay düzenlemiştir.

Aksigorta'dan sağlık branşında her ihtiyaca uygun ürün çözümleri

2010 yılında Aksigorta, sağlık branşı altyapısını güçlendirmiş, müşterilerine en basit sağlık ürününden en karmaşık sağlık ürününe kadar geniş bir spektrumda ürünler satabildiği bir noktaya gelmiştir. Şirket, önümüzdeki dönemde bu ürünleri artan oranda geliştirmeyi ve daha müşteri odaklı, daha spesifik ihtiyaçlara yönelik bir hale getirmeyi hedeflemektedir.

Akçözüm projesi

Aksigorta Hasar Departmanı'nın başarılı çalışmaları sonucunda hayata geçirilen ve 2011 yılında tüm Türkiye'ye yayılması hedeflenen Akçözüm projesi, İstanbul ve Bursa bölgelerinde kullanılmaya başlanmıştır.

Maliyetlerini optimize etmeye odaklanan Aksigorta, 2010'da tüm cam hasarlarını merkezileştirmiştir. Bu sayede süreç tamamen cam firmalarına devredilmiş ve yönetim maliyeti ortadan kaldırılmıştır. 2010 yılında ayrıca tekne ve bedeni hasarların, merkezi olarak yönetildiği bir sisteme geçiş yapılmıştır. Bu sayede dosya inceleme yeknesaklığı sağlanmıştır. Aksigorta, gerçekleştirdiği bu yenilikler ile tüm İstanbul bölge müdürlüklerinde hasar işlemlerinin geçmişe oranla daha yüksek oranda merkezden yönetilmesini sağlamıştır. 2010 yılında ayrıca

- Araç tamir ağıyla olan anlaşmalar kapsamında işçilik ve yedek parça indirim oranları revize edilmiştir.
- Rücu ve sovtaj gelirlerinin artırılması için gerekli önlemler alınmıştır.
- Kalite Destek Departmanı çalışanlarının eksper modülüyle hasar süreçlerine katılımı sağlanmıştır.

- Kasko ve trafik branşında ortalama dosya maliyetleri düşürülürken bütün hukuk dosyalarının
- merkezden takibi için gerekli altyapı oluşturulmuştur.
- Tüm iş ortakları ile yapılan yıllık kontratlar daha iyi şartlarda yenilenmiştir.

Acenteler kanalındaki gelişmeler ve gerçekleştirmeler

Aksigorta'nın toplam üretiminde en büyük paya sahip acenteler kanalı, 2010 yılında %6'lık büyüme göstermiştir.

2009 yılı sonunda Aksigorta kârlılık, verimlilik ve büyüme stratejileri doğrultusunda üretim büyüklüklerine göre farklı ihtiyaç ve talepleri olan acentelerini 6 segmente ayırmıştır. 2010 yılının ilk çeyreğinde ise Aksigorta, acente segmentasyonuna uygun yeni Hedef Komisyon Sistemi'ni devreye alarak sektörde ilk kez yıl içerisinde 4 defa acente performanslarına bağlı olarak ek komisyon ödemesi gerçekleştirmeye başlamıştır. Aksigorta, bu program dahilinde üretim ve kârlılık hedeflerini gerçekleştiren acentelerine önümüzdeki dönemde ek komisyon, eğitim ve seyahat imkanları sunmayı planlamaktadır.

2010 yılında

- Aksigorta acenteleri kârlı ürünlere odaklanmıştır.
- acente bağlılık projesi ile ilgili çalışmalar yapılmıştır.
- yeni markaların katılımıyla otomotiv tarafında marka-kasko çalışması geliştirilmiştir.
- acente memnuniyetinde artış kaydedilmiştir.
- gerçekleştirilen altyapı çalışmaları ile acente dosyalarının sistemden takibi sağlanmıştır.

2010 yılının bir diğer gelişmesi, tüm bölgelerde acentelerin TKE (Tahsilat Kontrollü Ekran) çalışma oranının artırılması ve bu sayede prim tahsilat oranının yükselmesi olmuştur.

Banka kanalının büyük başarısı

Aksigorta, Akbank ile yoğun bir işbirliği içinde çalışmaya 2010 yılında da devam etmiştir.

Bankanın müşteriye dokunduğu her noktada ürün satışı vizyonu doğrultusunda gerçekleştirilen çalışmalar başarılı sonuçlar sağlamış, banka sigortacılığı kanalının toplam satışları bir önceki yıla göre %45 artış sağlamış ve 117 milyon TL'yi aşmıştır.

Elde edilen bu güçlü başarı banka kanalındaki uzun vadeli büyüme stratejisinin başlangıç noktasını oluşturmaktadır. Aksigorta'nın hedefi, 2011 yılında tüm ürünlerini banka şubelerinde satılır hale getirmek ve satışta %50'lik artış sağlamaktır.

Aksigorta'nın 2010 Yılı Faaliyetlerinin Değerlendirilmesi

Reasürörler ile güçlü ilişkiler

2010 yılında Aksigorta, dünya çapında birinci sınıf ve mali yapısı kuvvetli reasürör şirketler ile olan anlaşmalarını optimal koşullarda yenilemiştir.

Sistemin içerisine A ve türevi derecelendirmelere sahip yeni reasürans şirketleri dahil olmuş, daha önceki yıllara kıyasla reasürans kapasitesi ve güvencesi bir adım daha ileriye taşınmıştır.

Dünyanın önde gelen şirketleri ile yaratılan işbirlikleri ile riskin dağılımı sağlanmış, belli ülkelere odaklı bir plasman yapısının ortaya çıkması engellemiştir. 2010 yılında ayrıca, brokerlerle olan ilişkiler daha da yakınlaşmış, ihtiyari destek alınabilecek reasürör sayısı artış göstermiştir.

Aksigorta 2011 yılında reasürans çalışmalarını özenle planlamaya ve tasarruf sağlayıcı yeni anlaşmalara imza atmaya kararlıdır. 2011 yılında hem Aksigorta hem de Sabancı Holding programları dahilinde yaklaşık 6,5 milyon TL'lik toplam tasarruf beklenmektedir.

2011 yılında

- bölüşmeli reasürans yapısına getirilen iyileştirmelerin yaklaşık 16 milyon TL ilave prim ve bunun neticesinde 3,2 milyon mertebelerinde TL gelir,
- Bölüşmesiz reasürans yapısında %5 ile %10 arasında yaklaşık 500 bin euroluk bir indirim,
- Sabancı Global programında %10-%15'lik (yaklaşık 1 milyon dolar) bir prim indirimi beklenmektedir.

Modern, çağdaş, dinamik bir şirket: Aksigorta

50 yıllık deneyiminden güç alan Aksigorta, 2010 yılında teknolojik altyapılarını yenileyerek maliyetlerini azaltırken çağdaş ve modern bir şirket olduğunu bir kez daha kanıtlamıştır. Şirket, geliştirdiği ürünler ile sektördeki gelişmeleri yakından takip eden ve proaktif bir yaklaşım sergileyen dinamik bir yapıya sahip olduğunu ortaya koymuştur. Aksigorta sahip olduğu bu imajı güçlendirmek amacıyla yıl boyunca çeşitli kampanyalar yürütmüş, kurumsal sosyal sorumluluk alanında başarılı çalışmalar hayata geçirmiştir.

2010 yılı Aksigorta'da "En"lerin yılı olmuştur.

Sigortacılığın iletişim dilini 360 derece değiştirmek hedefiyle yola çıkan Şirket, 2010 yılında yaptığı çalışmalar ile Aksigorta markasına güç katmış; elde ettiği başarılar ile şirketin 50. yılını taçlandırmıştır.

• En Çok Bilinen Marka

2010 yılında Aksigorta, bağımsız araştırma şirketi TNS tarafından yapılan marka bilinirliği araştırmasında 2003 yılındaki %28,5'lik bilinirlik oranını %47,1'e yükselterek sektörünün "En Bilinen Marka"sı seçilmiştir.

• En İyi Web Sitesi Ödülü

Nisan 2010'da yeniden yapılandırılan Aksigorta internet sitesi, yalın tasarımı ve kullanıcı dostu arayüzü ile uluslararası WebAwards 2010 organizasyonu tarafından sektörünün "En İyi İnternet Sitesi" olarak gösterilmiş, Devlet Bakanı Egemen Bağış Aksigorta'ya bir teşekkür belgesi vermiştir.

Tam 14 yıldır 96 sektörü değerlendiren Web Marketing Association'ın (WMA) alanında uzmanlarından oluşan bağımsız jürisi Aksigorta'ya bu prestijli ödülü

- tasarım,
- inovasyon,
- içerik,
- teknoloji, interaktivite/etkileşim ve
- kullanım kolaylığı

kriterleri baz alınarak verildiğini belirtmişlerdir.

• En Prestijli Sigorta Şirketi

2010 yılında bağımsız araştırma şirketi Synovate tarafından yapılan "Statü Markaları" araştırmasında Aksigorta, sigorta sektöründe En Prestijli ve Statü Sembölü Sigorta Markası seçilmiştir. Yurt çapında 30 sektörün ele alındığı araştırma sonuçlarına göre Aksigorta sektöründe %20'lik bir pay ile ilk sırada yer almıştır.

%47,1

ile "En Bilinen Marka"

80.000

çocuğa 10 dakikalık
afet eğitimi

Sigorta ve risk bilincini artırmak adına...

Aksigorta-Akut İşbirliği: Hayata Devam Türkiye

Türkiye'de sigortacılık bilincini artırmayı kendine misyon edinen Aksigorta, AKUT (Arama Kurtarma Derneği) ile yarattığı sinerji sonucu ortaya çıkan Hayata Devam Türkiye projesi ile;

- deprem, sel ve diğer doğal afetler öncesinde ve esnasında yapılması gerekenler hakkında bilgilendirmeyi,
- sigorta bilincini artırmayı hedeflemektedir.

Yerel yönetimlerin desteği, halkın katılımı ve büyük ilgiyle yürütülen ve toplamda 5 yıl sürecek olan projenin ilk aşamasında, İstanbul, Bursa, İzmir, Antalya, Adana, Gaziantep, Malatya, Trabzon, Samsun ve Ankara ile ilçelerine yönelik çalışmalar yürütülmüştür.

Proje kapsamında 2010'da

- 15 bin kilometre yol kat edilerek, toplam 10 il, 50 ilçeye ulaşılmıştır.
- 200 okulda 1 saatlik "Afet ve afetlerden korunma – sigorta bilincini artırma" semineri verilerek 100 bin öğrenci eğitilmiştir. Seminer verilen her okulda ve devlet kurumuna projenin devamlılığını sağlamak ve daha çok kişiye ulaşmak adına "Doğal Afet ve Sigorta Eğitim Panoları" hediye edilmiştir.
- Afet Eğitim Tırları, 150 okulu ziyaret etmiştir. Ayrıca, Afet Eğitim Tırlarını 300.000'nin üzerinde vatandaş ziyaret ederek Türkiye'nin ilk 3 boyutlu G Force deprem simülatörü ile depremi birebir deneyimlemiştir.
- İl afet sorumlularını, belediye çalışanlarını, öğretmenleri, muhtarları, itfaiyecileri kapsayan 5 bin devlet memuruna seminer verilmiştir.
- KOBİ'lere yönelik "Afet ve afetlerden korunma – sigorta bilincini artırma" semineri düzenlenmiştir.
- Halka açık seminerlere toplam 10 bin kişi katılım sağlamıştır.
- Öğrenci ve sivil 80.000 çocuğa 10 dakikalık afet eğitimi verilmiştir.
- Afetten korunma yollarını anlatan 500.000 kitapçık dağıtılmıştır.
- 90.000 vatandaş akşamları düzenlenen interaktif tiyatro oyununa katılmıştır.

Aksigorta, bu proje ile gidilen şehirlerdeki tüm yerel yönetimlerden teşekkür mektubu almıştır.

Hayata Devam ile kuruluşunun 50. yılında, sosyal sorumluluk ve sigorta bilinci yaratmak adına önemli bir yol kat etmiş olan Aksigorta, AKUT ile bilgi ve birikimini birleştirerek halka değer verdiği şeyleri; evlerini, işyerlerini, ailelerini sigorta ile güvence altına almanın neden bir temel ihtiyaç olduğunu anlatma fırsatı yakalamıştır.

Aksigorta, bu projenin insanların doğal afetlere karşı daha donanımlı olmalarına, felaketlerden korunmak için sigortalı olmanın önemini daha iyi anlamalarına katkıda bulunacağına inanmaktadır.

Aksigorta'nın 2010 Yılı Faaliyetlerinin Değerlendirilmesi

Hedef: 5 yılda 50 il, 250 ilçe, 50 bin km, 5 milyon kişi

Hayata Devam Türkiye projesinin ikinci aşamasına 2011 yılının Mayıs ayında başlanması planlanmaktadır. Afet Eğitim Konvoyu, yine 2 ay sürecek ikinci fazda 10 yeni il ve 50 ilçeye giderek halkı doğal afetlere karşı eğitmeye, sigorta bilincini artırmaya devam edecektir.

Aksigorta Sanat Projesi

8 sanatçıyı bir araya getiren Aksigorta Sanat Projesi, risk ve güven ilişkisini betimleyerek sigorta algısını güçlendirmeyi hedeflemiştir.

Aksigorta, 50. yılında Aziz Sarıyer, Derin Sarıyer, Bihrat Mavitan, Tan Mavitan, Oytun Berktaş, Han Tümertekin, Ela Cindoruk ve Bennu Gerede'nin 'Risk ve Güven' temasını vurgulayan eserler yarattığı bir sergi organize etmiştir. Sergi; 2 ay boyunca Kanyon Alışveriş Merkezi, Sabancı Holding Binası, Beyoğlu ve Fındıklı'da Aksigorta Binası'nda ziyaretçilerini ağırlamıştır. Her bir sanatçının risk ve güven duygularına yaklaşımını sergilediği eserler ile risk bilincini artırmayı amaçlayan Aksigorta, farklı sosyal sorumluluk projeleri ile halkı bilinçlendirmeyi ve sanatı etkin bir iletişim aracı olarak kullanmayı sürdürecektir.

Aksigorta'da İnsan Kaynakları

Aksigorta;

- güvenilirliği,
- dinamizmi,
- kalite yönetimi
- ve müşteri odaklı hizmet anlayışıyla sürekli gelişmeyi hedefleyen öncü bir şirkettir.

Yoğun rekabetin yaşandığı sigorta sektöründe Aksigorta'yı zirveye taşıyan en değerli varlığı çalışanlarıdır.

Aksigorta'da insan kaynakları yönetimi; şirket kültürü ve ana değerleri çerçevesinde, tüm çalışanların katılımını sağlayan, işbirliğine ve sürekli iyileştirmeye dayalı bir sistem oluşturmayı ve Aksigorta'nın ana sermayesi olan çalışanların profesyonel ve kişisel gelişimlerini desteklemeyi amaçlamaktadır.

Aksigorta'da insan kaynakları uygulamaları

İşe Alım

Aksigorta'da tüm pozisyonların gerektirdiği özellikler tanımlanmıştır.

İşe alım süreci sırasında adaylar, bu gereklilikler doğrultusunda değerlendirilir. İşe alım sürecinde mülakat, çeşitli analizler ve referans kontrolü yapılarak en doğru adayın işe yerleştirilmesi sağlanır.

Performans Yönetimi

Sene başında her çalışan, yöneticisi ile birlikte, şirket hedefleri ile ilişkili, spesifik ve ölçülebilir iş hedeflerini ve kendilerini geliştirmek istediği yetkinlik hedeflerini belirler. Sene ortasında yönetici ve çalışan bu hedefler üzerinden ara değerlendirme yapar. Sene sonunda bütün bir yıl ile ilgili değerlendirme yapılır ve bu değerlendirme sonuçları, çalışanın eğitim ihtiyacının belirlenmesinde ve ücret ayarlamalarında etkin rol oynar.

İç İletişim

Çalışanların bağlılığı ve performansının iyileştirilmesinde iç iletişim kanallarının aktif kullanımı desteklenir. Farklı iletişim kanalları ile çalışanların şirket hedef ve stratejileri anlatılır ve performansı ile ilgili bilgiler verilir.

- Aylık Genel Müdür Bültenleri
- Fonksiyonel Toplantılar
- Yıllık Bütçe Toplantısı
- Çalışan Portalı

Çalışanların iş dışında da bir arada olacağı faaliyetler ile farklı birimler arasında iletişimin gelişmesi sağlanır. Bu kapsamda,

- Sosyal Kulüpler
- Happy Hourlar
- Spor Turnuvaları gerçekleştirilir.

Aksigorta Akademi

Aksigorta Akademi, ürün ve hizmet kalitesinin yanında, müşteri odaklı yaklaşımı ile değişen müşteri ihtiyaçlarını ve beklentilerini karşılayan, işinde fark yaratarak sürekli büyümeyi gerçekleştirecek çalışanlar yetiştirmek misyonuyla kurulmuştur.

Aksigorta Akademi, çeşitli platformlarda çalışanlarını bir araya getirerek gelişimlerine destek olmayı hedefler.

Çalışanların hem yönetsel, hem teknik, hem de kişisel bilgi ve becerilerini geliştirmeye odaklanır.

Aksigorta Akademi kapsamında 2010 yılında toplam 178 eğitim verilmiş olup, kişi başı eğitim saati 4,72 adam/saattir.

Öngörüler

Aksigorta'nın 2010 yılı başında açıkladığı sektöre yönelik öngörülerin tümü yıl boyunca gerçekleşmiş, alınan tedbirler Şirketin rekabet gücünü artırmıştır.

Şirket, proaktif bir yaklaşım sergileyerek sektörü etkilemesini beklediği gelişmeler karşısında tedbirlerini sene başından almış ve bu sayede başarılı sonuçlar elde etmiştir.

Yönetim Kurulu

Zafer Kurtul

Yönetim Kurulu Başkanı

(31.07.2010'dan itibaren)

Zafer Kurtul, daha önce Citibank, BNP-Ak-Dresdner Bank ve Société Générale'de yönetici olarak görev aldıktan sonra, 1998 yılında Genel Müdür Yardımcısı olarak Akbank bünyesine katılmış, Kasım 2000-Haziran 2009 tarihleri arasında Genel Müdür olarak görev yapmıştır. 2009 tarihinde Akbank'ta Yönetim Kurulu Başkan Yardımcısı görevine atanan Kurtul, Temmuz 2010 tarihinden itibaren ise Sabancı Holding'de CEO ve Aksigorta'da Yönetim Kurulu Üyesi olarak görev yapmaktadır. Zafer Kurtul, yüksek öğrenimini İstanbul Üniversitesi İşletme Fakültesi'nde tamamladıktan sonra Wisconsin-Madison Üniversitesi'nde finans dalında yüksek lisans (MBA) derecesini almıştır.

Hakan Akbaş

Başkan Vekili

(30.03.2009'dan itibaren)

Hakan Akbaş, 1995 yılından itibaren ABD'de sırasıyla Bausch & Lomb'da, Xerox Corporation, Xerox Global Services ve Document Sciences Corporation'da üst düzey yöneticilik görevlerinde bulunmuştur. 2006 yılında Sabancı Holding'e Strateji ve İş Geliştirme Grup Başkanı olarak katılan Sayın Akbaş, Haziran 2009 tarihinden itibaren aynı zamanda Sigorta Hizmetleri'nden sorumlu Grup Başkanı olarak görev yapmaktadır. Hakan Akbaş, Boğaziçi Üniversitesi Endüstri Mühendisliği'ni bitirdikten sonra, ABD'de University of Rochester - Simon Business School'da İşletme üzerine yüksek lisans (MBA) yapmıştır.

Hayri Çulhacı

Üye

(31.07.2010'dan itibaren)

1990 yılında Genel Müdür Yardımcısı olarak Akbank'ta göreve başlayan Hayri Çulhacı, sırasıyla Kurumsal İletişim, Yatırımcı İlişkileri ve Stratejiden sorumlu Genel Müdür Yardımcılığı, Yönetim Kurulu Başkan Danışmanlığı ve Yönetim Kurulu Murahhas Üyeliği görevlerinde bulunmuştur. Hayri Çulhacı daha önce Maliye Bakanlığı bünyesinde Hesap Uzmanlığı ve Daire Başkanlığı görevlerinde bulunmuştur. Yönetim Kurulu içinde Denetimden sorumlu komite üyesidir. Hayri Çulhacı, Ankara Üniversitesi Siyasal Bilgiler Fakültesi mezunu olup yüksek lisans derecesini İşletme (MBA) dalında ABD'de Northeastern Üniversitesi'nden almıştır.

Levent Demirağ

Üye

(22.11.2010'dan itibaren)

1959 yılında Erzurum'da doğdu. 1980'de Ankara Üniversitesi Siyasal Bilgiler Fakültesi'ni bitirdi. 1980-1992 yılları arasında Maliye Bakanlığı'nda Hesap Uzmanı olarak görev yaptı. 1994 yılından beri Hacı Ömer Sabancı Holding A.Ş.'de çeşitli görevlerde bulundu. Şu anda Sabancı Holding Mali İşler ve Finansman Bölümü Başkanlığı'nı yürütmektedir. Yönetim Kurulu içinde Denetimden sorumlu Komite Başkanıdır.

Uğur Gülen

Üye (Genel Müdür)

(01.05.2009'dan itibaren)

1991 yılında çalışma hayatına başlayan Uğur Gülen; Interbank, Denizbank, Ak Internet, MNG Bank'ta çeşitli pozisyonlarda görev almıştır. 2004-2009 yılları arasında Genel Müdür Yardımcısı olarak, Akemeklilik ve AvivaSA Emeklilik ve Hayat A.Ş.'de görev yapmıştır. Mayıs 2009'tan itibaren Aksigorta Genel Müdürü ve Yönetim Kurulu Üyesi olarak görev yapmaktadır. Uğur Gülen, ODTÜ Endüstri Mühendisliği Bölümü'nde lisans eğitimi görmüş olup, aynı bölümde yüksek lisansını tamamlamıştır.

Denetleme Kurulu

Cezmi Kurtuluş

Üye

(31.03.2008'den itibaren)

Cezmi Kurtuluş, 2008 yılından bu yana Aksigorta'da Denetçi olarak görev yapmaktadır. Bu görevinin öncesinde çeşitli şirketlerde yönetici olarak görev yapmıştır. Halen Sabancı Holding'de Bütçe Muhasebe ve Konsolidasyon Daire Başkanı olarak görev yapmaktadır. Cezmi Kurtuluş, İstanbul Teknik Üniversitesi Matematik Bölümü mezunudur.

Şerafettin Karakış

Üye

(06.05.2010'dan itibaren)

Şerafettin Karakış, 1972 yılında Sivrice'de doğdu. 1994'de İstanbul Üniversitesi Siyasal Bilgiler Fakültesi Maliye bölümünü bitirdi. 2007-2008 yıllarında Sabancı Üniversitesi Yönetici Bilimleri Fakültesi, Executive MBA sini tamamladı. 1995-2006 yılları arasında Hesap Uzmanları Kurulu'nda Hesap Uzmanı olarak görev aldı. 2006 yılından beri Sabancı Holding Mali İşler ve Finansman Dairesinde görev almaya devam ediyor.

Yönetim Kurulu Toplantılarına Katılım

Yönetim Kurulu 2010 yılında 37 kez toplanmıştır. Bunlardan 4 toplantıya 1 üye katılmamış olup, 33 toplantıya ise üyeler tam sayı ile katılmışlardır.

Yönetim Kurulu Özet Raporu

Sayın Ortaklarımız;

Aksigorta'nın 50. faaliyet yılına ait 2010 yılı bilanço ve kâr/zarar hesabını inceleme ve onaylarınıza sunmadan önce, dünya ve Türkiye ekonomisi ile sigorta sektöründe meydana gelen güncel gelişmelere kısaca değinmek istiyoruz.

2010 yılı, global ekonomide toparlanmanın gerçekleştiği, krizin ekonomi üzerindeki etkilerinin kademeli olarak azaldığı bir yıl olmuştur. Uygulanan genişlemeci para politikaları sayesinde faizlerde düşüş gerçekleşmiş, buna karşın gelişmiş ve gelişmekte olan bölge ekonomileri arasındaki farklar daha belirgin bir hal almıştır.

Ekonomideki canlanmaya genel olarak bakıldığında gelişmekte olan ekonomilerin gelişmiş ülke ekonomilerine oranla daha iyi bir performans sergilediği ve global ekonominin itici gücü olmayı sürdürdükleri görülmektedir. 2010 yılı Euro Bölgesi açısından zorlu bir yıl olmuş, özellikle Yunanistan ve İrlanda gibi kamu borçlarının arttığı ülke ekonomileri kriz öncesi rakamlarının gerisinde kalmıştır.

Gelişmekte olan ekonomilerin başında gelen Çin ekonomisi, alınan mali tedbirlerin etkisiyle ekonomik krizin etkilerinden neredeyse kurtulmuştur.

IMF, Dünya Ekonomik Görünüm Raporu'nda; 2010 yılında dünya ekonomisinin %5, gelişmiş ekonomilerin %3, Euro Bölgesi'nin %1,8, gelişmekte olan ülkelerin ise %7,1 büyüme göstereceğinin beklendiğini belirtmiştir. 2011 yılında ise dünya ekonomisinde %4,4, gelişmiş ülke ekonomilerinde %2,5, Euro Bölgesi'nde %1,5 ve gelişmekte olan ülkelere %6,5 büyüme gerçekleşeceği tahmin edilmektedir.

Sayın Ortaklarımız;

2009 yılında %4,9 oranında küçülen Türkiye ekonomisinin 2010 yılında %8 civarında büyüdüğü tahmin edilmektedir.

2009'da %6,53 olan TÜFE yıllık artış oranı, 2010 yılında %6,4'e gerilemiştir. Aynı dönemde, ÜFE'de bir önceki yıla göre gerçekleşen artış ise %8,87 olmuştur.

Türkiye İstatistik Kurumu (TÜİK) verilerine göre, 2010 yılında ihracat bir önceki yıla göre %11,5 artarak 113.930 milyon dolara, ithalat %31,6'lık artışla 185,493 milyon dolara ulaşmıştır. 2010 yılı dış ticaret açığı ise 71.563 milyon dolar olarak gerçekleşmiştir.

2008 ve 2009 yıllarında global ekonomik krizin olumsuz yönde etkilediği sigorta sektörü, 2010 yılında krizin etkilerini atlatmaya başlamıştır. Türk sigortacılık sektörünün 2010 yılı toplam prim üretimi önceki yıla göre %15 oranında artarak 14 milyar TL'ye ulaşmış bulunmaktadır. 2010 yılının dokuz aylık döneminde, hayat dışı sigorta şirketlerinin bir önceki sene 208 milyon TL olan teknik kârı %131'lik düşüşle 64 milyon TL teknik zarara gerilemiştir.

Şirketimizin 2010 yıl sonu özsermaye toplamı 372 milyon TL'dir. Aksigorta'nın yıl sonu aktif toplamı ise 1.033 milyon TL'dir. 886 milyon TL prim üretimi gerçekleştirdiğimiz 2010 yıl sonu teknik kârımız 22 milyon TL ve brüt kârımız 9 milyon TL olarak gerçekleşmiştir.

2009 yılında vizyonunu "yaşamı daha güvenceli kılmak" olarak yenileyen Aksigorta, Türkiye'de sigorta bilincini geliştirmek ve sigortalı sayısını artırmak ana hedefiyle 2010 yılında paydaşları ile mümkün olan her kanaldan iletişim kurmuş ve sigortanın önemini ön plana çıkaran çalışmalar yürütmüştür. Şirket'in tüm paydaşlarına sigortanın bir sosyal dayanışma sistemi olduğunu anlatmış, gerçekleştirdiği sanatsal ve eğitsel etkinlikler ile sigortanın gerekliliğine dikkat çekmiştir.

2010 yılında kârlılığa odaklanan Aksigorta, sahip olduğu güçlü öngörülerini sayesinde sektördeki gelişmelere paralel proaktif yaklaşımlar gerçekleştirebilmiş, öngörüler ile sektörün öncüsü ve sözcüsü olmuştur. Şirket, 2010 yılında %4'lük bir ciro artışı kaydetmiş, sektörde birçok şirketin zarar kaydettiği bir yılı başarı ile kapatmıştır.

Dünya çapında reasürörler ile anlaşmaların yapıldığı 2010 yılında Aksigorta, teknolojik altyapılarında da birçok yeniliğe imza atmış ve "modern, çağdaş dinamik" Aksigorta imajını güçlendirmiştir. Web sitesi "Sigorta Sektörünün En İyi Web Sitesi" seçilen, bağımsız araştırma kurumlarınca "Sektörün En Bilinen Markası" olarak belirlenen Aksigorta'nın müşteri ve çalışan memnuniyeti artmıştır.

Acenteler ve banka kanalı ile sürekli iletişim halinde olan Aksigorta, banka yoluyla satış hacmini artırmış, acentelerine yönelik eğitimler düzenleyerek ve bilgilendirici broşürler hazırlayarak sahip olduğu vizyonun içselleştirilmesini sağlamıştır.

2011 yılı için hedefimiz verimlilik, etkinlik ve kârlılığımızı artırmaktır. Şirket'in amacı doğru ürünü, doğru dağıtım kanalı ile satarak kârlılığı en üst seviyeye taşımak ve kârlı ürün ve dağıtım kanalı opsiyonlarında olabildiğince büyümektir.

Aksigorta siz hissedarlarımızın değerli desteği, ekibinin özverili çalışmaları ve yüzbinlerce müşterisinin güveni ile bugüne ulaşmıştır. Aksigorta'nın başarılı performansına katkıda bulunan herkese şükranlarımızı sunarız.

Saygılarımızla,
AKSİGORTA A.Ş. YÖNETİM KURULU

İcra Kurulu

Uğur Gülen

Üye (Genel Müdür)

(01.05.2009'dan itibaren)

1991 yılında çalışma hayatına başlayan Uğur Gülen; Interbank, Denizbank, Ak Internet, MNG Bank'ta çeşitli pozisyonlarda görev almıştır. 2004-2009 yılları arasında Genel Müdür Yardımcısı olarak, Akemeklilik ve AvivaSA Emeklilik ve Hayat A.Ş.'de görev yapmıştır. Mayıs 2009'tan itibaren Aksigorta Genel Müdürü ve Yönetim Kurulu Üyesi olarak görev yapmaktadır. Uğur Gülen, ODTÜ Endüstri Mühendisliği Bölümü'nde lisans eğitimi görmüş olup, aynı bölümde yüksek lisansını tamamlamıştır.

Ali Dođdu

Genel Müdür Yardımcısı

(12.02.2007'den itibaren)

1993 yılından bu yana sigortacılık sektöründe görev alan Ali Dođdu, Aksigorta'ya 2007 yılında Bireysel Sigortalar'dan sorumlu Genel Müdür Yardımcısı olarak katılmıştır. Kasım 2009'dan beri Teknik Genel Müdür Yardımcısı olarak görev yapmaktadır. Bu görevinden önce sigorta sektöründe çeşitli şirketlerde idari görevlerde bulunmuştur. Ali Dođdu, Ankara Üniversitesi Siyasal Bilgiler Fakültesi İşletme Bölümü mezunudur.

Birol Balaylar

Genel Müdür Yardımcısı

(13.10.2009'dan itibaren)

1993-2003 yılları arasında Aksigorta'da çeşitli bölümlerde görev alan Birol Balaylar, 2003-2009 yılları arasında İzmir Bölge Müdürlüğü yapmıştır. Ekim 2009 itibarıyla Hasar ve Operasyon'dan sorumlu Genel Müdür Yardımcısı olarak atanmıştır. Birol Balaylar, Dokuz Eylül Üniversitesi İktisadi ve İdari Bilimler Fakültesi İktisat Bölümü mezunudur.

Fahri Altıngöz

Danışman

(01.12. 2005'ten itibaren)

1988 yılında Aksigorta'da profesyonel iş hayatına başlayan Fahri Altıngöz, 2005 yılında hasardan sorumlu Genel Müdür Yardımcısı olarak göreve başlamadan önce çeşitli sigorta şirketlerinde idari görevlerde bulunmuştur. 2007 yılından bu yana Kurumsal Sigortalar Genel Müdür Yardımcısı görevini yürütmekte olan Fahri Altıngöz, Ortadođu Teknik Üniversitesi İstatistik Bölümü mezunudur.

Çetin Kolukisa

Genel Müdür Yardımcısı
(18.04.2005'den itibaren)

Çetin Kolukisa, 1989 yılında sigortacılık sektöründe görev almaya başlamıştır. 1994-1999 yıllarında Aksigorta'da Teknik Müdür olarak görev yapmıştır. 2005 itibarıyla Acentelerden sorumlu Genel Müdür Yardımcısı olarak Aksigorta'ya yeniden katılmıştır. Çetin Kolukisa, İstanbul Üniversitesi İktisat Fakültesi mezunu olup, ekonometri dalında yüksek lisans derecesine sahiptir.

Erkan Şahinler

Genel Müdür Yardımcısı
(20.10.2008'den itibaren)

Profesyonel kariyerine 1990 yılında bağımsız dış denetim alanında başlayan Erkan Şahinler, 1993 yılından itibaren Sabancı Holding bünyesinde yer alan şirketlerde çeşitli yöneticilik görevlerinde bulunmuştur. Erkan Şahinler, 2008 yılında Mali İşler'den sorumlu Genel Müdür Yardımcısı olarak Aksigorta'ya katılmıştır. Erkan Şahinler, Boğaziçi Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü mezunudur.

Şenol Temel

Genel Müdür Yardımcısı
(01.10.2009'dan itibaren)

1995 yılında Interbank'ta iş hayatına başlayan Şenol Temel, Garanti Bankası ve Akbank'ta çeşitli yöneticilik görevlerinde bulunduğundan sonra, Ekim 2009 itibarıyla Banka ve Kurumsal Sigortacılık'dan sorumlu Genel Müdür Yardımcısı olarak Aksigorta'ya katılmıştır. Şenol Temel, İstanbul Teknik Üniversitesi Maden Mühendisliği Bölümü'nden lisans ve yüksek lisans derecelerini aldıktan sonra, Marmara Üniversitesi Çağdaş Yönetim Teknikleri Bölümü'nde İşletme yüksek lisansını tamamlamıştır.

Zerrin Altun Ekşioğlu

Genel Müdür Yardımcısı
(01.10.2009'dan itibaren)

2001 yılında Sabancı Holding'te Uzman olarak kariyer hayatına başlayan Sayın Zerrin Altun Ekşioğlu, Turkcell'de yöneticilik deneyiminden sonra kendi şirketini kurarak danışmanlık yapmış, Ekim 2009 itibarıyla Pazarlama'dan sorumlu Genel Müdür Yardımcısı olarak Aksigorta'ya katılmıştır. Zerrin Altun Ekşioğlu, Boğaziçi Üniversitesi İktisadi ve İdari Bilimler Fakültesi İşletme Bölümü mezunudur.

Şahika Ayhan

Genel Müdür Yardımcısı
(25.06.2009'dan itibaren)

1998'ten itibaren Sabancı Topluluğu bünyesinde yer alan Sabancı Holding, Kordsa, Sabancı Telekomünikasyon ve Bimsa şirketlerinde görev yapmış, Haziran 2009 itibarıyla İnsan Kaynakları'ndan sorumlu Genel Müdür Yardımcısı olarak Aksigorta'ya atanmıştır. Şahika Ayhan, Koç Üniversitesi Psikoloji Bölümü mezunudur.

Çeşitlilik

Ürün çeşitliliğine her zaman önem veren Aksigorta, 2010 yılında Hayata Devam ve N'olur N'olmaz gibi spesifik müşteri ihtiyaçlarına yönelik ürünler geliştirmiştir.

Yaşamı güvenceli kılmak için çalışan Aksigorta 2010 yılında milyonlarca müşterisinin evini, ailesini, işini, aracını kısaca değerli olan her şeyi risklere karşı güvence altına almak adına çalışmış ve katma değeri yüksek ürün, hizmetler ve çözümler sunmuştur.

Kurumsal Yönetim İlkeleri Uyum Raporu

1. Kurumsal Yönetim İlkelerine Uyum Beyanı

Aksigorta A.Ş. Sermaye Piyasası Kurulu tarafından yayınlanan "Kurumsal Yönetim İlkeleri"ni genel hatlarıyla uygulamakta, uygulanmayan hususlar gerekçe ile birlikte devam eden maddeler çerçevesinde açıklanmaktadır.

BÖLÜM I: PAY SAHİPLERİ

2. Pay Sahipleri ile İlişkiler Birimi

Şirketimizde pay sahipleri ile ilgili ilişkilerden;

Muzaffer Öztürk, Muhasebe Müdürü

Tel: (0212) 393 46 10

Faks: (0212) 334 39 00

E-posta : muzaffer.ozturk@aksigorta.com.tr

sorumlu bulunmaktadır.

Yatırımcı ilişkileri birimi, pay sahipleri ile ilişkilerin yürütülmesinde görev almaktadır. Bu görevleri içinde 2010 yılında Şirket merkezinde 24 kez kurumsal yatırımcılarla yüz yüze görüşülerek Şirket ve sigorta sektörü hakkında bilgiler paylaşılmıştır. 55 defa kurumsal pay sahipleri ile telefonda görüşülmüş ve gelen sorular cevaplandırılmıştır. Pay sahiplerinden gelen 39 elektronik posta başvurusu yanıtlanmıştır.

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı

Pay sahiplerinin ve yatırımcıların, ticari sır niteliğinde olmayan ve kamuya açıklanmış her türlü bilgi talepleri; Pay Sahipleri ile ilişkiler birimi tarafından değerlendirilerek; kısa sürede, hatasız, gerçeği tam olarak yansıtabilecek şekilde ve özenle karşılanmaktadır.

2010 yılında pay sahiplerinden gelen telefon, elektronik posta ve bizzat yüz yüze yapılan görüşmelerde 118 adet bilgi talebi cevaplandırılmıştır. Pay sahiplerini ve yatırımcıları ilgilendiren ve kamuya açıklanmış bilgiler www.aksigorta.com.tr adresinde yayınlanmaktadır. Ayrıca, pay sahipliği haklarının kullanımını etkileyecek gelişmeler düzenli olarak İMKB aracılığıyla duyurulmaktadır. Önemli görülen hususlar, yatırımcı ve analistlere elektronik posta yoluyla da duyurulmaktadır. Şirket Esas Sözleşmesi'nde, özel denetçi atanması bir hak olarak düzenlenmemiştir. 2010 yılında pay sahiplerinden bu konuda bir talep alınmamıştır.

4. Genel Kurul Bilgileri

2010 yılında olağan ve olağanüstü olmak üzere iki adet Genel Kurul Toplantısı yapılmıştır. Genel Kurul öncesi toplantı tarihi, yeri ve gündemi Ticaret Sicili Gazetesi, ulusal gazete, Şirketimiz web sitesi ve İMKB aracılığıyla duyurulmuş; kayıtlı yatırımcı ve analistlere elektronik posta ile bildirilmiştir. Pay defterine kayıtlı nama yazılı pay sahiplerinin Genel Kurul'a katılımı için herhangi bir süre mevcut değildir. Denetlenmiş 2009 yılı rakamlarını da içeren faaliyet raporu, Şirket Genel Merkezi'nde en az 15 gün önceden pay sahiplerinin incelemesine sunulmuştur.

Olağan Genel Kurul Toplantısı 12.04.2010 tarihinde yapılmıştır. Olağan Genel Kurul Toplantısına %62,85 oranında hisseyi temsil eden pay sahipleri katılmıştır. Bu toplantılara davet, Türk Ticaret Kanunu hükümleri ve Şirket Esas Sözleşme hükümlerine uygun olarak yapılmıştır. Olağanüstü Genel Kurul Toplantısı ise 04.01.2010 tarihinde yapılmıştır. Bu toplantının gündem maddesi ise, kısmi bölünmeye esas alınacak 30.06.2009 tarihli bilanço ve gelir tablosunun görüşülmesi, kısmi bölünmeye ilişkin Beyoğlu 1. Asliye Ticaret Mahkemesi'nin 28.09.2009 tarihli ve Esas No.2009/184 D.İş ve Karar No.2009/184 sayılı kararı ile atanan bilirkişi heyetinin 13.10.2009 tarihli raporunun okunarak hissedarların bilgilendirilmesi, Şirketimizin iştirak portföyünde yer alan AKBANK TÜRK ANONİM ŞİRKETİ VE AVIVASA EMEKLİLİK VE HAYAT ANONİM ŞİRKETİ unvanlı şirketlerin hisse senetlerinin Kısmi Bölünme Yoluyla HACI ÖMER SABANCI HOLDING ANONİM ŞİRKETİ unvanlı şirkete devir edilmesine ilişkin imzalanan Bölünme Sözleşmesi'nin tasdik edilmesi, Şirketimizin iştirak portföyünde yer alan AKBANK TÜRK ANONİM ŞİRKETİ ve AVIVASA EMEKLİLİK VE HAYAT ANONİM ŞİRKETİ unvanlı şirketlerin hisse senetlerinin Kısmi Bölünme Yoluyla HACI ÖMER SABANCI HOLDING ANONİM ŞİRKETİ unvanlı şirkete devir olunması hakkında karar alınması, kısmi bölünme yoluyla şirket ana sözleşmesinin " Sermaye" başlıklı 8'inci maddesinin tadili hakkında karar verilmesinden oluşmaktadır.

Kurumsal Yönetim İlkeleri Uyum Raporu

Genel Kurul esnasında pay sahipleri soru sorma hakkını kullanmamışlardır ve gündem maddeleri haricinde bir öneri verilmemiştir. Türk Ticaret Kanunu'nda yer alan önemli nitelikteki kararlar Genel Kurul'da pay sahiplerinin onayına sunulmaktadır. Kurumsal Yönetim İlkeleri'nin yasal uyumu sağlandığında değişen kanunlarda yer alacak olan tüm önemli nitelikteki kararlar da Genel Kurul'da pay sahiplerinin onayına sunulacaktır. Genel Kurul tutanakları, www.aksigorta.com.tr adresinde internetten yayımlanmaktadır.

5. Oy Hakları ve Azınlık Hakları

Esas Sözleşme'de imtiyazlı oy hakkı bulunmamaktadır. Esas Sözleşmede, mevcut ortaklık yüzdelerinde ve ortaklık yapısında birikimli oy hakkı tanınmasının Şirket'in uyumlu yönetim yapısını bozacağı düşüncesiyle bir düzenleme yapılmamıştır. Bu konu ilgili yasalarla düzenlenip azınlığın birikimli oy hakkını kötüye kullanımı engellendiğinde, konu Genel Kurul tarafından değerlendirmeye alınacaktır.

6. Kâr Dağıtım Politikası

Şirket'in kârına katılım konusunda herhangi bir imtiyaz bulunmamaktadır. Kâr dağıtım şekli ve dağıtılma zamanı Esas Sözleşmesinde 61. ve 63. maddelerde belirtilmiştir.

Kurumsal Yönetim İlkelerimize göre, Şirketimizin kâr dağıtım politikası, mevcut SPK kurallarına ve SPK'nın 27.01.2006 tarih 4/67 sayılı toplantısında temettü ve bedelsiz payların dağıtım esaslarına uygun olarak dağıtılması gereken zorunlu temettünün nakden ve/veya bedelsiz hisse senedi şeklinde verilmesi yönündedir. Şirketimizin kâr dağıtımını yasal süreler içerisinde gerçekleştirilmektedir. Şirketimizin kâr dağıtım politikası, dağıtılabilir kârın asgari %30'u oranında nakit temettü dağıtmaktır. Temettü politikası, ulusal ve küresel ekonomik şartlara, gündemdeki projelere ve fonların durumuna göre Yönetim Kurulu tarafından her yıl gözden geçirilir.

Bu konuyla ilgili olarak yukarıda açıkladığımız kâr dağıtım politikası, Genel Kurul toplantısında ortakların bilgisine sunulmuştur.

7. Payların Devri

Halka açık olan hisse senetlerimizin (beyaz ciro ile) devri mümkündür, halka açık olmayan hisselerin devrinde ise Sermaye Piyasası Kanunu hükümleri uygulanır. Sigorta Şirketleri ve Reasürans Şirketlerinin Kurulu ve Çalışma Esaslarına İlişkin Yönetmelik gereği; doğrudan veya dolaylı olarak bir sigorta şirketinin sermayesinin yüzde onunu, yüzde yirmisini, yüzde otuz üçünü veya yüzde ellisini bulacak ya da aşacak şekilde hisse edinimleri ile bir ortağa ait hisselerin söz konusu oranları bulması veya bu oranların altına düşmesi sonucunu doğuran hisse devirleri T.C. Başbakanlık Hazine Müsteşarlığı'nın iznine tabidir.

Şirket Esas Sözleşmesi'nde pay devrini kısıtlayan bir hüküm yer almamaktadır.

