

FAALİYET RAPORU / 2009

İÇİNDEKİLER

△ Önsöz.....	3
△ Toplantı Gündemi.....	5
△ Finansal Göstergeler.....	8
△ İMKB’de Ayen Enerji.....	10
△ Enerji Sektörüne Bakış.....	11
△ Faaliyetlerimiz.....	17
△ Yatırımlar.....	33
△ Bağlı Ortaklıklar.....	34
△ Toplumsal Sorumluluk.....	36
△ İnsan Kaynakları.....	38
△ Organizasyon Şeması.....	39
△ Ayen Enerji Finansal Tablolar.....	41
△ Bağımsız Denetim Raporu ve Mali Tablolar.....	44
△ Denetçi Raporu Özeti.....	106
△ Kurumsal Yönetim İlkeleri Uyum Raporu.....	107

ÖNSÖZ

Ülkemizde 2009 yılında tüketilen Elektrik Enerjisi bir önceki yıla göre %3 azalarak 193,3 milyar kWh, üretimimiz ise %2 azalarak 194,1 milyar kWh olmuştur. Bu daralma 2001 krizinde meydana gelen %1,1 daralmadan fazla olup; Cumhuriyet tarihinin enerji sektöründeki daralma rekorudur.

Ancak 2010 yılının Ocak ve Şubat aylarında tüketimlerin 2009 yılının aynı dönemine göre %3 artış göstermesi yaşanmış olan krizin dip etkisinden geri dönüşe başladığının işareti olarak algılanabilir.

Bu tablo karşısında yapılması gereken enerji yatırımlarının artan bir hızla devam edebilmesi için sektörün yasama ve yürütmeden beklediği kanun değişiklikleri yönetmeliklerin bir an evvel gerçekleşmesidir. Bunlarda meydana gelen gecikmeler yatırımların gerçekleşmesini yavaşlatacak ve muhtemel talep artışının karşılanmasında zorluklar yaşanılması kaçınılmaz olacaktır.

Bu noktadan hareketle şirketimiz yeni yatırımlara ara vermeden devam etmektedir. Bu kapsamda Büyük-üz HES projemizin inşaatına başlanmış olup; hızla ilerlemektedir. Bu proje ile ilgili elektromekanik ekipmanlarının anlaşmaları imzalanmış olup; santralin iş programına göre 2012 yılı başında ticari işletmeye geçmesi beklenmektedir.

Bunun yanı sıra Korkmaz RES ve Mordoğan RES projelerimizin de Rüzgar türbinlerinin temin sözleşmeleri imzalanmış olup; 2011 yılı sonunda işletmeye açılmaları planlanmaktadır.

Diğer taraftan Dağıtım Bölgelerinin özelleştirmeleri ile ilgili çalışmalarımız da devam etmektedir.

2010 yılının ülkemiz için ve özellikle Enerji Sektörü için krizin etkilerinin geride kalacağı bir yıl olması dileği ile...

Saygılarımla,

Fahrettin Amir ARMAN

Genel Müdür

AYEN ENERJİ ANONİM ŞİRKETİ

Hülya Sokak No: 37 G.O.P. / ANKARA

Tel: (312) 445 04 64

Faks: (312) 445 05 02

ayen@ayen.com.tr

www.ayen.com.tr

Tesislerimiz

Yatırımlarımız

ORTAKLAR 2009 YILI OLAĞAN GENEL KURUL TOPLANTI GÜNDEMİ

- 1-Açılış ve divan teşekkülü,
- 2-Toplantı tutanağının imzalanması hususunda divana yetki verilmesi,
- 3-Şirketin 2009 yılı sonu hesap ve işlemlerine ait Yönetim Kurulu Faaliyet Raporu ile Denetçi Raporunun okunması ve müzakeresi,
- 4-Şirketin 2009 yılı faaliyetleri ile ilgili Bağımsız Denetim Raporunun okunması,
- 5-Şirketin 2009 yılı Bilanço ve Gelir tablosu ile konsolide mali tabloların okunması, müzakeresi ve tasdiki,
- 6-Yönetim Kurulu ve Denetçi'nin ibra edilmeleri,
- 7-SPK mevzuatı uyarınca bağımsız denetim kuruluşunun seçimi ile ilgili Yönetim Kurulu teklif kararının kabulü veya reddi,
- 8-Yönetim Kurulu'nun 2009 yılı faaliyet sonuçlarına istinaden karlarla ilgili olarak alacağı teklif kararının görüşülerek kabulü veya reddi,
- 9-2010 ve izleyen yıllara ilişkin kar payı dağıtım politikası ile ilgili olarak ortakların bilgilendirilmesi,
- 10-Yönetim Kurulu ve Denetçinin seçilmesi,
- 11-Dilek ve temenniler,
- 12-Kapanış.