BÖLÜM II: KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Şirket Bilgilendirme Politikası

SPK Kurumsal Yönetim İlkeleri kapsamında Şirketimizin Yönetim Kurulu tarafından onaylanan Bilgilendirme Politikası, internet sitemizde Yatırımcı İlişkileri bölümünde yer almaktadır. Bilgilendirme politikasının yürütülmesinden Genel Müdür Sayın Uğur GÜLEN ve Genel Müdür Yardımcısı Sayın Erkan Şahinler sorumludur.

9. Özel Durum Açıklamaları

Şirketimiz, 2010 yılı içinde SPK düzenlemeleri uyarınca toplam 33 adet özel durum açıklamasında bulunmuştur. Yıl içinde SPK'ya yapılan özel durum açıklamaları;

- 5 tanesinde bağımsız denetimden geçmemiş tahmini prim verisi,
- 2 tanesinde Genel kurul toplantısı tarihi ilanı,
- 1 tanesinde Yönetim Kurulunda alınan Olağan Genel Kurul toplantı kararı,
- 1 tanesinde Şirketimizin Temettü dağıtım kararı,
- 9 tanesinde spin-off (bölme) süreci ile ilgili açıklama,
- 1 tanesinde bağımsız denetimden geçmemiş Konsolide olmayan finansal tablo düzenleme bildirimini,
- 1 tanesinde bağımsız denetimden geçmiş Konsolide olmayan finansal tablo düzenleme bildirimini,
- 1 tanesinde bağımsız denetimden geçmemiş Konsolide finansal tablo düzenleme bildirimini,

Kurumsal Yönetim İlkeleri Uyum Raporu

- 1 tanesinde mevzuat değişikliğinin 01.01.2010/30.09.2010 Dönemi Finansal Tablolarındaki dönem kârına olumsuz etkisi,
 - 1 tanesinde Geçici vergi beyannamesi bildirimini,
 - 1 tanesinde Aksigorta stratejik opsiyonların değerlendirilmesi için finansal danışman atanması,
 - 1 tanesinde devam eden olası stratejik opsiyonlar konusunda çalışmalar,
 - 3 tanesinde finansal tablo ve faaliyet raporu kabulüne ilişkin Yönetim Kurulu kararı,
 - 2 tanesinde Aksigorta Yönetim ve Denetim Kurulu Üyeleri bildirimini,
 - 1 tanesinde Aksigorta Yönetim Kurulu atamaları ile ilgili karar,
 - 1 tanesinde Aksigorta Denetimden Sorumlu Komite Üyelerinin görev dağılım kararı,
 - 1 tanesinde Şirketimizin yasal denetçisinin değişiminin bildirimini
- hakkında yapılmıştır. Söz konusu açıklamalar zamanında yapılmış olup SPK veya IMKB tarafından yaptırım uygulanmamıştır.

10. Şirket İnternet Sitesi ve İçeriği

Şirketimizin internet sitesi bulunmaktadır ve adresi aşağıdaki gibidir:
www.aksigorta.com.tr

SPK Kurumsal Yönetim İlkeleri II. Bölüm madde 1.11.5'te sayılan bilgiler internet sitemizdeki "Yatırımcı İlişkileri" başlığı altında yer almaktadır. Bu başlık altında açıklanan konulardan;

- Son durum itibarıyla ortaklık yapısına, "Ortaklık Yapısı" başlığı altında,
- İmtiyazlı paylar hakkında detaylı bilgiye, "İmtiyazlı Paylar" başlığı altında,
- Son durum itibarıyla yönetim yapısına, "Yönetim Kurulu" başlığı altında,
- Esas sözleşmenin son haline, "Ana Sözleşme" başlığı altında,
- Ticaret sicil bilgilerine, "Ticaret Sicil Bilgileri" başlığı altında,
- Periyodik mali tablo ve raporlara, "Finansal Bilgiler" başlığı altında,
- Yıllık faaliyet raporlarına, "Faaliyet Raporları" başlığı altında,
- Genel Kurul Toplantılarının gündemlerine "Genel Kurul Toplantı Gündemi" başlığı altında,
- Katılanlar cetveli ve toplantı tutanaklarına "Genel Kurul Toplantı Cetveli" başlığı altında,
- Vekâleten oy kullanma formuna "Vekâleten Oy Kullanma" başlığı altında,
- Özel durum açıklamalarına, "Özel Durum Açıklamaları" başlığı altında,
- Şirkete ulaşan bilgi talepleri ve sıkça sorulan sorular ile bunlara verilen cevaplara "Sıkça Sorulan Sorular" başlığı altında,
- Bunlara ek olarak pay sahipleri ve kurumsal yatırımcılar ile ilişkilerde başvurulacak iletişim noktalarına "Yatırımcı İlişkileri İletişim" başlığı altında yer verilmiştir.

11. Gerçek Kişi Nihai Hâkim Pay Sahibi/Sahiplerinin Açıklanması

Şirketimizin gerçek kişi nihai hâkim pay sahibi bulunmamaktadır.

Şirket ortaklık yapısı yıllık faaliyet raporlarında ve internet sitesinde yayınlanmaktadır.

12. İçeriden Bilgi Öğrenebilecek Durumda Olan Kişilerin Kamuya Duyurulması

SPK Özel Durumların Kamuya Açıklanmasına İlişkin Esaslar Tebliği'nin (No 54) 16. maddesi uyarınca Şirket'in içsel bilgilerine erişimi olanların listesi düzenlenmekte ve takip edilmektedir. İçeriden bilgi öğrenebilecek durumda olan kişilerin listesi açıklanmamaktadır. Bu konuda olabilecek Yönetim Kurulu Üyeleri, Denetçiler ve üst düzey yöneticiler faaliyet raporlarında ve internet sitesinde yer almaktadır.

BÖLÜM III: MENFAAT SAHİPLERİ

13. Menfaat Sahiplerinin Bilgilendirilmesi

Şirket çalışanları, uzmanlık alanlarında ve genel ilgili oldukları konularda yapılan toplantılar, düzenlenen seminerler ve eğitimler, portal uygulaması ve internet kanalıyla gönderilen bilgiler vasıtası ile bilgilendirilmektedir.

Dağıtım kanallarımız ise, Şirket uygulamaları ve prosedürleri hakkında, Şirketimiz web sitesi www.aksigorta.com.tr "Acentelerimize Özel" sayfasında yayımlanan sirkülerler marifetiyle yapılan duyuruların yanı sıra, tertip edilen geleneksel ve bölgesel acenteler toplantıları, ön ve teknik eğitimler ve elektronik posta yolu ile periyodik olarak bilgilendirilmektedir.

Kurumsal Yönetim İlkeleri Uyum Raporu

14. Menfaat Sahiplerinin Yönetime Katılımı

Çalışanların yönetime katılımı, periyodik toplantılar vasıtasıyla sağlanmaktadır. Aylık icra toplantısına, bölge ve birimlerden yöneticiler katılmaktadır. Birimlerde yapılan toplantılar icra toplantılarını destekleyici yönde olmaktadır. Ayrıca, bilgi paylaşım toplantıları ile gruplar halinde tüm çalışanlara uygulamalar, politika ve hedefler hakkında bilgiler aktararak, çalışanların görüşleri alınmakta, Şirket'in etkin yönetimini temin için gerekli katılım ve katkıları sağlanmaktadır.

Çalışanlarla, yıllık performans değerlendirme toplantıları yapılmaktadır. Toplantılarda, çalışanlara performansları hakkında geribildirim verilmekte, çalışanların görüş ve beklentilerini ifade etmeleri sağlanmaktadır. Bölgesel acenteler toplantıları ile sigortacılık sektöründe yaşanan gelişmeler ve değişen rekabet ortamı acentelerle paylaşılmaktadır. Bu toplantılarda gerçekleştirilen Serbest Kürsü uygulamalarında; yerel ve merkezi yönetim birimleri ile bir araya gelen acenteler, güncel sorunlarını dile getirmektedir. Aksigorta, bu sayede mevcut politikalarla ilgili geri bildirim almakta ve şirket stratejilerini oluşturmada acentelerin görüşlerini göz önünde bulundurmaktadır.

15. İnsan Kaynakları Politikası

Şirket insan kaynakları politikaları, vizyon, misyon ve Şirket değerleri doğrultusunda yönetilmektedir. Şirket hedeflerine ulaşılması için, şirket stratejilerine uygun organizasyonel planlama, Şirket değerlerini bilen ve bu değerlere uygun davranmayı bir yaşam biçimi haline getirmiş elemanlarla çalışılması temeldir.

Şirket; içeriden terfi, hedef bazlı etkin performans yönetimi, uzun vadeli gelişim ihtiyaçlarını karşılayan gelişim aktiviteleri ve sosyal kulüpler ve etkinlikler ile çalışanların motivasyonunu ve verimini artırmayı hedeflemektedir.

Vizyon, misyon ve değerler doğrultusunda, çalışanlardan beklenen davranış özellikleri "Yetkinlikler Kataloğu" adı altında Şirket çalışanlarına duyurulmuştur. Hedefler gibi, yetkinlikler de yıllık performans değerlendirmesinin bir parçasıdır. 360 derece değerlendirme, davranış bazlı mülakatlar ve geliştirme ve değerlendirme merkezi uygulamaları ile çalışanların güçlü yönleri ve gelişim alanları belirlenmekte, şirket gelişim programları bu doğrultuda hazırlanmaktadır.

Çalışanlar ile ilişkileri yürütmek, yöneticilerin ana sorumlulukları arasındadır. Yöneticiler, kendilerine bağlı elemanların sorunları ile yakından ilgilenmekte, gelişim olanaklarını takip etmektedirler. Tüm yöneticilerin kapıları, her zaman çalışanlara açıktır.

Adil çalışma ortamının oluşturulması ve sürdürülmesi Şirketimizin temel etik değerleri arasında yer almaktadır.

16. Müşteri ve Tedarikçilerle İlişkiler hakkında Bilgiler

Müşteri memnuniyetini ön planda tutarak; vizyon, misyon ve değerlerimiz doğrultusunda, acentelerimiz, çalışanlarımız ve tedarikçilerimizle birlikte, sektörde güçlü, saygın ve güvenilir bir şirket olarak kaliteli hizmet sunmayı kalite politikası olarak benimseyen Şirketimiz kalite güvence sistemini kurmuş ve 1998 yılında BVQI'dan (Bureau Veritas Quality International) BS EN 9001:1994 Kalite Standardı Belgesi'ni almıştır. 1998 yılından itibaren sistem devamlılığı ve sertifikasyonu sağlanmış olup, ISO 9001:2008 Kalite Yönetim Sistemi sertifikasyonu 02 Temmuz 2013 tarihine kadar geçerli olmak üzere yenilenmiştir. Şirketimiz, tüm müşteri/iş ortağı/paydaş ve çalışanlarına kaliteli hizmet vermeye devam etmektedir.

Müşteri odaklı hizmet anlayışıyla, 2002 yılında devreye giren Aksigorta Hizmet Merkezi, 7 gün 24 saat Türkiye çapında hizmet vermeye devam etmektedir.

Aksigorta Hizmet Merkezi, müşterilerin sigortacılık ve acil durumlarda önemli başvuru noktası durumundadır. Hasar süreci Aksigorta Hizmet Merkezi'nden başlamakta ve Aksigorta Hizmet Merkezi, yapılan dış aramalarla tüm hasar süreci boyunca müşterilerimizin yanında yer almaktadır. Aksigorta Hizmet Merkezi'nden verilen hizmetler internet sitemizde de verilmekte, müşterilerimiz kesintisiz olarak hasar dosyaları ve poliçeler ile ilgili bilgilere ulaşabilmektedirler. Müşterilerin verdiğimiz hizmetlerle ilgili şikâyetleri, özel bir yazılım ile tüm dağıtım kanallarımız tarafından kayıt altına alınmakta, çözüm süreleri ve müşteri memnuniyeti izlenmektedir. Müşterilerin hizmetlerimizden memnuniyeti Aksigorta Hizmet Merkezi'nden yapılan dış aramalarla düzenli olarak ölçülmekte ve izlenmektedir.

Kurumsal Yönetim İlkeleri Uyum Raporu

Şirketimiz, müşterilerinin şikâyet ve taleplerini karşılamak; kalite standartlarını daha da ileri seviyelere ulaştırarak hem daha iyi hizmet sunmak hem de sektörde fark yaratmak için oluşturduğu "Müşteri İlişkileri Politikası" doğrultusunda "ISO 10002:2004 Müşteri Memnuniyeti ve Kuruluşlarda Şikâyetlerin Ele Alınması" kalite belgesini 2009 yılında almıştır. Müşteri İlişkileri Politikamızın temel taşları şunlardır:

Şeffaflık: Aksigorta ailesi üyeleri; şikâyet, talep ve sorularını; doğru, eksiksiz, anlaşılabilir ve kolay bir şekilde istedikleri an ulaştırabilmektedir. Tüm iletişim kanallarımız sizlere açıktır.

Erişilebilirlik: Aksigorta ailesi üyeleri; şikâyet, talep ve soruları için 7 gün 24 saat, 444 27 27 numaralı Hizmet Merkezi ve diğer tüm erişim kanallarımızdan bizlere ulaşabilirler.

Cevap verilebilirlik: Aksigorta ailesi üyeleri; şikâyet, talep ve sorularına "Aksigorta Hizmet Merkezi" ayrıcalığıyla en kısa sürede cevap bulabilmektedirler.

Objektiflik: Aksigorta ailesi üyelerinin herhangi bir konu hakkında başvurdukları şikâyet, talep ve soruları ön yargısız ve adil bir şekilde değerlendirilmektedir.

Ücret: Aksigorta ailesi üyelerinin herhangi bir konu hakkında başvurdukları şikâyet, talep ve soruları; değerlendirilip çözülürken herhangi bir ücret talep edilmemektedir.

Gizlilik: Aksigorta'nın kuruluşundan bugüne kişisel verilerin korunması son derece önemlidir. Bu nedenle bize emanet ettiğiniz kişisel verileriniz her zaman gizli tutulmaktadır.

Müşteri Odaklılık: Her zaman en iyisini hak eden Aksigorta ailesi üyelerine; etkin, gerçekçi ve uygulanabilir çözümler sunulmakta, ihtiyaçları karşılanmakta ve hakları her zaman korunmaktadır.

Hesap Verilebilirlik: Aksigorta ailesi üyelerinin şikâyet, talep ve soruları; kayıt altına alınarak, sizlere daha iyi hizmet verebilmek amacıyla kararlarımız gerekçeleriyle açıklanır.

Sürekli İyileştirme: Sektörün en güçlü şirketlerinden biri olan Aksigorta, aile üyelerinin daha iyi hizmet alabilmesi ve doğru yönlenebilmeleri için, sunulan tüm sigortacılık hizmetlerinde sürekli iyileştirmeler yaparak, yatırımlarına ara vermeden devam etmektedir.

Hızlı ve Etkin Çözüm: Aksigorta; aile üyelerine ihtiyaçları doğrultusunda hızlı ve etkin çözümler üretebilmek için sektöre yenilikler getirmektedir.

Profesyonellik: Aksigorta, aile üyelerine; uzman şikâyet çözüm kadrosu ile en iyi hizmeti sunmaktadır.

17- Sosyal Sorumluluk

Sosyal Sorumluluk, günümüzde şirketlerin iş stratejilerinin vazgeçilmez bir parçası konumundadır. Şirketler artık kendilerine yalnızca ticari hedefler koymamakta; içinde buldukları toplumun gelişimine katkıda bulunmayı da amaçlamaktadırlar. Kurulduğu yıllardan bu yana, birçok bilinçlendirici ve eğitici projeye imza atarak topluma artı değer katmayı hedefleyen Aksigorta için Sosyal Sorumluluk, kurum kültürünün en önemli unsurlarından biridir.

Türkiye'de ilkleri gerçekleştiren Aksigorta, henüz daha 1999 depremi yaşanmamışken, Sakıp Sabancı önderliğinde çocuklarda afet bilincini artırmak amacıyla Türkiye'nin ilk Yangın-Deprem Merkezi'ni (YADEM) kurarak yüz binlerce çocuğa eğitim olanağı sundu. O yılların teknolojisinde "en iyi" olma özelliğine sahip merkezde, ileri teknolojiye sahip yangın ve deprem simülatörleri eşliğinde çocuklara uzman eğitimler tarafından deprem ve yangın eğitimleri verildi. Her yıl 7-14 yaş arasındaki 15.000 çocuğun eğitim gördüğü YADEM, 2006 yılında daha geniş kitlelere ulaşmak amacıyla Şişli Belediyesi Bilim merkezi'ne bağışlandı. Bugün merkezi yılda 400.000 çocuk ziyaret ediyor.

Kurumsal Yönetim İlkeleri Uyum Raporu

“Risk ve Güven” teması kapsamında, toplumun her kesiminde doğal afet bilinci oluşturmak ve çocuklar başta olmak üzere herkesi doğal afetlerden korunma yöntemleri konusunda eğitmeyi hedefleyen Aksigorta, AKUT işbirliği ile tasarladığı “Hayata Devam Türkiye” projesiyle Türkiye’nin en ücra ilçelerine kadar ulaşıyor. Türkiye’nin ilk 3G-Force Deprem Simulatörü ile Türkiye’yi dolaşan Aksigorta ve AKUT ekipleri; deprem, yangın, sel gibi afetler sırasında kendimizi nasıl korumamız gerektiğiyle ilgili eğitimler veriyor. Sigortanın öneminin de anlatıldığı proje 2010 yılında başladı ve beş yıl boyunca sürecek.

Doğal afetler ve sigorta bilinci sağlam nesiller yetiştirilmesine katkıda bulunmayı en önemli amaçlarından biri olarak gören Aksigorta, farklı projeler ile bu hedefini gerçekleştirmeye devam edecek.

BÖLÜM IV: YÖNETİM KURULU

18. Yönetim Kurulu’nun Yapısı, Oluşumu ve Bağımsız Üyeler

Şirketimizin Yönetim Kurulu, üye ayrımı ile şöyledir:

Zafer KURTUL, Yönetim Kurulu Başkanı
Hakan AKBAŞ, Yönetim Kurulu Başkan Vekili
Hayri ÇULHACI, Yönetim Kurulu Üyesi
Levent DEMİRAĞ, Yönetim Kurulu Üyesi
Uğur GÜLEN, Yönetim Kurulu Üyesi ve Genel Müdür

Yönetim Kurulu Üyelerimize, Genel Kurul kararı ile Türk Ticaret Kanunu’nun 334. ve 335. Maddeleri doğrultusunda işlem yapma hakkı tanınmıştır.

19. Yönetim Kurulu Üyeleri’nin Nitelikleri

Şirketimiz Yönetim Kurulu Üyeleri’nde olması gereken özellikler, SPK Kurumsal Yönetim İlkeleri’nde yer alan ilgili maddeler ile örtüşmektedir. Yönetim Kurulu Üyeleri’nde aranacak asgari niteliklere Esas Sözleşme’de yer verilmemiştir. Ancak, 5684 sayılı Sigortacılık Kanunu, Yönetim Kurulu Üyeleri’nin vasıflarını tayin etmektedir.

20. Şirket’in Vizyon ve Misyonu ile Stratejik Hedefleri

Vizyonumuz

Yaşamı daha güvenceli kılmak

Misyonumuz

Toplumda sigorta bilincini artıran, çoklu dağıtım kanalı, ürün çeşitliliği, kaliteli ve yaygın hizmet ağı ile mevcut ve potansiyel müşterilerin ilk tercihi ettiği, en kolay ulaşılabilen, en beğenilen ve paydaşlarına değer yaratan sigorta şirketi olmak.

Değerlerimiz

- Öncülük
- Müşteri Odaklılık
- Şeffaflık
- Etik Olmak
- Sürdürülebilirlik

21. Risk Yönetim ve İç Kontrol Mekanizması

5684 sayılı sigortacılık kanununun 4 üncü maddesi uyarınca yayımlanan Sigorta ve Reasürans ile Emeklilik Şirketlerinin İç Sistemlerine İlişkin Yönetmelik’in 4. maddesi gereğince sigorta şirketleri, maruz kaldıkları risklerin izlenmesi ve kontrolünün sağlanması amacıyla, faaliyetlerinin kapsamı ve yapısıyla uyumlu ve değişen koşullara uygun, tüm bölge müdürlükleri ve birimleri ile yürürlüğe konulan düzenlemelerde öngörülen usul ve esaslar çerçevesinde yeterli ve etkin iç sistemler kurmak, işletmek ve geliştirmekle yükümlüdürler. Söz konusu yönetmelikte adı geçen iç sistemler tanımı içinde Risk Yönetim Sistemi ve İç Kontrol Sistemi yer almaktadır.

Kurumsal Yönetim İlkeleri Uyum Raporu

Sigortacılığın doğasında var olan ve Şirketimizin kurulduğu günden bugüne mevcut olan Risk Yönetimi ve İç Kontrol sistemleri Yönetim Kurulu tarafından alınan karar ile 2008 yılında tanımlanmıştır.

Şirketimizde, Risk Yönetimi departmanı, risk yönetimi ve iç kontrol sistemlerinin koordinasyonundan sorumlu olup faaliyetlerini aylık olarak Genel Müdür'e raporlamaktadır.

22. Yönetim Kurulu Üyeleri ile Yöneticilerin Yetki ve Sorumlulukları

Şirketimiz Yönetim Kurulu'nun yönetim hakkı ve temsil yetkileri Esas Sözleşme'de tanımlanmıştır. Yöneticilerin yetki ve sorumluluklarına ise Şirket Esas Sözleşmesi'nde yer verilmemiştir. Ancak, söz konusu yetki ve sorumluluklar Şirket Yönetim Kurulu tarafından belirlenmiştir.

23. Yönetim Kurulu'nun Faaliyet Esasları

Şirketimiz Yönetim Kurulu, 2010 yılı içinde Türk Ticaret Kanunu ve Esas Sözleşme hükümleri paralelinde yazılı onay alınmak sureti ile toplam 37 toplantı yapmıştır. Şirket Yönetim Kurulu Toplantıları'nın gündemi Şirket Yönetim Kurulu Başkanı'nın mevcut Yönetim Kurulu Üyeleri ile görüşmesi sonucu oluşturulmaktadır. Tespit edilen gündem ve gündemde yer alan konuların içerikleri Yönetim Kurulu Üyeleri'ne gerekli inceleme ve çalışmaları yapmalarını teminen Genel Müdür tarafından 1 hafta önceden dosya halinde yazılı olarak iletilmektedir. 2010 yılında yapılan toplantılarda Yönetim Kurulu Üyeleri tarafından alınan kararlar aleyhinde farklı görüş açıklanmamıştır.

SPK Kurumsal Yönetim İlkeleri IV. bölüm 2.17.4. maddesinde yer alan konular karara bağlanırken, Yönetim Kurulu Toplantıları'na mazereti olmayan üyelerin fiili katılımı sağlanmıştır. Bu konularda Yönetim Kurulu Üyeleri'nin soruları olmadığı için zapta geçirilmemiştir. Yönetim Kurulu Üyeleri'ne söz konusu kararlarla ilgili ağırlıklı olarak oy hakkı ve/veya veto hakkı tanınmamıştır.

24. Şirketle Muamele Yapma ve Rekabet Yasağı

Şirket Yönetim Kurulu Üyeleri, dönem içinde Şirketle işlem yapmamıştır.

25. Etik Kurallar

Şirketimizde, iş etiği kuralları oluşturulmuş ve yayınlanmıştır. Çalışanlarımız ilk işe başladıklarında iş etiği kuralları ile ilgili bilgilendirilmekte, her yıl düzenli olarak iş etiği tazeleme eğitimleri yapılmaktadır. Şirket bünyesinde görevli bir Etik Kural Danışmanı vardır ve tüm paydaşlarımız etik kurallar ile ilgili öneri, şikayet ve soruları için kendisine başvurabilmektedirler. "Sabancı Holding ve iştiraklerine yönelik iş etiği kuralları, Holding internet sayfasında kamuya açıklanmıştır.

26. Yönetim Kurulu'nda Oluşturulan Komitelerin Sayı, Yapı ve Bağımsızlığı

Şirketimizde, Yönetim Kurulu'na bağlı olarak Denetimden Sorumlu Komite mevcuttur.

Denetimden Sorumlu Komite'de icrada görevli olmayan iki Yönetim Kurulu Üyesi bulunmaktadır.

27. Yönetim Kurulu'na Sağlanan Mali Haklar

Yönetim Kurulu'nun tabi üyesi olan Genel Müdür'e ve bordroda bulunan yönetim kurulu üyelerine, şirkette uygulanan iş değerlemesi kademeleri doğrultusunda piyasa koşulları ve Şirket ücret politikasına paralel olarak 12 maaş, 4 ikramiye ve yıl sonunda prim ödenmektedir. Söz konusu hakların yıllık olarak belirlenmesinde Şirket sonuçları ve performans hedeflerinin gerçekleşmesi dikkate alınmaktadır. Genel Kurul, Yönetim Kurulu'nun diğer üyelerine ödenen huzur hakkını belirlemektedir.

Finansal Bilgiler ve Risk Yönetimi

Mali Durum, Kârlılık Ve Tazminat Ödeme Gücü

Aksigorta, 2010 yılı sonunda, 372 milyon TL'lik özsermayesi ve güçlü mali yapısıyla Türk sigorta sektörünün önemli şirketlerinden biridir.

Sürdürülebilir kârlılığa odaklı büyümesini devam ettiren Aksigorta, 886 milyon TL'lik prim üretimi ve 1 milyon TL'lik net kâr rakamlarıyla başarılı bir yıl geçirmiştir.

Finansal Göstergeler (Milyon TL)

Finansal Oranlar (%)

Finansal Bilgiler ve Risk Yönetimi

Şirket'in 2010 yılı prim üretimi %4'lük artış ile 851 milyon TL'den 886 milyon TL'ye ulaşmıştır. Branşlara göre prim dağılımı son iki yılda aşağıdaki gibi gerçekleşmiştir:

(Bin TL)	Yazılan Primler			Toplamdaki Pay (%)	
	2009	2010	Değişim	2009	2010
Kaza	484.183	534.184	% 10,3	56,9	60,3
Yangın	154.950	149.984	-% 3,2	18,2	16,9
Sağlık	117.131	137.734	% 17,6	13,8	15,5
Mühendislik	65.605	34.175	-% 47,9	7,7	3,9
Nakliyat	20.461	18.612	-% 9,0	2,4	2,1
Tarım	8.429	11.334	% 34,5	1,0	1,3
Hayat	413	261	% 36,7	0,0	0,0
Genel Toplam	851.172	886.286	% 4,1	100,0	100,0

2009 Prim Portföy Dağılımı

2010 Prim Portföy Dağılımı

Finansal Bilgiler ve Risk Yönetimi

2010 yılı sonunda üretilen primlerin %28'lik kısmı, trete ve ihtiyari reasürans anlaşmaları çerçevesinde devredilmiş, %72'lik kısmı olan 635 milyon TL'lik prim şirket konservasyonunda tutulmuştur.

Aksigorta'nın son iki yılda branşlar itibarıyla ürettiği primden şirket konservasyonuna düşen kısım ve konservasyon oranları aşağıda sunulmuştur.

(Bin TL)	Konservasyon Primi		Konservasyon Oranı %	
	2009	2010	2009	2010
Kaza	381.835	428.680	79	80
Yangın	46.125	45.406	30	30
Sağlık	94.045	132.943	80	97
Mühendislik	12.948	12.687	20	37
Nakliyat	9.380	9.572	46	51
Tarım	3.031	5.296	36	47
Hayat	298	195	72	75
Genel Toplam	547.662	634.779	64	72

Konservasyon Oranı (%)

Finansal Bilgiler ve Risk Yönetimi

2009 yılı sonunda Aksigorta'nın hayat dışı kazanılmış primlerden kendi üzerinde tuttuğu kısım 599 milyon TL'dir. Buna karşılık hayat dışı gerçekleşen hasarlardan Şirket'in payına düşen kısım 446 milyon TL olmuştur.

Yıl sonu hayat dışı gerçekleşen hasarlar / kazanılmış primler (net) oranı %74 olmuştur. Aksigorta'nın son iki yıllık; hayat dışı branşlar itibarıyla hasar ve prim oranları aşağıdaki gibidir:

(Bin TL)	Gerçekleşen Hasar (Net)		Kazanılmış Primler (Net)		Gerçekleşen Hasar / Kazanılmış Primler (Net) (%)	
	2009	2010	2009	2010	2009	2010
Kaza	325.479	299.980	383.299	404.865	85	74
Yangın	17.969	15.091	49.942	44.838	36	34
Sağlık	85.159	115.923	82.168	126.483	104	92
Mühendislik	11.137	8.500	14.007	8.746	80	97
Nakliyat	2.402	3.566	9.774	9.289	25	38
Tarım	2.813	3.339	2.186	4.986	129	67
Hayat Dışı Toplam	444.959	446.399	541.376	599.207	82	74

Gerçekleşen Hasarlar / Kazanılmış Primler (Net)
(%)

Finansal Bilgiler ve Risk Yönetimi

Aksigorta'nın 2010 yıl sonu genel teknik bölüm dengesi 22 milyon TL olarak gerçekleşmiştir. Genel teknik bölüm dengesinin branşlara göre son iki yıllık dağılımı şöyledir:

(Bin TL)	Genel Teknik Bölüm Dengesi		Genel Teknik Bölüm Dengesi / Yazılan Primler (%)	
	2009	2010	2009	2010
Kaza	-1.966	22.008	0	4
Yangın	29.474	15.024	19	10
Sağlık	-21.003	-19.127	-18	-14
Mühendislik	2.333	-568	4	-2
Nakliyat	8.530	4.811	42	26
Tarım	-1.106	-568	-13	-5
Hayat	306	199	74	76
Genel Toplam	16.567	21.779	2	2

Genel Teknik Bölüm Dengesi / Yazılan Primler (%)

Finansal Bilgiler ve Risk Yönetimi

Aksigorta, 2010 yılında, sigortacılık faaliyetleri sonucunda elde ettiği gelirlerin dışında 56 milyon TL yatırım geliri elde etmiş olup yatırım gelirlerinin son iki yıl dağılımı aşağıdaki gibi gerçekleşmiştir:

(Bin TL)	Yatırım Gelirleri		Değişim
	2009	2010	
Kambiyo Kârları	13.894	9.070	-%34,7
İştiraklerden Gelirler	22.067	20	-%99,9
Finansal Yatırımlardan Elde Edilen Gelirler	70.236	46.566	-%33,7
Arazi, Arsa ile Binalardan Elde Edilen Gelirler	217	232	%6,8
Diğer Gelirler	88	47	-%46,8
Yatırım Gelirleri Toplamı	106.502	55.935	-%47,5

Bütün bu teknik ve mali veriler sonucunda Aksigorta'nın vergi öncesi dönem kârı 9 milyon TL, vergi ve diğer yasal yükümlülük karşılıkları düşüldükten sonraki dönem net kârı 1 milyon TL olarak gerçekleşmiştir.

Şirket'in 2010 yılı sonu itibarıyla özsermayesi 372 milyon TL olup son iki yıllık özsermaye dağılımı aşağıdaki gibidir:

(Bin TL)	Özsermaye Dağılımı		Değişim
	2009	2010	
Ödenmiş Sermaye	434	306	-%29,5
Nominal Sermaye	306	306	%0,0
Sermaye Düzeltmesi Farkları	128	0	-%100,0
Sermaye ve Kâr Yedekleri	2.200	64	-%97,1
Geçmiş Yıllar Kârları	0	0	%0,0
Dönem Net Kârı	35	1	-%95,8
Özsermaye Toplamı	2.669	372	-%86,1

Finansal Bilgiler ve Risk Yönetimi

Aksigorta'nın 2010 yılı sonunda başlıca yatırımlarının toplamı 298 milyon TL gerçekleşmiş olup, Şirket yatırımlarının iki yıllık dağılımı aşağıdaki gibidir:

(Bin TL)	Yatırımlar		Değişim
	2009	2010	
Finansal Varlıklar ile Riskli Sigortalılara Ait Finansal Yatırımlar	210.524	228.102	%8,3
İştirakler	30.117	30.117	%0,0
Gayrimenkuller	46.119	39.879	-%13,5
Yatırımlar Toplamı	286.760	298.097	%4,0

(*) Önceki dönemde finansal varlıklar ile riskli sigortalılara ait finansal yatırımlar portföyünde yer alan Akbank, T.A.Ş. ve iştirakler portföyünde yer alan AvivaSA Emeklilik ve Hayat A.Ş., bilanço sonrası gerçekleşen kısmi bölünme nedeniyle cari dönemde diğer cari varlıklar hesabı altında sınıflandırılmıştır.

Aksigorta'nın, 2010 yılı sonu mali tablolarında yer alan toplam 30,2 milyon TL tutarındaki iştirake ait ortaklık payları ve kayıtlı değerleri aşağıdaki gibidir:

İştirakler	Pay	2010 yıl sonu değeri (Bin TL)
Merter BV	%25,00	30.117
Tarım	%4,35	131

Özet Finansal Bilgiler

FİNANSAL GÖSTERGELER (MİLYON TL)	2006	2007	2008	2009	2010
Prim Üretimi	669	794	829	851	886
Ödenen Hasarlar	446	488	516	618	609
Teknik Kâr (Teknik Bölüm Dengesi)	21	13	4	17	22
Vergi Öncesi Kâr	79	127	55	35	9
Net Kâr	74	114	52	35	1
Sermaye	339	434	434	434	306
Özkaynaklar	1.772	2.639	1.795	2.669	372
Aktif Büyüklüğü	2.100	3.051	2.387	3.280	1.033
SERMAYE YETERLİLİĞİNE İLİŞKİN ORANLAR					
Yazılan Primler / Özkaynaklar	%37,8	%30,1	%46,2	%31,9	% 238,5
Özkaynaklar / Aktif Toplamı	%84,4	%86,5	%75,2	%81,4	% 36,0
Özkaynaklar / Teknik Karşılıklar (Net)	%704,8	%862,1	%417,1	%547,1	% 70,5
FAALİYET ORANLARI (Hayat Dışı)					
Konservasyon Oranı	%52,3	%58,1	%58,8	%64,3	% 71,7
Ödenen Hasarlar / Toplam Hasarlar (Ödenen + Muallak)	%70,1	%71,9	%62,8	%65,5	% 107,8
Hasar Prim Oranı (Net)	%72,7	%73,3	%88,9	%82,2	% 74,5
Bileşik Oran (Net)	%97,3	%101,6	%112,9	%106,5	% 101,6
KÂRLILIK ORANLARI					
Teknik Kâr (Teknik Bölüm Dengesi) / Yazılan Primler	%3,1	%1,6	%0,4	%1,9	% 2,5
Vergi Öncesi Kâr / Yazılan Primler	%11,8	%15,9	%6,6	%4,1	% 1,0
Net Kâr / Yazılan Primler	%11,1	%14,4	%6,3	%4,1	% 0,2
Net Kâr / Özkaynaklar	%4,2	%4,3	%2,9	%1,3	% 0,4

Risk Yönetimi

Aksigorta, “Yaşamı Daha Güvenceli Kılmak” misyonu doğrultusunda 2010 yılında da değerlerinden taviz vermeden faaliyetlerini sürdürmüş, risklerini etkin ve verimli bir biçimde yöneterek başarısını sürdürülebilir kılmıştır.

Risk, bizim için içerisinde tehditler kadar fırsatları da içeren bir kavramdır. Risk yönetimi faaliyetlerimizin esas amacı, hedeflerimize ulaşmamız konusunda etkili olabilecek potansiyel olayları tanımlamak ve bunların yönetimini güvence altına almaktır. Bu amaçla kurulmuş olan “Aksigorta Risk Yönetim Sistemi”, tüm iş süreçlerimize entegre şekilde çalışmakta ve uluslararası standartlar ile yasal mevzuata uyumlu olarak faaliyetlerini sürdürmektedir.

Aksigorta Risk Yönetim Sistemi çerçevesinde, riskler kapsamlı ve sistematik bir değerlendirme süreci dâhilinde ele alınmaktadır. Risklerin nedenleri ve öncelik seviyeleri belirlenmekte, gerek nicel gerekse nitelendirici çalışmalar aracılığı ile ölçüm ve analiz çalışmaları gerçekleştirilmektedir. Öncelikli risklerimiz için alınması kabul edilen risk miktarını gösteren risk iştahı ve limitleri tanımlanmakta; gerekli aksiyon planları geliştirilmektedir.

Risk yönetim faaliyetleri, nihai olarak Aksigorta Yönetim Kurulu’nun sorumluluğu altında olmakla birlikte, Genel Müdür’e bağlı faaliyet gösteren Risk Yönetimi ve Aktüerya Departmanı liderliği ve koordinasyonu ile yürütülmektedir. Risk değerlendirme çalışması sonuçları ve risklerin gelişimi üst yönetime düzenli olarak raporlanmakta; risk yönetim politikaları, stratejileri ve aksiyon planları oluşturulan “Risk Komitesi” tarafından onaylanarak, gelişmeler izlenmektedir.

Maruz kalabileceğimiz riskler; “Aksigorta Risk Modeli” içerisinde Finansal Riskler, Dış Çevre Riskleri, Operasyonel Riskler, Stratejik Riskler ve Sigortacılık Riskleri başlıkları altında sınıflandırılmıştır ve bu çerçevede ele alınmaktadır. Risk yönetimi alanındaki uygulamalar ve yenilikler sürekli olarak takip edilmekte, gerekli güncelleme çalışmaları gerçekleştirilmektedir. Mevcut faaliyetlerimize ek olarak; önümüzdeki dönemde uygulanması öngörülen, riske göre hesaplanmış ekonomik sermaye kavramı - Solvency II uygulamalarına dair hazırlık çalışmaları başlatılmış olup, gerekli altyapı çalışmaları devam etmektedir.

Aksigorta, risk yönetimini; faaliyetlerinin odağında olacak şekilde konumlandırarak, global standartlarda risk yönetimi yaklaşımını desteklemektedir. Bu yönüyle, şirketimiz 2011 yılındaki olası gelişmelere hazırlıklı olup; risklerini etkin bir şekilde yöneterek, hissedarlarına değer yaratmaya devam edecektir.

Denetçi Raporu

Aksigorta A.Ş. Yıllık Olağan Genel Kurulu'na

Ortaklığın

Unvanı Aksigorta A.Ş.
Merkezi Meclis-i Mebusan Cad. No:67 34427 Fındıklı /İstanbul
Sermayesi 306.000.000 TL
Faaliyet Konusu Sigortacılık

Denetçilerin adı ve görev süreleri, ortak veya şirketin personeli olup olmadıkları:

Cezmi Kurtuluş-Şerafettin Karakış
Görev süreleri sırasıyla 4 ve 1 yıldır. Şirket personeli olmayıp ortaklıkları yoktur.

Katılan Yönetim Kurulu ve yapılan Denetleme Kurulu Toplantıları sayısı:

4 defa Yönetim Kurulu'na katılmış, 6 defa Denetleme Kurulu Toplantısı yapılmıştır.

Ortaklık hesapları, defter ve belgeleri üzerinde yapılan incelemenin kapsamı, hangi tarihlerde inceleme yapıldığı ve varılan sonuç:

Vergi Mevzuatı ve Ticaret Hukuku açısından 3, 6, 9 ve 12. ayların ilk haftalarında tetkik ve kontrol yapılmış tenkide değer bir hususa rastlanmamıştır.

Türk Ticaret Kanunu'nun 353. Maddesinin 1. fıkrasının 3 numaralı bendi gereğince ortaklık veznesinde yapılan sayımların sayısı ve sonuçları:

6 kere kasa sayımı yapılmış ve mevcut meblağın kayıtlara uygun olduğu görülmüştür.

Türk Ticaret Kanunu'nun 353. Maddesinin 1. fıkrasının 4 numaralı bendi gereğince yapılan inceleme tarihleri ve sonuçları:

Her ayın ilk işgününde yapılan incelemelerde mevcut kıymetli evrakın defter kayıtlarına uygun olduğu tespit edilmiştir.

İntikal eden şikâyet ve yolsuzluklar ve bunlar hakkında yapılan işlemler:

Herhangi bir şikâyet intikal etmemiştir.

Aksigorta A.Ş.'nin 01.01.2010-31.12.2010 dönemi hesap işlemlerini Türk Ticaret Kanunu, ortaklığın esas sözleşmesi ve diğer mevzuat ile genel kabul görmüş muhasebe ilke ve standartlarına göre incelemiş bulunmaktayız.

Görüşümüze göre içeriğini benimsediğimiz ekli 31.12.2010 tarihi itibarıyla düzenlenmiş bilanço, ortaklığın anılan tarihteki mali durumunu, 01.01.2010-31.12.2010 dönemine ait gelir tablosu, anılan döneme ait faaliyet sonuçlarını gerçeğe uygun ve doğru olarak yansıtmakta; kâr dağıtım önerisi yasalara ve ortaklık esas sözleşmesine uygun bulunmaktadır.

Bilançonun ve gelir tablosunun onaylanmasını ve Yönetim Kurulu'nun aklanmasını onaylarınıza arz ederiz.

Tarih: 11.03.2011

Cezmi Kurtuluş
Yasal Denetçi

Şerafettin Karakış
Yasal Denetçi

İç Denetim Faaliyetleri

Şirketimizdeki iç denetim faaliyetleri doğrudan Yönetim Kurulu'na bağlı ve idari açıdan bağımsız olarak örgütlenmiş bulunan İç Denetim Birimi tarafından yürütülmektedir. Nihai sorumluluk Yönetim Kurulu'nda olmakla birlikte Yönetim Kurulu'nun icrai sorumluluğu bulunmayan iki üyesi Denetimden Sorumlu Komite üyeleri olarak seçilerek bu göreve atanmışlardır. İç Denetim Birimi, raporlarını, Denetimden Sorumlu Komite'ye sunmaktadır.

2010 yılı iç denetim faaliyetleri, Yönetim Kurulu'nun onayladığı yıllık "Denetim Planı"na uygun olarak 1 İç Denetim Birimi Yöneticisi ve 3 İç Denetçiden oluşan İç Denetim Birimi tarafından gerçekleştirilmiştir. Yıllık Denetim Planı kapsamında 11 adet Genel Müdürlük Birimi'nin ve 8 adet Bölge Müdürlüğü'nün denetimi tamamlanarak sonuçları rapor halinde sunulmuştur. 2010 yılı içerisinde ayrıca, Yönetim Kurulu'nun isteği üzerine çeşitli inceleme çalışmaları yapılmıştır.

Denetim Raporları çerçevesinde görülen iç kontrol eksiklikleri ile ilgili olarak Şirket yöneticileri tarafından alınan önlemler daha sonradan takip edilmiş, risk seviyesine etkisi gözlemlenerek alınan önlemlerin yeterliliği sorgulanmış ve sonuçları Denetimden Sorumlu Komite'ye raporlanmıştır.

Denetimden Sorumlu Komite 2010 yılı içerisinde 4 kez toplanmış, İç Denetim Birimi'nin hazırladığı raporlar çerçevesinde riskli görülen alanlar sürekli takip edilmiştir.

Kâr Dağılımı

2010 yılı bilançosu ile kâr ve zarar hesabının onaylanması ve bu yıla ait işlemler ve hesaplardan dolayı İdare Meclisi ve Murakıpların ibrası;

2010 yılı faaliyet sonuçlarını ihtiva eden finansal tablolarda oluşan 1.476.010 TL. net kârın tamamının sermaye yedeklerine aktarılması Genel Kurul'un tetkik ve tasviplerine arz olunur.

2010 yılının; ülkemiz, şirketimiz ve ortaklarımız ile çalışanlarımız için daha aydınlık ve başarılı bir yol olmasını dileyerek saygılarımızı sunarız.

Zafer KURTUL
Yönetim Kurulu Başkanı

Aksigorta A.Ş. 31 Aralık 2010 Tarihi İtibariyle Düzenlenen Finansal Tablolara İlişkin Şirket Beyanı

31 ARALIK 2010 TARİHİ İTİBARIYLA HAZIRLANAN
DÖNEM SONU KONSOLİDE OLMAYAN FİNANSAL RAPORU

T.C. Başbakanlık Hazine Müsteşarlığı tarafından düzenlenen mevzuata göre hazırlanan dönem sonu konsolide olmayan finansal tablolar ile bunlara ilişkin açıklama ve dipnotların "Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik" hükümlerine ve Şirket muhasebe kayıtlarına uygun olduğunu beyan ederiz.

İstanbul, 11 Mart 2011

Uğur GÜLEN
Genel Müdür

Erkan ŞAHİNLER
Genel Müdür Yardımcısı

Muzaffer ÖZTÜRK
Muhasebe Müdür

Cezmi KURTULUŞ
Yasal Denetçi

Şerafettin KARAKIŞ
Yasal Denetçi

Aksigorta A.Ş. Yıllık Faaliyet Raporu Uygunluk Görüşü

Aksigorta A.Ş.
Genel Kurulu'na

Aksigorta A.Ş.'nin ("Şirket") 31 Aralık 2010 tarihi itibarıyla Genel Kurulu'na sunulmak üzere hazırlanan yıllık faaliyet raporunu denetlemekle görevlendirilmiş bulunuyoruz. Rapor konusu yıllık faaliyet raporu Şirket yönetiminin sorumluluğundadır. Bağımsız denetimi yapan kuruluş olarak üzerimize düşen sorumluluk, yıllık faaliyet raporunda yer alan finansal bilgilerin, bağımsız denetimden geçmiş ve 11 Mart 2011 tarihli bağımsız denetim raporlarına konu olan finansal tablolar ile uyumuna ilişkin olarak görüş bildirmektir.

Denetim, 5684 sayılı Sigortacılık Kanunu uyarınca yürürlüğe konulan yıllık faaliyet raporu hazırlanmasına ve yayımlanmasına ilişkin usul ve esaslara uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, denetimin yıllık faaliyet raporunda yer alan finansal bilgilerin bağımsız denetimden geçmiş finansal tablolar ile uyumuna ilişkin önemli bir hatanın olup olmadığı konusunda makul güvence sağlamak üzere yürütülmesini öngörmektedir. Gerçekleştirilen denetimin, uygunluk görüşümüzün oluşturulmasına makul ve yeterli bir dayanak oluşturduğuna inanıyoruz.

Görüşümüze göre, ilişikteki yıllık faaliyet raporunda yer alan finansal bilgiler, bütün önemli taraflarıyla, Aksigorta A.Ş.'nin bağımsız denetimden geçmiş 31 Aralık 2010 tarihli finansal tablolarında yer alan bilgiler ile uyumludur.

Başaran Nas Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
a member of
PricewaterhouseCoopers

Cansen Başaran Symes, SMMM
Sorumlu Ortak Başdenetçi

İstanbul, 11 Mart 2011

Aksigorta A.Ş.

Bağımsız Denetim Raporu

AKSIGORTA A.Ş.'nin 1 OCAK - 31 ARALIK 2010 HESAP DÖNEMİNE AIT BAĞIMSIZ DENETİM RAPORU

Aksigorta A.Ş.
Yönetim Kurulu'na,

1. Aksigorta A.Ş.'nin ("Şirket") 31 Aralık 2010 tarihi itibarıyla hazırlanan ve ekte yer alan bilançosunu, aynı tarihte sona eren yıla ait gelir tablosunu, özsermaye değişim tablosunu ve nakit akış tablosunu, önemli muhasebe politikalarının özetini ve dipnotları denetlemiştir.

Finansal Tablolara İlgili Olarak Şirket Yönetiminin Sorumluluğu

2. Şirket yönetimi finansal tabloların sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe ilke ve standartlarına göre hazırlanması ve dürüst bir şekilde sunumundan sorumludur. Bu sorumluluk, finansal tabloların hata ve/veya hile ve usulsüzlükten kaynaklanan önemli yanlışlıklar içermeyecek biçimde hazırlanarak, gerçeği dürüst bir şekilde yansıtmasını sağlamak amacıyla gerekli iç sistemlerin tasarlanmasını, uygulanmasını ve devam ettirilmesini, koşulların gerektirdiği muhasebe tahminlerinin yapılmasını ve uygun muhasebe politikalarının seçilmesini ve uygulanmasını içermektedir.

Bağımsız Denetim Kuruluşunun Sorumluluğu

3. Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu finansal tablolar hakkında görüş bildirmektir. Bağımsız denetimimiz, sigortacılık mevzuatı gereği yürürlükte bulunan bağımsız denetim ilkelerine ilişkin düzenlemelere uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, etik ilkelere uyulmasını ve bağımsız denetimin, finansal tabloların gerçeği doğru ve dürüst bir biçimde yansıtıp yansıtmadığı konusunda makul bir güvenceyi sağlamak üzere planlanarak yürütülmesini gerektirmektedir.

Bağımsız denetimimiz, finansal tablolardaki tutarlar ve dipnotlar ile ilgili bağımsız denetim kanıtı toplamak amacıyla, bağımsız denetim tekniklerinin kullanılmasını içermektedir. Bağımsız denetim tekniklerinin seçimi, finansal tabloların hata ve/veya hileden ve usulsüzlükten kaynaklanıp kaynaklanmadığı hususu da dahil olmak üzere önemli yanlışlık içerip içermediğine dair risk değerlendirmesini de kapsayacak şekilde, mesleki kanaatimize göre yapılmıştır. Bu risk değerlendirmesinde, Şirket'in iç sistemleri göz önünde bulundurulmuştur. Ancak, amacımız iç sistemlerin etkinliği hakkında görüş vermek değil, bağımsız denetim tekniklerini koşullara uygun olarak tasarlamak amacıyla, Şirket yönetimi tarafından hazırlanan finansal tablolar ile iç sistemler arasındaki ilişkiyi ortaya koymaktır. Bağımsız denetimimiz, ayrıca Şirket yönetimi tarafından benimsenen muhasebe politikaları ile yapılan önemli muhasebe tahminlerinin ve finansal tabloların bir bütün olarak sunumunun uygunluğunun değerlendirilmesini içermektedir.

Bağımsız denetim sırasında temin ettiğimiz bağımsız denetim kanıtlarının, görüşümüzün oluşturulmasına yeterli ve uygun bir dayanak oluşturduğuna inanıyoruz.

Görüş

4. Görüşümüze göre, ilişikteki finansal tablolar, Aksigorta A.Ş.'nin 31 Aralık 2010 tarihi itibarıyla finansal durumunu, aynı tarihte sona eren yıla ait finansal performansını ve nakit akışlarını, sigortacılık mevzuatı gereği yürürlükte bulunan muhasebe ilke ve standartları (bkz. 2 no'lu dipnot) çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

Diğer Husus

5. Şirket'in 31 Aralık 2009 tarihi itibarıyla düzenlenmiş ve yayınlanmış finansal tabloları başka bir denetim firması tarafından denetlenmiş ve söz konusu finansal tablolar ile ilgili olarak 24 Şubat 2010 tarihli denetim raporunda olumlu görüş bildirilmiştir.

Başaran Nas Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
a member of
PricewaterhouseCoopers

Cansen Başaran Symes, SMMM
Sorumlu Ortak Başdenetçi

İstanbul, 11 Mart 2011

Aksigorta A.Ş.

Ayrıntılı Bilanço

				TL
VARLIKLAR				
I- CARİ VARLIKLAR	Dipnot	Bağımsız Denetimden Geçmiş		
		Cari Dönem (31/12/2010)	Önceki Dönem (31/12/2009)	
A- Nakit ve Nakit Benzeri Varlıklar		276.266.700	292.634.765	
1- Kasa		-	646	
2- Alınan Çekler		-	-	
3- Bankalar	14	276.266.700	292.634.119	
4- Verilen Çekler ve Ödeme Emirleri (-)		-	-	
5- Diğer Nakit ve Nakit Benzeri Varlıklar		-	-	
B- Finansal Varlıklar ile Riski Sigortalılara Ait Finansal Yatırımlar		228.101.897	210.524.287	
1- Satılmaya Hazır Finansal Varlıklar	11.1	130.566	164.684.234	
2- Vadeye Kadar Elde Tutulacak Finansal Varlıklar		-	-	
3- Alım Satım Amaçlı Finansal Varlıklar	11.1	220.741.421	53.041.321	
4- Krediler		-	-	
5- Krediler Karşılığı (-)		-	-	
6- Riskli Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar	11.1	7.229.910	7.980.800	
7- Şirket Hissesi		-	-	
8- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-)	11.1	-	(15.182.068)	
C- Esas Faaliyetlerden Alacaklar		375.383.784	358.187.693	
1- Sigortacılık Faaliyetlerinden Alacaklar	12.1	372.922.655	357.067.590	
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı (-)	12.1	(3.283.354)	(4.775.043)	
3- Reasürans Faaliyetlerinden Alacaklar		-	-	
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı (-)		-	-	
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar	12.1	30.954	31.494	
6- Sigortalılara Krediler (İkrazlar)		-	-	
7- Sigortalılara Krediler (İkrazlar) Karşılığı (-)		-	-	
8- Emeklilik Faaliyetlerinden Alacaklar		-	-	
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar	12.1	43.775.432	41.010.171	
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı (-)	12.1	(38.061.903)	(35.146.519)	
D- İlişkili Taraplardan Alacaklar		47.142	44.016	
1- Ortaklardan Alacaklar		-	-	
2- İştiraklerden Alacaklar		-	-	
3- Bağlı Ortaklıklardan Alacaklar		-	-	
4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar		-	-	
5- Personelden Alacaklar		-	-	
6- Diğer İlişkili Taraplardan Alacaklar	45	47.142	44.016	
7- İlişkili Taraplardan Alacaklar Reeskontu (-)		-	-	
8- İlişkili Taraplardan Şüpheli Alacaklar		-	-	
9- İlişkili Taraplardan Şüpheli Alacaklar Karşılığı (-)		-	-	
E- Diğer Alacaklar		2.407.895	3.510.733	
1- Finansal Kiralama Alacakları		-	-	
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-)		-	-	
3- Verilen Depozito ve Teminatlar		57.657	57.657	
4- Diğer Çeşitli Alacaklar	47	2.350.238	3.453.076	
5- Diğer Çeşitli Alacaklar Reeskontu (-)		-	-	
6- Şüpheli Diğer Alacaklar		-	-	
7- Şüpheli Diğer Alacaklar Karşılığı (-)		-	-	
F- Gelecek Aylara Ait Giderler ve Gelir Tahakkukları		67.358.466	58.218.390	
1- Gelecek Aylara Ait Giderler		67.358.466	58.218.390	
2- Tahakkuk Etmemiş Faiz ve Kira Gelirleri		-	-	
3- Gelir Tahakkukları		-	-	
G- Diğer Cari Varlıklar		6.024.230	2.275.345.353	
1- Gelecek Aylar İhtiyacı Stoklar		88.045	95.825	
2- Peşin Ödenen Vergiler ve Fonlar		5.921.984	6.642.769	
3- Ertelemiş Vergi Varlıkları		-	-	
4- İş Avansları		14.201	12.689	
5- Personele Verilen Avanslar		-	-	
6- Sayım ve Tesellüm Noksanları		-	-	
7- Diğer Çeşitli Cari Varlıklar	47	-	2.268.594.070	
8- Diğer Cari Varlıklar Karşılığı (-)		-	-	
I- Cari Varlıklar Toplamı		955.590.114	3.198.465.237	

Aksigorta A.Ş.

Ayrıntılı Bilanço

TL			
VARLIKLAR			
II- CARİ OLMAYAN VARLIKLAR	Dipnot	Bağımsız Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
		Cari Dönem (31/12/2010)	Önceki Dönem (31/12/2009)
A- Esas Faaliyetlerden Alacaklar		-	-
1- Sigortacılık Faaliyetlerinden Alacaklar		-	-
2- Sigortacılık Faaliyetlerinden Alacaklar Karşılığı (-)		-	-
3- Reasürans Faaliyetlerinden Alacaklar		-	-
4- Reasürans Faaliyetlerinden Alacaklar Karşılığı (-)		-	-
5- Sigorta ve Reasürans Şirketleri Nezdindeki Depolar		-	-
6- Sigortalılara Krediler (İkrazlar)		-	-
7- Sigortalılara Krediler (İkrazlar) Karşılığı (-)		-	-
8- Emeklilik Faaliyetlerinden Alacaklar		-	-
9- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar		-	-
10- Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı (-)		-	-
B- İlişkili Taraflardan Alacaklar		-	-
1- Ortaklardan Alacaklar		-	-
2- İştiraklerden Alacaklar		-	-
3- Bağlı Ortaklıklardan Alacaklar		-	-
4- Müşterek Yönetime Tabi Teşebbüslerden Alacaklar		-	-
5- Personelden Alacaklar		-	-
6- Diğer İlişkili Taraflardan Alacaklar		-	-
7- İlişkili Taraflardan Alacaklar Reeskontu (-)		-	-
8- İlişkili Taraflardan Şüpheli Alacaklar		-	-
9- İlişkili Taraflardan Şüpheli Alacaklar Karşılığı (-)		-	-
C- Diğer Alacaklar		-	-
1- Finansal Kiralama Alacakları		-	-
2- Kazanılmamış Finansal Kiralama Faiz Gelirleri (-)		-	-
3- Verilen Depozito ve Teminatlar		-	-
4- Diğer Çeşitli Alacaklar		-	-
5- Diğer Çeşitli Alacaklar Reeskontu (-)		-	-
6- Şüpheli Diğer Alacaklar		-	-
7- Şüpheli Diğer Alacaklar Karşılığı (-)		-	-
D- Finansal Varlıklar		30.116.653	30.116.653
1- Bağlı Menkul Kıymetler		-	-
2- İştirakler	9, 11.4	30.116.653	30.116.653
3- İştirakler Sermaye Taahhütleri (-)		-	-
4- Bağlı Ortaklıklar		-	-
5- Bağlı Ortaklıklar Sermaye Taahhütleri (-)		-	-
6- Müşterek Yönetime Tabi Teşebbüsler		-	-
7- Müşterek Yönetime Tabi Teşebbüsler Sermaye Taahhütleri (-)		-	-
8- Finansal Varlıklar ve Riski Sigortalılara Ait Finansal Yatırımlar		-	-
9- Diğer Finansal Varlıklar		-	-
10- Finansal Varlıklar Değer Düşüklüğü Karşılığı (-)		-	-
E- Maddi Varlıklar		35.780.296	43.509.939
1- Yatırım Amaçlı Gayrimenkuller	7	1.041.477	7.533.985
2- Yatırım Amaçlı Gayrimenkuller Değer Düşüklüğü Karşılığı (-)		-	-
3- Kullanım Amaçlı Gayrimenkuller	6	38.837.294	38.585.311
4- Makine ve Teçhizatlar		-	-
5- Demirbaş ve Tesisatlar	6	23.689.508	23.069.226
6- Motorlu Taşıtlar	6	49.550	32.050
7- Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil)	6	2.348.015	2.346.367
8- Kiralama Yoluyla Edinilmiş Maddi Varlıklar	6	351.395	351.395
9- Birikmiş Amortismanlar (-)	6, 7	(30.536.943)	(28.408.395)
10- Maddi Varlıklara İlişkin Avanslar (Yapılmakta Olan Yatırımlar Dahil)		-	-
F- Maddi Olmayan Varlıklar		7.844.050	7.930.683
1- Haklar	8	11.756.263	10.196.503
2- Şerefiye		-	-
3- Faaliyet Öncesi Döneme Ait Giderler		-	-
4- Araştırma ve Geliştirme Giderleri		-	-
5- Diğer Maddi Olmayan Varlıklar		-	-
6- Birikmiş İtfalar (Amortismanlar) (-)	8	(3.912.213)	(2.265.820)
7- Maddi Olmayan Varlıklara İlişkin Avanslar		-	-
G-Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları		5.780	45.709
1- Gelecek Yıllara Ait Giderler		5.780	45.709
2- Gelir Tahakkukları		-	-
3- Gelecek Yıllara Ait Diğer Giderler ve Gelir Tahakkukları		-	-
H- Diğer Cari Olmayan Varlıklar		4.013.745	-
1- Efektif Yabancı Para Hesapları		-	-
2- Döviz Hesapları		-	-
3- Gelecek Yıllar İhtiyacı Stoklar		-	-
4- Peşin Ödenen Vergiler ve Fonlar		-	-
5- Ertelemiş Vergi Varlıkları	35	4.013.745	-
6- Diğer Çeşitli Cari Olmayan Varlıklar		-	-
7- Diğer Cari Olmayan Varlıklar Amortismanı (-)		-	-
8- Diğer Cari Olmayan Varlıklar Karşılığı (-)		-	-
II- Cari Olmayan Varlıklar Toplamı		77.760.524	81.602.984
Varlıklar Toplamı (I+II)		1.033.350.638	3.280.068.221

Aksigorta A.Ş.

Ayrıntılı Bilanço

TL			
YÜKÜMLÜLÜKLER			
III- KISA VADELİ YÜKÜMLÜLÜKLER	Dipnot	Bağımsız Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
		Cari Dönem (31/12/2010)	Önceki Dönem (31/12/2009)
A- Finansal Borçlar		-	-
1- Kredi Kuruluşlarına Borçlar		-	-
2- Finansal Kiralama İşlemlerinden Borçlar		-	-
3- Ertelenmiş Finansal Kiralama Borçlanma Maliyetleri (-)		-	-
4- Uzun Vadeli Kredilerin Ana Para Taksitleri ve Faizleri		-	-
5- Çıkarılmış Tahviller (Bonolar) Anapara, Taksit ve Faizleri		-	-
6- Çıkarılmış Diğer Finansal Varlıklar		-	-
7- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı (-)		-	-
8- Diğer Finansal Borçlar (Yükümlülükler)		-	-
B- Esas Faaliyetlerden Borçlar		60.547.066	69.636.459
1- Sigortacılık Faaliyetlerinden Borçlar	19.1	60.547.066	69.629.307
2- Reasürans Faaliyetlerinden Borçlar		-	-
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar	19.1	-	7.152
4- Emeklilik Faaliyetlerinden Borçlar		-	-
5- Diğer Esas Faaliyetlerden Borçlar		-	-
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu (-)		-	-
C-İlişkili Taraplara Borçlar	19.1	820.184	641.000
1- Ortaklara Borçlar	12.2	175.066	175.223
2- İştiraklere Borçlar		-	-
3- Bağlı Ortaklıklara Borçlar		-	-
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		-	-
5- Personele Borçlar		645.118	465.777
6- Diğer İlişkili Taraplara Borçlar		-	-
D- Diğer Borçlar	47	12.374.341	14.810.198
1- Alınan Depozito ve Teminatlar		-	-
2- Diğer Çeşitli Borçlar	47	12.374.341	14.810.198
3- Diğer Çeşitli Borçlar Reeskontu (-)		-	-
E-Sigortacılık Teknik Karşılıkları		511.429.486	474.925.461
1- Kazanılmamış Primler Karşılığı - Net	20	306.037.195	275.614.108
2- Devam Eden Riskler Karşılığı - Net	20	280.668	2.395.901
3- Hayat Matematik Karşılığı - Net		-	-
4- Muallak Hasar ve Tazminat Karşılığı - Net	4.1, 20	205.111.623	196.915.452
5- İkramiye ve İndirimler Karşılığı - Net		-	-
6- Yatırım Riski Hayat Sigortası Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılık - Net		-	-
7- Diğer Teknik Karşılıklar - Net		-	-
F- Ödenecek Vergi ve Benzeri Diğer Yükümlülükler İle Karşılıkları		15.624.239	4.583.905
1- Ödenecek Vergi ve Fonlar		7.340.067	6.953.578
2- Ödenecek Sosyal Güvenlik Kesintileri	23.1	749.883	721.420
3- Vadesi Geçmiş, Ertelenmiş Veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler		-	-
4- Ödenecek Diğer Vergi ve Benzeri Yükümlülükler		57.563	47.557
5- Dönem Kârı Vergi ve Diğer Yasal Yükümlülük Karşılıkları	35	7.476.726	-
6- Dönem Kârının Peşin Ödenen Vergi ve Diğer Yükümlülükleri (-)	35	-	(3.138.650)
7- Diğer Vergi ve Benzeri Yükümlülük Karşılıkları		-	-
G- Diğer Risklere İlişkin Karşılıklar		-	-
1- Kıdem Tazminatı Karşılığı		-	-
2- Sosyal Yardım Sandığı Varlık Açıkları Karşılığı		-	-
3- Maliyet Giderleri Karşılığı		-	-
H- Gelecek Aylara Ait Gelirler ve Gider Tahakkukları		43.370.723	30.046.119
1- Gelecek Aylara Ait Gelirler		-	-
2- Gider Tahakkukları		-	-
3- Gelecek Aylara Ait Diğer Gelirler ve Gider Tahakkukları	19.1	43.370.723	30.046.119
I- Diğer Kısa Vadeli Yükümlülükler		-	-
1- Ertelenmiş Vergi Yükümlülüğü		-	-
2- Sayım ve Tesellüm Fazlalıkları		-	-
3- Diğer Çeşitli Kısa Vadeli Yükümlülükler		-	-
III - Kısa Vadeli Yükümlülükler Toplamı		644.166.039	594.643.142

Aksigorta A.Ş. Ayrıntılı Bilanço

TL			
YÜKÜMLÜLÜKLER			
IV- UZUN VADELİ YÜKÜMLÜLÜKLER	Dipnot	Bağımsız Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
		Cari Dönem (31/12/2010)	Önceki Dönem (31/12/2009)
A- Finansal Borçlar		-	-
1- Kredi Kuruluşlarına Borçlar		-	-
2- Finansal Kiralama İşlemlerinden Borçlar		-	-
3- Ertelemiş Finansal Kiralama Borçlanma Maliyetleri (-)		-	-
4- Çıkarılmış Tahviller		-	-
5- Çıkarılmış Diğer Finansal Varlıklar		-	-
6- Çıkarılmış Diğer Finansal Varlıklar İhraç Farkı (-)		-	-
7- Diğer Finansal Borçlar (Yükümlülükler)		-	-
B- Esas Faaliyetlerden Borçlar		-	-
1- Sigortacılık Faaliyetlerinden Borçlar		-	-
2- Reasürans Faaliyetlerinden Borçlar		-	-
3- Sigorta ve Reasürans Şirketlerinden Alınan Depolar		-	-
4- Emeklilik Faaliyetlerinden Borçlar		-	-
5- Diğer Esas Faaliyetlerden Borçlar		-	-
6- Diğer Esas Faaliyetlerden Borçlar Borç Senetleri Reeskontu (-)		-	-
C- İlişkili Taraplara Borçlar		-	-
1- Ortaklara Borçlar		-	-
2- İştiraklere Borçlar		-	-
3- Bağlı Ortaklıklara Borçlar		-	-
4- Müşterek Yönetime Tabi Teşebbüslere Borçlar		-	-
5- Personele Borçlar		-	-
6- Diğer İlişkili Taraplara Borçlar		-	-
D- Diğer Borçlar		-	-
1- Alınan Depozito ve Teminatlar		-	-
2- Diğer Çeşitli Borçlar		-	-
3- Diğer Çeşitli Borçlar Reeskontu		-	-
E- Sigortacılık Teknik Karşılıkları		15.372.206	12.927.711
1- Kazanılmamış Primler Karşılığı - Net		-	-
2- Devam Eden Riskler Karşılığı - Net		-	-
3- Hayat Matematik Karşılığı - Net	17,2, 20	3.149.961	3.689.389
4- Muallak Hasar ve Tazminat Karşılığı - Net		-	-
5- İkramiye ve İndirimler Karşılığı - Net		-	-
6- Yatırım Riski Hayat Sigortası Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılık - Net	17,2, 20	1.378.156	2.263.497
7- Diğer Teknik Karşılıklar - Net	20, 47	10.844.089	6.974.825
F- Diğer Yükümlülükler ve Karşılıkları		-	-
1- Ödenecek Diğer Yükümlülükler		-	-
2- Vadesi Geçmiş, Ertelemiş Veya Taksitlendirilmiş Vergi ve Diğer Yükümlülükler		-	-
3- Diğer Borç ve Gider Karşılıkları		-	-
G- Diğer Risklere İlişkin Karşılıkları		2.167.753	1.971.587
1- Kıdem Tazminatı Karşılığı	22	2.167.753	1.971.587
2- Sosyal yardım sandığı Varlık Açıkları Karşılığı		-	-
H- Gelecek Yıllara Ait Gelirler ve Gider Tahakkukları		-	-
1- Gelecek Yıllara Ait Gelirler		-	-
2- Gider Tahakkukları		-	-
3- Gelecek Yıllara Ait Diğer Gelirler ve Gider Tahakkukları		-	-
I- Diğer Uzun Vadeli Yükümlülükler		235	1.502.976
1- Ertelemiş Vergi Yükümlülüğü	35	-	1.502.741
2- Diğer Uzun Vadeli Yükümlülükler		235	235
IV- Uzun Vadeli Yükümlülükler Toplamı		17.540.194	16.402.274

Aksigorta A.Ş. Ayrıntılı Bilanço

TL			
ÖZSERMAYE			
V- ÖZSERMAYE	Dipnot	Bağımsız Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
		Cari Dönem (31/12/2010)	Önceki Dönem (31/12/2009)
A- Ödenmiş Sermaye		306.000.000	434.338.906
1- (Nominal) Sermaye	15	306.000.000	306.000.000
2- Ödenmemiş Sermaye (-)		-	-
3- Sermaye Düzeltmesi Olumlu Farkları	47	-	128.338.906
4- Sermaye Düzeltmesi Olumsuz Farkları (-)		-	-
B- Sermaye Yedekleri		796.537	99.959.485
1- Hisse Senedi İhraç Primleri		-	-
2- Hisse Senedi İptal Kârları		-	-
3- Sermayeye Eklenecek Satış Kârları		796.537	99.959.485
4- Yabancı Para Çevirim Farkları		-	-
5- Diğer Sermaye Yedekleri		-	-
C- Kâr Yedekleri		63.052.588	2.099.758.587
1- Yasal Yedekler		59.802.506	104.134.439
2- Statü Yedekleri		62	62
3- Olağanüstü Yedekler		-	207.779.928
4- Özel Fonlar (Yedekler)		3.250.020	52.898.500
5- Finansal Varlıkların Değerlemesi	11.6, 16	-	1.734.945.658
6- Diğer Kâr Yedekleri		-	-
D- Geçmiş Yıllar Kârları		319.270	-
1- Geçmiş Yıllar Kârları		319.270	-
E-Geçmiş Yıllar Zararları (-)		-	-
1- Geçmiş Yıllar Zararları		-	-
F-Dönem Net Kârı		1.476.010	34.965.827
1- Dönem Net Kârı		-	34.169.290
2- Dönem Net Zararı (-)		1.476.010	-
3-Dağıtıma Konu Olmayan Kâr		-	796.537
Özsermaye Toplamı		371.644.405	2.669.022.805
Yükümlülükler ve Özsermaye Toplamı (III+IV+V)		1.033.350.638	3.280.068.221

Aksigorta A.Ş. Ayrıntılı Gelir Tablosu

I-TEKNİK BÖLÜM	Dipnot	TL	
		Bağımsız Denetimden Geçmiş	Bağımsız Denetimden Geçmiş
		Cari Dönem 01/01/2010-31/12/2010	Önceki Dönem 01/01/2009-31/12/2009
A- Hayat Dışı Teknik Gelir		678.141.186	639.804.141
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		599.207.671	541.377.407
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)	24	634.835.590	547.363.468
1.1.1- Brüt Yazılan Primler (+)		886.024.891	850.758.341
1.1.2 -Reasüröre Devredilen Primler (-)	17.16	(251.189.301)	(303.394.873)
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		(37.743.152)	(18.199.544)
1.2.1- Kazanılmamış Primler Karşılığı (-)		(30.660.690)	(40.278.124)
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı (+)	17.16	(7.082.462)	22.078.580
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		2.115.233	12.213.483
1.3.1- Devam Eden Riskler Karşılığı (-)		11.779.811	8.093.487
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı (+)	17.16	(9.664.578)	4.119.996
2- Teknik Olmayan Bölümden Aktarılan Yatırım Gelirleri		31.381.014	51.645.552
3- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak)		47.552.501	46.781.182
3.1- Brüt Diğer Teknik Gelirler (+)		48.013.233	48.871.716
3.2- Brüt Diğer Teknik Gelirlerde Reasürör Payı (-)		(460.732)	(2.090.534)
B- Hayat Dışı Teknik Gider (-)		(656.560.966)	(623.542.974)
1- Gerçekleşen Hasarlar (Reasürör Payı Düşülmüş Olarak)		(446.397.926)	(444.959.435)
1.1- Ödenen Hasarlar (Reasürör Payı Düşülmüş Olarak)		(453.547.775)	(439.770.715)
1.1.1- Brüt Ödenen Hasarlar (-)		(607.153.434)	(615.066.099)
1.1.2- Ödenen Hasarlarda Reasürör Payı (+)	17.16	153.605.659	175.295.384
1.2- Muallak Hasarlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	29	7.149.849	(5.188.720)
1.2.1- Muallak Hasarlar Karşılığı (-)		43.742.708	(19.625.439)
1.2.2- Muallak Hasarlar Karşılığında Reasürör Payı (+)	17.16	(36.592.859)	14.436.719
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		-	-
2.1- İkramiye ve İndirimler Karşılığı (-)		-	-
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı (+)		-	-
3- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		(3.869.264)	(3.394.045)
4- Faaliyet Giderleri (-)	32	(206.293.776)	(175.189.494)
C- Teknik Bölüm Dengesi- Hayat Dışı (A - B)		21.580.220	16.261.167

Aksigorta A.Ş.

Ayrıntılı Gelir Tablosu

			TL	
I-TEKNİK BÖLÜM	Dipnot	Bağımsız Denetimden Geçmiş		
		Cari Dönem		
		01/01/2010-31/12/2010	Önceki Dönem 01/01/2009-31/12/2009	
D- Hayat Teknik Gelir		1.173.347	2.128.307	
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)		195.401	298.709	
1.1- Yazılan Primler (Reasürör payı Düşülmüş Olarak)	24	195.070	298.184	
1.1.1- Brüt Yazılan Primler (+)		261.350	412.630	
1.1.2- Reasüröre Devredilen Primler (-)	17.16	(66.280)	(114.446)	
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		331	525	
1.2.1- Kazanılmamış Primler Karşılığı (-)		4.068	8.253	
1.2.2- Kazanılmamış Primler Karşılığında Reasürör Payı (+)	17.16	(3.737)	(7.728)	
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		-	-	
1.3.1- Devam Eden Riskler Karşılığı (-)		-	-	
1.3.2- Devam Eden Riskler Karşılığında Reasürör Payı (+)		-	-	
2- Hayat Branşı Yatırım Geliri		780.396	1.598.452	
3- Yatırımlardaki Gerçekleşmemiş Kârlar		-	-	
4- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak)		197.550	231.146	
E- Hayat Teknik Gider		(974.498)	(1.822.493)	
1- Gerçekleşen Hasarlar (Reasürör Payı Düşülmüş Olarak)		(2.272.953)	(3.039.625)	
1.1- Ödenen Tazminatlar (Reasürör Payı Düşülmüş Olarak)		(2.328.695)	(3.072.290)	
1.1.1- Brüt Ödenen Tazminatlar (-)		(2.328.695)	(3.123.890)	
1.1.2- Ödenen Tazminatlarda Reasürör Payı (+)	17.16	-	51.600	
1.2- Muallak Tazminatlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	29	55.742	32.665	
1.2.1- Muallak Tazminatlar Karşılığı (-)		50.839	33.265	
1.2.2- Muallak Hasarlar Karşılığında Reasürör Payı (+)	17.16	4.903	(600)	
2- İkramiye ve İndirimler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		-	-	
2.1- İkramiye ve İndirimler Karşılığı (-)		-	-	
2.2- İkramiye ve İndirimler Karşılığında Reasürör Payı (+)		-	-	
3- Hayat Matematik Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		539.428	541.024	
3.1- Hayat Matematik Karşılığı (-)		539.428	541.024	
3.2- Hayat Matematik Karşılığında Reasürör Payı (+)		-	-	
4- Yatırım Riski Hayat Sigortası Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)		871.915	923.512	
4.1- Yatırım Riski Hayat Sigortası Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılıklar (-)		871.915	923.512	
4.2- Yatırım Riski Hayat Sigortası Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılıklarda Reasürör Payı (+)		-	-	
5- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)		(1)	-	
6- Faaliyet Giderleri (-)	32	(65.860)	(158.932)	
7- Yatırım Giderleri (-)		-	-	
8- Yatırımlardaki Gerçekleşmemiş Zararlar (-)		-	-	
9- Teknik Olmayan Bölüme Aktarılan Yatırım Gelirleri (-)		(47.027)	(88.472)	
F- Teknik Bölüm Dengesi- Hayat (D – E)		198.849	305.814	
G- Emeklilik Teknik Gelir		-	-	
1- Fon İşletim Gelirleri		-	-	
2- Yönetim Gideri Kesintisi		-	-	
3- Giriş Aidatı Gelirleri		-	-	
4- Ara Verme Halinde Yönetim Gideri Kesintisi		-	-	
5- Özel Hizmet Gideri Kesintisi		-	-	
6- Sermaye Tahsis Avansı Değer Artış Gelirleri		-	-	
7- Diğer Teknik Gelirler		-	-	
H- Emeklilik Teknik Gideri		-	-	
1- Fon İşletim Giderleri (-)		-	-	
2- Sermaye Tahsis Avansları Değer Azalış Giderleri (-)		-	-	
3- Faaliyet Giderleri (-)		-	-	
4- Diğer Teknik Giderler (-)		-	-	
I- Teknik Bölüm Dengesi- Emeklilik (G – H)		-	-	

Aksigorta A.Ş. Ayrıntılı Gelir Tablosu

				TL
II-TEKNİK OLMAYAN BÖLÜM	Dipnot	Bağımsız Denetimden Geçmiş		
		Cari Dönem		
		01/01/2010-31/12/2010	Önceki Dönem 01/01/2009-31/12/2009	
C- Teknik Bölüm Dengesi- Hayat Dışı		21.580.220	16.261.167	
F- Teknik Bölüm Dengesi- Hayat		198.849	305.814	
I - Teknik Bölüm Dengesi- Emeklilik		-	-	
J- Genel Teknik Bölüm Dengesi (C+F+I)		21.779.069	16.566.981	
K- Yatırım Gelirleri		55.934.782	106.502.198	
1- Finansal Yatırımlardan Elde Edilen Gelirler	26	25.708.657	41.226.758	
2-Finansal Yatırımların Nakde Çevrilmesinden Elde Edilen Kârlar	26	18.517.830	29.009.686	
3- Finansal Yatırımların Değerlemesi	26	2.339.688	-	
4- Kambiyo Kârları	36	9.069.589	13.893.526	
5- İştiraklerden Gelirler	26	20.185	22.066.660	
6- Bağlı Ortaklıklar ve Müşterek Yönetime Tabi Teşebbüslerden Gelirler		-	-	
7- Arazi, Arsa ile Binalardan Elde Edilen Gelirler	26	231.806	217.096	
8- Türev Ürünlerden Elde Edilen Gelirler		-	-	
9- Diğer Yatırımlar		-	-	
10- Hayat Teknik Bölümünden Aktarılan Yatırım Gelirleri		47.027	88.472	
L- Yatırım Giderleri (-)		(43.253.786)	(75.906.510)	
1- Yatırım Yönetim Giderleri – Faiz Dahil (-)		-	-	
2- Yatırımlar Değer Azalışları (-)	26	-	(3.751.772)	
3- Yatırımların Nakte Çevrilmesi Sonucunda Oluşan Zararlar (-)		-	-	
4- Hayat Dışı Teknik Bölümüne Aktarılan Yatırım Gelirleri (-)		(31.381.014)	(51.645.552)	
5- Türev Ürünler Sonucunda Oluşan Zararlar (-)		-	-	
6- Kambiyo Zararları (-)	36	(7.811.937)	(16.881.704)	
7- Amortisman Giderleri (-)	32	(4.060.835)	(3.491.701)	
8- Diğer Yatırım Giderleri (-)		-	(135.781)	
M- Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Kârlar ile Gider ve Zararlar (+/-)	47	(25.507.329)	(12.196.842)	
1- Karşılıklar Hesabı (+/-)		(18.178.878)	(9.103.406)	
2- Reeskont Hesabı (+/-)		156.900	4.615.548	
3- Özellikli Sigortalar Hesabı (+/-)		337.751	223.337	
4- Enflasyon Düzeltmesi Hesabı (+/-)		-	-	
5- Ertelenmiş Vergi Varlığı Hesabı (+/-)	35	5.439.936	-	
6- Ertelenmiş Vergi Yükümlülüğü Gideri (-)	35	-	(3.250.020)	
7- Diğer Gelir ve Kârlar	47	5.464.047	2.817.089	
8- Diğer Gider ve Zararlar (-)	47	(18.727.085)	(7.499.390)	
9- Önceki Yıl Gelir ve Kârları		-	-	
10- Önceki Yıl Gider ve Zararları (-)		-	-	
N- Dönem Net Kârı veya Zararı		1.476.010	34.965.827	
1- Dönem Kârı ve Zararı		8.952.736	34.965.827	
2- Dönem Kârı Vergi ve Diğer Yasal Yükümlülük Karşılıkları (-)	35	(7.476.726)	-	
3- Dönem Net Kâr veya Zararı		1.476.010	34.965.827	
4- Enflasyon Düzeltme Hesabı		-	-	

Aksigorta A.Ş. Özsermaye Değişim Tablosu

(Bağımsız Denetimden Geçmiş)					
CARİ DÖNEM	Sermaye	İşletmenin Kendi Hisse Senetleri (-)	Varlıklarda Değer Artışı	Öz sermaye Enflasyon Düzeltmesi Farkları	
I - Önceki Dönem Sonu Bakiyesi (31/12/2009)	306.000.000	-	1.734.945.658	128.338.906	
A- Sermaye artırımını (A1 + A2)	-	-	-	-	
1- Nakit	-	-	-	-	
2- İç kaynaklardan	-	-	-	-	
B- İşletmenin aldığı kendi hisse senetleri	-	-	-	-	
C- Gelir tablosunda yer almayan kazanç ve kayıplar	-	-	-	-	
D- Varlıklarda değer artışı (*)	-	-	(1.734.945.658)	(128.338.906)	
E- Yabancı para çevrim farkları	-	-	-	-	
F- Diğer kazanç ve kayıplar	-	-	-	-	
G- Enflasyon düzeltme farkları	-	-	-	-	
H- Dönem net kârı (veya zararı)	-	-	-	-	
I -Dağıtılan temettü	-	-	-	-	
J- Yedeklere transfer	-	-	-	-	
II- Dönem Sonu Bakiyesi (31/12/2010) (I+ A+B+C+D+E+F+G+H+I+J)	306.000.000	-	-	-	

(Bağımsız Denetimden Geçmiş)					
ÖNCEKİ DÖNEM	Sermaye	İşletmenin Kendi Hisse Senetleri (-)	Varlıklarda Değer Artışı	Öz sermaye Enflasyon Düzeltmesi Farkları	
I - Önceki Dönem Sonu Bakiyesi (31/12/2008)	306.000.000	-	843.876.544	128.338.906	
A- Sermaye artırımını (A1 + A2)	-	-	-	-	
1- Nakit	-	-	-	-	
2- İç kaynaklardan	-	-	-	-	
B- İşletmenin aldığı kendi hisse senetleri	-	-	-	-	
C- Gelir tablosunda yer almayan kazanç ve kayıplar	-	-	-	-	
D- Varlıklarda değer artışı	-	-	891.069.114	-	
E- Yabancı para çevrim farkları	-	-	-	-	
F- Diğer kazanç ve kayıplar	-	-	-	-	
G- Enflasyon düzeltme farkları	-	-	-	-	
H- Dönem net kârı (veya zararı)	-	-	-	-	
I -Dağıtılan temettü	-	-	-	-	
J- Yedeklere transfer	-	-	-	-	
II- Dönem Sonu Bakiyesi (31/12/2009) (I+ A+B+C+D+E+F+G+H+I+J)	306.000.000	-	1.734.945.658	128.338.906	

(*) 12 Ocak 2010 tarihinde gerçekleştirilen kısmi bölünme sonucu, ekli finansal tablolarda Şirket'in "Elden Çıkarılacak Varlıkları" olarak önceki dönem diğer cari varlıklar hesabında gösterilen Şirket'in satılmaya hazır finansal varlıklar portföyünde yer alan Akbank T.A.Ş. ve müşterek yönetime tabi teşebbüsler portföyünde yer alan Avivasa Emeklilik ve Hayat A.Ş.'nin hisse senetlerinin Şirket ana ortağı Hacı Ömer Sabancı Holding A.Ş.'ye ("Holding") devredilmesi sonucu Holding'e aynı sermaye olarak konulması ve karşılığında Holding'in tahsisli sermaye artırımını yaparak artırılan sermayeyi temsil eden payların Şirket'in Holding dışındaki ortaklarına verilmesi çerçevesinde; Şirket'in ödenmiş sermayesinin 306.000.000 TL'den 839.308.752 TL'ye yükseltilmesine ve eş zamanlı olarak 306.000.000 TL'ye düşürülmesi nedeniyle ihraç edilen 533.308.752 TL'lik sermayenin; 128.338.906 TL'sinin sermaye düzeltmesi olumlu farkları hesabından, 44.331.933 TL'sinin yasal yedekler enflasyon farkları hesabından, 153.605.731 TL'sinin olağanüstü yedekler enflasyon farkları hesabından, 54.174.197 TL'sinin olağanüstü yedekler hesabından, 99.959.485 TL'sinin iştirak ve gayrimenkul satış kârları hesabından ve 52.898.500 TL'sinin aktarımı yapılan deprem hasar karşılığı hesabından karşılanmıştır. Bununla birlikte 533.308.752 TL'lik sermaye azaltımının 402.792.696 TL'si Akbank T.A.Ş., 130.516.056 TL'si Avivasa Emeklilik ve Hayat A.Ş. hisse senetlerinin maliyet değerinden karşılanmış olup, kısmi bölünme sonucunda, kısmi bölünme tarihindeki 1.317.579.203 TL Akbank T.A.Ş. değerleme farkı ve 417.706.115 TL Avivasa Emeklilik ve Hayat A.Ş. değerleme farkı, Finansal Varlıkların Değerlemesi hesabı ile netleştirilmiştir. Tüm bu tutarlar "Varlıklarda Değer Artışı" satırında gösterilmiştir.

	Yabancı Para Çevrim Farkları	Yasal Yedekler	Statü Yedekleri	Diğer Yedekler ve Dağıtılmamış Kârlar	Net Dönem Kârı (veya Zararı)	Geçmiş Yıllar Kârları/ (Zararları)	Toplam
	-	104.134.439	62	360.637.913	-	34.965.827	2.669.022.805
	-	-	-	-	-	-	-
	-	-	-	-	-	-	-
	-	-	-	-	-	-	-
	-	-	-	-	-	-	-
	-	(44.331.933)	-	(360.637.913)	-	(3.250.020)	(2.271.504.430)
	-	-	-	-	-	-	-
	-	-	-	3.250.020	-	-	3.250.020
	-	-	-	-	1.476.010	-	1.476.010
	-	-	-	-	-	(30.600.000)	(30.600.000)
	-	-	-	796.537	-	(796.537)	-
	-	59.802.506	62	4.046.557	1.476.010	319.270	371.644.405

	Yabancı Para Çevrim Farkları	Yasal Yedekler	Statü Yedekleri	Diğer Yedekler ve Dağıtılmamış Kârlar	Net Dönem Kârı (veya Zararı)	Geçmiş Yıllar Kârları/ (Zararları)	Toplam
	-	97.863.921	62	370.242.017	-	48.686.414	1.795.007.864
	-	-	-	-	-	-	-
	-	-	-	-	-	-	-
	-	-	-	-	-	-	-
	-	-	-	-	-	-	-
	-	-	-	-	-	-	891.069.114
	-	-	-	-	-	-	-
	-	-	-	-	-	-	-
	-	-	-	-	34.965.827	-	34.965.827
	-	-	-	(20.791.954)	-	(31.228.046)	(52.020.000)
	-	6.270.518	-	11.187.850	-	(17.458.368)	-
	-	104.134.439	62	360.637.913	34.965.827	-	2.669.022.805

TL

Aksigorta A.Ş. Nakit Akış Tablosu

			TL	
	Dipnot	Bağımsız Denetimden Geçmiş		
		Cari Dönem (31/12/2010)	Önceki Dönem (31/12/2009)	
A. ESAS FAALİYETLERDEN KAYNAKLANAN NAKİT AKIMLARI				
1. Sigortacılık faaliyetlerinden elde edilen nakit girişleri		760.767.510	713.795.379	
2. Reasürans faaliyetlerinden elde edilen nakit girişleri		-	-	
3. Emeklilik faaliyetlerinden elde edilen nakit girişleri		-	-	
4. Sigortacılık faaliyetleri nedeniyle yapılan nakit çıkışı (-)		(726.475.528)	(664.905.256)	
5. Reasürans faaliyetleri nedeniyle nakit çıkışı (-)		-	-	
6. Emeklilik faaliyetleri nedeniyle nakit çıkışı (-)		-	-	
7. Esas faaliyetler sonucu oluşan nakit (A1+A2+A3-A4-A5-A6)		34.291.982	48.890.123	
8. Faiz ödemeleri (-)		-	-	
9. Gelir vergisi ödemeleri (-)	35	(3.138.650)	(5.960.264)	
10. Diğer nakit girişleri		49.365.557	(6.253.112)	
11. Diğer nakit çıkışları (-)		(63.657.319)	25.495.587	
12. Esas faaliyetlerden kaynaklanan net nakit	39	16.861.570	62.172.334	
B. YATIRIM FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI				
1. Maddi varlıkların satışı		6.184.397	978.810	
2. Maddi varlıkların iktisabı (-)		(872.855)	(640.049)	
3. Mali varlık iktisabı (-)		(15.775.044)	(9.116.593)	
4. Mali varlıkların satışı		-	7.218.750	
5. Alınan faizler		43.196.999	69.418.215	
6. Alınan temettüleri		20.185	22.066.660	
7. Diğer nakit girişleri		9.350.979	14.265.566	
8. Diğer nakit çıkışları (-)		(46.300.908)	(36.252.674)	
9. Yatırım faaliyetlerinden kaynaklanan net nakit	39	(4.196.247)	67.938.685	
C. FİNANSMAN FAALİYETLERİNDEN KAYNAKLANAN NAKİT AKIMLARI				
1. Hisse senedi ihracı		-	-	
2. Kredilerle ilgili nakit girişleri		-	-	
3. Finansal kiralama borçları ödemeleri (-)		-	-	
4. Ödenen temettüleri (-)		(30.600.000)	(52.020.000)	
5. Diğer nakit girişleri		-	-	
6. Diğer nakit çıkışları (-)		-	-	
7. Finansman faaliyetlerinden kaynaklanan net nakit	39	(30.600.000)	(52.020.000)	
D. KUR FARKLARININ NAKİT VE NAKİT BENZERLERİNE OLAN ETKİSİ				
E. Nakit ve nakit benzerlerinde meydana gelen net artış (A12+B9+C7+D)		(17.934.677)	78.091.019	
F. Dönem başındaki nakit ve nakit benzerleri mevcudu	14	292.120.907	337.014.840	
G. Dönem sonundaki nakit ve nakit benzerleri mevcudu (E+F)	14	274.186.230	415.105.859	

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

1. Genel Bilgiler

1.1 Ana şirketin adı ve son sahibi

31 Aralık 2010 tarihi itibarıyla Aksigorta Anonim Şirketi'nin ("Şirket") doğrudan ana ortağı, Hacı Ömer Sabancı Holding A.Ş.'dir. Şirket'in hisselerinin %38,02'si (31 Aralık 2009: %38,02) İstanbul Menkul Kıymetler Borsası'nda ("İMKB") işlem görmektedir (2.14 no'lu dipnot).