2009 YILI FAALİYET RAPORU

YÖNETİM KURULU

YÖNETİM KURULU ÜYELERİ

ADI SOYADI	ÜNVANI	GÖREV SÜRESİ
Mehmet AYDINER	Yönetim Kurulu Başkanı	30/05/2007 Tarihinden itibaren 3 yıl
Turgut AYDINER	Yönetim Kurulu Üyesi	30/05/2007 Tarihinden itibaren 3 yıl
Ayşe Tuvana AYDINER KIRAÇ	Yönetim Kurulu Üyesi	30/05/2007 Tarihinden itibaren 3 yıl
Ömer Ali AYDINER	Yönetim Kurulu Üyesi	30/05/2007 Tarihinden itibaren 3 yıl
Fahrettin Amir ARMAN	Yönetim Kurulu Üyesi	30/05/2007 Tarihinden itibaren 3 yıl

Şirket, Yönetim Kurulu üyelerinden herhangi ikisinin şirket ünvanı altına koyacakları imzalarla temsil ve ilzam edilmektedir. Yönetim Kurulu'nca, şirketin temsil ve ilzamıyla ilgili yetkilerin tamamının veya bir kısmının vekaletname vermek suretiyle Yönetim Kurulu üyelerinden birine veya üçüncü bir şahsa verilebileceğini kararlaştırmıştır.

ŞİRKETİN ORTAKLIK YAPISI

Ortağın Adı	Pay Adedi	Pay Oranı %	Pay Tutarı (TL)
Aydiner İnşaat A.Ş.	10.164.175.500	84,98	101.641.755
Halka Açık Kısım	1.795.500.000	15,01	17.955.000
Diğer (6 ortak)	1.324.500	0,01	13.245
Toplam	11.961.000.000	100	119.610.000

AYEN ENERJİ ANONİM ŞİRKETİ

Kuruluş tarihi	: 15.08.1990
Merkez	: Hülya Sokak No: 37 G.O.P. / ANKARA
Tel	: (312) 445 04 64
Faks	: (312) 445 05 02
e-mail	: ayen@ayen.com.tr
Sermaye	: 119.610.000 TL
Ticaret Sicil No	: 79297-Merkez
Sanayi Sicil No	: 520264.34
Vergi Dairesi/Sic.No	: Cumhuriyet-119 004 5930
Amaç ve Konu	: Elektrik üretimi ve ticareti yapmak

FİNANSAL GÖSTERGELER

NET SATIŞ (milyon TL)

VERGİ ÖNCESİ KAR (milyon TL)

TOPLAM VARLIKLAR (milyon TL)

ÖZ SERMAYE (milyon TL)

NET BORÇ (milyon TL)

YATIRIMLAR (milyon TL)

Gelirlerimiz içinde Çamlıca I HES ve Yamula HES gelirleri için Üretim garantisi bulunmaktadır. Enerji bedelleri, teslim tarihinden itibaren 30 gün içerisinde ödeme günündeki döviz kuruna göre tahsil edilmekte ve bunun sonucu olarak düzenli bir nakit akışı sağlanabilmektedir.

Ostim Doğalgaz Santrali ve Akbük Rüzgar Santralinde ise fiyatlar; Elektrik Piyasası Dengeleme Uzlaştırma Yönetmeliği (DUY) ile oluşan fiyatlar baz alınarak belirlenmektedir. Fatura bedelleri, Piyasa İşletmecisi (PMUM) tarafından fatura tebliğ tarihini takip eden 7 iş günü içerisinde ödenmektedir.

Ayrıca ikili anlaşmalar yolu ile serbest tüketicilere de elektrik enerjisi satışı yapılmaktadır. Fiyat ;TEDAŞ tarifeleri üzerinden pazarlık usulü, belli bir indirim oranı uygulanmak suretiyle belirlenmektedir. Faturaların ortalama tahsilat süresi 15 gündür. Riskler; Teminat Mektubu ve buna benzer çeşitli enstrümanlar kullanılarak sınırlandırılmaktadır.

Satış gelirlerimizin önemli bir kısmı döviz bazındadır. Döviz bazlı kredi borçlarından dolayı, kur riskine maruz kalınmakla beraber, bu risk; satış gelirlerinin döviz olarak alınması ve döviz cinsi borçların vade yapısının likidite dengesini bozmayacak şekilde düzenlenmesinden dolayı büyük ölçüde sınırlandırılmaktadır.

Şirketimizin 2009 yılı finansal sonuçlarını ifade eden Mali Tablolara göre bazı temel rasyoları aşağıya çıkarılmıştır:

A) LİKİDİTE ORANLARI	31 Aralık 2009	31 Aralık 2008
Cari Oran	1,08	1,33
B) FİNANSAL (MALİ) YAPI ORANLARI		
Toplam Yab. Kaynaklar / Aktif Toplamı	0,49	0,54
Özkaynaklar / Aktif Toplamı	0,51	0,45
Faizleri Karşılama Oranı	7,21	4,75
C) KARLILIK ORANLARI		
Brüt Kar Marjı (%)	54,97	52,49
Faaliyet Kar Marjı (%)	50,55	41,92
VAFÖK Marjı (%)	47,19	38,53

İMKB'DE AYEN ENERJİ

Ayen Enerji hisse senetlerinin 2009 yılında günlük ortalama işlem hacmi 3,48 milyon TL (2,27 milyon ABD Doları) olarak gerçekleşmiştir. Günlük işlem hacminin ulaştığı maksimum değer 63,2 milyon TL (42,9 milyon ABD Doları) ve minimum değer 346.498 TL'dir (225.588 ABD Doları).

Ayen Enerji'nin 2009 yılında ortalama piyasa değeri 163,2 milyon ABD Doları olmuştur. Yıl içinde hisse fiyatı en düşük 1,22 TL (0,79 ABD Doları) ve en yüksek 2,86 TL (1,94 ABD Doları) olarak gerçekleşmiştir. Buna bağlı olarak, 2009 yılı içinde Ayen Enerji'nin piyasa değeri en yüksek 232 milyon ABD Doları ve en düşük 94,1 milyon ABD Doları olmuştur.

ENERJİ SEKTÖRÜNE BAKIŞ

2009 yılında da elektrik tüketimimiz 2008 yılına göre %3 azalarak 193.4 milyar kWh, üretimimiz ise %2 azalarak 194.1 milyar kWh olmuştur. Ülkemizin toplam kurulu gücü (tüm kaynaklarda) ise 44,858.4 MW'a ulaşmıştır. 2009 yılında talep gücü ise 29,457 MW olarak gerçekleşmiştir.

2009 YILI KURULUŞ VE YAKIT CİNSLERİNE GÖRE KURULU GÜÇ

KURULUŞLAR	TERMİK		HİDROLİK		RÜZGAR		TOPLAM	
	Kurulu Güç (MW)	Katkı (%)	Kurulu Güç (MW)	Katkı (%)	Kurulu Güç (MW)	Katkı (%)	Kurulu Güç (MW)	Katkı (%)
EÜAŞ SANTRALLARI	8.690,94	19,4	11.677,86	26,0	0	0,0	20.368,80	45,4
EÜAŞ'A BAĞLI ORTAKLIK SANTRALLARI	3.834,00	8,5	0,00	0,0	0	0,0	3.834,00	8,5
ADÜAŞ	620	1,4	30,10	0,1	0	0,0	650,10	1,4
MOBİL SANTRALLAR	262,7	0,6	0,00	0,0	0	0,0	262,70	0,6
YAP İŞLET SANTRALLARI	6.101,81	13,6	0,00	0,0	0	0,0	6.101,80	13,6
YAP İŞLET DEVRET SANTRALLARI	1.449,60	3,2	972,40	2,2	17,4	0,0	2.439,40	5,4
SERBEST ÜRETİM ŞİRKETLERİ	5.406,53	12,1	1.357,28	3,0	804,15	1,8	7.567,96	16,9
OTOPRODÜKTÖR SANTRALLARI	3.079,00	6,9	553,50	1,2	1,2	0,0	3.633,70	8,1
KURULU GÜÇ TOPLAMI	29.444,55	65,6	14.591,14	32,5	822,75	1,80	44.858,4	100