Finansal tabloların onaylanması

1 Ocak - 31 Aralık 2010 hesap dönemine ait finansal tablolar, Yönetim Kurulu tarafından onaylanmış ve 11 Mart 2011 tarihinde yayınlanması için yetki verilmiştir. Genel Kurul'un finansal tabloları değiştirme yetkisi bulunmaktadır.

1.2 Kuruluşun ikametgahı ve yasal yapısı, şirket olarak olduğu ülke ve kayıtlı büronun adresi (veya eğer kayıtlı büronun olduğu yerden farklıysa, faaliyetin sürdürüldüğü esas yer)

Şirket, 25 Nisan 1960 tarihinde, Türkiye'de tescil edilmiş olup, TTK hükümlerine göre kurulmuş Anonim Şirket statüsündedir. Şirket merkezi ve genel müdürlüğü Meclis-i Mebusan Cad. No:67 34427 Fındıklı/İstanbul adresinde faaliyet göstermektedir.

1.3 İşletmenin fiili faaliyet konusu

Şirket, Türkiye'de başlıca yangın, nakliyat, kaza, ferdi kaza, mühendislik, ziraat ve sağlık olmak üzere elementer ve hayat branşlarında sigortacılık faaliyeti yürütmektedir. Şirket'in ticari merkezi İstanbul'da olup bir genel müdürlük ve İstanbul 1.,2.,3., İstanbul Kurumsal, Adana, Ankara, Bursa, Ege, Karadeniz ve Akdeniz olmak üzere on bölge müdürlüğü, Denizli ve Karadeniz olmak üzere 2 bölge temsilciliği bulunmaktadır.

1.4 Kuruluşun faaliyetlerinin ve esas çalışma alanlarının niteliklerinin açıklaması

1.2 ve 1.3 no'lu dipnotlarda açıklanmıştır.

1.5 Kategorileri itibarıyla yıl içinde çalışan personelin ortalama sayısı

	31 Aralık 2010	31 Aralık 2009
Üst Düzey Yönetici	9	9
Yönetici	313	312
Memur	264	262
Sözleşmeli Personel	586	583

1.6 Üst düzey yöneticilere sağlanan ücret ve benzeri menfaatler

Yönetim Kurulu başkan ve üyeleriyle genel müdür, genel müdür yardımcıları gibi üst düzey yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin toplam tutarı 1 Ocak - 31 Aralık 2010 hesap döneminde 2.983.980 TL'dir. (1 Ocak - 31 Aralık 2009: 2.382.451 TL)

1.7 Finansal tablolarda yatırım gelirlerinin ve faaliyet giderlerinin (personel, yönetim, araştırma geliştirme, pazarlama ve satış, dışarıdan sağlanan fayda ve hizmetler ile diğer faaliyet giderleri) dağıtımında kullanılan anahtarlar

T.C. Başbakanlık Hazine Müsteşarlığı'nın ("Hazine Müsteşarlığı"), 4 Ocak 2008 tarihli ve 2008/1 numaralı "Sigortacılık Tek Düzen Hesap Planı Çerçevesinde Hazırlanmakta olan Finansal Tablolarda Kullanılan Anahtarların Usul ve Esaslarına İlişkin Genelge"si çerçevesinde, Şirket tarafından hayat dışı teknik karşılıkları karşılayan varlıkların yatırıma yönlendirilmesinden elde edilen tüm gelirler, teknik olmayan bölümden teknik bölüme aktarılmıştır. Diğer yatırım gelirleri ise teknik olmayan bölüm altında sınıflandırılmıştır. Şirket teknik bölüme aktardığı faaliyet giderlerini alt branşlara dağıtırken, cari dönemde üretilen poliçe sayısı, brüt yazılan prim miktarı ve hasar ihbar adedinin, son üç yıl içindeki ağırlıklarının ortalamasını dikkate almıştır.

1.8 Finansal tabloların tek bir şirketi mi yoksa şirketler grubunu mu içerdiği

Finansal tablolar tek bir şirketi (Aksigorta A.Ş.) içermekte olup Şirket'in 31 Aralık 2010 tarihi itibarıyla kontrol ettiği bağlı veya ortak yönetime tabi ortaklığı bulunmamaktadır.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

1.9 Raporlayan işletmenin adı veya diğer kimlik bilgileri ve bu bilgiden önceki bilanço tarihinden beri olan değişiklikler

Şirket'in adı ve diğer kimlik bilgileri 1.1, 1.2 ve 1.3 no'lu dipnotlarda belirtilmiş olup bu bilgilerde önceki bilanço tarihinden bu yana herhangi bir değişiklik olmamıştır.

1.10 Bilanço tarihinden sonraki olaylar

31 Aralık 2010 tarihinde sona eren hesap dönemine ait finansal tablolar 11 Mart 2011 tarihinde Şirket Yönetim Kurulu tarafından onaylanmıştır. Bilanço tarihinden sonraki olaylar 46 no'lu dipnotta açıklanmıştır.

2. Önemli Muhasebe Politikalarının Özeti

2.1 Hazırlık Esasları

2.1.1 Finansal tabloların düzenlenmesinde kullanılan temeller ve kullanılan özel muhasebe politikalarıyla ilgili bilgiler

Uygulanan Muhasebe İlkeleri

Sermaye Piyasası Kanunu VII. bölüm 50. maddesi (a) fıkrası hükmü uyarınca sigorta şirketleri kuruluş, denetim, gözetim, muhasebe, finansal tablo ve rapor standartları konularında kendi özel mevzuatlarındaki hükümlere tabidir. Bu kapsamda Şirket, finansal tablolarını T.C. Başbakanlık Hazine Müsteşarlığı'nın ("Hazine Müsteşarlığı") Sigorta ve Reasürans ile Emeklilik Şirketleri için öngördüğü esaslara ve 14 Haziran 2007 tarih ve 26522 sayılı Resmi Gazete'de yayınlanan 5684 sayılı Sigortacılık Kanunu gereğince yürürlükte bulunan düzenlemelere göre hazırlamaktadır.

Finansal tablolar Hazine Müsteşarlığı tarafından 30 Aralık 2004 tarih ve 25686 sayılı Resmi Gazete'de yayımlanan Sigortacılık Hesap Planı ve İzahnamesi Hakkında Tebliğ (Sigortacılık Muhasebe Sistemi Tebliğ No:1) içerisinde yer alan Sigortacılık Hesap Planı uyarınca düzenlenmektedir. Finansal tabloların biçim ve içerikleri ile bunların açıklama ve dipnotları 18 Haziran 2008 tarih ve 26851 sayılı Resmi Gazete'de yayımlanan Finansal Tabloların Sunumu Hakkında Tebliğ uyarınca belirlenmektedir.

Bu kapsamda, bahse konu Yönetmeliğin 4. maddesinin 2. fıkrasına ilişkin 18 Şubat 2008 tarih ve 2008/9 sayılı sektör duyurusunda:

TMSK'nın "Sigorta Sözleşmelerine" ilişkin 4 numaralı Standardı 31 Aralık 2005 tarihinden sonra başlayan hesap dönemleri için geçerli olmak üzere, 25 Mart 2006 tarihinde yürürlüğe girmiş olmakla birlikte Uluslararası Muhasebe Standartları Kurulu'nun sigorta sözleşmelerine ilişkin projesinin ikinci bölümü henüz tamamlanmadığı için TFRS 4 bu aşamada uygulanmayacaktır. Ancak gerekli görülmesi halinde sigorta sözleşmeleri ile ilgili açıklama ve dipnotların düzenlenmesine ilişkin usul ve esaslar önümüzdeki dönemlerde Müsteşarlıkça çıkarılacak tebliğ ile belirlenecektir hükmü bulunmaktadır. Söz konusu duyuruya istinaden ekli finansal tablolarda TFRS 4 uygulanmamıştır.

31 Aralık 2008 tarihli ve 27097 sayılı Resmi Gazete'de yayınlanan Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Konsolide Finansal Tabloların Düzenlenmesine İlişkin Tebliğ uyarınca, Şirket 2009 yılında, konsolide finansal tablo düzenlemekle beraber, Şirket'in konsolidasyon kapsamındaki ortak yönetime tabi ortaklığı 14 Ocak 2010 tarihinde kısmi bölünme yoluyla ayrıldığı için 31 Aralık 2010 tarihi itibarıyla Şirket'in konsolidasyona tabi ortaklığı bulunmamaktadır.

Şirket, 31 Aralık 2010 tarihi itibarıyla, sigortacılık ile ilgili teknik karşılıklarını, 5684 Sayılı Sigortacılık Kanunu çerçevesinde çıkarılan ve 28 Temmuz 2010 tarih ve 27655 sayılı Resmi Gazete'de yayımlanarak 30 Eylül 2010 tarihi itibarıyla yürürlüğe girmiş olan değişiklikler sonrası "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik" ("Teknik Karşılıklar Yönetmeliği") ve ilgili diğer mevzuat çerçevesinde hesaplamış ve finansal tablolara yansıtmıştır. Teknik karşılıklara ilişkin söz konusu değişiklikler, ilk defa 30 Eylül 2010 tarihi itibarıyla hazırlanmış finansal tablolarda dikkate alındığından, bu değişikliklerin etkileri 31 Aralık 2010 tarihi itibarıyla hazırlanan gelir tablosuna yansımıştır.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

a. Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltilmesi

Hazine Müsteşarlığı'nın 4 Nisan 2005 tarihli ve 19387 numaralı yazısına istinaden, 31 Aralık 2004 tarihli finansal tablolarının, Sermaye Piyasası Kurulu'nun ("SPK") 15 Kasım 2003 tarihli mükerrer 25290 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Seri: XI No: 25 Sayılı Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliğ'de yer alan Yüksek Enflasyon Dönemlerinde Finansal Tabloların Düzeltmesi ile ilgili kısımdaki hükümlere göre düzeltilerek 2005 yılı açılışları yapılmıştır. Hazine Müsteşarlığı'nın aynı yazısına istinaden 2005 yılında finansal tabloların enflasyona göre düzeltilmesi uygulamasına son verilmiştir. Dolayısıyla 31 Aralık 2010 tarihinde bilançoda yer alan parasal olmayan aktif ve pasifler ve sermaye dahil özkaynak kalemleri, 31 Aralık 2004 tarihine kadar olan girişlerin 31 Aralık 2004 tarihine kadar endekslenmesi, bu tarihten sonra oluşan girişlerin ise nominal değerlerden taşınmasıyla hesaplanmaktadır.

b. Karşılaştırmalı Bilgiler ve Önceki Dönem Finansal Tabloların Düzeltilmesi

Şirket'in 31 Aralık 2010 tarihi itibarıyla hazırlanmış bilançosu 31 Aralık 2009 tarihi itibarıyla hazırlanmış bilançosu ile; 1 Ocak - 31 Aralık 2010 hesap dönemine ait gelir tablosu, özkaynak değişim tablosu ve nakit akış tablosu, 1 Ocak - 31 Aralık 2009 hesap dönemine ait gelir tablosu, özkaynak değişim tablosu ve nakit akış tablosu ile karşılaştırmalı sunulmuştur.

Cari dönem finansal tabloların sunumu ile uygunluk sağlaması açısından karşılaştırmalı bilgiler gerekli görüldüğünden yeniden sınıflandırılmıştır. Şirket, 152.273.239 TL tutarındaki (31 Aralık 2009: 106.571.930 TL) kredi kartları ile tahsil ettiği alacaklarını cari ve önceki dönem finansal tablolarında "Nakit ve Nakit Benzeri Varlıklar" yerine "Sigortacılık Faaliyetlerinden Alacaklar" hesabında sınıflandırmıştır.

c. Teknik Karşılıklar

Kazanılmamış Primler Karşılığı

Kazanılmamış primler karşılığı, nakliyat branşı primleri ile 14 Haziran 2007 tarihinden önce üretilen deprem primleri hariç olmak üzere, bilanço tarihi itibarıyla yürürlükte bulunan tüm poliçeler için tahakkuk etmiş primlerin gün esasına göre takip eden döneme sarkan kısmı olarak hesaplanmıştır. Gün esasına göre takip eden döneme sarkan kısım hesap edilirken genel uygulamada poliçelerin öğlen 12:00'de başlayıp yine öğlen 12:00'de sona erdiği varsayılmıştır. 7 Ağustos 2007 tarih ve 26606 sayılı Resmi Gazetede yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik" ("Teknik Karşılıklar Yönetmeliği") uyarınca düzenlenen poliçelerin kazanılmamış primler karşılığı ile bu karşılığın reasürans payı, yürürlükte bulunan sigorta sözleşmeleri için tahakkuk etmiş primler ile reasürörlere devredilen primlerin herhangi bir komisyon veya diğer bir indirim yapılmaksızın brüt olarak gün esasına göre ertesi hesap dönemi veya hesap dönemlerine sarkan kısmı olarak hesaplanmış ve kayıtlara yansıtılmıştır. Belirli bir bitiş tarihi olmayan emtea nakliyat branşı poliçeleri için son üç ayda yazılan primlerin %50'si kazanılmamış primler karşılığı olarak ayrılmaktadır (20 no'lu dipnot).

Ertelenen Komisyon Gider ve Gelirleri

Hazine Müsteşarlığı tarafından yayımlanan 28 Aralık 2007 tarih ve 2007/25 sayılı Genelge uyarınca yazılan primler için araçlara ödenen komisyonlar ile reasürörlere devredilen primler nedeniyle reasürörlerden alınan komisyonların gelecek dönem veya dönemlere isabet eden kısmı, bilançoda sırasıyla gelecek aylara ait giderler ve gelecek aylara ait gelirler hesaplarında, gelir tablosunda ise faaliyet giderleri hesabı altında netleştirilerek muhasebeleştirilmektedir.

Devam Eden Riskler Karşılığı

Teknik Karşılıklar Yönetmeliği uyarınca sigorta şirketleri yürürlükte bulunan sigorta sözleşmeleri dolayısıyla ortaya çıkabilecek tazminatların, ilgili sözleşmeler için ayrılmış kazanılmamış primler karşılığından fazla olma ihtimaline karşı, beklenen hasar prim oranını dikkate alarak devam eden riskler karşılığı ayırmakla yükümlüdürler. Beklenen hasar prim oranı, gerçekleşmiş hasarların kazanılmış prime bölünmesi suretiyle bulunur. Branş bazında hesaplanan beklenen hasar prim oranının %95'in üzerinde olması halinde, %95'i aşan oranın net kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar, net devam eden riskler karşılığı, %95'i aşan oranın brüt kazanılmamış primler karşılığı ile çarpılması sonucunda bulunan tutar brüt devam eden riskler karşılığı olarak hesaplanır. Brüt tutar ile net tutar arasındaki fark ise reasürör payı olarak dikkate alınır. (20 no'lu dipnot)

31 Aralık 2010 tarihi itibarıyla yapılan devam eden riskler karşılığı hesaplaması için belirlenen beklenen hasar prim oranının tespitinde kullanılan açılış muallak hasar karşılığı tutarı cari dönem ile tutarlı bir şekilde yeniden belirlenmiştir.

Şirket, 31 Aralık 2010 tarihi itibarıyla yaptığı hesaplama sonucunda 280.668 TL (31 Aralık 2009: 2.395.901 TL) tutarında net devam eden riskler karşılığı hesaplanmış ve kayıtlarına yansıtılmıştır. (20 no'lu dipnot)

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Muallak Hasar ve Tazminat Karşılığı

Şirket, tahakkuk etmiş ve hesaben tespit edilmiş ancak daha önceki hesap dönemlerinde veya cari hesap döneminde fiilen ödenmemiş tazminat bedelleri veya bu bedel hesaplanmamış ise tahmini bedelleri ile gerçekleşmiş ancak rapor edilmemiş tazminat bedelleri için muallak tazminat karşılığı ayırmaktadır. Muallak hasar karşılığı eksper raporlarına veya sigortalı ile eksperin değerlendirmelerine uygun olarak belirlenmekte olup ilgili hesaplamalarda 31 Aralık 2010 tarihi itibarıyla rücu, sovtaj ve benzeri gelir kalemleri tenzil edilmemektedir (31 Aralık 2009 tarihi itibarıyla muallak tazminat karşılığına ilişkin hesaplamalarda, varsa rücu ve benzeri gelir kalemleri tenzil edilmiş olarak dikkate alınmaktaydı).

Tahakkuk etmiş ve hesaben tespit edilmiş muallak tazminat karşılığı ile içeriği ve uygulama esasları 31 Aralık 2010 tarihinden itibaren geçerli olan 20 Eylül 2010 tarih ve 2010/12 sayılı "Aktüeryal Zincirleme Merdiven Metoduna İlişkin Genelge" ("Genelge") ve ilgili düzenlemeler çerçevesinde belirlenmiş olan aktüeryal zincirleme merdiven yöntemleri kullanılarak bulunan tutar arasındaki fark gerçekleşmiş ancak rapor edilmemiş tazminat bedeli olarak muhasebeleştirilmektedir.

30 Eylül 2010 tarihinden itibaren yürürlüğe girmiş olan Genelge'ye göre sigorta şirketleri her branş için uygulama esasları değiştirilmiş olan aktüeryal zincirleme merdiven metodu ("Yeni AZMM") hesaplamalarını Genelge'de öngörülmüş olan 5 ayrı yöntemi dikkate alarak ve gerçekleşen hasarlar (muallak ve ödenen hasarlar toplamı) üzerinden yapmaları gerekmektedir. Sigorta şirketlerine, yeni AZMM hesaplamaları ile ilgili olarak her branş için ilgili Genelge'de yer alan beş yöntemden kendi portföy yapılarına en uygun yöntemi belirleme ve seçme hakkı tanınmış olup 31 Aralık 2010 tarihi itibarıyla her branş için belirlenen nihai yöntem üç yıl boyunca değiştirilemeyecektir.

Söz konusu AZMM hesaplamaları yapılırken daha homojen bir veri setiyle hesaplama yapılabilmesini teminen büyük hasar olarak nitelendirilen uç hasarlar ayrı bir dosyada Genelge'de öngörülmüş olan istatistiki yöntemlerle elimine edilmiştir. Ayrıca söz konusu AZMM hesaplamaları brüt olarak yapılmakta ve Şirket'in yürürlükte bulunan veya ilgili reasürans anlaşmalarına bağlı olarak net tutarlar belirlenmektedir. Şirket, tüm branşlarda Münih Zinciri Yöntemini tercih etmiştir. Şirket, AZMM tablosunda, Zorunlu Trafik branşında 20 Eylül 2010 tarihli genelgede belirtildiği şekilde (Box Plot yöntemi ile) büyük hasar eliminasyonu yapmıştır.

Yeni AZMM hesaplamaları sonucunda bulunan gerçekleşmiş ancak rapor edilmemiş tazminat bedelinin yeterliliğinin test edilebilmesi için ayrı bir hesaplama yapılır. Söz konusu test için yapılan hesaplama ile bulunacak olan gerçekleşmiş ancak rapor edilmemiş tazminat bedelinin hesaplanması sırasında, bu bedellerle ilgili olarak son 5 yılda, bu tarihlerden önce meydana gelmiş ancak sonrasında rapor edilmiş tazminatlardan rücu, sovtaj ve benzeri gelir tahsilatlarının tenzil edilmesinden sonra kalan tutarlar ile söz konusu dönemlere ilişkin prim gelirleri dikkate alınır. Söz konusu hesaplama sonucunda bulunan ilave karşılık tutarı ile Yeni AZMM hesaplamaları sonucunda bulunan ilave karşılık tutarı branşların toplamı itibarıyla kıyaslanır ve daha yüksek karşılık öngören yöntemin sonuçları her bir branş için gerçekleşmiş ancak rapor edilmemiş hasar olarak dikkate alınır. Bu çerçevede Şirket, söz konusu kıyaslamayı yapmış ve bunun sonucunda her bir branş için Yeni AZMM hesaplamalarına göre belirlenen tutarlar gerçekleşmiş ancak rapor edilmemiş hasar karşılığı olarak tespit etmiştir. Bununla birlikte, finansal tablolara yansıtılacak olan gerçekleşmiş ancak rapor edilmemiş hasar karşılığı tutarının belirlenmesinde, Genelge uyarınca, sadece 2010 yılı hesaplamalarına mahsus olarak, en az %80'i dikkate alınabilecek iken 2011 yılı hesaplamalarında en az %90'ının ve 2012 yılında söz konusu tutarın tamamının dikkate alınması gerekmektedir.

Bu çerçevede Şirket, 31 Aralık 2010 tarihi itibarıyla belirlenen gerçekleşmiş ancak rapor edilmemiş hasar karşılığı tutarının %80'ini dikkate alarak, 31 Aralık 2010 tarihi itibarıyla 44.828.279 TL tutarında toplam ilave net muallak hasarlar karşılığı ayırmıştır. (4.1.2.3 no'lu dipnot)

Şirket, yukarıda açıklanan değişiklikler öncesi düzenlemeler çerçevesinde, 31 Aralık 2009 tarihi itibarıyla muallak hasar ve tazminat karşılıklarına 43.500.445 TL gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedeli, 21.299.328 TL muallak hasar ve tazminat karşılığı yeterlilik farkı ve 4.352.738 TL tutarında ödenen hasar bazlı eski AZMM farkı ilave etmiş ve 14.032.679 TL tutarında tahmini rücu ve sovtaj geliri tenzil etmiştir. Şirket, 31 Aralık 2009 tarihi itibarıyla muallak hasar karşılığı hesaplamalarını 30 Eylül 2010 tarihinden itibaren yürürlüğe girmiş olan Teknik Karşılıklar Yönetmeliği ve ilgili diğer mevzuatta yer alan esaslara göre yapmış olsaydı, 31 Aralık 2009 tarihi itibarıyla muallak hasar karşılığı 35.626.106 TL daha fazla olacaktı. (4.1 no'lu dipnot)

18 Ekim 2010 tarih ve 2010/16 sayılı Genelge uyarınca 31 Aralık 2009 tarihi itibarıyla muallak hasar karşılıklarından düşülerek kayıtlara alınmış olan 14.032.833 TL tutarındaki tahmini rücu ve sovtaj geliri 30 Eylül 2010 tarihinden itibaren yürürlükte olan Teknik Karşılıklar Yönetmeliği içerisinde yer almadığından, 31 Aralık 2009 tarihi itibarıyla hesaplanan ve cari dönemde devir kaydıyla 2010 yılına aktarılan söz konusu tutar 31 Aralık 2010 tarihi itibarıyla hazırlanan gelir tablosunda "Karşılıklar Hesabı" kalemi altında "Konusu Kalmayan Karşılıklar" hesabı içerisinde sınıflandırılmıştır.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Şirket, Genelge uyarınca 31 Aralık 2010 tarihi itibarıyla her bir branş için kullanılacak Yeni AZMM hesaplama metodunu Şirket aktüerinin görüşleri çerçevesinde ilgili branşın özelliğine ve Şirket'in portföy yapısına bağlı olarak belirlemiştir. Branşlar itibarıyla kullanılan AZMM hesaplama metodu ile bu hesaplamalar sonucunda ilave ayrılacak veya hesabın negatif verdiği durumlarda karşılıklardan düşülecek olan brüt ve net ilave karşılık tutarları aşağıda açıklanmıştır:

Branş	Kullanılan Yöntem	Brüt İlave Karşılık	Net İlave Karşılık	Brüt İlave Karşılık (%80)	Net İlave Karşılık (%80)
Yangın ve Doğal Afetler (*)	Munich Zinciri	(4.940.672)	(1.351.606)	(3.952.538)	(1.081.285)
Nakliyat	Munich Zinciri	1.268.500	504.371	1.014.800	403.497
Kaza	Munich Zinciri	3.324.700	1.843.768	2.659.760	1.475.014
Kara Araçları (*)	Munich Zinciri	(12.568.401)	(10.520.410)	(10.054.712)	(8.416.328)
Hava Araçları (*)	Munich Zinciri	(18.426)	(2)	(14.741)	(2)
Su araçları (*)	Munich Zinciri	(358.842)	(24.872)	(287.074)	(19.898)
Genel Zararlar	Munich Zinciri	10.017.950	2.107.036	8.014.360	1.685.629
Kara Araçları Sorumluluk	Munich Zinciri	73.835.316	62.764.190	59.068.253	50.211.352
Hava Araçları Sorumluluk (*)	Munich Zinciri	(444.474)	-	(355.579)	-
Genel Sorumluluk	Munich Zinciri	3.401.697	678.968	2.721.358	543.174
Finansal Kayıplar (*)	Munich Zinciri	(3.018.570)	(119.885)	(2.414.856)	(95.908)
Hukuksal Koruma (*)	Munich Zinciri	(18.718)	(16.846)	(14.974)	(13.477)
Kredi (*)	Munich Zinciri	(31.684)	-	(25.347)	-
Hastalık/Sağlık	Munich Zinciri	219.099	204.454	175.279	163.563
Emniyeti suistimal (*)	Munich Zinciri	(113.208)	(33.815)	(90.566)	(27.052)
Toplam		70.554.267	56.035.351	56.443.423	44.828.279

(*) 14 Ocak 2011 tarih ve 2011/1 sayılı Genelge uyarınca, Yeni AZMM hesabının negatif sonuç verdiği branşlarda söz konusu negatif tutar %50 oranında dikkate alınarak, bulunan tutar muallak hasar karşılığından düşülmüştür.

Şirket'in yapmış olduğu Yeni AZMM hesaplamaları brüt olarak yapılmakta ve Şirket'in yürürlükte bulunan veya ilgili reasürans anlaşmalarına bağlı olarak net tutarlara ulaşılmaktadır.

Şirket, Yeni AZMM hesaplamaları yapılırken daha homojen bir veri setiyle hesaplama yapılabilmesini teminen büyük hasar olarak nitelendirilen uç hasarları ayrı bir dosyada Genelge'de öngörülmüş olduğu üzere istatistiki yöntemlerle elimine etmiştir. 31 Aralık 2010 tarihi itibarıyla söz konusu hesaplamalar sonucunda branşlar itibarıyla ayıklanacak büyük hasarların bulunması için kullanılan büyük hasar limitleri aşağıda açıklanmıştır:

Branş	Büyük Hasar Limiti
Kara Araçları Sorumluluk	84.246

Dengeleme Karşılığı

Teknik Karşılıklar Yönetmeliği uyarınca sigorta şirketleri, takip eden hesap dönemlerinde meydana gelebilecek tazminat oranlarındaki dalgalanmaları dengelemek ve katastrofik riskleri karşılamak üzere kredi ve deprem teminatları içeren sigorta sözleşmeleri için dengeleme karşılığı ayırmak zorundadır.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Dengeleme karşılığı her bir yıla isabet eden deprem ve kredi net primlerinin %12'si oranında hesaplanmakta olup, net primin hesaplanmasında, bölüşmesiz reasürans anlaşmaları için ödenen tutarların devredilen prim olarak kabul edilmektedir. Şirket, karşılık ayrılmasına son beş finansal yılda yazılan net primlerin en yüksek tutarının %150'sine ulaşıncaya kadar devam edecektir.

Şirket, 31 Aralık 2010 tarihi itibarıyla 10.844.089 TL (31 Aralık 2009: 6.974.825 TL) tutarında dengeleme karşılığı ayırmıştır (20 no'lu dipnot).

Hayat Kâr Payı ve Matematik Karşılıkları

Hayat branşı matematik karşılığı, aktüeryal matematik karşılıkları (Hazine Müsteşarlığı tarafından onaylı tarifeler ile belirlenmiş teknik faiz oranı kadar asgari gelir garantisini bulunan ve bir yıldan uzun süreli risk teminatı içeren) ve kâr payı karşılıklarından oluşmakta olup, Şirket'in hayat sigortası branşında sigortalılara yükümlülüklerini göstermektedir.

Hayat matematik karşılıkları, hayat branşı ile işgal eden sigorta şirketlerinin gelecekte vadesi geldiği zaman ödemeyi garanti ettikleri tazminatlar için ayırdıkları karşılıktır. Sigortacılık Kanun'una göre Şirket'in hayat branşında akdedilen hayat sigorta sözleşmeleri uyarınca tahsil edilen safi primlerden idare ve tahsil masrafları, ölüm (mortalite) risk primi ve komisyonlarının indirilmesi sonucu kalan tutar hayat matematik karşılığı olarak ayrılmaktadır. Matematik karşılıklarının hesaplanması yurtdışında hazırlanan ölüm istatistikleri dikkate alınarak Türk Sigorta şirketleri için geçerli olan cari tablolar kullanılarak yapılmaktadır. Bu karşılıkların yatırımlara dönüşmesi sonucu elde edilen gelirler için kâr payı karşılığı ayrılmaktadır (20 no'lu dipnot).

d. Rücu ve Sovtaj Gelirleri

31 Aralık 2010 tarihi itibarıyla hazırlanan finansal tablolarda Hazine Müsteşarlığı tarafından yayınlanan 20 Eylül 2010 tarih ve 2010/13 sayılı "Rücu ve Sovtaj Gelirlerine İlişkin Genelge"ye istinaden Şirket, tazminat ödemesini gerçekleştirerek sigortalılarından ibraname veya ödemenin yapıldığına dair belgenin alınmış olunması ve karşı sigorta şirketine ya da 3. şahıslara bildirim yapılması kaydıyla, borçlu sigorta şirketinin teminat limitine kadar olan rücu alacağı tahakkuk ettirmektedir. Söz konusu tutarın tazminat ödemesini takip eden altı ay içerisinde karşı sigorta şirketinden veya dört ay içerisinde 3. şahıslardan tahsil edilememesi durumlarında bu alacaklar için alacak karşılığı ayrılmaktadır. Bu çerçevede 31 Aralık 2010 tarihi itibarıyla tahakkuk ettirilmiş olan rücu alacağı tutarı reasürans payı düşülmüş olarak 32.342.158 TL, bu alacaklar için ayrılan karşılık tutarı ise 20.113.801 TL'dir (12.1 no'lu dipnot). 31 Aralık 2009 tarihi itibarıyla hazırlanan finansal tablolarda ise Şirket, Hazine Müsteşarlığı'nın 18 Ocak 2005 tarih ve B.02.1.HM.O.SGM.0.3.1.1 sayılı yazısına istinaden oluşan hasar ödemeleri ile ilgili sigorta şirketlerinden ve sadece sulhen mutabık kalınan gerçek ve tüzel kişilerden olan toplam 9.191.417 TL tutarındaki net rücu alacaklarını tahakkuk esasına göre muhasebeleştirilmiş olup sulhen mutabık kalınmayan gerçek ve tüzel kişilerden olan rücu alacaklarını ise nazım hesaplarında takip etmiştir.

Şirket'in ödemiş olduğu tazminat bedellerine ilişkin olarak branşlar itibarıyla dönem içinde tahsil edilmiş olan net rücu ve sovtaj gelirleri ile dönem sonu itibarıyla tahakkuk edilmiş olan net rücu ve sovtaj alacak tutarları aşağıda açıklanmıştır:

	31 Aralık 2010					
	Tahsil			Tahakkuk		
	Brüt	Reasürans payı	Net	Brüt	Reasürans payı	Net
Yangın ve Doğal						
Afetler	798.379	(528.054)	270.325	5.971.628	(3.949.681)	2.021.947
Nakliyat	1.667.939	(1.146.335)	521.604	5.765.326	(3.962.372)	1.802.954
Kaza	46.392	(18.419)	27.973	3.819	(1.516)	2.303
Kara Araçları	76.345.861	(9.761.756)	66.584.105	25.867.611	(3.307.492)	22.560.112
Su araçları	-	-	-	97.812	(92.409)	5.403
Genel Zararlar	127.207	(78.050)	49.157	917.029	(562.659)	354.370
Kara Araçları Sorumluluk	2.517.035	(395.418)	2.121.617	6.637.856	(1.042.787)	5.595.069
Genel Sorumluluk	4.395	(3.248)	1.147	-	-	-
Toplam	81.507.208	(11.931.280)	69.575.928	45.261.081	(12.918.916)	32.342.158

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

	31 Aralık 2009					
	Tahsil			Tahakkuk		
	Brüt	Reasürans payı	Net	Brüt	Reasürans payı	Net
Yangın ve Doğal Afetler	752.008	(418.204)	333.804	5.567.615	(3.096.239)	2.471.376
Nakliyat	2.345.626	(1.879.584)	466.042	6.316.512	(5.061.513)	1.254.999
Kaza	24.148	(14.439)	9.709	4.587	(2.743)	1.844
Kara Araçları	64.171.777	(11.928.863)	52.242.914	25.940.758	(4.822.116)	21.118.642
Su araçları	71.582	(52.210)	19.372	94.900	(69.218)	25.682
Genel Zararlar	32.615	(19.061)	13.554	560.811	(327.744)	233.067
Kara Araçları Sorumluluk	2.350.270	(400.602)	1.949.668	5.522.746	(941.349)	4.581.397
Genel Sorumluluk	7.371	(5.417)	1.954	-	-	-
Toplam	69.755.397	(14.718.380)	55.037.017	44.007.929	(14.320.922)	29.687.007

e. Prim Geliri ve Hasarlar

Prim geliri yıl içinde tanzim edilen poliçe gelirlerinden oluşmaktadır. Kazanılmamış primler karşılığı, bilanço tarihinde yürürlükte bulunan poliçeler üzerinden gün esaslı dikkate alınarak hesaplanmıştır.

Hasarlar ödendikçe gider yazılmaktadır. Dönem sonunda rapor edilip henüz fiilen ödenmemiş hasarlar ile gerçekleşmiş ancak rapor edilmemiş hasarlar için muallak hasarlar karşılığı ayrılmaktadır. Muallak ve ödenen hasarların reasürör payları bu karşılıklar içerisinde netleştirilmektedir.

f. Sigortacılık Faaliyetlerinden Alacaklar

Şirket Vergi Usul Kanunu'nun 323. Maddesine ve TMS 39 Değer Düşüklüğü Prensipleri'ne uygun olarak şüpheli alacaklar için alacağın değerini ve niteliğini göz önünde bulundurarak idari ve kanuni takipteki alacak karşılığı ayırmaktadır. 31 Aralık 2010 tarihi itibarıyla "Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı" hesabında takip edilen idari ve kanuni takipteki alacaklar için 17.948.102 TL (31 Aralık 2009: 17.641.540 TL), "Sigortacılık Faaliyetlerinden Alacaklar Karşılığı" hesabında takip edilen kanuni takibe düşmemiş gecikmiş alacaklar için 3.283.354 TL (31 Aralık 2009: 4.775.043 TL) karşılık ayrılmıştır. Ayrıca, "Esas Faaliyetlerden Kaynaklanan Şüpheli Alacaklar Karşılığı" hesabında takip edilen dava ve icra yoluyla yapılan rücu işlemleri için konservasyonunda kalan kısım için 20.113.801 TL (31 Aralık 2009: 17.504.979 TL) tutarında karşılık ayrılmıştır. (12 no'lu dipnot)

g. Alacak ve Borç Reeskont Karşılığı

Sigorta sözleşmelerinden kaynaklanan alacaklar ve borçlar finansal tablolarda kayıtlı değerleri ile yer almaktadır. TFRS 4 geçerli olmadığı için bu alacak ve borçlar TMS 39 çerçevesinde itfa edilmiş olup, maliyet değerleri ile ölçülmektedirler.

h. Hisse Başına Kazanç/(Kayıp)

Gelir tablosunda belirtilen hisse başına kazanç, net kârın, yıl boyunca piyasada bulunan hisse senetlerinin ağırlıklı ortalama sayısına bölünmesi ile bulunmuştur.

Türkiye'de şirketler, sermayelerini, hissedarlarına geçmiş yıl kârlarından dağıttıkları "bedelsiz hisse" yolu ile arttırabilmektedirler. Bu tip "bedelsiz hisse" dağıtımları, hisse başına kazanç hesaplamalarında, ihraç edilmiş hisse gibi değerlendirilir. Buna göre, bu hesaplamalarda kullanılan ağırlıklı ortalama hisse sayısı, söz konusu hisse senedi dağıtımlarının geçmişe dönük etkileri de dikkate alınarak bulunmuştur.

i. Bilanço Tarihinden Sonraki Olaylar

Bilanço tarihinden sonraki olaylar; kâra ilişkin herhangi bir duyuru veya diğer seçilmiş finansal bilgilerin kamuya açıklanmasından sonra ortaya çıkmış olsalar bile, bilanço tarihi ile bilançonun yayımı için yetkilendirilme tarihi arasındaki tüm olayları kapsar.

Şirket, bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

j. Karşılıklar, Şarta Bağlı Yükümlülükler ve Şarta Bağlı Varlıklar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir şekilde tahmin edilebilir olması durumunda finansal tablolarda karşılık ayrılır.

Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurularak, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi yoluyla hesaplanır. Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini nakit akımlarını kullanarak ölçülmesi durumunda söz konusu karşılığın defter değeri, ilgili nakit akımlarının bugünkü değerine eşittir.

Karşılığın ödenmesi için gerekli olan ekonomik faydanın bir kısmı ya da tamamının üçüncü taraflarca karşılanmasının beklendiği durumlarda, tahsil edilecek tutar, ilgili tutarın tahsil edilmesinin hemen hemen kesin olması ve güvenilir bir şekilde ölçülmesi halinde varlık olarak muhasebeleştirilir.

Geçmiş olaylardan kaynaklanan ve mevcudiyeti Şirket'in tam olarak kontrolünde bulunmayan gelecekteki bir veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile ilgili teyit edilebilmesi mümkün yükümlülükler şarta bağlı yükümlülükler olarak değerlendirilmekte ve finansal tablolara dahil edilmemektedir. (23.2 no'lu dipnot)

k. Muhasebe Politikaları, Muhasebe Tahminlerinde Değişiklik ve Hatalar

Muhasebe politikalarında yapılan önemli değişiklikler ve tespit edilen önemli muhasebe hataları geriye dönük olarak uygulanır ve önceki dönem finansal tabloları yeniden düzenlenir. Muhasebe tahminlerindeki değişiklikler, yalnızca bir döneme ilişkin ise, değişikliğin yapıldığı cari dönemde, gelecek dönemlere ilişkin ise, hem değişikliğin yapıldığı dönemde hem de gelecek dönemde, ileriye yönelik olarak uygulanır.

l. Kurum Kazancı Üzerinden Hesaplanan Vergiler

Gelir vergisi gideri, kurumlar vergisi ve ertelenmiş vergi giderinin toplamından oluşur.

Kurumlar vergisi

Türkiye'de, kurumlar vergisi oranı 2010 yılı için %20'dir (2009: %20). Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirim kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası gibi) ve indirimlerin indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kâr dağıtılmadığı takdirde başka bir vergi ödenmemektedir.

Türkiye'deki bir işyeri ya da daimi temsilcisi aracılığı ile gelir elde eden dar mükellef kurumlar ile Türkiye'de yerleşik kurumlara ödenen kâr paylarından (temettü) stopaj yapılmaz. Bunların dışında kalan kişi ve kurumlara yapılan temettü ödemeleri %15 oranında stopaja tabidir. Kârın sermayeye ilavesi, kâr dağıtımı sayılmaz ve stopaj uygulanmaz.

Kurumlar üçer aylık mali kârları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14'üncü gününe kadar beyan edip 17'nci günü akşamına kadar öderler. Yıl içinde ödenen geçici vergi o yıla ait olup izleyen yıl verilecek kurumlar vergisi beyannamesi üzerinden hesaplanacak kurumlar vergisinden mahsup edilir. Mahsuba rağmen ödenmiş geçici vergi tutarı kalması durumunda bu tutar nakden iade alınabileceği gibi devlete karşı olan diğer mali borçlara da mahsup edilebilir.

En az iki yıl süre ile elde tutulan iştirak hisseleri ile gayrimenkullerin satışından doğan kârların %75'i, Kurumlar Vergisi Kanunu'nda öngörüldüğü şekilde sermayeye eklenmesi veya 5 yıl süreyle özsermaye tutulması şartı ile vergiden istisnadır.

Türk vergi mevzuatına göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönem kurum kazancından indirilebilirler. Ancak, mali zararlar, geçmiş yıl kârlarından mahsup edilemez.

Türkiye'de ödenecek vergiler konusunda vergi otoritesi ile mutabakat sağlamak gibi bir uygulama bulunmamaktadır. Kurumlar vergisi beyannameleri hesap döneminin kapandığı ayı takip eden dördüncü ayın 25'inci günü akşamına kadar bağlı bulunulan vergi dairesine verilir. Bununla beraber, vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse ödenecek vergi miktarları değişebilir.

30 Aralık 2003 tarihinde Resmi Gazete'de yayımlanan, 5024 sayılı Vergi Usul Kanunu, Gelir Vergisi Kanunu ve Kurumlar Vergisi Kanunu'nda Değişiklik Yapılması Hakkında Kanun ("5024 sayılı Kanun"), kazançlarını bilanço esasına göre tespit eden gelir veya kurumlar vergisi mükelleflerin mali tablolarını 1 Ocak 2004 tarihinden başlayarak enflasyon düzeltmesine tabi tutmasını öngörmektedir. Anılan yasa hükmüne göre enflasyon düzeltmesi yapılabilmesi son 36 aylık kümülatif enflasyon oranının (TÜİK TEFE artış oranının) %100'ü ve son 12 aylık enflasyon oranının (TÜİK TEFE artış oranının) %10'u aşması gerekmektedir. 2010 ve 2009 yıllarında söz konusu şartlar sağlanmadığı için enflasyon düzeltmesi yapılmamıştır (35 no'lu dipnot).

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Ertelemiş vergi

Ertelemiş vergi yükümlülüğü veya varlığı, varlıkların ve yükümlülüklerin finansal tablolarda gösterilen tutarları ile yasal vergi matrahı hesabında dikkate alınan tutarları arasındaki geçici farklılıkların bilanço yöntemine göre vergi etkilerinin yasalaşmış vergi oranları dikkate alınarak hesaplanmasıyla belirlenmektedir. Ertelemiş vergi yükümlülükleri vergilendirilebilir geçici farkların tümü için hesaplanırken, indirilebilir geçici farklardan oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle söz konusu farklardan yararlanmanın kuvvetle muhtemel olması şartıyla hesaplanmaktadır. Bahse konu varlık ve yükümlülükler, ticari ya da finansal kâr/zararı etkilemeyen işleme ilişkin geçici fark, şerefiye veya diğer varlık ve yükümlülüklerin ilk defa finansal tablolara alınmasından (işletme birleşmeleri dışında) kaynaklanıyorsa muhasebeleştirilmez.