2009 YILI TÜRKİYE ÜRETİMİNİN KURULUŞLARA GÖRE DAĞILIMI

KURULUŞLAR	ÜRETİM (GWh)	KATKI (%)
EÜAŞ	70,775.20	36.5
EÜAŞ'a BAĞLI ORT.	18,668.81	9.6
İŞLETME HAKKI DEV.SANT.	4,373.13	2.3
MOBİL SANT.	0.00	0.0
OTOPRODÜKTÖR SANT.	13,949.46	7.2
YAP İŞLET SANT.	43,766.30	22.5
YAP İŞLET DEVRET SANT.	13,886.25	7.2
SERBEST ÜRETİM ŞİRKETLERİ	28,692.94	14.8
TÜRKİYE ÜRETİM TOPLAM	194,112.08	100
DIŞ ALIM TOPLAM	812.442	
DIŞ SATIM TOPLAM	1,451.959	
TÜRKİYE TÜK.SUN.TOPLAM	193,472.566	

2009 YILI TÜRKİYE ÜRETİMİNİN BİRİNCİL KAYNAKLARA GÖRE DAĞILIMI

KAYNAKLAR	ÜRETİM (GWh)	KATKI (%)
FUEL-OİL	6,114.56	3.2
ASFALTİT	443.55	0.2
TAŞ.KÖMÜR	3,007.41	1.5
İTHAL KÖMÜR	12,801.77	6.6
LİNYİT	38,832.39	20.0
JEOTERMAL	456.39	0.2
DOĞALGAZ	94,173.78	48.5
LPG	403.68	0.2
NAFTA	211.60	0.1
BİYOĞAZ	178.73	0.1
DİĞERLERİ	76.75	0.0
TERMİK	156,700.61	80.7
Barajlı	30,610.58	15.8
Akarsu	5,294.25	2.7
HİDROLİK	35,904.83	18.5
RÜZGAR	1,506.64	0.8
TÜRKİYE ÜRETİM TOPLAM	194,112.08	100

TÜRKİYE ELEKTRİK ENERJİSİ 10 YILLIK ÜRETİM KAPASİTE PROJEKSİYONU

Türkiye Elektrik İletim A.Ş. (TEİAŞ) Genel Müdürlüğü tarafından hazırlanan 2009-2018 dönemi Türkiye Elektrik Enerjisi 10 Yıllık Üretim Kapasite Projeksiyonu çalışmasında talep tahminleri, Enerji ve Tabii Kaynaklar Bakanlığı tarafından ekonomik krizin etkileri dikkate alınarak revize edilmiş olan Yüksek Talep ve Düşük Talep serileri kullanılarak hazırlanmıştır.

Yüksek talebe göre, ekonomik krizin de etkileri dikkate alınarak 2009 yılında 194 milyar kWh olan enerji talebinin 2010 yılında 202,7 Milyar kWh, 2018 yılında 357.2 milyar kWh'e ulaşması beklenmektedir. Düşük talepte ise, enerji talebinin 2017 yılında 335.8 milyar kWh olması hesaplanmıştır.

Bu talepleri karşılanması hususunda Mevcut işletmedeki ve inşa halindeki tesislere ilaveten EPDK'dan lisans almış ve öngörülen tarihlerde devreye girmesi beklenen tesisler için iki senaryo hazırlanmıştır. 2018 yılına kadar Senaryo 1'e göre 14865 MW, Senaryo 2'e göre 12723 MW ilave kapasitenin işletmeye gireceği öngörülmüştür.