Ertelemiş vergi yükümlülükleri, Şirket'in geçici farklılıkların ortadan kalkmasını kontrol edebildiği ve yakın gelecekte bu farkın ortadan kalkma olasılığının düşük olduğu durumlar haricinde, bağlı ortaklık ve iştiraklerdeki yatırımlar ve iş ortaklıklarındaki paylar ile ilişkilendirilen vergilendirilebilir geçici farkların tümü için hesaplanır. Bu tür yatırım ve paylar ile ilişkilendirilen vergilendirilebilir geçici farklardan kaynaklanan ertelenmiş vergi varlıkları, yakın gelecekte vergiye tabi yeterli kâr elde etmek suretiyle söz konusu farklardan yararlanmanın kuvvetle muhtemel olması ve gelecekte ilgili farkların ortadan kalkmasının muhtemel olması şartlarıyla hesaplanmaktadır.

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları

"2.1.1, Finansal tabloların düzenlenmesinde kullanılan temeller ve kullanılan özel muhasebe politikalarıyla ilgili bilgiler" dipnotunda muhasebe politikalarına yer verilmiştir.

2.1.3 Kullanılan para birimi

Finansal tablolar, fonksiyonel para birimi ve finansal tablolar için sunum birimi olan TL cinsinden ifade edilmiştir.

2.1.4 Finansal tabloda sunulan tutarların yuvarlanma derecesi

Finansal tablolarda sunulan tutarlar TL olarak gösterilmiştir.

2.1.5 Finansal tabloların düzenlenmesinde kullanılan ölçüm temeli (veya temelleri)

Finansal tablolar, finansal araçların değerlendirilmesi haricinde, tarihi maliyet esasına göre hazırlanmaktadır.

2.1.6 Yeni ve Revize Edilmiş Uluslararası Finansal Raporlama Standartları

Türkiye Finansal Raporlama Standartlarında değişiklikler:

1 Ocak 2010 tarihinde başlayan yıllık dönemler ve yine 1 Ocak 2010 tarihinde başlayan yıla ait ara dönemler için geçerli olan ve Şirket'in finansal tabloları üzerinde etkisi olmayan TMS/TFRS'lerdeki değişiklik ve yorumlar:

- TFRS 3 (Değişiklik), "İşletme Birleşmeleri" (1 Temmuz 2009 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- TMS 27 (Değişiklik), "Konsolide ve Bireysel Finansal Tablolar", (1 Temmuz 2009 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- TFRYK 17, "Parasal Olmayan Varlıkların Hissedarlara Dağıtımı" (1 Temmuz 2009 ve sonrası itibarıyla geçerlidir),
- TFRYK 18, "Müşterilerden varlık transferleri", (1 Temmuz 2009 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- TFRYK 9, "Saklı Türev Ürünlerin Yeniden Değerlendirilmesi" (1 Temmuz 2009 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- TFRYK 16, "Yurtdışındaki İşletme ile İlgili Net Yatırımının Finansal Riskten Korunması" (1 Temmuz 2009 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- TMS 38 (Değişiklik), "Maddi Olmayan Duran Varlıklar", (1 Ocak 2010 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- TMS 1 (Değişiklik), "Finansal Tabloların Sunumu". (1 Ocak 2010 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

- TMS 36 (Değişiklik), "Varlıklarda Değer Düşüklüğü", (1 Ocak 2010 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- TFRS 2 (Değişiklik), "Grup içi nakit olarak ödenen hisse bazlı ödeme işlemleri", (1 Ocak 2010 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir),
- TFRS 5 (Değişiklik), "Satış Amaçlı Elde Tutulan Duran Varlıklar ve Durdurulan Faaliyetler.", (1 Ocak 2010 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir).

Henüz yürürlüğe girmemiş ve Şirket tarafından erken uygulanması benimsenmemiş standartlar:

- TFRS 9 "Finansal Araçlar", (1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir), TMS 39 "Finansal Araçlar: Muhasebeleştirme ve Ölçme" standardının değiştirilme sürecinde ilk adımdır. UFRS 9, finansal araçların ölçümünde ve sınıflandırılmasında yeni zorunluluklar getirmektedir ve Şirket'in finansal varlıklarının muhasebeleştirilmesini önemli ölçüde etkileyecektir,
- TMS 24 (Değişiklik), "İlişkili Taraf Açıklamaları", (1 Ocak 2011 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir) standardı ilişkili taraf tanımını basitleştirmiştir ve tanıma açıklık getirmiştir. Yeni standardın uygulanmaya başlanmasıyla birlikte grup ve ana ortaklığın, iştirakleri ve bağlı ortaklıkları ile yaptıkları tüm işlemleri açıklamaları gerekecektir,
- TMS 32 (Değişiklik), "Hisse İhraçlarının Sınıflandırılması", (1 Şubat 2010 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir), ihraç edenin fonksiyonel para birimi dışında, bir para biriminde ihraç edilen hisse senetlerinin muhasebeleştirilmesinde uygulanır,
- TFRYK 19, "Finansal Borçların Özkaynağa Dayalı Finansal Araçlarla Ödenmesi", (1 Temmuz 2010 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir),
- TFRYK 14 (Değişiklik), "Tanımlanmış Fayda Varlığının Sınırı, Asgari Fonlama Koşulları ve Bu Koşulların Birbiri İle Etkileşimi", (1 Ocak 2011 tarihinde ve sonrasında başlayan yıllık hesap dönemleri için geçerlidir).

Şirket yönetimi, yukarıdaki standart ve yorumların uygulanmasının, gelecek dönemlerde Şirket'in finansal tabloları üzerinde önemli bir etki yaratmayacağı görüşündedir.

2.2 Konsolidasyon

Şirket, 14 Ocak 2010 tarihinde ortak yönetime tabi ortaklığı AvivaSA Emeklilik ve Hayat A.Ş.'yi kısmi bölünme yoluyla elden çıkarmış olup, 31 Aralık 2010 itibarıyla "TMS 27-Konsolide ve Konsolide Olmayan Finansal Tablolar" kapsamında konsolide etmesi gereken bağlı veya ortak yönetime tabi ortaklığı yoktur.

2.3 Bölüm Raporlaması

Şirket, Hayat ve Hayat dışı faaliyetlerini TFRS 8 kapsamında Faaliyet bölümleri olarak değerlendirmeye almıştır.

2.4 Durdurulan Faaliyetler

Elden çıkarılacak faaliyetler, bir Şirket'in elden çıkardığı veya satılmaya hazır değer olarak sınıflandırdığı, faaliyetleri ile nakit akımları Şirket'in bütününden ayrı tutulabilir bir bölümüdür. Elden çıkarılacak faaliyetler; satış veya elden çıkarmaya yönelik ayrı bir planın parçasıdır veya satma amacıyla elde tutulan varlıklardır. Şirket, elden çıkarılacak faaliyetleri, ilgili varlık ve yükümlülüklerinin kayıtlı değerleri ile elden çıkarmak için katlanılacak maliyetler düşülmüş rayiç bedellerinin düşük olanı ile değerlendirilmektedir. Durdurulan faaliyetlerle ilgili bilgi dipnot 47'de verilmiştir.

2.5 Yabancı Para Çevrimi

Şirket'in fonksiyonel para birimi Türk Lirası'dır. Şirket'in finansal tablolarının hazırlanması sırasında, yabancı para cinsinden gerçekleşen işlemler, işlem tarihindeki kurlar esas alınmak suretiyle kaydedilmektedir. Bilançoda yer alan döviz endekslisi ve döviz parasal varlıklar ve yükümlülükler bilanço tarihinde geçerli olan kurlar kullanılarak Türk Lirası'na çevrilmektedir.

Gerçeğe uygun değeri ile izlenmekte olan parasal olmayan kalemlerden yabancı para cinsinden kaydedilmiş olanlar, gerçeğe uygun değer belirlendiği tarihteki kurlar esas alınmak suretiyle TL'ye çevrilmektedir. Tarihi maliyet cinsinden ölçülen yabancı para birimindeki parasal olmayan kalemler yeniden çevrilmeye tabi tutulmazlar.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2.6 Maddi Duran Varlıklar

Maddi duran varlıklar, elde etme maliyetinden birikmiş amortisman ve birikmiş değer düşüklükleri düşüldükten sonraki tutar üzerinden gösterilirler.

İdari amaçlı ya da halihazırda kullanımı belirlenmemiş olan diğer amaçlar doğrultusunda inşa edilme aşamasındaki varlıklar, maliyet değerlerinden varsa değer düşüklüğü kaybı düşülerek gösterilirler. Maliyete yasal harçlar da dahil edilir. Kullanıma ve satışa hazır hale getirilmesi önemli ölçüde zaman isteyen varlıklar söz konusu olduğunda, borçlanma maliyetleri Şirket'in ilgili muhasebe politikası uyarınca aktifleştirilir.

Bu tür varlıklar, diğer sabit varlıklar için kullanılan amortisman yönteminde olduğu gibi, kullanıma hazır olduklarında amortismanına tabi tutulurlar.

Arazi ve yapılmakta olan yatırımlar dışında, maddi duran varlıkların maliyet tutarları, beklenen faydalı ömürlerine göre doğrusal amortisman yöntemi kullanılarak amortismanına tabi tutulur. Beklenen faydalı ömür, kalıntı değer ve amortisman yöntemi, tahminlerde ortaya çıkan değişikliklerin olası etkileri için her yıl gözden geçirilir ve tahminlerde bir değişiklik varsa ileriye dönük olarak muhasebeleştirilir.

Finansal kiralama ile alınan varlıklar, beklenen faydalı ömürü ile söz konusu kiralama süresinden kısa olanı ile sahip olunan maddi duran varlıklarla aynı şekilde amortismanına tabi tutulur.

Maddi duran varlıkların elden çıkarılması ya da bir maddi duran varlığın hizmetten alınması sonucu oluşan kazanç veya kayıp satış hasılatı ile varlığın defter değeri arasındaki fark olarak belirlenir ve gelir tablosuna dahil edilir. Gelir tablosunda diğer gelir ve kârlar ile diğer gider ve zararlar hesaplarına dahil edilirler.

Maddi duran varlıklara ait amortisman süreleri aşağıdaki gibidir:

	Ekonomik Ömrü
Binalar	50 yıl
Tesis, makine ve cihazlar	10 yıl
Taşıtlar	4 yıl
Demirbaşlar	10 yıl
Özel maliyetler	4 yıl

2.7 Yatırım Amaçlı Gayrimenkuller

Yatırım amaçlı gayrimenkuller, kira ve/veya değer artış kazancı elde etmek amacıyla elde tutulan gayrimenkuller olup, maliyet değerinden birikmiş amortisman ve varsa birikmiş değer düşüklükleri düşüldükten sonraki tutarlar ile gösterilmektedirler. Kabul gören kriterlere uyması durumunda bilançoda yer alan tutara, var olan yatırım amaçlı gayrimenkulün herhangi bir kısmını değiştirmenin maliyeti dahil edilir. Söz konusu tutara, yatırım amaçlı gayrimenkullere yapılan günlük bakımlar dahil değildir. Yatırım amaçlı gayrimenkullerin amortismanında doğrusal amortisman yöntemi kullanılmıştır. Yatırım amaçlı gayrimenkulün amortisman süresi, binalarda 50 yıldır, araziler amortismanına tabi değildir.

Yatırım amaçlı gayrimenkuller, satılmaları veya kullanılamaz hale gelmeleri ve satışından gelecekte herhangi bir ekonomik yarar sağlanamayacağını belirlenmesi durumunda bilanço dışı bırakılırlar. Yatırım amaçlı gayrimenkulün kullanım süresini doldurmasından veya satışından kaynaklanan kâr/zarar, oluştuğu dönemde gelir tablosuna dahil edilir.

Transferler, yatırım amaçlı gayrimenkullerin kullanımında bir değişiklik olduğunda yapılır. Gerçeğe uygun değer esasına göre izlenen yatırım amaçlı gayrimenkulden, sahibi tarafından kullanılan gayrimenkul sınıfına yapılan bir transferde, transfer sonrasında yapılan muhasebeleştirme işlemindeki tahmini maliyeti, anılan gayrimenkulün kullanım şeklindeki değişikliğin gerçekleştiği tarihteki gerçeğe uygun değeridir. Sahibi tarafından kullanılan bir gayrimenkulün, gerçeğe uygun değer esasına göre gösterilecek yatırım amaçlı bir gayrimenkule dönüşmesi durumunda, işletme, kullandığı değişikliğin gerçekleştiği tarihe kadar "Maddi Duran Varlıklar"a uygulanan muhasebe politikasını uygular. Faaliyet kiralaması çerçevesinde kiralanan gayrimenkuller, yatırım amaçlı gayrimenkul olarak sınıflandırılmıştır.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2.8 Maddi Olmayan Duran Varlıklar

Satın alınan maddi olmayan duran varlıklar

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

Bilgisayar yazılımı

Satın alınan bilgisayar yazılımları, satın alımı sırasında ve satın almadan kullanıma hazır olana kadar geçen sürede oluşan maliyetler üzerinden aktifleştirilir. Söz konusu maliyetler, faydalı ömürlerine göre (3-10 yıl) amortisman tabi tutulur.

Bilgisayar yazılımlarını geliştirmek ve sürdürmekle ilişkili maliyetler, oluştukları dönemde gelir tablosuna kaydedilmektedir. Kontrolü Şirket'in elinde olan, saptanabilir ve kendine özgü yazılım ürünleri ile direkt ilişkilendirilebilen ve bir yıldan fazla süre ile maliyetinin üzerinde ekonomik fayda sağlayacak harcamalar maddi olmayan duran varlık olarak değerlendirilir. Maliyetler, yazılımı geliştiren çalışanların maliyetlerini ve genel üretim giderlerinin bir kısmını da içermektedir. Duran varlık olarak değerlendirilen bilgisayar yazılım geliştirme maliyetleri, faydalı ömürleri üzerinden amortisman tabi tutulurlar (3 yılı geçmemek kaydıyla).

2.9 Finansal Varlıklar

Finansal yatırımlar, gerçeğe uygun değer farkı kâr veya zarara yansıtılan ve gerçeğe uygun değerinden kayıtlara alınan finansal varlıklar haricinde, gerçeğe uygun piyasa değerinden alım işlemiyle doğrudan ilişkilendirilebilen harcamalar düşüldükten sonra kalan tutar üzerinden muhasebeleştirilir.

Yatırımlar, yatırım araçlarının ilgili piyasa tarafından belirlenen süreye uygun olarak teslimatı koşulunu taşıyan bir kontrata bağlı olan işlem tarihinde kayıtlara alınır veya kayıtlardan çıkarılır.

Finansal varlıklar "Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar", "Vadeye kadar elde tutulacak yatırımlar", "Satılmaya hazır finansal varlıklar" ve "Kredi ve alacaklar" olarak sınıflandırılır. Şirket'in 31 Aralık 2010 tarihi itibarıyla vadeye kadar elde tutulacak yatırımlar olarak sınıflandırdığı finansal varlığı bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

Etkin faiz yöntemi

Etkin faiz yöntemi, finansal varlığın itfa edilmiş maliyet ile değerlendirilmesi ve ilgili faiz gelirinin ilişkili olduğu döneme dağıtılması yöntemidir. Etkin faiz oranı; finansal aracın beklenen ömrü boyunca veya uygun olması durumunda daha kısa bir zaman dilimi süresince tahsil edilecek tahmini nakit toplamının, ilgili finansal varlığın tam olarak net bugünkü değerine indirgeyen orandır.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar (Alım satım amaçlı finansal varlıklar)

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar dışında sınıflandırılan finansal varlıklar ile ilgili gelirler etkin faiz yöntemi kullanmak suretiyle hesaplanmaktadır.

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar; alım-satım amacıyla elde tutulan finansal varlıklardır. Bir finansal varlık kısa vadede elden çıkarılması amacıyla edinildiği zaman söz konusu kategoride sınıflandırılır. Finansal riske karşı etkili bir koruma aracı olarak belirlenmemiş olan türev ürünleri teşkil eden bahse konu finansal varlıklar da gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar olarak sınıflandırılır. Bu kategoride yeralan varlıklar, bilançoda cari varlıklar hesap kalemleri altında sınıflandırılır.

Satılmaya hazır finansal varlıklar

Satılmaya hazır finansal varlıklar, "Vadeye kadar elde tutulacak finansal varlıklar", "Alım satım amaçlı finansal varlıklar" ve "Kredi ve alacaklar" dışında kalan finansal varlıklardan oluşmaktadır.

Satılmaya hazır finansal varlıklar kayıtlara alındıktan sonra güvenilir bir şekilde ölçülebiliyor olması koşuluyla gerçeğe uygun değerleriyle değerlendirilmektedir. Gerçeğe uygun değeri güvenilir bir şekilde ölçülemeyen ve aktif bir piyasası olmayan menkul kıymetler maliyet değeriyle gösterilmektedir. Satılmaya hazır finansal varlıklara ilişkin kâr veya zararlara ilgili dönemin gelir tablosunda yer verilmektedir. Bu tür varlıkların makul değerinde meydana gelen değişiklikler özkaynak hesapları içinde gösterilmektedir. İlgili varlığın elden çıkarılması veya değer düşüklüğü olması durumunda özkaynak hesaplarındaki tutar kâr/zarar olarak gelir tablosuna transfer edilir. Satılmaya hazır finansal varlık olarak sınıflandırılan özkaynak araçlarına yönelik yatırımlardan kaynaklanan ve gelir tablosunda muhasebeleştirilen değer düşüş karşılıkları, sonraki dönemlerde gelir tablosundan iptal edilemez.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Satılmaya hazır olarak sınıflandırılan özkaynak araçları haricinde, değer düşüklüğü zararı sonraki dönemde azalır ve azalış değer düşüklüğü zararının muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden muhasebeleştirilen değer düşüklüğü zararı gelir tablosunda iptal edilebilir.

Riski Hayat Poliçesi Sahiplerine Ait Finansal Varlıklar

Bu varlıklar satılmaya hazır varlıklar olarak sınıflandırılmaktadır. Satılmaya hazır finansal varlıklar sınıfında yer alan varlıklar rayiç değerle değerlendirilmekte; iskonto edilmiş değerden kaynaklanan değerlendirme farkı gelir tablosunda, rayiç değer ile iskonto edilmiş değer arasındaki farkın %5'i özsermaye altında, sigortalılara ait olan %95'i Sigortacılık Teknik Karşılıkları - Hayat Matematik Karşılığı hesabında muhasebeleştirilmektedir. Rayiç değeri bulunmayan varlıklar etkin faiz oranı kullanılarak iskonto edilmiş değerleriyle izlenmektedir.

Krediler ve alacaklar

Sabit ve belirlenebilir ödemeleri olan, piyasada işlem görmeyen ticari ve diğer alacaklar ve krediler bu kategoride sınıflandırılır. Krediler ve alacaklar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyeti üzerinden değer düşüklüğü düşülerek gösterilir.

İştirakler ve Bağlı Menkul Kıymetler

Şirket'in hissesi %10'un üzerinde olsa bile doğrudan veya dolaylı olarak diğer şirketlerin yönetimine ve ortaklık politikalarının belirlenmesine katılmadığı ve yatırım amacıyla edindiği hisse senetleri veya ortaklık paylarıdır. Bu kıymetlerin, kayıtlı değerleri ile güvenilir bir şekilde ölçülebilir olması koşuluyla rayiç değerleri arasındaki farklar özkaynak kalemlerine intikal ettirilerek, piyasa rayiç olan kıymetler aktifte piyasa rayiçleri ile, diğerleri ise kayıtlı değerlerinden varsa değer düşüklüğü sonrası net değeri ile gösterilmektedir.

2.10 Varlıklarda Değer Düşüklüğü

Finansal olmayan varlıklarda değer düşüklüğü

Şerefiye gibi sınırsız ömrü olan varlıklar itfaya tabi tutulmazlar. Bu varlıklar için her yıl değer düşüklüğü testi uygulanır. İtfaya tabi olan varlıklar için ise defter değerinin geri kazanılmasının mümkün olmadığı durum ya da olayların ortaya çıkması halinde değer düşüklüğü testi uygulanır. Varlığın defter değerinin geri kazanılabilir tutarını aşması durumunda değer düşüklüğü karşılığı kaydedilir. Geri kazanılabilir tutar, satış maliyetleri düşüldükten sonra elde edilen gerçeğe uygun değer veya kullanımdaki değerden büyük olanıdır.

Değer düşüklüğünün değerlendirilmesi için varlıklar ayrı tanımlanabilir nakit akımlarının olduğu en düşük seviyede gruplanır (nakit üreten birimler).

Şerefiye haricinde değer düşüklüğüne tabi olan finansal olmayan varlıklar her raporlama tarihinde değer düşüklüğünün olası iptali için gözden geçirilir.

Finansal varlıklarda değer düşüklüğü

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan finansal varlıklar dışındaki finansal varlık veya finansal varlık grupları, her bilanço tarihinde değer düşüklüğüne uğradıklarına ilişkin göstergelerin bulunup bulunmadığına dair değerlendirmeye tabi tutulur.

Finansal varlığın ilk muhasebeleştirilmesinden sonra bir veya birden fazla olayın meydana gelmesi ve söz konusu olayın ilgili finansal varlık veya varlık grubunun güvenilir bir biçimde tahmin edilebilen gelecekteki nakit akımları üzerindeki olumsuz etkisi sonucunda ilgili finansal varlığın değer düşüklüğüne uğradığına ilişkin tarafsız bir göstergenin bulunması durumunda değer düşüklüğü zararı oluşur.

Kredi ve alacaklar için değer düşüklüğü tutarı gelecekte beklenen tahmini nakit akımlarının finansal varlığın etkin faiz oranı üzerinden iskonto edilerek hesaplanan bugünkü değeri ile defter değeri arasındaki farktır.

Bir karşılık hesabının kullanılması yoluyla defter değerinin azaltıldığı ticari alacaklar haricinde, bütün finansal varlıklarda, değer düşüklüğü doğrudan ilgili finansal varlığın kayıtlı değerinden düşülür. Ticari alacağın tahsil edilememesi durumunda söz konusu tutar karşılık hesabından düşülerek silinir. Karşılık hesabındaki değişimler gelir tablosunda muhasebeleştirilir.

Satılmaya hazır özkaynak araçları haricinde, değer düşüklüğü zararı sonraki dönemde azalır ve azalış değer düşüklüğü zararının muhasebeleştirilmesi sonrasında meydana gelen bir olayla ilişkilendirilebiliyorsa, önceden muhasebeleştirilen değer düşüklüğü zararı, değer düşüklüğünün iptal edileceği tarihte yatırımın değer düşüklüğü hiçbir zaman muhasebeleştirilmemiş olması durumunda ulaşacağı itfa edilmiş maliyet tutarını aşmayacak şekilde gelir tablosunda iptal edilir.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Satılmaya hazır özkaynak araçlarının gerçeğe uygun değerinde değer düşüklüğü sonrasında meydana gelen artış, doğrudan özkaynaklarda muhasebeleştirilir.

2.11 Türev Finansal Araçlar

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

2.12 Finansal Varlıkların Netleştirilmesi (Mahsup Edilmesi)

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

2.13 Nakit ve Nakit Benzerleri

Nakit ve nakit benzeri kalemleri, nakit para, vadesiz mevduat ve satın alım tarihinden itibaren vadeleri 3 ay veya 3 aydan daha az olan, hemen nakde çevrilebilecek olan ve önemli tutarda değer değişikliği riski taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır (14 no'lu dipnot).

2.14 Sermaye

31 Aralık 2010 tarihi itibarıyla Şirket'in nominal sermayesi 306.000.000 TL (31 Aralık 2009: 306.000.000 TL) olup, tamamı ödenmiş her biri 1 (bir) Kr değerindeki 30.600.000.000 paydan ibarettir. Sermayenin ortaklara göre dağılımı aşağıdaki gibidir:

	31 Aralık 2010		31 Aralık 2009	
	Pay Oranı %	Pay Tutarı TL	Pay Oranı %	Pay Tutarı TL
H.Ömer Sabancı Holding A.Ş.	61,98	189.658.800	61,98	189.658.800
Diğer Gerçek ve Tüzel Kişiler	38,02	116.341.200	38,02	116.341.200
	100,00	306.000.000	100,00	306.000.000

Şirket, 2499 sayılı kanun hükümlerine göre kayıtlı sermaye sistemini kabul etmiş ve Sermaye Piyasası Kurulu'nun 15 Haziran 2000 tarih ve 67/1039 sayılı izni ile bu sisteme geçmiştir.

31 Aralık 2010 tarihi itibarıyla, Şirket'in kayıtlı sermayesi 500.000.000 TL'dir (31 Aralık 2009: 500.000.000 TL).

Ekli finansal tablolarda önceki dönem diğer cari varlıklar hesabında gösterilen Şirket'in satılmaya hazır finansal varlıklar portföyünde yer alan Akbank T.A.Ş. ve müşterek yönetime tabi teşebbüsler portföyünde yer alan Avivasa Emeklilik ve Hayat A.Ş.'nin hisse senetlerinin kısmi bölünme yoluyla Hacı Ömer Sabancı Holding A.Ş.'ye aynı sermaye olarak konulması ve karşılığında Holding'in tahsisli sermaye artırımını yaparak artırılan sermayeyi temsil eden payların Şirket'in Holding dışındaki ortaklarına verilmesi çerçevesinde; Şirket'in ödenmiş sermayesinin 306.000.000 TL'den 839.308.752 TL'ye artırılması ve eş anlı olarak 306.000.000 TL'ye düşürülmesi nedeniyle ihraç edilen 533.308.752 TL nominal değerli payları 2499 sayılı Sermaye Piyasası Kanunu hükümlerine göre Sermaye Piyasası Kurul kaydına alınmış ve 12 Ocak 2010 tarihinde Ticaret Siciline tescil ettirilmiştir. Sermaye artırımını ve azaltımını 14 Ocak 2010 tarihinde Merkezi Kayıt Kuruluşu A.Ş. nezdinde kaydedilmiştir. Konu ile ilgili detay bilgi dipnot 47'de sunulmuştur.

Şirket'in sermayesi ile ilgili diğer bilgiler 15 no'lu dipnotta açıklanmıştır.

2.15 Sigorta ve Yatırım Sözleşmeleri – Sınıflandırma

Sigorta Sözleşmeleri:

Gelecekteki belirli bir, kesin olmayan olayın (sigorta konusu olay) sigortalıyı olumsuz bir şekilde etkilemesi halinde sigortalıya tazminat ödemeyi kabul ederek bir tarafın (sigortacı) diğer taraftan (sigortalı) önemli bir sigorta riskini kabul ettiği sözleşmeler sigorta sözleşmesidir. Şirket, bir ya da daha fazla sözleşmeden doğabilecek hasarların sigortacı (reasürör) tarafından diğer bir sigortacıya (sedan işletme) karşılanması amacıyla düzenlenen sigorta sözleşmeleri olan reasürans sözleşmeleri yapmaktadır.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Sigorta sözleşme sınıflamasına, Şirket'in yaptığı sigorta sözleşmeleri ve elinde bulundurduğu reasürans sözleşmeleri dahil olur.

Şirket sözleşmeleri sigorta riskinin transfer edildiği tarihte kayda alınıp, sözleşmeden kaynaklı bütün hak ve yükümlülüklerin vade ve/veya itfasına kadar kayıtlarda sigorta sözleşmesi olarak sınıflandırılmaktadır.

Yatırım Sözleşmeleri:

Şirket, hayat sigortası ürünlerinin bir bölümünde bulunan birikim unsurunu ayrı bir şekilde ölçebilmekte; fakat muhasebe politikalarının, birikim unsurundan kaynaklanan tüm hak ve yükümlülüklerin ölçülmesinde kullanılan esaslara bakılmaksızın, anılan hak ve yükümlülüklerin muhasebeleştirilmesini gerekli kılmaması nedeniyle, sigorta ve birikim unsuru ayrıştırılmamıştır.

2.16 Sigorta ve Yatırım Sözleşmelerinde İsteğe Bağlı Katılım Özellikleri

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

2.17 İsteğe Bağlı Katılım Özelliği Olmayan Yatırım Sözleşmeleri

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

2.18 Krediler

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

2.19 Vergiler

Şirket, Türkiye'de geçerli olan kurumlar vergisine tabidir. Şirket'in cari dönem faaliyet sonuçlarına ilişkin tahmini vergi yükümlülükleri için ekli finansal tablolarda gerekli karşılıklar ayrılmıştır.

Vergiye tabi kurum kazancı üzerinden tahakkuk ettirilecek kurumlar vergisi oranı ticari kazancın tespitinde gider yazılan vergi matrahından indirilemeyen giderlerin eklenmesi ve vergiden istisna kazançlar, vergiye tabi olmayan gelirler ve diğer indirimler (varsa geçmiş yıl zararları ve tercih edildiği takdirde kullanılan yatırım indirimleri) düşüldükten sonra kalan matrah üzerinden hesaplanmaktadır.

2010 ve 2009 yıllarında uygulanan efektif vergi oranı %20'dir.

Türkiye'de geçici vergi üçer aylık dönemler itibarıyla hesaplanmakta ve tahakkuk ettirilmektedir. 2010 ve 2009 yılı kurum kazançlarının geçici vergi dönemleri itibarıyla vergilendirilmesi aşamasında kurum kazançları üzerinden hesaplanması gereken geçici vergi oranı %20'dir. Zararlar, gelecek yıllarda oluşacak vergilendirilebilir kârdan düşülmek üzere, maksimum 5 yıl taşınabilir. Ancak oluşan zararlar geriye dönük olarak, önceki yıllarda oluşan kârlardan düşülemez.

Türkiye'de vergi değerlendirmesiyle ilgili kesin ve kati bir mutabakatlaşma prosedürü bulunmamaktadır. Şirketler ilgili yılın hesap kapama dönemini takip eden yılın 1-25 Nisan tarihleri arasında vergi beyannamelerini hazırlamaktadır. Vergi Dairesi tarafından bu beyannameler ve buna baz olan muhasebe kayıtları 5 yıl içerisinde incelenerek değiştirilebilir.

Gelir Vergisi Stopajı

Kurumlar vergisine ek olarak, dağıtılması durumunda kâr payı elde eden ve bu kâr paylarını kurum kazancına dahil ederek beyan eden tam mükellef kurumlara ve yabancı şirketlerin Türkiye'deki şubelerine dağıtılanlar hariç olmak üzere kâr payları üzerinden ayrıca gelir vergisi stopajı hesaplanması gerekmektedir. Gelir vergisi stopajı 24 Nisan 2003 - 22 Temmuz 2006 tarihleri arasında tüm şirketlerde %10 olarak uygulanmıştır. Bu oran, 22 Temmuz 2006 tarihinden itibaren, 2006/10731 sayılı Bakanlar Kurulu Kararı ile %15 olarak uygulanmaktadır. Ancak yeni Bakanlar Kurulu Kararı ile değiştirilinceye kadar %10 oranı uygulanacaktır. Dağıtılmayıp sermayeye ilave edilen kâr payları gelir vergisi stopajına tabi değildir.

24 Nisan 2003 tarihinden önce alınmış yatırım teşvik belgelerine istinaden yararlanılan yatırım indirimi tutarı üzerinden %19,8 vergi tevkifatı yapılması gerekmektedir. Bu tarihten sonra yapılan teşvik belgesiz yatırım harcamalarından şirketlerin üretim faaliyetleriyle doğrudan ilgili olanların %40'ı vergilendirilebilir kazançtan düşülebilir. Yararlanılan teşvik belgesiz yatırım harcamalarından vergi tevkifatı yapılmamaktadır.

2.20 Çalışanlara Sağlanan Faydalar

Şirket, kıdem tazminatı, izin hakları ve çalışanlara sağlanan diğer haklara ilişkin yükümlülüklerini "Çalışanlara Sağlanan Faydalara İlişkin Türkiye Muhasebe Standardı" ("TMS 19") hükümlerine göre muhasebeleştirmekte ve bilançoda "Kıdem tazminatı karşılığı" ve "Maliyet giderleri karşılığı" hesaplarında sınıflandırmaktadır.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Şirket, Türkiye’de mevcut iş kanunlarına göre, emeklilik veya istifa nedeniyle ve İş Kanunu’nda belirtilen davranışlar dışındaki sebeplerle işine son verilen çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Kıdem tazminatı karşılığı, İş Kanunu kapsamında oluşması muhtemel yükümlülüğün, belirli aktüeryal tahminler kullanılarak bugünkü değeri üzerinden hesaplanmıştır (22 no’lu dipnot).

2.21 Karşılıklar

Geçmiş olaylardan kaynaklanan mevcut bir yükümlülüğün bulunması, yükümlülüğün yerine getirilmesinin muhtemel olması ve söz konusu yükümlülük tutarının güvenilir bir şekilde tahmin edilebilir olması durumunda finansal tablolarda karşılık ayrılır. Karşılık olarak ayrılan tutar, yükümlülüğe ilişkin risk ve belirsizlikler göz önünde bulundurulurken, bilanço tarihi itibarıyla yükümlülüğün yerine getirilmesi için yapılacak harcamanın tahmin edilmesi yoluyla hesaplanır. Karşılığın, mevcut yükümlülüğün karşılanması için gerekli tahmini nakit akımlarını kullanarak ölçülmesi durumunda söz konusu karşılığın defter değeri, ilgili nakit akımlarının bugünkü değerine eşittir.

Karşılığın ödenmesi için gerekli olan ekonomik faydanın bir kısmı ya da tamamının üçüncü taraflarca karşılanmasının beklendiği durumlarda, tahsil edilecek tutar, ilgili tutarın tahsil edilmesinin hemen hemen kesin olması ve güvenilir bir şekilde ölçülmesi halinde varlık olarak muhasebeleştirilir.

Geçmiş olaylardan kaynaklanan ve mevcudiyeti Şirket’in tam olarak kontrolünde bulunmayan gelecekteki bir veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilebilmesi mümkün yükümlülükler şarta bağlı yükümlülükler olarak değerlendirilmekte ve finansal tablolara dahil edilmemektedir (23 no’lu dipnot).

2.22 Gelirlerin Muhasebeleştirilmesi

Prim ve Komisyon Geliri

Prim geliri yıl içinde tanzim edilen poliçe primlerinden iptaller çıkarıldıktan sonra kalan tutarı ifade etmektedir. Kazanılmamış primler karşılığı, bilanço tarihinde yürürlükte bulunan poliçeler üzerinden gün esası dikkate alınarak hesaplanmıştır.

Reasürörlere devredilen primler nedeniyle alınan komisyonların gelecek dönem veya dönemlere isabet eden kısmı ertelenmiş komisyon gelirleri olarak muhasebeleşmektedir.

Destek hizmetlerine ilişkin ödenen tutarların gelecek dönemlere isabet eden kısmı 28 Temmuz 2010 tarih ve 27655 sayılı Resmi Gazete’de yayımlanarak yürürlüğe giren “Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarına ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik” uyarınca ertelenmiştir.

Faiz, gelir ve gideri

Faiz gelir ve giderleri ilgili dönemdeki gelir tablosunda tahakkuk esasına göre muhasebeleştirilmektedir. Faiz geliri sabit getirili yatırım araçlarının kuponlarından sağlanan gelirleri ve iskontolu devlet tahvillerinin iç iskonto esasına göre değerlendirilmelerini kapsar.

Temettü geliri

Hisse senedi yatırımlarından elde edilen temettü geliri, hissedarların temettü alma hakkı doğduğu zaman kayda alınır.

2.23 Finansal Kiralama - kiracı durumunda şirket

Mülkiyete ait risk ve kazanımların önemli bir kısmının kiracıya ait olduğu kiralama işlemleri, finansal kiralama olarak sınıflandırılırken diğer kiralamalar faaliyet kiralaması olarak sınıflandırılır.

Finansal kiralama ile elde edilen varlıklar, kiralama tarihindeki varlığın makul değeri, ya da asgari kira ödemelerinin bugünkü değerinden düşük olanı kullanılarak aktifleştirilir. Kiralayana karşı olan yükümlülük, bilanço da finansal kiralama yükümlülüğü olarak gösterilir. Finansal kiralama ödemeleri, finansman gideri ve finansal kiralama yükümlülüğündeki azalışı sağlayan ana para ödemesi olarak ayrılır ve böylelikle borcun geri kalan ana para bakiyesi üzerinden sabit bir oranda faiz hesaplanmasını sağlar.

Finansal giderler, Şirket’in yukarıda ayrıntılarına yer verilen genel borçlanma politikası kapsamında finansman giderlerinin aktifleştirilen kısmı haricindeki bölümü gelir tablosuna kaydedilir.

Faaliyet kiralamaları için yapılan ödemeler (kiralayandan kira işleminin gerçekleşebilmesi için alınan veya alınacak olan teşvikler de kira dönemi boyunca doğrusal yöntem ile gelir tablosuna kaydedilir), kira dönemi boyunca doğrusal yöntem ile gelir tablosuna kaydedilir.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

2.24 Kâr Payı Dağıtımı

Sermaye Piyasası Kurulu'nca (SPK) 27 Ocak 2010 tarihinde 2009 yılı faaliyetlerinden elde edilen kârların dağıtım esasları ile ilgili olarak; payları borsada işlem gören anonim ortaklıklar için, herhangi bir asgari kâr dağıtım zorunluluğu getirilmemesine (31 Aralık 2009: %20), bu kapsamda, kâr dağıtımının Kurul'un Seri:IV, No:27 sayılı " Sermaye Piyasası Kanununa Tabi Olan Halka Açık Anonim Ortaklıkların Temettü Avansı Dağıtımında Uyacakları Esaslar Hakkında Tebliği"nde yer alan esaslar, ortaklıkların esas sözleşmelerinde bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kâr dağıtım politikaları çerçevesinde gerçekleştirilmesine karar verilmiştir.

Bunun yanında söz konusu SPK kararı ile konsolide finansal tablo düzenleme yükümlülüğü bulunan şirketlerin, yasal kayıtlarında bulunan kaynaklarından karşılanabildiği sürece, net dağıtılabilir kâr tutarını, kamuya ilan edecekleri konsolide finansal tablolarında yer alan net dönem kârlarını dikkate alarak hesaplamaları gerektiği düzenlenmiştir.

3. Önemli Muhasebe Tahminleri ve Hükümleri

Finansal tabloların hazırlanması, bilanço tarihi itibarıyla raporlanan varlıklar ve yükümlülüklerin tutarlarını, şarta bağlı varlıkların ve yükümlülüklerin açıklanmasını ve hesap dönemi boyunca raporlanan gelir ve giderlerin tutarlarını etkileyebilecek tahmin ve varsayımların kullanılmasını gerektirmektedir. Muhasebe değerlendirme, tahmin ve varsayımları, geçmiş tecrübe ve diğer faktörler ile o günün koşullarıyla gelecekteki olaylar hakkında makul beklentiler dikkate alınarak değerlendirilir. Bu değerlendirme ve tahminler, yönetimin mevcut olaylar ve işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen, fiili sonuçlar varsayımlarından farklılık gösterebilir.

Şirket için en önemli muhasebe tahminlerinden biri yürürlükte olan poliçelerinden doğacak giderlere ilişkin nihai net yükümlülüklerin tahmin edilmesidir. Sigortacılık ile ilgili yükümlülüklerin tahmin edilmesi, doğası itibarıyla çok sayıda belirsizliğin değerlendirilmesini içerir.

4. Sigorta ve Finansal Riskin Yönetimi

4.1 Sigorta Riski

4.1.1 Sigorta sözleşmelerinden kaynaklanan risklerin yönetilmesindeki amaç ve bu risklerin azaltılmasına ilişkin politikalar

Sigorta riski, herhangi bir sigorta sözleşmesi ile sigortalanmış olan rizikonun gerçekleşme olasılığı ve buna bağlı olarak ortaya çıkacak olan hasarın büyüklüğünün belirsiz olma riskidir. Sigortacılık işleminin doğası gereği risk tesadüfi olarak gerçekleşir ve tahmin edilmesi güçtür. Şirketin katlandığı maksimum risk, teminat verilmiş olan sigorta bedeli ile sınırlıdır.

Şirket, merkezi risk değerlendirme politikası benimsemiştir. Bu politika belirlenmiş faaliyet konuları ve limitleri çerçevesince, uygulanmaktadır. Prensip olarak, risk değerlendirme sürecinde, oluşabilecek hasarların olasılığı, geçmiş hasar deneyimleri, benzer risklerin karşılaştırılması, üretim süreci içerisindeki süreç riskleri yöntemleriyle belirlenmektedir. Sigorta konusu riskin konumu, coğrafi bölgesi, faaliyet konusu, yangın ve hırsızlık önlemleri risk değerlendirmesinde alınan temel kriterlerdir.

4.1.2 Aşağıdakiler hakkındaki bilgiler dahil olmak üzere, sigorta riski hakkındaki bilgileri (reasürans yoluyla riskin azaltılmasının öncesindeki ve sonrasındaki);

4.1.2.1 Sigorta riskine karşı duyarlılık

Şirket sigorta riskini poliçe üretim stratejisi, reasürans anlaşmaları ve etkin tasfiye ve ödeme işlemleri yardımı ile yönetmektedir.

Şirket'in poliçe üretim stratejisi, poliçe üretimi sırasında risk değerlendirmesinin en etkin şekilde yapılması üzerine kurulmuş olup üstlenilen riskin türüne, büyüklüğüne, endüstri ve coğrafi bölgesine göre en doğru şekilde dağıtılmasına dayanmaktadır.

Reasürans anlaşmaları; hasar fazlası, (kotpar, eksedan) ve katastrofik teminat (kuvertür) içermektedir. Bununla birlikte, Şirket'in reasürans programı çerçevesinde sigorta riskleri için ihtiyari (fakültatif) reasürans anlaşmaları yapabilmektedir.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

4.1.2.2 Yönetimin yoğunlaşmaları nasıl tespit ettiğinin ve her bir yoğunlaşmayı belirleyen ortak özelliklerin (sigortalanan olayın mahiyeti, coğrafi bölge veya para birimi) açıklamasını içeren, sigorta riski yoğunlaşmaları

Şirket, genel olarak, yangın ve doğal afetler, nakliyat, kaza, kara taşıtları, hava araçları, su araçları, genel zararlar, kara araçları sorumluluk, hava araçları sorumluluk, genel sorumluluk, finansal kayıplar, hukuksal koruma, hastalık/sağlık ve hayat branşlarında sigorta sözleşmesi yapmaktadır. Buna göre, düzenlenen sigorta sözleşmelerinde, sigortalının mahiyetine göre sigorta riski yoğunlaşması brüt ve net (reasürans sonrası) olarak aşağıdaki tabloda özetlenmiştir.

	31 Aralık 2010 (*)			31.12.2009 (**)		
Toplam Hasar Yükümlülüğü	Brüt Toplam Hasar Yükümlülüğü	Toplam Hasar Yükümlülüğü Reasürör Payı	Net Toplam Hasar Yükümlülüğü	Brüt Toplam Hasar Yükümlülüğü	Toplam Hasar Yükümlülüğü Reasürör Payı	Net Toplam Hasar Yükümlülüğü
Yangın ve Doğal Afetler	26.159.445	(19.165.495)	6.993.950	65.720.924	(55.842.997)	9.877.927
Nakliyat	7.280.474	(4.385.262)	2.895.212	10.217.207	(7.897.212)	2.319.995
Kaza	5.282.774	(2.353.094)	2.929.680	4.516.427	(2.000.987)	2.515.440
Kara Araçları	45.940.281	(7.212.639)	38.727.642	44.735.568	(5.994.093)	38.741.475
Hava Araçları	22.112	(22.112)	-	133.170	(133.170)	-
Su Araçları	2.231.326	(2.083.001)	148.325	2.805.417	(2.216.365)	589.052
Genel Zararlar	26.973.653	(21.300.306)	5.673.347	25.926.159	(19.925.731)	6.000.428
Kara Araçları Sorumluluk	141.792.756	(22.261.466)	119.531.290	125.342.173	(14.452.617)	110.889.556
Hava Araçları Sorumluluk	533.369	(533.369)	-	652.408	(640.185)	12.223
Genel Sorumluluk	15.916.740	(12.713.544)	3.203.196	20.290.243	(17.373.199)	2.917.044
Finansal Kayıplar	3.622.285	(3.478.422)	143.863	201.968	(172.424)	29.544
Hukuksal Koruma	22.461	(2.246)	20.215	1.173.833	2.211.331	3.385.164
Kredi	(25.244)	25.244	-	658.615	(658.615)	-
Hastalık/Sağlık	22.536.138	(1.506.324)	21.029.814	21.033.476	(5.274.494)	15.758.982
Emniyeti Suistimal	135.849	(95.271)	40.578	170.863	(122.494)	48.369
Hayat	3.779.414	(4.903)	3.774.511	3.830.253	-	3.830.253
Toplam	302.203.833	(97.092.210)	205.111.623	327.408.704	(130.493.252)	196.915.452

(*) Net toplam hasar, bilanço tarihi itibarıyla ayrılmış olan muallak tazminat karşılığını ve 44.828.279 TL tutarında Yeni AZMM yöntemine göre hesaplanan ek karşılığı ("IBNR") içermektedir.

(**) Net toplam hasar, bilanço tarihi itibarıyla ayrılmış olan tüm karşılıkları; 137.965.367 TL'lik muallak tazminat karşılığını, 43.500.445 TL'lik gerçekleşmiş ancak rapor edilmemiş tazminat bedellerini, 4.352.738 TL'lik aktüeryal zincirleme merdiven metodu farkını, 21.299.328 TL'lik muallak tazminat karşılığını yeterlilik hesaplaması sonucu gelen ek karşılıkları ve (14.032.679) TL'lik geri kazanılabilir tutarları içermektedir.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

4.1.2.3 Gerçekleşen hasarların geçmiş tahminlerle karşılaştırılması (hasarların gelişim süreci)

Muallak Hasar ve Tazminat Karşılığı:

	31 Aralık 2010				31 Aralık 2009			
	Cari Dönem Etkisi (Net)	Brüt Toplam Hasar Yükümlülüğü	Toplam Hasar Yükümlülüğü Reasürör Payı	Net Toplam Hasar Yükümlülüğü	Brüt Toplam Hasar Yükümlülüğü	Toplam Hasar Yükümlülüğü Reasürör Payı	Net Toplam Hasar Yükümlülüğü	
Ödenmemiş Hasarlar	(18.543.466)	241.980.996	(85.472.163)	156.508.833	262.385.286	(124.419.919)	137.965.367	
Hasar Karşılıkları (*)	10.291.553	56.443.423	(11.615.144)	44.828.279	61.193.165	(6.073.333)	55.119.832	
Geri Kazanılabılır Tutarlar (**)	14.032.833	-	-	-	-	-	-	
Clean-cut Etkisi (**)	1.368.929	-	-	-	-	-	-	
Hayat Dışı Toplam	7.149.849	298.424.419	(97.087.307)	201.337.112	323.578.451	(130.493.252)	193.085.199	
Hayat	55.742	3.779.414	(4.903)	3.774.511	3.830.253	-	3.830.253	
Genel Toplam	7.205.591	302.203.833	(97.092.210)	205.111.623	327.408.704	(130.493.252)	196.915.452	

(*) Hasar Karşılıkları, bilanço tarihinde toplam muallak tazminat karşılığında yer alan, ödenmemiş hasarlar haricinde ayrılmış olan tüm ek karşılıkları içermektedir.

(**) Geri Kazanılabılır Tutarlar 18 Ekim 2010 tarih ve 2010/16 sayılı Genelge uyarınca 31 Aralık 2009 tarihi itibarıyla muallak hasar karşılıklarından düşülerek kayıtlara alınmış olan tahmini rücu ve sovtaj gelirlerinden oluşmaktadır.

	31 Aralık 2009				31 Aralık 2008			
	Cari Dönem Etkisi (Net)	Brüt Toplam Hasar Yükümlülüğü	Toplam Hasar Yükümlülüğü Reasürör Payı	Net Toplam Hasar Yükümlülüğü	Brüt Toplam Hasar Yükümlülüğü	Toplam Hasar Yükümlülüğü Reasürör Payı	Net Toplam Hasar Yükümlülüğü	
Ödenmemiş Hasarlar	(27.536.420)	262.385.286	(124.419.919)	137.965.367	211.599.628	(101.170.681)	110.428.947	
Gerçekleşmiş Ancak Rapor Edilmemiş Hasarlar (IBNR)	(7.185.663)	56.162.332	(12.661.887)	43.500.445	60.291.546	(23.976.764)	36.314.782	
Muallak Tazminat Karşılığı Yeterlilik Farkı	7.305.928	21.699.875	(400.547)	21.299.328	46.658.306	(18.053.050)	28.605.256	
Aktüeryal Zincirleme Merdiven Metodu Farkı	(4.047.408)	1.922.277	2.430.461	4.352.738	211.048	94.282	305.330	
Geri Kazanılabılır Tutarlar (-)	2.062.637	(18.591.319)	4.558.640	(14.032.679)	(14.711.253)	2.741.211	(11.970.042)	
Clean-cut Etkisi (**)	24.211.579	-	-	-	-	-	-	
Hayat Dışı Toplam	(5.189.347)	323.578.451	(130.493.252)	193.085.199	304.049.275	(140.365.002)	163.684.273	
Hayat	33.292	3.830.253	-	3.830.253	3.863.545	-	3.863.545	
Genel Toplam	(5.156.055)	327.408.704	(130.493.252)	196.915.452	307.912.820	(140.365.002)	167.547.818	

(**) Şirket'in oto-kaza branşında clean-cut anlaşmaları mevcut olup, bu anlaşmalara istinaden 2009 yılı prim ve hasar portföy çıkışlarını 31 Aralık 2009 tarihi itibarıyla gerçekleştirmiştir. Aynı anlaşma gereği portföy girişleri de 2010 yılında yapılmıştır. 2010 yılında portföy girişlerinin etkisi, cari dönem Devreden Muallak Hasarlar Karşılığı Reasürör Payı ve Devreden Kazanılabılır Primler Karşılığı Reasürör Payını etkilemiştir.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

	31 Aralık 2010			31 Aralık 2009		
	Brüt Toplam	Toplam Hasar	Net Toplam	Brüt Toplam	Toplam Hasar	Net Toplam
	Hasar	Yükümlülüğü	Hasar	Hasar	Yükümlülüğü	Hasar
Dönem Başı - 1 Ocak	262.385.286	(124.419.919)	137.965.367	211.599.628	(101.170.681)	110.428.947
Dönem içi Açılan	600.644.147	(125.089.040)	475.555.107	730.875.175	(204.617.955)	526.257.220
Cari Dönemden Ödenen (-)	(432.086.620)	109.314.955	(322.771.665)	(437.717.745)	133.594.752	(304.122.993)
Geçmiş Dönemden Ödenen (-)	(175.066.814)	44.290.704	(130.776.110)	(177.348.354)	41.700.632	(135.647.722)
Dönem Sonu Rapor Edilen						
Hasarlar	255.875.999	(95.903.301)	159.972.698	327.408.704	(130.493.252)	196.915.452

Teknik Karşılıklar Yönetmeliği'ne uygun olarak yapılan Yeni AZMM hesaplamalarında kullanılmış olan hasar gelişim tabloları aşağıda açıklanmıştır.

31 Aralık 2010 tarihi itibarıyla gerçekleşen hasar esasına göre hazırlanmış brüt hasar gelişim tablosu:

Hasarın oluştuğu dönem	1 Ocak 2004- 31 Aralık 2004	1 Ocak 2005- 31 Aralık 2005	1 Ocak 2006- 31 Aralık 2006	1 Ocak 2007- 31 Aralık 2007	1 Ocak 2008- 31 Aralık 2008	1 Ocak 2009- 31 Aralık 2009	1 Ocak 2010- 31 Aralık 2010	Brüt Hasar
Kaza döneminde gerçekleşen hasar	414.689.427	30.616.586	39.529.462	44.807.385	34.380.691	26.585.381	15.443.050	606.051.982
1 yıl sonra	552.942.592	64.157.443	69.077.345	62.178.692	62.810.271	24.497.729	-	835.664.072
2 yıl sonra	956.053.973	101.002.015	59.140.925	65.506.828	34.013.571	-	-	1.215.717.312
3 yıl sonra	765.770.012	108.011.472	59.613.148	32.762.230	-	-	-	966.156.862
4 yıl sonra	941.209.212	132.283.665	46.887.307	-	-	-	-	1.120.380.184
5 yıl sonra	1.115.849.060	153.581.336	-	-	-	-	-	1.269.430.396
6 yıl sonra	874.284.455	-	-	-	-	-	-	874.284.455
Toplam Brüt								
Gerçekleşen Hasar	5.620.798.731	589.652.517	274.248.187	205.255.135	131.204.533	51.083.110	15.443.050	6.887.685.263

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

31 Aralık 2010 tarihi itibarıyla geçerli düzenlemeler çerçevesinde gerçekleşen hasar esasına göre hazırlanmış 31 Aralık 2009 tarihine ait brüt hasar gelişim tablosu:

Hasarın oluştuğu dönem	1 Ocak 2003- 31 Aralık 2003	1 Ocak 2004- 31 Aralık 2004	1 Ocak 2005- 31 Aralık 2005	1 Ocak 2006- 31 Aralık 2006	1 Ocak 2007- 31 Aralık 2007	1 Ocak 2008- 31 Aralık 2008	1 Ocak 2009- 31 Aralık 2009	Brüt Hasar
Kaza döneminde gerçekleşen hasar	409.041.766	37.718.297	22.615.642	17.641.167	21.952.838	20.269.236	11.303.257	540.542.203
1 yıl sonra	429.191.890	35.141.607	39.940.471	45.588.371	34.612.945	15.278.548	-	599.753.832
2 yıl sonra	579.239.990	68.535.030	70.977.441	64.109.049	44.492.538	-	-	827.354.048
3 yıl sonra	1.006.981.427	104.311.188	60.373.913	34.776.649	-	-	-	1.206.443.177
4 yıl sonra	822.720.407	109.660.934	35.932.245	-	-	-	-	968.313.586
5 yıl sonra	1.012.860.681	84.260.426	-	-	-	-	-	1.097.121.107
6 yıl sonra	1.014.521.653	-	-	-	-	-	-	1.014.521.653
Toplam Brüt Gerçekleşen Hasar	5.274.557.814	439.627.482	229.839.712	162.115.236	101.058.321	35.547.784	11.303.257	6.254.049.606

4.1.2.4 Finansal tablolar üzerinde önemli etkiye sahip olan her değişikliğin etkisini ayrı olarak göstererek sigorta varlık ve borçlarının ölçümünde kullanılan varsayımlardaki değişikliğin etkisi

Şirket'in oto-kaza branşında clean-cut anlaşmaları mevcut olup, bu anlaşmalara istinaden 2009 yılı prim ve hasar portföy çıkışlarını 31 Aralık 2009 tarihi itibarıyla gerçekleştirmiştir. Aynı anlaşma gereği portföy girişleri de 2010 yılında yapılmıştır. 2010 yılında portföy girişlerinin etkisi, önceki dönem Muallak Hasar Reasürör Payı ve Kazanılmamış Primler Karşılığı Reasürör Payını etkilemiştir.

4.2 Finansal Risk

4.2.1 Sermaye risk yönetimi ve sermaye gereksinimine ilişkin açıklamalar

Şirket'in sermaye yönetimindeki amacı; grubun gelir getiren bir işletme olarak devamlılığını sağlamak, hissedar ve kurumsal ortakların faydasını gözetmek, aynı zamanda sermayenin maliyetini azaltmak için en verimli sermaye yapısının sürekliliğini sağlamaktır.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Şirketin Sermaye Yeterliliği, 19 Ocak 2008 tarih ve 26761 sayılı Resmi Gazetede yayınlanarak yürürlüğe giren Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmelik çerçevesinde 6 aylık dönemlerde hesaplanmaktadır. Şirketin sermaye yeterliliği hesaplaması sonucuna göre; Şirket'in özsermayesi asgari olarak gerekli olan özsermayeden 142.127.671 TL daha fazla çıkmaktadır.

Sermaye yeterliliği özet tablo	31 Aralık 2010	31 Aralık 2009
1.Prim Esasına Göre	102.837.144	101.580.563
2.Hasar Esasına Göre	103.286.593	99.918.013
I. Hayat Dışı Branşlar İçin Gerekli Özsermaye	103.286.593	101.580.563
1.Yükümlülüğe İlişkin Sonuç	176.216	231.568
2.Riske İlişkin Sonuç	17.881	16.923
II.Hayat Branşı İçin Gerekli Özsermaye	194.097	248.491
III.Emeklilik Branşı İçin Gerekli Özsermaye	-	-
Birinci Yönteme Göre Gerekli Özsermaye	103.480.690	101.829.054
Aktif Riski	100.679.753	542.158.693
Reasürans Riski	17.702.158	20.343.916
Muallak Tazminat Riski	18.084.288	16.988.036
Yazım Riski	102.290.543	88.776.271
Kur Riski	1.604.081	4.670.767
İkinci Yönteme Göre Gerekli Özsermaye	240.360.823	672.937.683
Şirket İçin Gerekli Özsermaye Tutarı	240.360.823	672.937.683
Özsermaye (*)	382.488.494	2.675.997.630
Özsermayeden İndirilen İştirak Tutarı	-	17.828.774
Sermaye Yeterlilik Tutarı	142.127.671	1.985.231.173

(*) Sermaye yeterliliği tablosu formatı gereği özsermaye toplamına 10.844.089 TL dengeleme karşılığı eklenmiştir. (31 Aralık 2009: 6.974.825 TL).

4.2.2 Finansal Risk Faktörleri

Şirket, finansal varlık ve yükümlükleri ile reasürans varlık ve yükümlükleri nedeniyle piyasa riski (kur riski, faiz oranı riski ve fiyat riski), kredi riski ve likidite riskine maruz kalmaktadır. Şirket'in risk yönetimi programı genel olarak mali piyasalardaki belirsizliğin, Şirket finansal performansı üzerindeki potansiyel olumsuz etkilerinin minimize edilmesi üzerine odaklanmaktadır. Şirket, finansal yatırımları sebebiyle genelde faiz oranı riskine, sigorta alacakları sebebiyle de kredi riskine maruz kalmaktadır.

Piyasa riski

Piyasa riskine, döviz kurları, faiz oranları ve hisse senetlerinin piyasa farklarında meydana gelebilecek hareketler sonucu maruz kalmaktadır.

Kur riski

Şirket'in yabancı para cinsinden ve yabancı paraya endekli varlıkları ve yükümlülüklerinin Türk Lirası'na çevrilmesinden dolayı döviz kuru değişikliklerinden doğan kur riskine maruz kalmaktadır. Bu riskler, döviz pozisyonunun analiz edilmesi ile takip edilmektedir. 31 Aralık 2010 tarihi itibarıyla yabancı para cinsinden varlıkların ve yükümlülüklerin detayı not 12.4'te verilmiştir.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Kur riskine duyarlılık

Şirket'in ABD Doları ve AVRO kurlarındaki %10'luk artışa ve azalışa olan duyarlılığı aşağıda gösterilmektedir. Duyarlılık analizi sadece bilanço tarihindeki yabancı para cinsinden parasal kalemleri kapsar ve söz konusu kalemlerin yıl sonundaki %10'luk kur değişiminin etkilerini gösterir. Pozitif değer, kâr/zararda ve diğer özkaynak kalemlerindeki artışı ifade eder.

	31 Aralık 2010		31 Aralık 2009	
	ABD Doları Etkisi	Avro Etkisi	ABD Doları Etkisi	Avro Etkisi
Kâr/zarar artış	1.464.840	678.157	681.817	2.700.122
Kâr/zarar (azalış)	(1.464.840)	(678.157)	(681.817)	(2.700.122)

Faiz oranı riski

Piyasa faiz oranlarındaki değişmelerin finansal araçların fiyatlarında dalgalanmalara yol açması, Şirket'in faiz oranı riskiyle başa çıkma gerekliliğini doğurur. Şirket'in faiz oranı riskine duyarlılığı aktif ve pasif hesapların vadelerindeki uyumsuzluğu ile ilgilidir. Bu risk faiz değişimlerinden etkilenen varlıkları aynı tipte yükümlülüklerle karşılamak suretiyle yönetilmektedir.

	31 Aralık 2010		31 Aralık 2009	
	Kâr ve kâr yedekleri üzerindeki etkisi			
Toplam	TL		TL	
Piyasa faizi artışı/(azalışı)				
+%5	(1.766.088)		(2.629.029)	
-%5	1.992.565		2.893.766	
Alım satım amaçlı finansal varlık	Kâr üzerindeki etkisi			
Piyasa faizi artışı/(azalışı)	TL		TL	
+%5	(1.403.290)		(455.139)	
-%5	1.589.009		541.307	
+%5 Riski sigortalılara ait finansal varlıklar	(362.798)		-	
-%5 Riski sigortalılara ait finansal varlıklar	403.556		-	
Satılmaya hazır finansal varlıklar	Kâr ve kâr yedekleri üzerindeki etkisi			
Piyasa faizi artışı/(azalışı)	TL		TL	
+%5 Riski sigortalılara ait finansal varlıklar	-		(12.973)	
+%5 Satılmaya hazır finansal varlıklar	-		(2.160.917)	
-%5 Riski sigortalılara ait finansal varlıklar	-		13.617	
-%5 Satılmaya hazır finansal varlıklar	-		2.338.842	

Fiyat riski

Şirket, hisse senedi yatırımlarından kaynaklanan hisse senedi fiyat riskine maruz kalmaktadır. Hisse senetleri yatırımları, ticari amaçlardan ziyade stratejik amaçlar için elde tutulmaktadır. Şirket tarafından söz konusu yatırımların faal olarak alım-satımı söz konusu değildir.

31 Aralık 2010 tarihi itibarıyla, diğer tüm değişkenlerin sabit ve değerlendirme yöntemindeki verilerin %10 oranında fazla/az olması durumunda hisse senedi yatırımları, satılmaya hazır varlıklar olarak sınıflandırılmış olduğu için ve elden çıkarılmadığı ya da değer düşüklüğüne uğramadığı sürece, net kâr/zarar etkilenmeyecektir. 31 Aralık 2010 tarihi itibarıyla, Şirket'in satılmaya hazır finansal varlıklar portföyünde hisse senedi bulunmadığından, özkaynaklarında herhangi bir etki bulunmamaktadır. (31 Aralık 2009: 172.091.200 TL tutarında artış/azalış olacaktır)

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Kredi riski

Kredi riski, Şirket'in taraf olduğu sözleşmelerde karşı tarafın anlaşma yükümlülüklerini yerine getirememesi riskidir. Bu risk, belli bir taraftan olan alacaklar için limitler belirlenmesi ve teminatlandırılması vasıtasıyla yönetilmektedir. Limit ve teminat tutarları ilgili tarafların, mali gücü ve ticari kapasiteleri gibi kriterlerin değerlendirilmesi neticesinde belirlenmektedir. Şirket'in kredi riski, ağırlıklı olarak faaliyetlerini yürüttüğü Türkiye'dedir.

Şirket'in 31 Aralık 2010 tarihi itibarıyla sigortacılık faaliyetlerinden olan alacakları, bu alacaklara ilişkin alınan teminatları ve ayrılan şüpheli alacak karşılıkları not 12.1 no'lu notta belirtilmiştir.

Likidite riski

Likidite riski, Şirket'in net fonlama yükümlülüklerini yerine getirmeme ihtimalidir. Piyasalarda meydana gelen bozulmalar veya kredi puanının düşürülmesi gibi fon kaynaklarının azalması sonucunu doğuran olayların meydana gelmesi, likidite riskinin oluşmasına sebebiyet vermektedir. Şirket yönetimi, fon kaynaklarını dağıtarak mevcut ve muhtemel yükümlülüklerini yerine getirmek için yeterli tutarda nakit ve benzeri kaynağı bulundurmaya çalışmaktadır.

Likidite riski tablosu

31 Aralık 2010

	1 aya kadar	1ay-3 ay	3 ay-1yıl	1yıl-5yıl	5 yıl üzeri	Vadesiz	Toplam
Nakit ve Nakit Benzeri Varlıklar	74.957.397	198.450.119	-	-	-	2.859.184	276.266.700
Satılmaya Hazır Finansal Varlıklar	-	-	-	-	-	130.566	130.566
Alım Satım Amaçlı Finansal Varlıklar	-	-	15.160.896	205.580.525	-	-	220.741.421
Riski Hayat Poliçesine Ait Finansal Yatırımlar	-	-	7.229.910	-	-	-	7.229.910
Esas Faaliyetlerden Alacaklar	98.144.760	125.932.625	150.606.520	699.879	-	-	375.383.784
İlişkili Taraflardan Alacaklar	-	-	47.142	-	-	-	47.142
Diğer Alacaklar	-	2.407.895	-	-	-	-	2.407.895
Gelecek Aylara Ait Giderler ve Gelir Tahakkukları	9.454.153	16.096.189	38.133.689	3.661.869	12.566	-	67.358.466
Diğer Cari Varlıklar	102.246	-	5.921.984	-	-	-	6.024.230
Finansal Varlıklar	-	-	-	-	-	30.116.653	30.116.653
Maddi Duran Varlıklar	-	-	-	-	-	35.780.296	35.780.296
Maddi Olmayan Duran Varlıklar	-	-	-	-	-	7.844.050	7.844.050
Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları	-	-	-	5.780	-	-	5.780
Diğer Cari Olmayan Varlıklar	-	-	-	-	-	4.013.745	4.013.745
Toplam Varlıklar	182.658.556	342.886.828	217.100.141	209.948.053	12.566	80.744.494	1.033.350.638
Esas Faaliyetlerden Borçlar	-	-	60.547.066	-	-	-	60.547.066
İlişkili Taraflara Borçlar	645.118	-	175.066	-	-	-	820.184
Diğer Borçlar	-	12.374.341	-	-	-	-	12.374.341
Sigortacılık Teknik Karşılıkları	122.454.579	175.121.590	184.698.475	29.097.697	57.145	-	511.429.486
Ödenecek Vergi ve Benzeri Yükümlülükler	-	15.624.239	-	-	-	-	15.624.239
Gelecek Aylara Ait Gelirler ve Gider Tahakkukları	3.079.289	26.674.210	12.420.432	1.192.699	4.093	-	43.370.723
Uzun Vadeli Sigortacılık Teknik Karşılıkları	-	-	-	4.528.117	10.844.089	-	15.372.206
Diğer Risklere İlişkin Karşılıklar	-	-	-	-	-	2.167.753	2.167.753
Diğer Uzun Vadeli Yükümlülükler	-	-	-	-	-	235	235
Özkaynaklar	-	-	-	-	-	371.644.405	371.644.405
Toplam Yükümlülükler ve Özkaynaklar	126.178.986	229.794.380	257.841.039	34.818.513	10.905.327	373.812.393	1.033.350.638
Likidite Fazlası/(Açığı)	56.479.570	113.092.448	(40.740.898)	175.129.540	(10.892.761)	(293.067.899)	-

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Likidite riski tablosu

31 Aralık 2009	1 aya kadar	1ay-3 ay	3 ay-1yıl	1yıl-5yıl	5 yıl üzeri	Vadesiz	Toplam
Nakit ve Nakit Benzeri Varlıklar	52.653.785	234.805.074	-	-	-	239.966	287.698.825
Satılmaya Hazır Finansal Varlıklar	997.530	51.386.400	92.931.467	-	-	4.186.769	149.502.166
Alım Satım Amaçlı Finansal Varlıklar	-	-	4.193.016	48.848.305	-	-	53.041.321
Riski Hayat Poliçesine Ait Finansal Yatırımlar	7.980.800	-	-	-	-	-	7.980.800
Esas Faaliyetlerden Alacaklar	121.595.180	104.172.102	132.282.890	137.521	-	-	358.187.693
İlişkili Taraflardan Alacaklar	-	-	44.016	-	-	-	44.016
Diğer Alacaklar	-	8.446.673	-	-	-	-	8.446.673
Gelecek Aylara Ait Giderler ve Gelir Tahakkukları	8.957.281	15.250.750	33.639.071	371.242	46	-	58.218.390
Diğer Cari Varlıklar	-	-	6.642.769	-	-	2.268.702.584	2.275.345.353
Finansal Varlıklar	-	-	-	-	-	30.116.653	30.116.653
Maddi Duran Varlıklar	-	-	-	-	-	43.509.939	43.509.939
Maddi Olmayan Duran Varlıklar	-	-	-	-	-	7.930.683	7.930.683
Gelecek Yıllara Ait Giderler ve Gelir Tahakkukları	-	-	-	45.709	-	-	45.709
Toplam Varlıklar	192.184.576	414.060.999	269.733.229	49.402.777	46	2.354.686.594	3.280.068.221
Esas Faaliyetlerden Borçlar	-	-	69.636.459	-	-	-	69.636.459
İlişkili Taraflara Borçlar	488.852	-	152.148	-	-	-	641.000
Diğer Borçlar	-	14.810.198	-	-	-	-	14.810.198
Sigortacılık Teknik Karşılıkları	118.588.681	171.961.259	170.789.740	13.585.557	224	-	474.925.461
Ödenecek Vergi ve Benzeri Yükümlülükler	-	4.583.905	-	-	-	-	4.583.905
Gelecek Aylara Ait Gelirler ve Gider Tahakkukları	3.130.182	15.030.790	11.755.398	129.733	16	-	30.046.119
Uzun Vadeli Sigortacılık Teknik Karşılıkları	-	-	-	5.952.886	6.974.825	-	12.927.711
Diğer Risklere İlişkin Karşılıklar	-	-	-	-	-	1.971.587	1.971.587
Diğer Uzun Vadeli Yükümlülükler	-	-	-	-	-	1.502.976	1.502.976
Özkaynaklar	-	-	-	-	-	2.669.022.805	2.669.022.805
Toplam Yükümlülükler ve Özkaynaklar	122.207.715	206.386.152	252.333.745	19.668.176	6.975.065	2.672.497.368	3.280.068.221
Likidite Fazlası/(Açığı)	69.976.861	207.674.847	17.399.484	29.734.601	(6.975.019)	(317.810.774)	-

Aksigorta A.Ş.
31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine
Ait Finansal Tablolara İlişkin Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Finansal Araçlar Kategorileri:

	31 Aralık 2010		31 Aralık 2009	
	Defter Değeri	Gerçeğe Uygun Değeri	Defter Değeri	Gerçeğe Uygun Değeri
Cari Finansal Varlıklar				
Satılmaya Hazır Finansal Varlıklar (*)	130.566	130.566	149.502.166	149.502.166
Alım Satım Amaçlı Finansal Varlıklar	220.741.421	220.741.421	53.041.321	53.041.321
Riski Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar	7.229.910	7.229.910	7.980.800	7.980.800
Cari Olmayan Finansal Varlıklar				
İştirakler	30.116.653	30.116.653	30.116.653	30.116.653
Toplam Finansal Varlıklar	258.218.550	258.218.550	240.640.940	240.640.940

(*) Değer düşüklüğü sonrası net değer.

Finansal araçların gerçeğe uygun değeri

Rayiç değer, bilgili ve istekli taraflar arasında, piyasa koşullarına uygun olarak gerçekleşen işlemlerde, bir varlığın karşılığında el değiştirebileceği veya bir yükümlülüğün karşılanabileceği değerdir.

Şirket, finansal enstrümanların tahmini rayiç değerlerini halihazırda mevcut piyasa bilgileri ve uygun değerlendirme yöntemlerini kullanarak belirlemiştir. Bununla birlikte, piyasa bilgilerini değerlendirip rayiç değerleri tahmin edebilmek, yorum ve muhakeme gerektirmektedir. Sonuç olarak burada sunulan tahminler, Şirket'in cari bir piyasa işleminde elde edebileceği miktarların göstergesi olamaz.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Şirketin gerçeğe uygun değerleriyle gösterilen finansal varlıkları aşağıdaki tabloda değerlendirme yöntemleri açısından üç ayrı kategoriye ayrılarak gösterilmiştir. "Kategori 1", teşkilatlanmış piyasalardan elde edilen gerçeğe uygun değerlere (piyasa verilerine) göre, "Kategori 2" emsal teşkil eden gerçekleşmiş işlemlere göre ve "Kategori 3" ise gelecekteki nakit akımların bugüne indirgenmiş değerlerine göre değerlendirilmekte olan finansal varlıkları temsil etmektedir.

Finansal varlıkların gerçeğe uygun değerleri ve seviye sınıflamaları

	31 Aralık 2010	Kategori 1	Kategori 2	Kategori 3
Alım satım amaçlı finansal varlıklar	220.741.421	220.741.421	-	-
Borçlanma senetleri	220.741.421	220.741.421	-	-
Satılmaya hazır finansal varlıklar	130.566	130.566	-	-
Borsada işlem görmeyen hisse senetleri	130.566	130.566	-	-
Riski hayat poliçesi sahiplerine ait finansal yatırımlar	7.229.910	7.229.910	-	-
İştirakler (*)	30.116.653	-	-	-
Toplam	258.218.550	228.101.897	-	-

Finansal varlıkların gerçeğe uygun değerleri ve seviye sınıflamaları

	31 Aralık 2009	Kategori 1	Kategori 2	Kategori 3
Alım satım amaçlı finansal varlıklar	53.041.321	53.041.321	-	-
Borçlanma senetleri	53.041.321	53.041.321	-	-
Satılmaya hazır finansal varlıklar	149.502.166	145.855.500	3.646.666	-
Borçlanma senetleri	145.315.397	145.315.397	-	-
Borsada işlem gören hisse senetleri	540.103	540.103	-	-
Borsada işlem görmeyen hisse senetleri	3.646.666	-	3.646.666	-
Riski hayat poliçesi sahiplerine ait finansal yatırımlar	7.980.800	7.980.800	-	-
İştirakler (*)	30.116.653	-	-	-
Toplam	240.640.940	206.877.621	3.646.666	-

(*) İştirakler içerisindeki Merter BV şirketinin rayiç bedelinin belirlenmesi ile ilgili çalışmalar henüz tamamlanmadığından maliyet bedeli ile değerlendirilmiştir.

Rayiç değerleri tahmin edilmesi pratikte mümkün olan finansal enstrümanların rayiç değerlerinin tahmini için aşağıdaki yöntem ve varsayımlar kullanılmıştır:

Finansal varlıklar:

Nakit ve nakit benzeri değerler ve diğer finansal varlıklar dahil olmak üzere maliyet bedeli ile gösterilen finansal varlıkların rayiç değerlerinin kısa vadeli olmaları ve muhtemel zararların önemsiz miktarda olabileceği düşünülerek defter değerlerine yaklaştığı öngörülmektedir.

Devlet iç borçlanma senetlerinin ve hisse senetlerinin rayiç değerlerinin belirlenmesinde piyasa fiyatları esas alınır.

Finansal yükümlülükler:

Kısa vadeli olmaları sebebiyle parasal yükümlülüklerin rayiç değerlerinin defter değerlerine yaklaştığı varsayılmaktadır.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

5 Bölüm Bilgileri

5.1 Faaliyet Bölümlenmesi

Şirket'in "Faaliyetlere ilişkin karar almaya yetkili mercii'ye yaptığı faaliyet raporlamasına ilişkin bilgiler "TFRS 8 - Faaliyet Bölümleri" standardı kapsamında bu bölümde açıklanmıştır.

Raporlanacak alt faaliyet bölümlerinin belirlenmesinde üst yönetime verilen raporların yanı sıra, "TFRS 8 - Faaliyet Bölümleri" standardı kapsamında yer alan sayısal alt sınırlar da dikkate alınmış ve prim üretimi ve teknik kârlılığa göre bölümler ayrı bir faaliyet bölümü olarak değerlendirilmiştir.

Şirket Türkiye'de faaliyet göstermektedir. Yurtdışındaki faaliyetlerin sonuçlarının finansal tablolar üzerindeki önemliliğinin son derece düşük olmasından dolayı coğrafi bölümlenmeye ilişkin bilgi verilmemiştir.

31 Aralık 2010 tarihinde sona eren yıla ait bölüm sonuçları:

	Yangın	Nakliyat	Kara Araçları (Kasko)	Kara Araçları Sorumluluk (Zorunlu Trafik)	Diğer Kaza	Mühendislik	Tarım	Sağlık	Hayat	Dağıtılmayan	Toplam
TEKNİK GELİR	62.586.868	12.074.472	260.841.635	136.624.170	54.837.666	15.004.680	5.424.221	130.747.474	1.173.347	-	679.314.533
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)	44.838.155	9.289.412	240.082.486	127.810.914	36.971.740	8.746.286	4.986.051	126.482.628	195.400	-	599.403.072
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)	45.405.885	9.571.965	266.831.282	119.316.804	42.532.174	12.686.766	5.548.000	132.942.714	195.070	-	635.030.660
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)	(567.730)	(1.885)	(26.748.796)	8.494.110	(5.636.464)	(3.940.480)	(561.949)	(8.779.957)	330	-	(37.742.821)
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)	-	(280.668)	-	-	76.030	-	-	2.319.871	-	-	2.115.233
2- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak)	17.748.713	2.785.060	20.759.149	8.813.256	17.865.926	6.258.394	438.170	4.264.846	977.947	-	79.911.461
TEKNİK GİDER	(47.562.808)	(7.263.570)	(249.635.133)	(151.590.850)	(29.069.054)	(15.573.044)	(5.992.021)	(149.874.482)	(974.502)	-	(657.535.464)
1- Gerçekleşen Hasarlar (Reasürör Payı Düşülmüş Olarak)	(15.090.734)	(3.565.731)	(183.427.146)	(115.359.070)	(1.193.372)	(8.499.892)	(3.339.468)	(115.922.513)	(2.272.953)	-	(448.670.879)
1.1- Ödenen Hasarlar (Reasürör Payı Düşülmüş Olarak)	(18.109.984)	(3.726.331)	(196.887.175)	(108.291.603)	(3.835.008)	(8.703.912)	(3.342.082)	(110.651.680)	(2.328.695)	-	(455.876.470)
1.2- Muallak Hasarlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	3.019.250	160.600	13.460.029	(7.067.467)	2.641.636	204.020	2.614	(5.270.833)	55.742	-	7.205.591
2- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-) ve Diğer Teknik Giderler	(2.515.609)	-	(1.202.544)	-	(6.898)	(144.209)	-	-	1.364.311	-	(2.504.949)
3- Faaliyet Giderleri	(29.956.465)	(3.697.839)	(65.005.443)	(36.231.780)	(27.868.784)	(6.928.943)	(2.652.553)	(33.951.969)	(65.860)	-	(206.359.636)
	15.024.060	4.810.902	11.206.502	(14.966.680)	25.768.612	(568.364)	(567.800)	(19.127.008)	198.845	-	21.779.069
Mali gelir	-	-	-	-	-	-	-	-	-	55.934.782	55.934.782
Amortisman gideri	-	-	-	-	-	-	-	-	-	(4.060.835)	(4.060.835)
Karşılık giderleri, net	-	-	-	-	-	-	-	-	-	(18.178.878)	(18.178.878)
Vergi gideri	-	-	-	-	-	-	-	-	-	(7.476.726)	(7.476.726)
Mali gider	-	-	-	-	-	-	-	-	-	(39.192.951)	(39.192.951)
Diğer	-	-	-	-	-	-	-	-	-	(7.328.451)	(7.328.451)
Net Dönem Kâr/ (Zararı)	15.024.060	4.810.902	11.206.502	(14.966.680)	25.768.612	(568.364)	(567.800)	(19.127.008)	198.845	(20.303.059)	1.476.010

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

31 Aralık 2009 tarihinde sona eren yıla ait bölüm sonuçları:

	Yangın	Nakliyat	Kara Araçları (Kasko)	Kara Araçları Sorumluluk (Zorunlu Trafik)	Diğer Kaza	Mühendislik	Tarım	Sağlık	Hayat	Dağıtılmayan	Toplam
TEKNİK GELİR	77.374.315	15.035.367	231.431.158	153.662.238	46.846.135	21.611.311	2.595.824	91.247.794	2.039.834	-	641.843.976
1- Kazanılmış Primler (Reasürör Payı Düşülmüş Olarak)	49.942.479	9.774.207	213.679.553	142.289.320	27.330.177	14.007.073	2.186.233	82.168.366	298.708	-	541.676.116
1.1- Yazılan Primler (Reasürör Payı Düşülmüş Olarak)	46.125.378	9.379.756	216.790.974	133.214.009	31.829.583	12.947.918	3.030.537	94.045.314	298.183	-	547.661.652
1.2- Kazanılmamış Primler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)	3.817.101	231.819	(3.111.421)	(5.371.441)	(4.423.376)	1.059.155	(844.304)	(9.557.077)	525	-	(18.199.019)
1.3- Devam Eden Riskler Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak)(+/-)	-	162.632	-	14.446.752	(76.030)	-	-	(2.319.871)	-	-	12.213.483
2- Diğer Teknik Gelirler (Reasürör Payı Düşülmüş Olarak)	27.431.836	5.261.160	17.751.605	11.372.918	19.515.958	7.604.238	409.591	9.079.428	1.741.126	-	100.167.860
TEKNİK GİDER	(47.900.797)	(6.505.463)	(251.838.749)	(156.741.430)	(25.324.987)	(19.278.662)	(3.702.263)	(112.250.624)	(1.734.020)	-	(625.276.995)
1- Gerçekleşen Hasarlar (Reasürör Payı Düşülmüş Olarak)	(18.006.693)	(2.401.728)	(196.612.619)	(119.498.225)	(9.330.385)	(11.137.384)	(2.813.167)	(85.159.234)	(3.039.625)	-	(447.999.060)
1.1- Ödenen Hasarlar (Reasürör Payı Düşülmüş Olarak)	(17.196.220)	(1.908.078)	(202.120.592)	(121.391.137)	(4.013.381)	(11.010.808)	(2.811.851)	(79.318.648)	(3.072.290)	-	(442.843.005)
1.2- Muallak Hasarlar Karşılığında Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-)	(810.473)	(493.650)	5.507.973	1.892.912	(5.317.004)	(126.576)	(1.316)	(5.840.586)	32.665	-	(5.156.055)
2- Diğer Teknik Karşılıklarda Değişim (Reasürör Payı ve Devreden Kısım Düşülmüş Olarak) (+/-) ve Diğer Teknik Giderler	(2.229.338)	-	(1.015.857)	-	(4.822)	(144.028)	-	-	1.464.536	-	(1.929.509)
3- Faaliyet Giderleri	(27.664.766)	(4.103.735)	(54.210.273)	(37.243.205)	(15.989.780)	(7.997.250)	(889.096)	(27.091.390)	(158.931)	-	(175.348.426)
	29.473.518	8.529.904	(20.407.591)	(3.079.192)	21.521.148	2.332.649	(1.106.439)	(21.002.830)	305.814	-	16.566.981
Mali gelir	-	-	-	-	-	-	-	-	-	106.502.198	106.502.198
Amortisman gideri	-	-	-	-	-	-	-	-	-	(3.491.701)	(3.491.701)
Karşılık giderleri, net	-	-	-	-	-	-	-	-	-	(9.103.406)	(9.103.406)
Vergi gideri	-	-	-	-	-	-	-	-	-	-	-
Mali gider	-	-	-	-	-	-	-	-	-	(72.414.809)	(72.414.809)
Diğer	-	-	-	-	-	-	-	-	-	(3.093.436)	(3.093.436)
Net Dönem Kârı/ (Zararı)	29.473.518	8.529.904	(20.407.591)	(3.079.192)	21.521.148	2.332.649	(1.106.439)	(21.002.830)	305.814	18.398.846	34.965.827

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

6. Maddi Duran Varlıklar

31 Aralık 2010

Maliyet değeri	Kullanım Amaçlı Gayrimenkuller	Motorlu Taşıtlar	Demirbaş ve Tesisatlar ile Kiralama Yoluyla Edinilmiş Maddi Varlıklar	Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil)	Toplam
1 Ocak	38.585.311	32.050	23.420.621	2.346.367	64.384.349
Alımlar	251.983	17.500	620.282	1.648	891.413
31 Aralık	38.837.294	49.550	24.040.903	2.348.015	65.275.762
<u>Birikmiş Amortismanlar</u>					
1 Ocak	(9.753.549)	(14.983)	(16.396.115)	(1.821.291)	(27.985.938)
Dönem gideri	(776.582)	(8.743)	(1.404.355)	(212.395)	(2.402.075)
31 Aralık	(10.530.131)	(23.726)	(17.800.470)	(2.033.686)	(30.388.013)
31 Aralık net defter değeri	28.307.163	25.824	6.240.433	314.329	34.887.749

31 Aralık 2009

Maliyet Değeri	Kullanım Amaçlı Gayrimenkuller	Motorlu Taşıtlar	Demirbaş ve Tesisatlar ile Kiralama Yoluyla Edinilmiş Maddi Varlıklar	Diğer Maddi Varlıklar (Özel Maliyet Bedelleri Dahil)	Toplam
1 Ocak	39.589.396	102.258	23.769.496	2.267.752	65.728.902
Alımlar	1.003	-	310.431	78.615	390.049
Çıkışlar	(1.005.088)	(70.208)	(659.306)	-	(1.734.602)
31 Aralık	38.585.311	32.050	23.420.621	2.346.367	64.384.349
<u>Birikmiş Amortismanlar</u>					
1 Ocak	(9.202.834)	(78.781)	(15.640.228)	(1.485.910)	(26.407.753)
Dönem gideri	(776.540)	(6.410)	(1.402.441)	(335.381)	(2.520.772)
Çıkışlar	225.825	70.208	650.368	-	946.401
31 Aralık	(9.753.549)	(14.983)	(16.392.301)	(1.821.291)	(27.982.124)
31 Aralık net defter değeri	28.831.762	17.067	7.028.320	525.076	36.402.225

Dönem içinde muhasebeleştirilen maddi duran varlıklara ilişkin ilave değer düşüklüğü kaybı bulunmamaktadır.

Değer düşüklüğü kaybı, gelir tablosundaki (amortisman ve itfa giderleri/satılan malın maliyeti) kalemine dahil edilir.

Maliyet yöntemi benimsenmiştir.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

7. Yatırım Amaçlı Gayrimenkuller

31 Aralık 2010			
<u>Maliyet Değeri</u>	<u>Arazi ve Arsalar</u>	<u>Binalar</u>	<u>Toplam</u>
1 Ocak 2010 itibariyle açılış bakiyesi	5.816.175	1.717.810	7.533.985
Çıkışlar	(5.529.597)	(962.911)	(6.492.508)
31 Aralık 2010 itibariyle kapanış bakiyesi	286.578	754.899	1.041.477
Birikmiş Amortismanlar			
1 Ocak 2010 itibariyle açılış bakiyesi	-	(426.271)	(426.271)
Dönem gideri	-	(12.367)	(12.367)
Çıkışlar	-	289.708	289.708
31 Aralık 2010 itibariyle kapanış bakiyesi	-	(148.930)	(148.930)
31 Aralık 2010 itibariyle net defter değeri	286.578	605.969	892.547

31 Aralık 2009			
<u>Maliyet Değeri</u>	<u>Arazi ve Arsalar</u>	<u>Binalar</u>	<u>Toplam</u>
1 Ocak 2009 itibariyle açılış bakiyesi		1.726.157	7.542.332
Alımlar	-	250.000	250.000
Çıkışlar	-	(258.347)	(258.347)
31 Aralık 2009 itibariyle kapanış bakiyesi	5.816.175	1.717.810	7.533.985
Birikmiş Amortismanlar			
1 Ocak 2009 itibariyle açılış bakiyesi	-	(465.629)	(465.629)
Dönem gideri	-	(25.853)	(25.853)
Çıkışlar	-	65.211	65.211
31 Aralık 2009 itibariyle kapanış bakiyesi	-	(426.271)	(426.271)
31 Aralık 2009 itibariyle net defter değeri	5.816.175	1.291.539	7.107.714

Şirket'in 31 Aralık 2010 ve 2009 tarihlerindeki yatırım amaçlı gayrimenkullerinin gerçeğe uygun değeri, Şirket ile ilişkisi olmayan bağımsız bir gayrimenkul değerlendirme şirketi tarafından gerçekleştirilen değerlemeye göre belirlenmiştir. Sermaye Piyasası Kurulu tarafından yetkilendirilmiş bir bağımsız gayrimenkul değerlendirme şirketi olup söz konusu yerlerdeki taşınmazların değerlemesi konusunda uygun nitelik ve deneyime sahiptir. Uluslararası Değerleme Standartları'na uygun olan değerlendirme, benzer gayrimenkuller ile ilgili piyasa işlem fiyatlarının referans alınmasıyla tespit edilmiştir. Ancak Şirket yatırım amaçlı gayrimenkullerinin gerçeğe uygun değerlerini finansal tablolarına yansıtılmamaktadır.

8. Maddi Olmayan Duran Varlıklar

31 Aralık 2010	
<u>Maliyet Değeri</u>	<u>Haklar</u>
1 Ocak	10.196.503
Alımlar	1.559.760
31 Aralık	11.756.263
Birikmiş İtfa Payları	
1 Ocak	(2.265.820)
Dönem gideri	(1.646.393)
31 Aralık	(3.912.213)
31 Aralık net defter değeri	7.844.050

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

31 Aralık 2009

<u>Maliyet Değeri</u>	<u>Haklar</u>
1 Ocak	7.797.890
Alımlar	2.398.613
31 Aralık	10.196.503
Birikmiş İtfa Payları	
1 Ocak	(1.320.744)
Dönem gideri	(945.076)
31 Aralık	(2.265.820)
31 Aralık net defter değeri	7.930.683

Şirket'in 31 Aralık 2010 tarihi itibarıyla, maddi olmayan duran varlıklar için muhasebeleştiği değer düşüklüğü zararı bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

Şirket'in finansal tablolarında şerefiye tutarı bulunmamaktadır.