Yüksek Talebin gerçekleşmesi halinde, Senaryo 1'e göre bu dönemde puant güç talebi karşılanmakta, enerji üretimi açısından ise 2015 yılında güvenilir enerji üretimine göre 2017 yılında ise proje üretimine göre enerji talebi karşılanamamaktadır. Senaryo 2'ye göre ise de 2018 yılından başlayarak puant güç talebi karşılanamamakta, enerji üretimi açısından ise 2014 yılında güvenilir enerji üretimine göre, 2014 yılında ise proje üretimine göre enerji talebi karşılanamamaktadır.

Düşük Talebin gerçekleşmesi halinde, Senaryo 1'e göre puant güç talebinde açık gözlenmezken, 2016 yılında güvenilir enerji üretimine göre, 2018 yılında ise proje üretimine göre enerji talebi karşılanamamaktadır. Senaryo 2'e göre ise de puant güç talebinde açık gözlenmezken, enerji üretimi açısından ise 2015 yılında güvenilir enerji üretimine göre, 2017 yılında ise proje üretimine göre enerji talebi karşılanamamaktadır.

TÜRKİYE' DEKİ HİDROELEKTRİK POTANSİYEL

DSİ ve EİE tarafından, Türkiye' nin mevcut 25 havzasında yapılan çalışmalar ve stokastik hesaplamalar neticesinde Türkiye' nin teorik Elektrik Enerjisi Üretim Potansiyeli brüt 433 milyar kWh/yıl, teknik potansiyel 216 milyar kWh/yıl, ekonomik elektrik enerji üretim potansiyeli 126 milyar kWh/yıl olarak belirlenmektedir.

Fakat, Toplumsal Maliyet unsuru dikkate alınmasa dahi, kullanılan stokastik ekonomik rantabilite kriterleri yerine, daha realist ve rasyonel kriterler kullanıldığında, bu potansiyel kullanım oranı yaklaşık olarak % 25 oranında artacaktır. Toplumsal Maliyetlerin de içinde yer aldığı bir ekonomik rantabilite analizinde ise, potansiyel kullanım oranı %45 mertebesinde yükselecektir.

Ayrıca, Türkiye genelinde, henüz etüdü yapılmamış 1-30 MW arası küçük tesislerde, minimum 10-15 milyar kWh/yıl, kanal ve barajlara konacak ufak türbinler yoluyla 3-5 milyar kWh/yıl elektrik üretilebileceği düşünülmektedir.

Bütün bu kriterler göz önüne alındığında, yurdumuzun ekonomik hidroelektrik üretim potansiyelinin 190-210 milyar kWh/yıl civarında olacağı ve kurulu güç değerinin de 48-50 MW olacağı söylenebilir.

Kurulu güç açısından baktığımızda, Türkiye hidroelektrik kurulu gücü 2009 yılı sonu itibariyle 14.591 MW olmuştur. Ülkemizin toplam kurulu gücü (tüm kaynaklarda) ise 44.858 MW'a ulaşmıştır. Burada görülebileceği gibi ülke kurulu gücünün %32,5'lük bölümünü hidroelektrik kurulu güç oluşturmaktadır.

Enerji üretimi açısından baktığımızda toplam Türkiye üretiminin %18,5 lik kısmı olan 35,9 milyar kWh enerji, işletme halindeki hidroelektrik santrallerden gerçekleşmiştir.

RÜZGAR ENERJİSİ

Günümüz dünyasının uğraştığı hava kirliliği, asit yağmurları, sera etkisi gibi çevresel sorunlar ve bunların insanlığa verdiği zararlar arttıkça, bir çözüm yolu olarak, yenilenebilir enerji kaynaklarına duyulan ilgi de paralelinde artmaya başlamıştır. Fosil yakıt kaynaklarının sınırlı oluşu, rüzgar, güneş, jeotermal, biyokütle ve dalga gibi yenilenebilir enerji kaynakları arasında da rüzgar enerjisinin öne çıkışı son yıllarda bu teknolojinin gelişimine öncülük etmiştir. Yenilenebilir enerjiler arasında en ucuzu olması da rüzgar enerjisini bir adım öne çıkartmış ve rüzgar enerjisi teknolojisinin üstüne daha çok eğilmesini sağlamıştır.