9. İştiraklerdeki Yatırımlar

Şirket'in önemli derecede etkide bulunduğu, bağlı ortaklık ve müşterek yönetime tabi teşebbüslerin dışında kalan işletmelerdir. Önemli derecede etkinlik, bir işletmenin finansal ve operasyonel politikalarına ilişkin kararlarına münferiden veya müştereken kontrol yetkisi olmaksızın katılma gücünün olmasıdır. Şirket'in Merter BV'de 31 Aralık 2010 tarihi itibarıyla 30.116.653 TL tutarında (31 Aralık 2009: 30.116.653 TL) %25 oranında iştiraki bulunmaktadır. Şirket'in bu iştirakin yönetiminde bir etkisi bulunmamakta ve iştirak sonucu yapılmakta olan yatırımdaki nihai oranı %12,5 olduğu için bu yatırım maliyet bedeli üzerinden taşınmaktadır.

10. Reasürans Varlıkları

Şirket'in reasürans varlıkları ile ilgili bakiyeleri not 17.16' da verilmiştir.

11. Finansal Varlıklar

11.1 Finansal Varlıkların Alt Sınıflamaları

	31 Aralık 2010	31 Aralık 2009
Satılmaya Hazır Finansal Varlıklar	130.566	164.684.234
Alım Satım Amaçlı Finansal Varlıklar	220.741.421	53.041.321
Riski Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar	7.229.910	7.980.800
Finansal Varlıklar Değer Düşüklüğü Karşılığı (-)	-	(15.182.068)
Toplam	228.101.897	210.524.287

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

	31 Aralık 2010			31 Aralık 2009		
	Maliyet Bedeli TL	Borsa Rayici TL	Kayıtlı Değer TL	Maliyet Bedeli TL	Borsa Rayici TL	Kayıtlı Değer TL
Devlet Tahvili	-	-	-	141.839.311	145.315.397	145.315.397
Hisse Senetleri (Borsaya kote olan)	-	-	-	1.185.963	540.103	540.103
Hisse Senetleri (Borsaya kote olmayan) Net	130.566	-	130.566	3.646.666	-	3.646.666
Toplam (*)	130.566	-	130.566	146.671.940	145.855.500	149.502.166

Riski Hayat Poliçesi Sahiplerine Ait Yatırımlar

	31 Aralık 2010			31 Aralık 2009		
	Maliyet Bedeli TL	Borsa Rayici TL	Kayıtlı Değer TL	Maliyet Bedeli TL	Borsa Rayici TL	Kayıtlı Değer TL
Devlet Tahvili	6.935.943	7.229.910	7.229.910	7.303.280	7.980.800	7.980.800

(*) 31 Aralık 2009 tarihi itibarıyla toplam değer, 15.182.068 TL'lik finansal varlıklar değer düşüklüğü karşılığı netleştirilerek hesaplanmıştır.

Satılmaya hazır finansal varlıklar içerisinde sınıflanmış olan hisse senetlerinin dökümü aşağıdaki gibidir:

31 Aralık 2010

Hisse Senetleri	Pay Oranı %	Maliyet Bedeli TL	Borsa Rayici TL	Kayıtlı Değer TL
Tarım Sigortaları Havuz İşletmesi A.Ş.	4,35	130.566	-	130.566
Borsaya Kote Olmayanlar		130.566	-	130.566
Toplam		130.566	-	130.566

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

31 Aralık 2009

Hisse Senetleri	Pay Oranı %	Maliyet Bedeli TL	Borsa Rayici TL	Kayıtlı Değer TL
Yünsa Yünlü Sanayi ve Ticaret A.Ş.	1,49	1.185.963	540.103	540.103
Borsaya Kote Olanlar		1.185.963	540.103	540.103
Akyatırım Menkul Değerler A.Ş.	0,02	12.505	-	12.505
Tursa Sabancı Turizm ve Yatırım İşletmeleri A.Ş.	2,57	18.681.633	-	18.681.633
Tursa değer düşüklüğü		(15.182.068)	-	(15.182.068)
Dönkasan Dönüşen Kağıt Hammaddeleri Sanayi ve Ticaret A.Ş.	0,02	541	-	541
Ak Finansal Kiralama A.Ş.	0,01	3.490	-	3.490
Tarsim Tarım Sigortaları Havuz İşletmesi A.Ş.	4,35	130.566	-	130.566
Borsaya Kote Olmayanlar		3.646.667	-	3.646.667
Toplam		4.832.630	540.103	4.186.770

31 Aralık 2010

	Maliyet Bedeli TL	Borsa Rayici TL	Kayıtlı Değer TL
Devlet Tahvili	218.053.824	220.741.389	220.741.389
Toplam	218.053.824	220.741.421	220.741.421

30 Eylül 2010 tarihinde Akyatırım Menkul Değerler A.Ş., Tursa Sabancı Turizm ve Yatırım İşletmeleri A.Ş., Dönkasan Dönüşen Kağıt Hammaddeleri Sanayi ve Ticaret A.Ş., Ak Finansal Kiralama A.Ş. hisse senetlerinin tamamı, ve Yünsa Yünlü Sanayi ve Ticaret A.Ş. hisse senetlerinin bir bölümü elden çıkarılmış olup, 21 Temmuz 2010 tarihinde Yünsa Yünlü Sanayi ve Ticaret A.Ş. hisse senetlerinin kalan kısmının satışı tamamlanmıştır.

31 Aralık 2009

	Maliyet Bedeli TL	Borsa Rayici TL	Kayıtlı Değer TL
Devlet Tahvili	50.243.645	53.024.595	53.024.595
Yatırım Fonu	16.591	16.726	16.726
Toplam	50.260.236	53.041.321	53.041.321

2 Mart 2009 tarihinde Temsa Global Sanayi ve Ticaret A.Ş.'nin hisse senetleri elden çıkarılmıştır.

11.2 Dönem içinde ihraç edilen hisse senedi dışındaki menkul kıymetler:

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

11.3 Dönem içinde itfa edilen borçlanmayı temsil eden menkul kıymetler:

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

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

Menkul kıymetlerin maliyet bedelleri, borsa rayiçleri ve kayıtlı değerleri, yukarıda 11.1 numaralı dipnotta sunulmuştur.

Finansal duran varlıklar borsaya kote olmayan varlıklardan oluşmakta olup maliyet bedelleri, ve kayıtlı değerleri aşağıdaki gibidir:

İştirakler

Borsaya Kote Olmayanlar	31 Aralık 2010			31 Aralık 2009		
	Pay Oranı %	Maliyet Bedeli TL	Kayıtlı Değer TL	Pay Oranı %	Maliyet Bedeli TL	Kayıtlı Değer TL
Merter BV	25	30.116.653	30.116.653	25	30.116.653	30.116.653

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

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

11.6 Finansal varlıklarda son üç yılda meydana gelen değer artışları/(azalışları)

Finansal Varlığın Türü	31 Aralık 2010	31 Aralık 2009	31 Aralık 2008
Satılmaya Hazır Finansal Varlıklar	-	1.734.945.658	843.876.544

Değer artışları ve azalışları, finansal varlıkların, dönem sonu kayıtlı değer ile maliyet bedelleri arasındaki farkları yansıtmaktadırlar.

11.7 Finansal Araçlar

i) Finansal tablo kullanıcılarının işletmenin finansal durum ve performansı açısından finansal araçların önemini değerlendirmelerine imkan veren bilgiler 4.1 numaralı dipnotta verilmiştir.

ii) Finansal varlıkların defter değerlerine ilişkin bilgi, yukarıda 11.1 numaralı dipnotta verilmektedir.

iii) Finansal varlıkların gerçeğe uygun değeri ve anılan değer defter değeri ile karşılaştırılması 11.1 numaralı dipnotta verilmektedir.

iv) Vadesi geçmiş veya değer düşüklüğüne uğramış finansal varlıklar yukarıda 11.1 numaralı dipnotta verilmektedir.

11.8. Finansal Araçlar

Şirket, finansal riskten korunma muhasebesi araçları uygulamamaktadır.

11.9 Kur Değişiminin Etkileri

Şirket, parasal kalemlerin ödenmesinden ya da dönem içinde veya ilk muhasebeleştirme sırasında çevrildiklerinden farklı kurlardan çevrilmelerinden kaynaklanan kur farklarını, oluştuğu dönemde kâr veya zararda muhasebeleştirmektedir.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

12. Borçlar ve Alacaklar

12.1 Şirket'in alacaklarının detayı

	31 Aralık 2010	31 Aralık 2009
Sigortacılık faaliyetlerinden alacaklar	372.922.655	357.067.590
Sigortalılardan alacaklar	9.194	11.770
Acentelerden alacaklar	321.655.019	304.696.094
Sigorta ve reasürans şirketlerinden alacaklar	40.697.169	45.346.940
Rücu alacakları (2.1.1 no'lu dipnot)	32.342.158	26.696.396
Rücu alacakları karşılığı (-) (2.1.1 no'lu dipnot)	(20.113.801)	(17.504.979)
Diğer alacaklar	170.627	126.804
Sigortacılık faaliyetlerinden alacaklar reeskontu (-)	(1.837.711)	(2.305.435)
Sigortacılık faaliyetlerinden alacaklar karşılığı (-)	(3.283.354)	(4.775.043)
Esas faaliyetlerden kaynaklanan şüpheli alacaklar	43.775.432	41.010.171
Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı (-)	(38.061.903)	(35.146.519)
Sigorta ve reasürans şirketleri nezdindeki depolar	30.954	31.494
Toplam	375.383.784	358.187.693

Şirketin sigortacılık faaliyetlerinden alacakların yaşlandırması aşağıdaki gibidir:

	31 Aralık 2010	31 Aralık 2009
0-60 gün	8.264.269	43.805.624
61-90 gün	1.465.607	6.060.071
90+	5.954.501	16.974.566
Vadesi gelmemiş alacaklar	357.238.278	290.227.329
Toplam	372.922.655	357.067.590

Şirket'in alacakları için tesis edilen teminatların detayı aşağıda sunulmuştur:

Teminat Türü	31 Aralık 2010		31 Aralık 2009	
	Standart Alacaklar	Şüpheli Alacaklar	Standart Alacaklar	Şüpheli Alacaklar
Teminat Mektubu	23.044.194	-	22.329.209	10.000
Gayrimenkul İpoteği	77.136.853	7.386.197	82.198.246	7.827.947
Devlet Tahvili ve Hisse Senedi	79.090	-	837.069	-
Diğer	743.540	-	253.742	-
Toplam	101.003.677	7.386.197	105.618.266	7.837.947

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Şirket, tahsili şüpheli hale gelmiş alacakları için teminatsız tutarın %100'ü oranında karşılık ayrılmaktadır. Şirket'in şüpheli ticari alacaklar karşılığına ilişkin hareket tablosu aşağıdaki gibidir:

	2010	2009
Açılış Bakiyesi	(35.146.519)	(16.702.574)
Dönem gideri	(10.137.215)	(8.561.089)
Önceki dönemlerde aktiften silinen alacaklar (*)	-	(11.344.993)
Tahsilatlar	7.221.831	1.462.137
Dönem sonu - 31 Aralık	(38.061.903)	(35.146.519)

Vadesi geçmiş ve şüpheli hale gelmiş sigortacılık faaliyetlerinden alacakların yaşlandırması aşağıdaki gibidir:

	31 Aralık 2010	31 Aralık 2009
0-30 gün	102.265	1.012.812
31-60 gün	20.113.802	18.676.114
61-90 gün	13.023	337.016
90 gün üzeri (*)	23.546.342	20.984.229
Toplam	43.775.432	41.010.171

(*) Önceki dönemlerde aktiften silinmiş olan ödeme kabiliyetini kaybetmiş acentelerden alınmış aciz vesikalarına ait 11.344.993 TL alacak, esas faaliyetlerden kaynaklanan şüpheli alacaklar ve esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı hesaplarında yeniden kayıt edilmiştir. Bu tutar şüpheli alacak karşılığı tablosunda önceki dönemlerde aktiften silinen alacaklarda, yaşlandırma tablosunda ise 90 gün üzeri alacaklar içerisinde yer almaktadır.

12.2 İşletmenin ortaklar, iştirakler ve bağlı ortaklıklarla olan alacak - borç ilişkisi

Bilançoda 175.066 TL olarak görünen ortaklara borçlar kalemi geçmiş yıllarda dağıtılıp hissedarlar tarafından alınmayan temettülerden oluşmaktadır (31 Aralık 2009: 175.223 TL).

12.3 Alacaklar için alınmış olan ipotek ve diğer teminatların toplam tutarı

Alacaklar için alınmış olan ipotek ve diğer teminatların toplam tutarı 108.389.874 TL'dir (31 Aralık 2009: 122.335.932 TL).

Aksigorta A.Ş.
31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine
Ait Finansal Tablolara İlişkin Dipnotlar
(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

12.4 Şirket'in yabancı paralarla temsil edilen ve kur garantisi olmayan alacaklar ve borçların tutarları aşağıda sunulmuştur:

31 Aralık 2010

Bankalar (DTH)	Döviz Tutarı	Kur	Tutar TL
Amerikan Doları	565.470	1,5376	869.467
Avro	867.611	2,0551	1.783.027
İngiliz Sterlini	7.733	2,3827	18.425
İsviçre Frangı	185	1,6395	303
Toplam			2.671.222

Sigortacılık Faaliyetlerinden Alacaklar	Döviz Tutarı	Kur	Tutar TL
Amerikan Doları	15.261.059	1,5376	23.465.404
Avro	9.123.663	2,0551	18.750.040
İngiliz Sterlini	2.680	2,3827	6.386
İsviçre Frangı	8.582	1,6395	14.070
Diğer			10.294
Toplam			42.246.194

Muallak Hasar ve Tazminat Karşılığı	Döviz Tutarı	Kur	Tutar TL
Amerikan Doları	(983.799)	1,5376	(1.512.689)
Avro	(551.778)	2,0551	(1.133.959)
Toplam			(2.646.648)

Sigortacılık Faaliyetlerinden Borçlar	Döviz Tutarı	Kur	Tutar TL
Amerikan Doları	(5.315.937)	1,5376	(8.173.785)
Avro	(6.139.621)	2,0551	(12.617.535)
İngiliz Sterlini	(36.871)	2,3827	(87.853)
Diğer			(3.851)
Toplam			(20.883.024)

Net Yabancı Para Pozisyonu			21.387.744
-----------------------------------	--	--	-------------------

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

31 Aralık 2009	Döviz Tutarı	Kur	Tutar TL
Bankalar (DTH)			
Amerikan Doları	1.714.087	1,5057	2.580.901
Avro	2.933.531	2,1603	6.337.307
İngiliz Sterlini	28.352	2,3892	67.739
Japon Yeni	293.609	0,0163	4.786
İsviçre Frangı	253	1,4492	367
Toplam			8.991.101
Sigortacılık Faaliyetlerinden Alacaklar			
Amerikan Doları	4.587.461	1,5057	6.907.340
Avro	10.532.618	2,1603	22.753.615
İngiliz Sterlini	1.548	2,3892	3.698
Japon Yeni	5.507.853	0,0163	89.789
İsviçre Frangı	363	1,4492	526
Diğer			9.506
Toplam			29.764.474
Muallak Hasar ve Tazminat Karşılığı			
Amerikan Doları	(1.342.131)	1,5057	(2.020.846)
Avro	(967.321)	2,1603	(2.089.704)
Diğer			(9.798)
Toplam			(4.120.348)
Sigortacılık Faaliyetlerinden Borçlar			
Amerikan Doları	(431.179)	1,5057	(649.226)
Toplam			(649.226)
Net Yabancı Para Pozisyonu			33.986.000

13. Türev Finansal Araçlar

Şirket'in 31 Aralık 2010 tarihi itibarıyla türev finansal aracı bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

14. Nakit Akış Amaçlı Genel Toplam

	31 Aralık 2010	31 Aralık 2009
Nakit mevcudu	-	646
Bankalar	276.266.700	292.634.119
Kredi kartı alacakları	-	106.571.930
Verilen çekler ve ödeme emirleri (-)	-	(4.935.940)
Diğer nakit ve nakit benzeri varlıklar	-	21.348.962
Toplam	276.266.700	415.619.717
Nakit ve nakit benzeri bakiyeler üzerinde faiz gelir tahakkuku (-)	(2.080.469)	(513.858)
Nakit akım amaçlı genel toplam	274.186.231	415.105.859
Bloke banka mevduatları	9.940.715	9.314.193

15. Sermaye

15.1 Ortaklara yapılan dağıtımları ayrı olarak göstermek suretiyle, kuruluşun ortaklarla ortakların kendi iradeleri dahilinde yaptıkları işlemlerin tutarları

Şirket'in 31 Aralık 2010 ve 2009 tarihlerindeki ortakları ve sermaye yapısı 2.14 nolu dipnotta verilmiştir.

Şirket'in ortakları ile dönem içinde yaptığı işlemlerin ve dönem sonu itibarıyla olan bakiyelerinin detaylı açıklaması "İlişkili taraf açıklamaları" dipnotunda verilmiştir.

15.2 Her değişikliği ayrı göstermek suretiyle, her sermaye sınıfının ve her yedeğin dönem başı ve dönem sonu defter değerlerinin uyumlaştırılması

Özsermaye Değişim Tablosunda verilmiştir.

15.3 Paylara bölünmüş sermayenin her sınıfı için

15.3.1 Kayıtlı sermayeyi oluşturan hisse senedi sayısı ile ilgili açıklama

Şirket'in çıkarılmış sermayesi her biri 1 Kr değerinde 30.600.000.000 adet paya ayrılmış olup, bu payları 10. tertip hisse senetleri temsil etmektedir. (31 Aralık 2009: 1 Kr değerinde 30.600.000.000 adet pay)

15.3.2 Çıkarılan ve tamamı ödenen ve çıkarılan fakat tamamı ödenmeyen hisse senetlerinin sayısı ile ilgili açıklama

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

15.3.3 Bir hisse senedinin nominal değeri veya hisse senetlerinin nominal değerinin olmadığı ile ilgili açıklama

Hisselerin nominal değeri hisse başına 1 Kr'dir. (31 Aralık 2009: 1 Kr)

15.3.4 Dönem başı ve dönem sonunda bulunan hisse senetleri sayısının uyumlaştırılması ile ilgili açıklama

	Hisse Senedi Adet	
	31 Aralık 2010	31 Aralık 2009
Dönem başı, 1 Ocak	30.600.000.000	30.600.000.000
Dönem içinde çıkarılan	-	-
Dönem Sonu	30.600.000.000	30.600.000.000

15.3.5 Temettülerin dağıtımı ve sermayenin geri ödenmesindeki sınırlamalarda dahil söz konusu sermaye sınıfıyla ilgili haklar, imtiyazlar ve sınırlamalar (kısıtlamalar) ile ilgili açıklama

Şirket ana sözleşmesinin 61. maddesi hükümleri gereğince, çıkarılan bilançoya göre hesap ve tespit olunan safi kârdan ödenecek kurumlar vergisi düşülür. Kalan tutar üzerinden %5 oranında kanuni yedek akçe ayrılır. Kanuni yedek akçe ayrıldıktan sonra kalan tutar üzerinden en az Sermaye Piyasası Kurulunca tesbit olunan oran ve miktarda 1. temettü ayrılır.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Şirket'in sermayesinde imtiyazlı hisse senedi bulunmamaktadır.

Sermaye Piyasası Kurulu'nca (SPK) 27 Ocak 2010 tarihinde 2009 yılı faaliyetlerinden elde edilen kârların dağıtım esasları ile ilgili olarak; payları borsada işlem gören anonim ortaklıklar için, herhangi bir asgari kâr dağıtım zorunluluğu getirilmemesine (31 Aralık 2009: %20), bu kapsamda, kâr dağıtımının Kurul'un Seri:IV, No:27 sayılı " Sermaye Piyasası Kanununa Tabi Olan Halka Açık Anonim Ortaklıkların Temettü Avansı Dağıtımında Uyacakları Esaslar Hakkında Tebliği" nde yer alan esaslar, ortaklıkların esas sözleşmelerinde bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kâr dağıtım politikaları çerçevesinde gerçekleştirilmesine karar verilmiştir.

Bunun yanında söz konusu SPK Kararı ile konsolide finansal tablo düzenleme yükümlülüğü bulunan şirketlerin, yasal kayıtlarında bulunan kaynaklarından karşılanabildiği sürece, net dağıtılabılır kâr tutarını, kamuya ilan edecekleri konsolide finansal tablolarında yer alan net dönem kârlarını dikkate alarak hesaplamaları gerektiği düzenlenmiştir.

15.3.6 Kuruluş tarafından veya iştirakleri veya bağlı ortaklıkları tarafından bulundurulanan kuruluşun kendi hisse senetleri ile ilgili açıklama

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

15.3.7 Vadeli işlemler ve sözleşmeler gereği yapılacak hisse senedi satışları için çıkarılmak üzere kuruluştaki bulundurulanan hisse senetleri, vadeleri ve tutarları ile ilgili açıklama

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

15.4 Hisse Bazlı Ödemeler

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

15.5 Bilanço Tarihinden Sonraki Olaylar

46 no'lu dipnotta açıklanmıştır.

16. Diğer Karşılıklar ve İsteğe Bağlı Katılımın Sermaye Bileşeni

16.1 Diğer standartlar veya yorumlar tarafından istenen, doğrudan özkaynaklarda tahakkuk ettirilen dönemin her bir gelir ve gider kalemi ve bu kalemlerin toplamı

	31 Aralık 2010	31 Aralık 2009
Satılmaya hazır finansal varlıkların değerlendirme farkı	-	-
Ertelenmiş vergi etkisi	-	1.735.022.207
Toplam	-	(76.549)
		1.734.945.658

16.2 Özkaynakların bir unsuru olarak ayrıca sınıflandırılan net kur farkları ile dönem başındaki ve dönem sonundaki bu tür kur farkları tutarlarının mutabakatı

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

16.3 Tahmini işleme ilişkin finansal riskten korunma işlemleri ve net yatırım riskinden korunma amaçlı işlemler

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

16.4 Finansal riskten korunma işlemleri

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

16.5 Satılmaya hazır finansal varlıklarda dönem içerisinde doğrudan özkaynaklarda muhasebeleştirilmiş kazanç veya kayıplar ile özkaynaklardan çıkarılıp döneme ilişkin kâr veya zararda muhasebeleştirilen tutarlar

	31 Aralık 2010 Değer artış/(azalışı)	31 Aralık 2009 Değer artış/(azalışı)
Dönem başı, 1 Ocak	1.734.945.658	843.876.544
Dönem içinde özkaynağa intikal ettirilen değer artış/azalışı	(1.734.945.658)	891.069.114
Dönem sonu, 31 Aralık	-	1.734.945.658

16.6 İştiraklere ilişkin dönem içerisinde doğrudan özkaynaklarda muhasebeleştirilmiş kazanç veya kayıplar

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

16.7 Maddi duran varlıklar yeniden değerlendirme değer artışları

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

16.8 Doğrudan özkaynaklara borç veya alacak olarak kaydedilmiş olan kalemlerle ilgili olan dönem vergisi ve ertelenmiş vergi

Bulunmamaktadır (31 Aralık 2009: 76.549 TL).

17 Sigorta Yükümlülükleri ve Reasürans Varlıkları

17.1 Şirketin hayat ve hayat dışı dallar için tesis etmesi gereken teminat tutarları ile varlıklar itibariyle hayat ve hayat dışı dallara göre tesis edilmiş teminat tutarları

Şirket'in hayat ve hayat dışı dallar için tesis etmesi gereken teminat tutarları ile varlıklar itibariyle hayat ve hayat dışı dallara göre tesis edilmiş teminat tutarları aşağıdaki gibidir:

Branş	31 Aralık 2010			31 Aralık 2009			
	Tesis Edilmesi Gereken TL	Mevcut TL	Blokaj TL	Tesis Edilmesi Gereken (*) TL	Tesis Edilmesi Gereken (**) TL	Mevcut TL	Blokaj TL
Hayat	8.527.084	9.303.656		9.668.694	9.668.694	10.147.210	
Devlet tahvili		7.128.645				8.090.173	
Vadeli Mevduat		2.175.011				2.057.037	
Hayat Dışı	85.887.920	103.603.780		224.312.561	80.948.236	173.883.142	
Devlet tahvili		95.838.076				166.542.799	
Vadeli Mevduat		7.765.704				7.340.343	
Toplam	94.415.004	112.907.436		233.981.255	90.616.930	184.030.352	

(*) T.C. Başbakanlık Hazine Müsteşarlığı adına tesis edilmesi gereken teminatlar 31 Aralık 2009 tarihi itibariyle hesap edilerek gösterilmiştir.

(**) Şirket, kısmi bölünme sonrası değişen varlıklarına uygun olarak tesis edilmesi gereken teminatları yeniden hesap etmiş, bu tutarlar üzerinden teminat tesis etmek ve teminat fazlasını geri çekmek talebiyle T.C. Başbakanlık Hazine Müsteşarlığına başvuruda bulunmuştur. Bilanço tarihi itibariyle bu başvuruya bir yanıt alınmamıştır.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17.2 Şirketin hayat poliçe adetleri, ile dönem içinde giren, ayrılan hayat ve mevcut hayat sigortalılarının adet ve matematik karşılıkları

	2010		2009	
	Adet	Matematik Karşılık TL	Adet	Matematik Karşılık TL
Dönem başı - 1 Ocak	759	5.939.459	1.114	7.403.994
Dönem içinde giren	-	444.560	-	1.180.942
Dönem içinde ayrılan	(222)	(1.855.902)	(355)	(2.645.477)
Dönem sonu - 31 Aralık	537	4.528.117	759	5.939.459

Yukarıdaki tabloda 3.149.961 TL tutarında Matematik Karşılıklar (31 Aralık 2009: 3.689.389 TL) ve 1.378.156 TL tutarında Yatırım Riski Hayat Sigortası Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılıklar (31 Aralık 2009: 2.263.497 TL) ve iptal edilen poliçe adetleri ile bunlara tekabül eden Matematik Karşılıklar da dahildir.

Riski Hayat Poliçesi Sahiplerine Ait Finansal Yatırımlar'dan Satılmaya Hazır Finansal Varlıklar sınıfında yer alan varlıklar 11 no'lu dipnotta açıklandığı üzere rayiç değerle değerlendirilmekte; Hayat Matematik Karşılığı hesabında muhasebeleştirilen, rayiç değer ile iskonto edilmiş değer arasında 31 Aralık 2010 tarihi itibarıyla fark bulunmamaktadır. (31 Aralık 2009: 13.427 TL). Söz konusu tutar, yukarıdaki tabloda yer almamaktadır.

17.3 Hayat dışı sigortalara dallar itibarıyla verilen sigorta teminatı tutarları

Branşı	31 Aralık 2010 Tutarı	31 Aralık 2009 Tutarı
Kara Araçları Sorumluluk	1.413.940.913.099	1.531.288.005.330
Yangın ve Doğal Afetler	86.252.975.464	74.301.183.801
Genel Zararlar	53.465.383.541	42.959.574.575
Nakliyat	44.282.883.713	64.342.927.464
Kaza	40.995.350.874	35.493.512.031
Kara Araçları	14.450.872.195	12.390.404.062
Genel Sorumluluk	8.231.505.830	8.784.437.734
Hukuksal Koruma	6.486.681.475	5.828.622.992
Finansal Kayıplar	5.980.302.373	3.752.359.154
Hava Araçları Sorumluluk	3.954.567.545	1.313.273.526
Hava Araçları	579.774.229	361.383.044
Hastalık/Sağlık	528.079.499	426.041.966
Su Araçları	477.909.890	552.601.851
Kredi	380.987.189	-
Emniyeti suistimal	241.862.855	219.656.796
Hayat	11.554.716	17.232.859
Toplam	1.680.261.604.487	1.782.031.217.185

17.4 Şirket'in kurduğu emeklilik yatırım fonları ve birim fiyatları

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

17.5 Portföydeki katılım belgeleri ve dolaşımdaki katılım belgeleri adet ve tutarları

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17.6 Dönem içinde giren, ayrılan, iptal edilen ve mevcut bireysel emeklilik ve şirket emeklilik katılımcılarının adet ve portföy tutarları

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

17.7 Kâr paylı hayat sigortalarında kâr payının hesaplanmasında kullanılan değerlendirme yöntemleri

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

17.8 Dönem içinde yeni giren bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve kurumsal olarak dağılımları

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

17.9 Dönem içinde başka şirketten gelen bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve kurumsal olarak dağılımları

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

17.10 Dönem içinde şirketin hayat portföyünden bireysel emekliliğe geçen bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve kurumsal olarak dağılımları

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

17.11 Dönem içinde şirketin portföyünden ayrılan başka şirkete geçen veya başka şirkete geçmeyen her ikisi birlikte bireysel emeklilik katılımcılarının adet ile brüt ve net katılım paylarının bireysel ve kurumsal olarak dağılımları

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

17.12 Dönem içinde yeni giren hayat sigortalıların adet ile brüt ve net prim tutarları ferdi ve şirket olarak dağılımları

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

17.13 Dönem içinde portföyden ayrılan hayat sigortalıların adet ile brüt ve net prim tutarları matematik karşılıklarının tutarlarının ferdi ve şirket olarak dağılımları

Dönem içinde portföyden ayrılan hayat sigortalıların tümü ferdi olup adet ve tutarları 17.2 nolu dipnotta verilmiştir.

17.14 Dönem içinde hayat sigortalılarına kâr payı dağıtım oranı

Dönem içinde hayat sigortalılarına kâr payı dağıtım oranı aşağıdaki şekilde hesaplanmıştır:

	1 Ocak -31 Aralık 2010 Kâr Payı Dağıtım Oranı (%)	1 Ocak - 31 Aralık 2009 Kâr Payı Dağıtım Oranı (%)
TL (Hayat Sigortaları)	%7,48	%15,11

17.15 Sigorta sözleşmelerinden kaynaklanan tutarları tanımlayan ve gösteren bilgilerin finansal tablolarda açıklanması

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

17.16 Sigorta sözleşmelerinden kaynaklanan ve muhasebeleştirilen varlık, borç, gelir, ve giderleri ile nakit akımlarını ayrıca, sigortacının bir sedan işletmesi olması durumunda:

Reasürans Varlıkları

	31 Aralık 2010	31 Aralık 2009
Reasürans Şirketlerinden Alacaklar	40.697.168	45.346.940
Reasürans Şirketi Nezdindeki Depolar	30.954	31.494
Kazanılmamış Primler Karşılığı Reasürör Payı	130.787.189	139.609.727
Muallak Hasar ve Tazminat Karşılığı Reasürör Payı	97.092.210	130.493.252
Devam Eden Riskler Karşılığı Reasürör Payı	2.089.278	11.753.856
Toplam	270.696.799	327.235.269

Reasürans Borçları

	31 Aralık 2010	31 Aralık 2009
Sigortacılık Faaliyetinden Borçlar	(60.547.066)	(69.629.307)
Acentelere borçlar	(23.642.900)	(27.355.298)
Sigortacılık faaliyetlerinden borçlar reeskontu (-)	63.419	374.243
Sigorta ve reasürans şirketlerine borçlar	(36.967.585)	(42.648.252)
Reasürans Şirketlerinden Alınan Depolar	-	(7.152)
Toplam	(60.547.066)	(69.636.459)

Reasürans Anlaşmaları Gelir ve Giderleri

	31 Aralık 2010	31 Aralık 2009
Reasüröre Devredilen Primler (-)	(251.255.581)	(303.509.319)
Alınan Komisyonlar	41.666.750	43.127.135
Kazanılmamış Primler Karşılığı Reasürör Payı	130.787.189	139.609.727
Devreden Kazanılmamış Primler Karşılığı Reasürör Payı (-)	(137.873.388)	(117.538.875)
Devam Eden Riskler Karşılığı Reasürör Payı	2.089.278	11.753.856
Devreden Devam Eden Riskler Karşılığı Reasürör Payı (-)	(11.753.856)	(7.633.860)
Muallak Hasar ve Tazminat Karşılığı Reasürör Payı	97.092.210	130.493.252
Devreden Muallak Hasar ve Tazminat Karşılığı Reasürör Payı (-)	(133.680.166)	(116.057.133)
Ödenen Hasarlarda Reasürör Payı	153.605.659	175.346.984
Toplam	(109.321.905)	(44.408.233)

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Branş	31 Aralık 2010			31 Aralık 2009		
	Devredilen Primler	Teknik Karşılıklar Reasürör Payı	Ödenen Hasar Reasürör Payı	Devredilen Primler	Teknik Karşılıklar Reasürör Payı	Ödenen Hasar Reasürör Payı
Yangın ve Doğal Afetler	(95.839.895)	(34.355.274)	35.369.145	(101.815.283)	49.113.947	20.246.425
Kara Araçları	(41.420.469)	(377.598)	38.480.856	(46.717.760)	(13.343.046)	46.151.117
Genel Zararlar	(33.935.909)	(3.619.934)	21.002.554	(64.095.994)	12.682.771	21.462.859
Kara Araçları Sorumluluk	(22.194.984)	6.110.678	20.182.954	(27.355.429)	(19.626.029)	24.942.482
Finansal Kayıplar	(22.194.774)	7.216.373	2.057.201	(7.850.265)	129.759	1.298.161
Genel Sorumluluk	(8.626.571)	(4.581.079)	3.133.134	(9.922.723)	2.699.707	2.309.411
Nakliyat	(6.939.938)	(4.487.188)	6.996.199	(8.423.738)	2.419.039	7.161.971
Hastalık	(4.791.697)	(12.757.758)	15.545.130	(23.085.348)	(3.501.322)	32.505.824
Hava Araçları Sorumluluk	(4.300.421)	(861.245)	175.587	(2.751.374)	2.744.241	2.075.635
Kaza	(3.045.745)	788.835	782.677	(2.435.768)	(654.660)	1.519.769
Hava Araçları	(2.763.054)	(9.779.992)	733.974	(4.285.903)	10.520.821	12.763.209
Su Araçları	(2.099.975)	1.727.301	9.286.162	(2.657.188)	(800.499)	533.465
Emniyet Suistimal	(1.635.677)	11.991	148.906	(1.550.685)	1.218.426	36.293
Kredi	(897.838)	(613.196)	(296.313)	-	(807.968)	2.285.262
Hukuksal Koruma	(502.354)	2.238.187	7.493	(447.415)	(2.159.893)	3.501
Hayat	(66.280)	1.166	-	(114.446)	(8.327)	51.600
Toplam	(251.255.581)	(53.338.733)	153.605.659	(303.509.319)	40.626.967	175.346.984

Şirket, sedan işletme olarak satın almış olduğu reasürans anlaşmalarından kaynaklanan komisyon gelirlerini ertelemektedir.

17.17 Gerçekleşen hasarların geçmiş tahminlerle karşılaştırılması

4.1.2.3 no'lu dipnotta açıklanmıştır.

17.18. Finansal tablolar üzerinde önemli etkiye sahip olan her değişikliğin etkisini ayrı olarak göstererek sigorta varlık ve borçlarının ölçümünde kullanılan varsayımlardaki değişikliklerin etkileri

4.1.2.4 nolu dipnotta açıklanmıştır.

17.19 Sigorta borçları, reasürans varlıkları ve olması durumunda ilgili ertelenmiş edinme maliyetlerindeki değişikliklerin mutabakatı

	2010	
	Sigorta borçları	Reasürans varlıkları
Dönem başı - 1 Ocak	(69.629.307)	327.235.269
Dönem içinde değişiklik	9.082.241	(56.538.470)
Dönem sonu - 31 Aralık	(60.547.066)	270.696.799
	2009	
	Sigorta borçları	Reasürans varlıkları
Dönem başı	(33.814.036)	302.479.566
Dönem içinde değişiklik	(35.815.271)	24.755.703
Dönem sonu	(69.629.307)	327.235.269

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

18. Yatırım Anlaşması Yükümlülükleri

17.2 no'lu dipnotta sunulmuştur.

19. Ticari ve Diğer Borçlar, Ertelenmiş Gelirler

19.1 Kuruluşun faaliyetlerine uygun, sunulan kalemlerin alt sınıflamaları

	31 Aralık 2010	31 Aralık 2009
Sigortacılık faaliyetlerinden borçlar	60.547.066	69.629.307
Gelecek aylara ait diğer gelirler ve gider tahakkukları	43.370.723	30.046.119
Sigorta ve reasürans şirketlerinden alınan depolar	-	7.152
İlişkili taraflara borçlar	820.184	641.000
Diğer borçlar	27.998.580	19.394.103
	132.736.552	119.717.681

19.2 İlişkili Taraf Açıklamaları

Şirket'in ilişkili taraflarla olan işlemlerinin ve dönem sonu itibariyle olan bakiyelerinin detaylı açıklaması 45 no'lu dipnotta belirtilmiştir.

20. Borçlar

Sigortacılık Teknik Karşılıkları	31 Aralık 2010	31 Aralık 2009
Kazanılmamış Primler Karşılığı- Net (*)	306.037.195	275.614.108
Devam Eden Riskler Karşılığı- Net	280.668	2.395.901
Muallak Hasar ve Tazminat Karşılığı-Net (**)	205.111.623	196.915.452
Hayat Matematik Karşılığı-Net	3.149.961	3.689.389
Yatırım Riski Hayat Sigortası Poliçe Sahiplerine Ait Poliçeler İçin Ayrılan Karşılık-Net	1.378.156	2.263.497
Dengeleme Karşılığı-Net	10.844.089	6.974.825
Toplam	526.801.692	487.853.172

(*) Kazanılmamış primler karşılığının gelir tablosu etkisi hesaplanırken, faaliyet giderleri içerisinde yer alan asistans şirketlerine devredilen primlerin erteleme etkisi olan 9.056.070 TL'lik tutar netleştirilmiştir.

(**) Muallak hasarlar karşılığı gelir tablosu etkisi hesaplanırken, 18 Ekim 2010 tarih ve 2010/16 sayılı Genelge uyarınca 31 Aralık 2009 tarihi itibariyle muallak hasar karşılıklarından düşülerek kayıtlara alınmış olan 14.032.833 TL tutarındaki tahmini rücu ve sovtaj geliri cari dönem devir kaydıyla dikkate alınmıştır. Ayrıca Şirket oto-kaza branşında clean-cut anlaşmalarına sahip olup, bu anlaşmalara istinaden 2009 yılı prim ve hasar portföy çıkışlarını 31 Aralık 2009 tarihi itibariyle gerçekleştirmiştir. Aynı anlaşma gereği portföy girişleri de 2010 yılında yapılmıştır. 2010 yılında portföy girişlerinin etkisi olan 1.369.042 TL'lik tutar cari dönem muallak hasarlar karşılığı hesabından netleştirilmiştir. (Not 4.1.2.4)

21. Ertelenmiş Gelir Vergisi

Şirket, vergiye esas yasal finansal tabloları ile TMS'ye göre hazırlanmış finansal tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi varlığı ve yükümlülüğü muhasebeleştirilmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas finansal tablolar ile TMS'ye göre hazırlanan finansal tablolarda farklı dönemlerde yer almasından kaynaklanmaktadır.

Ertelenmiş vergi aktifleri ve pasiflerinin hesaplanmasında kullanılan vergi oranı %20'dir. Şirket'in ertelenmiş gelir vergisine ilişkin tutarlarına not 35'te yer verilmiştir.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

22. Emeklilik Sosyal Yardım Yükümlülükleri

SSK Kanunu kapsamında banka, sigorta ve reasürans şirketleri personeli için kurulmuş bulunan sandıkların, 5411 sayılı Bankacılık Kanunu'nun Geçici 23. maddesi ile kanunun yayımını izleyen üç yıl içinde SSK'ya devredilmesine hükmedilmiş, 30 Kasım 2006 tarih ve 2006/11345 sayılı Bakanlar Kurulu Kararıyla da devre ilişkin usul ve esaslar belirlenmiştir. Buna karşılık, devre ilişkin ilgili kanun maddesi Cumhurbaşkanı tarafından 2 Kasım 2005 tarihinde yapılan başvuruya istinaden Anayasa Mahkemesi'nin 31 Mart 2007 tarih ve 26479 sayılı Resmi Gazete'de yayınlanan 22 Mart 2007 tarih ve E.2005/39, K.2007/33 sayılı kararı ile iptal edilmiş ve yürürlüğü kararın yayım tarihinden itibaren durdurulmuştur.

Diğer taraftan, 8 Mayıs 2008 tarih 26870 sayılı Resmi Gazetede yayımlanan 5754 sayılı "Sosyal Sigortalar ve Genel Sağlık Sigortası Kanunu ile Bazı Kanun ve Kanun Hükmünde Kararnemelerde Değişiklik Yapılmasına Dair Kanun" ile banka sandıklarının iştirakçileri ve aylık veya gelir bağlanmış olanlar ve bunların hak sahiplerinin herhangi bir işleme gerek kalmaksızın ilgili maddenin yayımı tarihinden itibaren üç yıl içinde Sosyal Güvenlik Kurumuna devredilmesi ve bu Kanun kapsamına alınması, üç yıllık devir süresinin Bakanlar Kurulu kararı ile en fazla iki yıl uzatılabileceği hüküm altına alınmıştır.

Söz konusu kanunda, devir tarihi itibarıyla devredilen kişilerle ilgili olarak, sandıkların anılan Kanun kapsamındaki sigorta kolları itibarıyla gelir ve giderleri dikkate alınarak yükümlülüğünün peşin değerinin hesaplanacağı ve peşin değer aktüeryal hesabında kullanılacak teknik faiz oranının %9,8 olarak esas alınacağı, ayrıca sandık iştirakçileri ile aylık ve/veya gelir bağlanmış olanlar ve bunların hak sahiplerinin Sosyal Güvenlik Kurumuna devrinden sonra bu kişilerin tabi oldukları vakıf senedinde bulunmasına rağmen karşılanmayan diğer sosyal hakları ve ödemelerinin, sandıklar ve sandık iştirakçilerini istihdam eden kuruluşlarca karşılanmaya devam edileceği hususlarına yer verilmiştir.

Aksigorta A.Ş., Akbank T.A.Ş. Tekaüt Sandığı'na üyedir ve her hesap dönemi sonunda, Şirket payına düşen yükümlülüğünü sandığa ödemektedir. Akbank T.A.Ş. Tekaüt Sandığı'nın, 506 Sayılı SSK Kanunu'nun Geçici 20. maddesine göre kurulan sandıklar için gerçekleştirilen aktüer değerlemeleri sonucunda, bugüne kadar herhangi bir açığı oluşmamış ve Şirket tarafından bu amaçla bir ödemede bulunulmamıştır. Bu vakfın sahip olduğu varlıklar, vakfın toplam yükümlülüklerini karşılayacak düzeyde olup, Şirket'e ilave bir yükümlülük getirmeyeceği düşünülmektedir.

Kıdem tazminatı karşılığı:

Yürürlükteki İş Kanunu hükümleri uyarınca, çalışanlardan kıdem tazminatına hak kazanacak şekilde iş sözleşmesi sona erenlere, hak kazandıkları yasal kıdem tazminatlarının ödenmesi yükümlülüğü vardır. Ayrıca, halen yürürlükte bulunan 506 sayılı Sosyal Sigortalar Kanununun 6 Mart 1981 tarih, 2422 sayılı ve 25 Ağustos 1999 tarih, 4447 sayılı yasalar ile değişik 60'ıncı maddesi hükmü gereğince kıdem tazminatını alarak işten ayrılma hakkı kazananlara da yasal kıdem tazminatlarını ödeme yükümlülüğü bulunmaktadır. Emeklilik öncesi hizmet şartlarıyla ilgili bazı geçiş karşılıkları, ilgili kanunun 23 Mayıs 2002 tarihinde değiştirilmesi ile Kanun'dan çıkarılmıştır.

31 Aralık 2010 tarihi itibarıyla ödenecek kıdem tazminatı, 2.517,01TL tavanına tabidir (31 Aralık 2009: 2.365,16 TL).

Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir. Kıdem tazminatı karşılığı, Şirket'in, çalışanların emekli olmasından kaynaklanan gelecekteki muhtemel yükümlülük tutarının bugünkü değerinin tahmin edilmesi yoluyla hesaplanmaktadır. TMS 19 ("Çalışanlara Sağlanan Faydalar"), şirketin yükümlülüklerinin, tanımlanmış fayda planları kapsamında aktüeryal değerlendirme yöntemleri kullanılarak geliştirilmesini öngörür. Bu doğrultuda, toplam yükümlülüklerin hesaplanmasında kullanılan aktüeryal varsayımlar aşağıda belirtilmiştir:

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Ana varsayım, her hizmet yılı için olan azami yükümlülük tutarının enflasyona paralel olarak artacak olmasıdır. Dolayısıyla, uygulanan iskonto oranı, gelecek enflasyon etkilerinin düzeltilmesinden sonraki beklenen reel oranı ifade eder. Bu nedenle, 31 Aralık 2010 ve 31 Aralık 2009 tarihleri itibarıyla, ekli finansal tablolarda karşılıklar, geleceğe ilişkin, çalışanların emekliliğinden kaynaklanacak muhtemel yükümlülüğünün bugünkü değeri tahmin edilerek hesaplanır. İlgili bilanço tarihlerindeki karşılıklar, yıllık %4,8 enflasyon ve %11 iskonto oranı varsayımlarına göre yaklaşık %4,66 olarak elde edilen reel iskonto oranı kullanılmak suretiyle hesaplanmıştır. İsteğe bağlı işten ayrılmalar neticesinde ödenmeyip, Şirket'e kalacak olan kıdem tazminatı tutarlarının tahmini oranı da dikkate alınmıştır. Kıdem tazminatı tavanı altı ayda bir revize edilmekte olup, Şirket'in kıdem tazminatı karşılığının hesaplanmasında 1 Ocak 2011 tarihinden itibaren geçerli olan 2.623,23 TL tavan tutarı dikkate alınmıştır. (1 Ocak 2010 tarihi itibarıyla kıdem tazminatı tavanı 2.427,04 TL'dir).

Kıdem tazminatı karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

	2010	2009
Dönem başı - 1 Ocak	1.971.587	1.944.976
Hizmet maliyeti	995.209	691.474
Faiz maliyeti	116.640	121.792
Ödenen kıdem tazminatları	(915.683)	(786.655)
Dönem sonu - 31 Aralık	2.167.753	1.971.587

23. Diğer Yükümlülükler ve Masraf Karşılıkları

23.1 Personel sosyal güvencesiyle ilgili olan karşılıklar ve diğerleri

	2010		2009	
	Kullanılmamış izin karşılıkları	Ödenecek sosyal güvenlik kesintileri	Kullanılmamış izin karşılıkları	Ödenecek sosyal güvenlik kesintileri
Dönem başı - 1 Ocak	1.854.519	721.420	1.838.324	649.684
Dönem içi hareket	295.875	28.463	16.195	71.736
Dönem sonu - 31 Aralık	2.150.394	749.883	1.854.519	721.420

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

23.2 Pasifte yer almayan taahhütlerin toplam tutarı

31 Aralık 2010 ve 2009 tarihleri itibariyle Şirket'in teminat, rehin ve ipotek ("TRL") pozisyonuna ilişkin tabloları aşağıdaki gibidir:

Şirket Tarafından Verilen Teminat, Rehine ve İpotekler	31 Aralık 2010		31 Aralık 2009	
	Ana Para Birimi Tutarı	Tutar TL	Ana Para Birimi Tutarı	Tutar TL
A. Kendi tüzel kişiliği adına vermiş olduğu TRL'lerin toplam tutarı	-	-	-	-
B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine vermiş olduğu TRL'lerin toplam tutarı	-	-	-	-
C. Olağan ticari faaliyetlerinin yürütülmesi amacıyla diğer 3. kişilerin borcunu temin amacıyla vermiş olduğu TRL'lerin toplam tutarı		1.400.880		5.946.721
	Türk Lirası	1.342.302	1.342.302	5.811.524
	Amerikan Doları	38.097	58.578	89.790
D. Diğer verilen TRL'lerin toplam tutarı		872.608		907.013
i. Ana ortaklık lehine vermiş olduğu TRL'lerin toplam tutarı	-	-	-	-
ii. B ve C maddeleri kapsamına girmeyen diğer grup şirketleri lehine vermiş olduğu TRL'lerin toplam tutarı	-	-	-	-
iii. C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu TRL'lerin toplam tutarı	-	872.608	-	907.013
	Türk Lirası	863.521	863.521	898.162
	Amerikan Doları	5.910	9.087	5.878
Toplam		2.273.488		6.853.734

Şirket'in vermiş olduğu diğer TRL'lerin Şirket'in özkaynaklarına oranı bulunmamaktadır (31 Aralık 2009: Bulunmamaktadır).

23.3 Karşılıklar, Koşullu Yükümlülükler ve Koşullu Varlıklar

Koşullu yükümlülükler	31 Aralık 2010	31 Aralık 2009
Davalık Muallak Hasarlar	88.050.383	87.570.869
Toplam	88.050.383	87.570.869
	31 Aralık 2010	31 Aralık 2009
Rücu Davaları	30.022.897	29.251.035
Ticari Alacak Davaları ve İcra Takipleri	11.931.992	11.862.188
Toplam	41.954.889	41.113.223

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

24. Net Sigorta Prim Geliri

Hayat Dışı Branşlar	1 Ocak- 31 Aralık 2010	1 Ocak- 31 Aralık 2009
Kara Araçları	266.831.280	216.790.974
Hastalık	132.942.714	94.045.315
Kara Araçları Sorumluluk	119.316.804	22.193.457
Yangın ve Doğal Afetler	45.009.191	9.059.412
Genel Zararlar	30.362.623	45.811.857
Kaza	17.083.359	16.870.193
Nakliyat	9.284.109	320.343
Genel Sorumluluk	5.780.716	133.214.009
Hukuksal Koruma	4.522.072	4.553.388
Finansal Kayıplar	3.303.356	411.333
Su Araçları	287.856	1
Emniyeti Suistimal	102.780	66.426
Kredi	8.706	4.026.740
Hava Araçları Sorumluluk	24	20
Hayat Dışı Branşlar Toplamı	634.835.590	547.363.468
Hayat	195.070	298.184
Toplam	635.030.660	547.661.652

Yukarıdaki tabloya ait tutarlar, brüt primlerden reasürör paylarının düşülmesiyle bulunmaktadır.

25. Aidat (Ücret) Gelirleri

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

26. Yatırım Gelirleri/Giderleri

Alım satım amaçlı finansal varlıklar	1 Ocak- 31 Aralık 2010	1 Ocak- 31 Aralık 2009
Faiz gelirleri	171	27.465
Repo gelirleri	188.970	1.337.445
Toplam	189.141	1.364.910

Satılmaya hazır finansal varlıklar	1 Ocak- 31 Aralık 2010	1 Ocak- 31 Aralık 2009
Faiz gelirleri	46.377.034	65.119.762
Temettü gelirleri (*)	20.185	22.066.660
Toplam	46.397.219	87.186.422

(*) Temettü gelirleri	1 Ocak- 31 Aralık 2010	1 Ocak- 31 Aralık 2009
Akbank	-	21.845.992
Ak Yatırım	2.802	2.069
Tursa	17.383	217.449
Dönkasan	-	150
Ak Finansal Kiralama	-	1.000
Toplam	20.185	22.066.660

(*) Ekli finansal tablolarda iştiraklerden gelirler hesabı altında gösterilen gelirler Şirket'in satılmaya hazır finansal varlıklar portföyünde yer alan hisse senetlerinden elde edilen temettü gelirlerinden oluşmaktadır.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Yatırım amaçlı gayrimenkuller	1 Ocak- 31 Aralık 2010	1 Ocak- 31 Aralık 2009 (*)
Kira gelirleri	231.806	217.096
Toplam	231.806	217.096
Genel Toplam	46.818.166	88.768.428

(*) Genel toplam, gelir tablosunda yer alan "yatırım giderleri" içerisindeki "yatırımlar değer azalışları" hesabının düşülmesiyle oluşmuştur.

27. Finansal Varlıkların Net Tahakkuk Gelirleri

Satılmaya Hazır Finansal Varlıklar	1 Ocak- 31 Aralık 2010	1 Ocak- 31.12.2009 (*)
Özkaynaklar altında muhasebeleşen değerlendirme farkları	-	1.735.022.207
Toplam	-	1.735.022.207

(*) Satılmaya hazır finansal varlıkların değerlemesinden kaynaklanan ertelenmiş vergi etkisi 76.549 TL olup özkaynaklar altında muhasebeleşen değerlendirme farkları hesabından düşülmüştür. (Not 16.1)

28. Gerçeğe Uygun Değer Farkı Kâr veya Zarara Yansıtılan Aktifler

Gerçeğe uygun değer farkı kâr veya zarara yansıtılan olarak sınıflandırılmış finansal varlıkların bilanço tarihi itibarıyla gelir tablosuna yansıtılan net kazanç tutarı 19.432.358 TL'dir (31 Aralık 2009: 32.770.560 TL).

29. Sigorta Hak ve Talepleri

Muallak Hasar ve Tazminat Karşılığı	1 Ocak- 31 Aralık 2010	1 Ocak- 31 Aralık 2009
Kara Araçları	13.460.029	5.507.974
Hukuksal Koruma	3.364.949	(3.353.320)
Yangın ve Doğal Afetler	2.951.125	(810.473)
Su Araçları	463.517	(120.151)
Genel Zararlar	340.556	(94.379)
Hava Araçları Sorumluluk	12.223	(12.223)
Emniyeti suistimal	7.791	(48.369)
Finansal Kayıplar	(114.319)	38.519
Genel Sorumluluk	(285.688)	(1.068.342)
Nakliyat	(302.917)	(373.499)
Kaza	(409.117)	(906.783)
Hastalık/Sağlık	(5.270.833)	(5.840.586)
Kara Araçları Sorumluluk	(7.067.467)	1.892.912
Hayat dışı toplam	7.149.849	(5.188.720)
Hayat	55.742	32.665
Toplam (*)	7.205.591	(5.156.055)

(*) Cari dönem ve önceki dönem karşılaştırması için dipnot 4.1.2.4'deki açıklamalara bakınız.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

30 Yatırım Anlaşması Hakları

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

31 Zaruri Diğer Giderler

Gider çeşitleri 32 no'lu dipnotta açıklanmıştır.

32 Gider Çeşitleri

	1 Ocak- 31 Aralık 2010	1 Ocak- 31 Aralık 2009
Üretim komisyonları (-)	(136.138.915)	(115.612.115)
Personel ücret ve giderleri (-)	(34.450.856)	(30.471.422)
Bilgi işlem giderleri (-)	(4.543.775)	(4.419.769)
Amortisman gideri (-)	(4.060.835)	(3.491.701)
İlan ve reklam giderleri (-)	(3.979.788)	(3.503.651)
Tamir ve bakım giderleri (-)	(2.919.439)	(3.168.686)
Ulaşım giderleri (-)	(2.697.086)	(2.400.678)
Toplantı ve eğitim giderleri (-)	(2.543.561)	(955.264)
Sosyal yardım giderleri (-)	(1.820.329)	(1.797.679)
Dışarıdan sağlanan fayda ve hizmetler (-)	(1.678.544)	(1.918.482)
Haberleşme ve iletişim giderleri (-)	(1.034.635)	(932.998)
Kira giderleri (-)	(887.994)	(489.454)
Diğer (-)	(3.452.860)	(4.958.341)
Toplam	(200.208.617)	(174.120.240)

(*) Yukarıdaki Gider çeşitleri tablosuna, Gelir tablosu faaliyet giderleri içerisindeki 41.629.355 TL (31 Aralık 2009: 43.066.972 TL) tutarındaki reasürans komisyonları, 10.211.854 TL tutarındaki diğer giderler (31 Aralık 2009: 4.719.887 TL) dahil edilmemiş ve 4.060.835 TL (31 Aralık 2009: 3.491.701 TL) amortisman giderleri ilave edilmiştir.

33 Çalışanlara Sağlanan Fayda Giderleri

	1 Ocak- 31 Aralık 2010	1 Ocak- 31 Aralık 2009
Maaş, ikramiye ve prim ödemeleri	(33.514.877)	(29.542.162)
Sigorta ödemeleri	(427.108)	(401.249)
Diğer ödemeler	(508.871)	(528.011)
Toplam (32 no'lu dipnot)	(34.450.856)	(30.471.422)

34 Finansal Maliyetler

34.1 Finansman Giderleri:

Bulunmamaktadır (31 Aralık 2009: Bulunmamaktadır).

34.2 Dönemin finansman giderlerinden ortaklar, bağlı ortaklık ve iştiraklerle ilgili kısım: Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

34.3 Ortaklar, bağlı ortaklık ve iştiraklerle yapılan satış ve alışlar:

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

34.4 Ortaklar bağlı ortaklık ve iştiraklerden alınan ve bunlara ödenen faiz, kira ve benzerleri:

Cari dönemde ortaklardan Hacı Ömer Sabancı Holding'ten 50.805 TL (31 Aralık 2009: 31.800 TL) tutarında kira geliri elde edilmiştir.

34.5 Şirket finansal riskten korunma muhasebesi uygulamamaktadır.

34.6 Finansal araçların gerçeğe uygun değere göre ölçülmesinden kaynaklanan ve kâr veya zararda muhasebeleştirilen kur farkları haricinde, kâr veya zararda muhasebeleştirilen başka kur farkları

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

35 Gelir Vergisi

	31 Aralık 2010	31 Aralık 2009
Cari vergi yükümlülüğü:		
Dönem Kârı Vergi ve Diğer Yasal Yükümlülük Karşılıkları	7.476.726	-
Dönem Kârının Peşin Ödenen Vergi ve Diğer Yükümlülükleri (-)	-	(3.138.650)
	7.476.726	(3.138.650)
Vergi (gideri)/geliri aşağıdakilerden oluşmaktadır:	1 Ocak- 31 Aralık 2010	1 Ocak- 31 Aralık 2009
Cari vergi (gideri)/geliri	(7.476.726)	-
Geçici farkların oluşması ile geçici farkların ortadan kalkmasına ilişkin ertelenmiş vergi (gideri)/geliri	5.439.936	(3.250.020)
Toplam vergi (gideri)/geliri	(2.036.790)	(3.250.020)
Ertelenmiş vergi	1 Ocak- 31 Aralık 2010	1 Ocak- 31 Aralık 2009
Doğrudan özkaynaklara kaydedilen:		
Satılmaya hazır finansal varlıkların yeniden değerlemesi	-	76.549
	-	76.549

Ertelenmiş vergi

Şirket vergiye esas yasal finansal tabloları ile Uluslararası Muhasebe Standartları'na ("UMS") göre hazırlanmış finansal tabloları arasındaki farklılıklardan kaynaklanan geçici zamanlama farkları için ertelenmiş vergi aktifi ve pasifini muhasebeleştirmektedir. Söz konusu farklılıklar genellikle bazı gelir ve gider kalemlerinin vergiye esas tutarları ile UMS'ye göre hazırlanan finansal tablolarda farklı dönemlerde yer almasından kaynaklanmakta olup aşağıda açıklanmaktadır. Ertelenmiş vergi aktifleri ve pasiflerinin hesaplanmasında kullanılan vergi oranı %20'dir.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Ertelenmiş vergiye ve kurumsal vergiye baz teşkil eden kalemler aşağıda belirtilmiştir:

Ertelenmiş vergi varlığı (yükümlülüğü)	31 Aralık 2010	31 Aralık 2009
Finansal varlıklar değerlendirme farkları	-	(76.549)
Maddi ve maddi olmayan varlıklar ekonomik ömür farkları	(2.086.626)	(2.250.670)
Kıdem tazminatı karşılığı	433.551	394.317
Kullanılmamış izin karşılığı	430.079	370.904
Borç/alacak reeskontları	367.542	461.087
Teknik karşılıklar	4.048.248	(1.456.839)
Şüpheli alacak karşılığı	656.671	955.009
Diğer	164.280	100.000
Ertelenmiş vergi varlığı/(yükümlülüğü)	4.013.745	(1.502.741)

Ertelenmiş vergi varlığı/(yükümlülüğü) hareketleri:	2010	2009
Dönem başı - 1 Ocak	(1.502.741)	(43.360.152)
Gelir tablosunda muhasebeleştirilen ertelenmiş vergi geliri/(gideri)	5.439.936	(3.250.020)
Özkaynakta muhasebeleştirilen ertelenmiş vergi geliri	76.550	45.107.431
Dönem sonu - 31 Aralık	4.013.745	(1.502.741)

Dönem vergi giderinin dönem kârı ile mutabakatı aşağıdaki gibidir:

Vergi karşılığının mutabakatı:	2010	2009
Vergi öncesi kâr	3.512.801	34.965.827
Hesaplanan vergi: %20	(702.560)	(6.993.165)
İlavelerin etkisi	(11.339.613)	(6.199.096)
İndirimlerin etkisi	4.565.447	15.211.380
Dönem kârı vergi ve diğer yasal yükümlülük karşılıkları	(7.476.726)	-
Ertelenmiş vergi geliri/(gideri)	5.439.936	(3.250.020)

36. Net Kur Değişim Gelirleri/(Giderleri)

	1 Ocak- 31 Aralık 2010	1 Ocak- 31 Aralık 2009
Kâr/(Zarar) kalemlerinde muhasebeleşen:		
Kambiyo kârları	9.069.589	13.893.526
Kambiyo zararları	(7.811.937)	(16.881.704)
	1.257.652	(2.988.178)

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

37. Hisse Başına Kazanç

	2010	2009
Tedavüldeki hisse senedi adedi	30.600.000.000	30.600.000.000
Dönem başı - 1 Ocak	30.600.000.000	30.600.000.000
Nakit karşılığı çıkarılan hisse senetleri	-	-
Tedavüldeki hisse senedi adedi	30.600.000.000	30.600.000.000
Dönem sonu - 31 Aralık	30.600.000.000	30.600.000.000
Tedavüldeki hisse senedinin ağırlıklı ortalama adedi (1 Adet 0,01 TL)	30.600.000.000	30.600.000.000
Net dönem kârı/(zararı) (TL)	1.476.010	34.965.827
Hisse başına kâr/(zarar) (TL)	0,005	0,114

38. Hisse Başı Kâr Payı

Hissedarlara 14 Nisan 2010 tarihinde hisse başına 0,10 Kr (toplam temettü 30.600.000 TL) tutarında temettü ödenmiştir. 31 Mart 2009 tarihinde hisse başına 0,17 Kr (toplam temettü 52.020.000 TL) tutarında temettü ödenmiştir.

39. Faaliyetlerden Yaratılan Nakit

Nakit akım tablosu finansal tablolarla birlikte sunulmuştur. Esas faaliyetlerden kaynaklanan net nakit, yatırım faaliyetlerinden kaynaklanan/kullanılan net nakit ve finansman faaliyetlerinden kullanılan net nakit sırasıyla 16.865.383 TL, (4.200.059) TL ve (30.600.000) TL'dir (31 Aralık 2009: 62.172.334 TL, 67.938.685 TL ve (52.020.000) TL).

40. Hisse Senedine Dönüştürülebilir Tahvil

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

41. Paraya Çevrilebilir İmtiyazlı Hisse Senetleri

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

42. Riskler

Şirketin koşullu varlık ve yükümlülüklerine ilişkin bilgiler 23.3 no'lu dipnotta belirtilmiştir.

43. Taahhütler

Pasifte yer almayan taahhütlerin toplam tutarına ilişkin bilgiler 23.2'nolu dipnotta belirtilmiştir.

44. İşletme Birleşmeleri

Bulunmamaktadır. (31 Aralık 2009: Bulunmamaktadır)

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

45. İlişkili Taraf Açıklamaları

Şirket ile diğer ilişkili taraflar arasındaki işlemlerin detayları aşağıda açıklanmıştır.

İlişkili taraf alacakları/(borçları) Şirket adı	31 Aralık 2010	31 Aralık 2009
Enerjisa Enerji Üretim A.Ş.	7.071.466	11.944.207
Ak Finansal Kiralama A.Ş.	2.615.963	3.551.886
Sabancı Üniversitesi	572.967	3.614.668
Akçansa Çimento San. ve Tic. A.Ş.	477.870	400.976
Diasa Dia Sabancı Süpermarketleri Tic. A.Ş.	410.623	425.109
Brisa Bridgestone Sabancı Last. San. ve Tic. A.Ş.	378.386	405.440
Carrefour Sabancı Ticaret Merkezi A.Ş.	151.703	826.623
Temsa Global	109.960	91.646
Çimsa Çimento san. ve Tic. A.Ş.	62.648	30.201
Hacı Ömer Sabancı Holding	59.608	19.600
Teknosa İç ve Dış Tic A.Ş.	51.928	50.987
Akbank Türk A.Ş.	41.819	18.149
Kordsa Sabancı Global	39.272	125.827
Olmaksa Mukavva San. Tic A.Ş.	36.033	99.447
Yünsa Yünlü San. ve Tic. A.Ş.	34.776	23.085
Philsa Philip Morris Sabancı Sigara ve Tütüncülük A.Ş.	24.788	345
Bimsa Uluslar. İş, Bilgi ve Yönetim Sist. A.Ş.	15.059	(154)
Pmsa Philip Morris Sabancı Paz. ve Satış A.Ş.	8.543	9.726
Başkent Elektrik	7.945	-
Akpörföy Yönetimi A.Ş.	5.659	85.285
Exsa Export San. Mam. Satış Araş. A.Ş.	4.310	2.039
Dönkasan Dönüşen Kağıt ve Hammaddeleri A.Ş.	2.886	27.452
Tursa Sabancı Turizm ve Yatırım İşletmeleri A.Ş.	770	(371)
Ak Yatırım Ortaklığı A.Ş.	435	11.998
AEO (Hilton International)	236	35
Akyatırım Menkul Değerler A.Ş.	(117)	(384)
Avivasa Hayat ve Emeklilik A.Ş.	(8.127)	-
TOPLAM	12.177.409	21.763.822

(*) İlişkili taraflardan alacaklar tutarının 47.142 TL (31 Aralık 2009: 44.016 TL) finansal tablolarda "Diğer İlişkili Taraflardan Alacaklar" satırında gösterilmiş olup geri kalan kısmı "Sigortacılık Faaliyetlerinden Alacaklar" bakiyesi içerisinde gösterilmiştir.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Prim Üretimi

Sigortalı adı	1 Ocak- 31 Aralık 2010	1 Ocak- 31 Aralık 2009
Enerjisa Enerji Üretim A.Ş.	14.422.273	15.123.436
Ak Finansal Kiralama A.Ş.	8.374.631	9.608.350
Brisa Bridgestone Sabancı Last. San. ve Tic. A.Ş.	7.614.138	8.136.408
Akbank Türk A.Ş.	4.749.721	3.874.593
Sabancı Üniversitesi	4.747.926	4.355.984
Temsa Global	3.505.960	6.796.415
Carrefour Sabancı Ticaret Merkezi A.Ş.	3.406.732	5.455.043
Kordsa Sabancı Global	3.031.994	3.494.363
Çimsa Çimento san. ve Tic. A.Ş.	2.998.799	3.319.901
Akçansa Çimento San. ve Tic. A.Ş.	2.810.039	3.257.776
Teknosa İç ve Dış Tic A.Ş.	2.172.984	2.077.678
Olmuxsa Mukavva San. Tic A.Ş.	1.944.651	2.479.959
Başkent Elektrik	1.846.937	-
Avivasa Hayat ve Emeklilik A.Ş.	1.441.186	1.758.640
Pmsa Philip Morris Sabancı Paz. ve Satış A.Ş.	847.563	1.041.541
Yünsa Yünlü San. ve Tic. A.Ş.	778.919	841.553
Hacı Ömer Sabancı Holding	731.879	776.629
Diasa Dia Sabancı Süpermarketleri Tic. A.Ş.	586.086	774.636
Philsa Philip Morris Sabancı Sigara ve Tütüncülük A.Ş.	400.699	688.616
Tursa Sabancı Turizm ve Yatırım İşletmeleri A.Ş.	275.848	322.763
Bimsa Uluslar. İş, Bilgi ve Yönetim Sist. A.Ş.	180.788	214.514
Akyatırım Menkul Değerler A.Ş.	169.633	210.879
Exsa Export San. Mam. Satış Araş. A.Ş.	122.851	323.020
Dönkasan A.Ş.	91.911	101.604
Akpörföy Yönetimi A.Ş.	61.988	58.757
Hacı Ömer Sabancı Vakfı	47.625	41.617
AEO (Hilton International)	11.838	11.058
Ak Yatırım Ortaklığı A.Ş.	6.759	6.438
TOPLAM	67.382.358	75.152.171

İlişkili Taraflardan Alınan Faiz Gelirleri

Şirket adı	1 Ocak- 31 Aralık 2010	1 Ocak- 31 Aralık 2009
Akbank T.A.Ş.	27.951.820	31.255.869
Toplam	27.951.820	31.255.869

Şirket yatırım amaçlı gayrimenkuller portföyünde bulundurduğu Adapazarı sınırları içerisinde yer alan arsalarının bir kısmını cari dönemde ilişkili taraflarından olan Exsa Export Sanayi Mamülleri Satış ve Araştırma A.Ş.'ye satmıştır.

İlişkili taraflardan temettü gelirine ilişkin bilgiler 26 nolu dipnotta belirtilmiştir.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

46. Bilanço Tarihinden Sonra Ortaya Çıkan Olaylar

H.Ö. Sabancı Holding'in ("Holding") portföyünde yer alan 189.658.802 TL nominal değerli 18.965.880.200 adet Aksigorta A.Ş.'ye ait hisse senetlerin %50'sinin satışına ilişkin Ageas Insurance International N.V. ile hisse devir anlaşması 18 Şubat 2011 tarihinde imzalanmıştır. Holding, portföyünde bulunan hisselerin %50'sine tekabül eden 9.482.940.100 adet Aksigorta A.Ş. hisse senetleri, düzeltmeler hariç olmak üzere 220.029.000 USD bedel ile Ageas Insurance International N.V.'ne satılacaktır. Ageas Insurance International N.V. ile 18 Şubat 2011 tarihinde imzalanan ortak yönetim anlaşmasına göre Holding'in daha önce yönetim kontrolüne sahip olduğu Aksigorta A.Ş.'de Ageas Insurance International N.V. ile birlikte Holding'in eşit olarak yönetim kontrolü devam edecektir.

7 Ocak 2011 tarihinde Şirket'e tebliğ edilen, Maliye Bakanlığı vergi inceleme elemanları tarafından yapılan vergi incelemesi neticesinde Kurumlar Vergisi'ne ilişkin kesilen vergi ve cezaları konusunda uzlaşma komisyonuna gidilmiş olup, 9 Mart 2011 tarih ve 2011/3 sayılı uzlaşma tutanağı sonucuna göre uzlaşılan vergi tarhiyatı 8.499.835 TL olup gecikme faizleri ile birlikte ödenecek tutar 11.652.520 TL olarak hesaplanmış, bu tutar da cari dönem finansal tablolarında "Diğer gider ve zararlar" hesabına yansıtılmıştır.

Kıdem tazminatı tavanı altı ayda bir revize edilmekte olup, Şirket'in kıdem tazminatı karşılığının hesaplanmasında 1 Ocak 2011 tarihinden itibaren geçerli olan 2.623,23 TL tavan tutarı dikkate alınmıştır. (1 Ocak 2010 tarihi itibarıyla kıdem tazminatı tavanı 2.427,04 TL'dir).

47. Diğer

Diğer Çeşitli Cari Varlıklar	31 Aralık 2010	31 Aralık 2009
Akbank T.A.Ş.	-	1.720.371.899
AvivaSa Emeklilik ve Hayat A.Ş.	-	548.222.171
Toplam	-	2.268.594.070

14 Aralık 2009 tarihinde yapılan Şirket Yönetim Kurulu toplantısında, ekli finansal tablolarda Şirket'in "Elden Çıkarılacak Varlıkları" olarak önceki dönem diğer cari varlıklar hesabında gösterilen Şirket'in satılmaya hazır finansal varlıklar portföyünde yer alan Akbank T.A.Ş. ve müşterek yönetime tabi teşebbüsler portföyünde yer alan AvivaSa Emeklilik ve Hayat A.Ş.'nin hisse senetlerinin kısmi bölünme yoluyla Şirket ana ortağı Hacı Ömer Sabancı Holding A.Ş.'ye ("Holding") devredilmesine, kısmi bölünmenin 5520 sayılı Kurumlar Vergisi Kanunu'nun 19. maddesinin 3. bendinin "b" fıkrası ile 20. maddeleri ve 16 Eylül 2003 tarih, 25231 sayılı Resmi Gazete'de yayımlanan "Anonim ve Limited Şirketlerin Kısmi Bölünme İşlemlerinin Usul ve Esaslarının Düzenlenmesi Hakkında Tebliğ" hükümlerine uygun olarak gerçekleştirilmesine karar verilmiştir. 4 Ocak 2010 tarihinde gerçekleştirilen Şirket Olağanüstü Genel Kurul toplantısında, yukarıda bahsedilen tebliğ hükümlerine uygun olarak Holding ile imzalanan Bölünme Sözleşmesi kabul edilmiştir. Bununla birlikte, 16 Eylül 2009 tarihinde T.C. Başbakanlık Hazine Müsteşarlığı, 40116 sayılı yazısı ile kısmi bölünme işleminin sigortacılık mevzuatı açısından bir sakınca doğurmadığı yönünde görüş bildirmiştir. 15 Aralık 2009 tarih B.02.1.SP.K.013-1823 sayılı Sermaye Piyasası Kurulu'nun yazısı ile kısmi bölünme ve eş zamanlı sermaye artırımı ve azaltımının olumlu karşılandığı belirtilmiştir.

Adı geçen hisselerin Hacı Ömer Sabancı Holding A.Ş.'ye aynı sermaye olarak konulması ve karşılığında Holding'in tahsisli sermaye artırımı yaparak artırılan sermayeyi temsil eden payların Şirket'in Holding dışındaki ortaklarına verilmesi çerçevesinde; Şirket'in ödenmiş sermayesinin 306.000.000 TL'den 839.308.752 TL'ye yükseltilmesine ve eş zamanlı olarak 306.000.000 TL'ye düşürülmesi nedeniyle ihraç edilen 533.308.752 TL nominal değerli payları, 7 Ocak 2010 tarih ve 114/1087 sayılı belge ile 2499 sayılı Sermaye Piyasası Kanunu hükümlerine göre Sermaye Piyasası Kurul kaydına alınmış ve 12 Ocak 2010 tarihinde Ticaret Sicili'ne tescil ettirilmiştir.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Sermaye artırımı ve azaltımı 14 Ocak 2010 tarihinde Merkezi Kayıt Kuruluşu A.Ş. nezdinde kaydedilmiştir. 533.308.752 TL'lik sermaye artırımının; 128.338.906 TL'sinin sermaye düzeltmesi olumlu farkları hesabından, 44.331.933 TL'sinin yasal yedekler enflasyon farkları hesabından, 153.605.731 TL'sinin olağanüstü yedekler enflasyon farkları hesabından, 54.174.197 TL'sinin olağanüstü yedekler hesabından, 99.959.485 TL'sinin iştirak ve gayrimenkul satış kârları hesabından ve 52.898.500 TL'sinin aktarımı yapılan deprem hasar karşılığı hesabından karşılanmıştır. Bununla birlikte 533.308.752 TL'lik sermaye azaltımının 402.792.696 TL'si Akbank T.A.Ş., 130.516.056 TL'si AvivaSa Emeklilik ve Hayat A.Ş. hisse senetlerinin maliyet değerinden karşılanmış olup, kısmi bölünme sonucunda, kısmi bölünme tarihindeki 1.317.579.203 TL Akbank T.A.Ş. değerlendirme farkı ve 417.706.115 TL AvivaSa Emeklilik ve Hayat A.Ş. değerlendirme farkı, Finansal Varlıkların Değerlemesi hesabı ile netleştirilmiştir.

Akbank T.A.Ş. hisseleri önceki dönemde Şirket'in elden çıkarılacak varlıklar hesabına sınıflanmadan önce Şirket bilançosunda satılmaya hazır finansal varlıklar hesabı altında yer almıştır.

31 Aralık 2010 Hisse Senetleri

	Pay Oranı %	Maliyet Bedeli TL	Borsa Rayici TL	Kayıtlı Değer TL
Akbank T.A.Ş.	-	-	-	-

31 Aralık 2009 Hisse Senetleri

	Pay Oranı %	Maliyet Bedeli TL	Borsa Rayici TL	Kayıtlı Değer TL
Akbank T.A.Ş.	6,07	402.792.696	1.720.371.899	1.720.371.899

AvivaSa Emeklilik ve Hayat A.Ş. hisseleri önceki dönemde Şirket'in elden çıkarılacak varlıklar hesabına sınıflanmadan önce Şirket bilançosunda müşterek yönetime tabi teşebbüsler hesabı altında yer almıştır.

31 Aralık 2010 Müşterek Yönetime Tabi Teşebbüsler Borsaya Kote Olmayanlar

	Pay Oranı %	Maliyet Bedeli TL	Kayıtlı Değer TL
AvivaSA Emeklilik ve Hayat A.Ş.	-	-	-

31 Aralık 2009 Müşterek Yönetime Tabi Teşebbüsler Borsaya Kote Olmayanlar

	Pay Oranı %	Maliyet Bedeli TL	Kayıtlı Değer TL
AvivaSA Emeklilik ve Hayat A.Ş. (*)	49,83	130.516.056	548.222.171

(*) AvivaSA Emeklilik ve Hayat A.Ş. kayıtlı değeri, Kadıköy 3. Asliye Ticaret Mahkemesinin 2007/876 D. İş sayılı ve 11 Temmuz 2007 tarihli kararı ile atanan bilirkişi heyetinin 16 Temmuz 2007 tarihli raporu ile yapılan tespit esaslarına göre hesaplanan şirket değeridir.

Aksigorta A.Ş.

31 Aralık 2010 Tarihinde Sona Eren Hesap Dönemine Ait Finansal Tablolara İlişkin Dipnotlar

(Tüm tutarlar aksi belirtilmedikçe Türk Lirası (TL) olarak gösterilmiştir.)

Finansal tablolardaki "diğer" ibaresini taşıyan hesap kalemlerinden dahil olduğu grubun toplam tutarının %20'sini veya bilanço aktif toplamının %5'ini aşan kalemlerin ad ve tutarları

Diğer Çeşitli Alacaklar	31 Aralık 2010	31 Aralık 2009
Hasar ödemelerinde kullanılan geçici hesaplar	822.605	6.570.084
Diğer alacaklar	1.527.633	1.818.932
Verilen çekler ve ödeme emirleri	-	(4.935.940)
Toplam	2.350.238	3.453.076
Diğer Çeşitli Borçlar	31 Aralık 2010	31 Aralık 2009
Satıcılara borçlar	1.103.062	1.842.249
Anlaşmalı servis ve kurumlara borçlar	4.296.521	7.059.290
Acentelere dask borçları	463.499	381.616
Doğal Afet Sigortaları Kurumu	1.845.247	2.053.546
Tarım Sigortaları A.Ş.	3.380.913	3.424.612
Diğer	1.285.099	48.885
Toplam	12.374.341	14.810.198
Diğer Faaliyetlerden ve Olağandışı Faaliyetlerden Gelir ve Kârlar ile Gider ve Zararlar	1 Ocak-31 Aralık 2010	1 Ocak-31 Aralık 2009
Karşılıklar hesabı (+/-)	(18.178.878)	(9.103.406)
2009 yılı tahmini rücu ve sovtaj gelirleri	(14.032.833)	-
Şüpheli alacak karşılığı	(1.423.697)	(5.540.699)
Kıdem tazminatı karşılığı	(1.006.707)	(813.266)
Diğer gider karşılıkları	(1.715.641)	(2.749.441)
Reeskont hesabı (+/-)	156.900	4.615.548
Zorunlu deprem sigortası hesabı (+/-)	337.751	223.337
Ertelenmiş vergi varlığı hesabı (+/-)	5.439.936	-
Ertelenmiş vergi yükümlülüğü gideri (-)	-	(3.250.020)
Diğer gelir ve kârlar	5.464.047	2.817.089
Diğer gider ve zararlar (-) (Not 46)	(18.727.085)	(7.499.390)
Toplam	(25.507.329)	(12.196.842)

Aksigorta A.Ş. Kâr Dağıtım Tablosu

	Dipnot	Bağımsız Denetimden Geçmiş Cari Dönem (01/01/2010 - 31/12/2010) (**)	Bağımsız Denetimden Geçmiş Önceki Dönem (01/01/2009 - 31/12/2009) (*)	TL
I. DÖNEM KARARININ DAĞITIMI				
1.1. DÖNEM KÂRI		-	-	-
1.2. ÖDENECEK VERGİ VE YASAL YÜKÜMLÜLÜKLER		-	-	-
1.2.1. Kurumlar Vergisi (Gelir Vergisi)		-	-	-
1.2.2. Gelir Vergisi Kesintisi		-	-	-
1.2.3. Diğer Vergi ve Yasal Yükümlülükler		-	-	-
A. NET DÖNEM KÂRI (1.1 – 1.2)		-	-	-
1.3. GEÇMİŞ DÖNEMLER ZARARI (-)		-	-	-
1.4. BİRİNCİ TERTİP YASAL AKÇE		-	-	-
1.5. ŞİRKETTE BIRAKILMASI VE TASARRUFU ZORUNLU YASAL FONLAR (-)		-	-	-
B. DAĞITILABİLİR NET DÖNEM KÂRI [(A - (1.3 + 1.4 + 1.5)]		-	-	-
1.6. ORTAKLARA BİRİNCİ TEMETTÜ (-)		-	-	-
1.6.1. Hisse Senedi Sahiplerine		-	-	-
1.6.2. İmtiyazlı Hisse Senedi Sahiplerine		-	-	-
1.6.3. Katılma İntifa Senedi Sahiplerine		-	-	-
1.6.4. Kâra İştirakli Tahvil Sahiplerine		-	-	-
1.6.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine		-	-	-
1.7. PERSONELE TEMETTÜ (-)		-	-	-
1.8. KURUCULARA TEMETTÜLER (-)		-	-	-
1.9. YÖNETİM KURULUNA TEMETTÜ (-)		-	-	-
1.10. ORTAKLARA İKİNCİ TEMETTÜ (-)		-	-	-
1.10.1. Hisse Senedi Sahiplerine		-	-	-
1.10.2. İmtiyazlı Hisse Senedi Sahiplerine		-	-	-
1.10.3. Katılma İntifa Senedi Sahiplerine		-	-	-
1.10.4. Kara İştirakli Tahvil Sahiplerine		-	-	-
1.10.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine		-	-	-
1.11. İKİNCİ TERTİP YASAL YEDEK AKÇE (-)		-	-	-
1.12. STATÜ YEDEKLERİ (-)		-	-	-
1.13. OLAĞANÜSTÜ YEDEKLER		-	-	-
1.14. DİĞER YEDEKLER		-	-	-
1.15. ÖZEL FONLAR		-	-	-
II. YEDEKLERDEN DAĞITIM		-	-	-
2.1. DAĞITILAN YEDEKLER		-	-	-
2.2. İKİNCİ TERTİP YASAL YEDEKLER (-)		-	-	-
2.3. ORTAKLARA PAY (-)		-	-	-
2.3.1. Hisse Senedi Sahiplerine		-	-	-
2.3.2. İmtiyazlı Hisse Senedi Sahiplerine		-	-	-
2.3.3. Katılma İntifa Senedi Sahiplerine		-	-	-
2.3.4. Kâra İştirakli Tahvil Sahiplerine		-	-	-
2.3.5. Kâr ve Zarar Ortaklığı Belgesi Sahiplerine		-	-	-
2.4. PERSONELE PAY (-)		-	-	-
2.5. YÖNETİM KURULUNA PAY (-)		-	-	-
III. HİSSE BAŞINA KÂR		-	-	-
3.1. HİSSE SENEDİ SAHIPLERİNE		-	-	-
3.2. HİSSE SENEDİ SAHIPLERİNE (%)		-	-	-
3.3. İMTİYAZLI HİSSE SENEDİ SAHIPLERİNE		-	-	-
3.4. İMTİYAZLI HİSSE SENEDİ SAHIPLERİNE (%)		-	-	-
IV. HİSSE BAŞINA TEMETTÜ		-	-	-
4.1. HİSSE SENEDİ SAHIPLERİNE		-	-	-
4.2. HİSSE SENEDİ SAHIPLERİNE (%)		-	-	-
4.3. İMTİYAZLI HİSSE SENEDİ SAHIPLERİNE		-	-	-
4.4. İMTİYAZLI HİSSE SENEDİ SAHIPLERİNE (%)		-	-	-

(*) Sermaye Piyasası Kurulu'nun 27 Ocak 2010 tarihli kararı ile konsolide finansal tablo düzenleme yükümlülüğü bulunan şirketlerin, yasal kayıtlarında bulunan kaynaklarından karşılanabildiği sürece, net dağıtılabilir kâr tutarını, kamuya ilan edecekleri konsolide finansal tablolarında yer alan net dönem kârlarını dikkate alarak hesaplamaları gerektiği düzenlenmiştir. Bu nedenle konsolide olmayan finansal tablolar üzerinden kâr dağıtımı hazırlanmamıştır.

(**) Cari döneme ait kârın dağıtımı hakkında Şirket'in yetkili organı Genel Kurul'dur. Bu finansal tabloların düzenlendiği tarih itibarıyla Şirket'in yıllık Olağan Genel Kurul toplantısı henüz yapılmamıştır. (1 Ocak – 31 Aralık 2009: 30.600.000 TL)

İletişim Bilgileri

AKSigorta

GENEL MÜDÜRLÜK

Meclis-i Mebusan Cad. No: 67
34427 Fındıklı/İSTANBUL
Tel: (212) 393 43 00 (pbx)
Faks: (212) 334 39 00

BÖLGE MÜDÜRLÜKLERİ

ADANA BÖLGE MÜDÜRLÜĞÜ

Sabancı İş Merkezi
Atatürk Bulvarı, Dörtylağzı Kat: 5
No:13 01060 ADANA
Tel: (322) 363 09 40 (10 hat-pbx)
Fax: (322) 363 09 38

AKDENİZ BÖLGE MÜDÜRLÜĞÜ

Deniz Mahallesi, Konyaaltı Cad.
Antmarin İş Merkezi
No: 24 Kat:4 D:9-10
ANTALYA
Tel: (242) 248 14 46 (pbx)
Fax: (242) 248 14 49

ANKARA BÖLGE MÜDÜRLÜĞÜ

Gazi Mustafa Kemal Bulvarı No: 137
06570 Maltepe - ANKARA
Tel: (312) 231 03 43 (pbx)
Fax: (312) 231 28 21 – 231 50 02

BURSA BÖLGE MÜDÜRLÜĞÜ

Fevzi Çakmak Caddesi
Berk2 Plaza Kat :6 Osmangazi
BURSA
Tel: (224) 224 15 80 (pbx)
Fax: (224) 224 15 82

EGE BÖLGE MÜDÜRLÜĞÜ

Fevzipaşa Bulvarı No: 172/1-A
35240 Basmane/İZMİR
Tel: (232) 455 85 00 (pbx)
Fax: (232) 483 23 34 – 483 21 93

İSTANBUL 1. BÖLGE MÜDÜRLÜĞÜ

Meclis-i Mebusan Cad. No:67
34427 Fındıklı/İSTANBUL
Tel: (212) 393 43 00 (pbx)
Fax: (212) 334 39 14 – 13 – 21

İSTANBUL 2. BÖLGE MÜDÜRLÜĞÜ

Atatürk Havalimanı Karşısı - Dünya
Ticaret Merkezi
A3 Blok Kat 14 No: 427- 428
34149 Yeşilköy / İSTANBUL
Tel: (212) 465 78 68 (pbx)
Fax: (212) 465 78 79 - 99

İSTANBUL 3. BÖLGE MÜDÜRLÜĞÜ

Bayar Cd. Şehit İlknur Keleş Sk.
Dural Plaza B Blok K:1 No:5
34742 Kozyatağı İSTANBUL
Tel: (216) 464 05 05 (pbx)
Fax: (216) 463 14 82

İSTANBUL KURUMSAL GRUP SATIŞ MÜDÜRLÜĞÜ

Meclis-i Mebusan Cad. No:67
34427 Fındıklı / İSTANBUL
Tel: (212) 393 43 00 (pbx)
Fax: (212) 334 39 91

www.aksigorta.com.tr

KARADENİZ BÖLGE MÜDÜRLÜĞÜ

Pazar Mah. Necipbey Caddesi
Koçbüyük İşhanı No: 24 Kat: 2-3 55020
SAMSUN
Tel: (362) 432 12 32 (pbx)
Fax: (362) 435 73 70

BÖLGE TEMSİLCİLİKLERİ DENİZLİ TEMSİLCİLİĞİ

Saraylar Mh. Demirciler Cd.
2.Ticari Yol Yıldız İş Merkezi
No:56/1 Kat :2 20100 DENİZLİ
Tel : (258) 265 34 17 (pbx)
Fax : (258) 265 38 64

TRABZON TEMSİLCİLİĞİ

Yeşiltepe Mah.Yavuz Selim Bulvarı
No:351 B Blok K:1 D:2
61040 TRABZON
Tel: (462) 223 62 63
Fax: (462) 223 32 77-78