Rüzgar Gücü, dünyada kullanımı en çok artan yenilenebilir enerji kaynaklarından biri haline gelmiştir.

Dünyada rüzgar enerjisi kurulu gücü hızla artmaktadır. 1990 yılında 2.160 MW 2000 de 18.039 MW, 2005 yılında 59.033 MW olan dünya rüzgar enerjisi kurulu gücü, Dünya Rüzgar Enerjisi Kurumunun (WWEA) verilerine göre, 2009 yılında %31,7'lik bir artışla, 159.213 MW'a çıkmıştır.

2009 yılı sonu itibariyle tüm dünyada kurulmuş bulunan rüzgar türbinleri yılda 340 milyar kWh enerji üretmektedir. Bu da dünyanın en büyük yedinci ekonomisine sahip İtalya'nın yıllık enerji ihtiyacına ve aynı zamanda da tüm dünya enerji ihtiyacının %2'sine karşılık gelmektedir. 2010 yılı sonu itibariyle dünyada toplam kurulu gücün 203.500 MW olacağı tahmin edilmektedir.

Bu rakamlara rağmen, rüzgar enerjisinin günümüzde dünyadaki kullanım oranının çok düşük olmasına karşılık, 2020 yılında dünya elektrik talebinin %12'sinin rüzgâr enerjisinden karşılanması için çalışmalar yapılmaktadır.

Ülkemizin 2005 yılında 20 MW olan RES kurulu gücü, 2006 yılı sonunda 51 MW'a, 2007 yılı sonunda da 433.35 MW'a ulaşmıştır. Bu rakam 2009 yılı sonunda 776 MW'a çıkmıştır.

Enerji Bakanlığı, iletim hatlarından 5 yıl içinde sisteme bağlanacak rüzgar enerjisi kurulu gücünü 11.200 MW olarak belirlemiştir. EPDK bugüne kadar uygun bulma kararı ve Lisans onayı olarak 4.000 MW civarında yatırım için izin vermiştir. Kurulu güç 2020 yılına kadar 20.000 MW'a çıkarılacaktır.

AYEN ENERJİ A.Ş.'nin ENERJİ SEKTÖRÜNDEKİ YERİ

Ayen Enerji A.Ş., Elektrik Üretimi, İletimi, Dağıtımı ve Ticareti amacıyla 1990 yılında kurulmuştur. 2000 yılı içinde de halka açılarak İMKB'de işlem görmeye başlamıştır.

Şirketimiz tarafından tesis edilmiş olan projeler :

Kısık HES, Kahramanmaraş İli Tekir Beldesinde Döngel Köyü mevkiinde Ceyhan Nehrinin bir kolu olan Tekir Deresi üzerinde bulunmaktadır. Yap – İşlet – Devret modeli ile 1992 yılında inşaatına başlanan tesis, 1994 yılı Ocak ayında işletmeye alınmıştır. Santralin, kurulu gücü 9,6 MW , yıllık üretim miktarı 33 milyon kWh dir. Kısık HES, Sözleşmemiz gereği 15 yıllık işletme sonucunda, 05 Ocak 2009 tarihinde EÜAŞ Genel Müdürlüğüne devredilmiştir.

Çamlıca I HES, Kayseri İli Yahyalı İlçesine bağlı Çamlıca Köyü mevkiinde Seyhan Nehrinin ana kollarından olan Zamantı Irmağı üzerinde bulunmaktadır. Yap – İşlet – Devret modeli ile 1995 yılında inşaatına başlanan tesis, 1998 Aralık ayında işletmeye alınmıştır. Santralin kurulu gücü 84 MW, yıllık üretim miktarı 429 milyon kWh dir.

Akbük RES, Aydın İli Didim İlçesi sınırları içerisinde Saplatan Dağı mevkiinde bulunmaktadır. 4628 sayılı Kanun kapsamında EPDK dan alınan 49 yıllık Üretim Lisansı ile 2008 yılında inşaatına başlanıp 2009 Mart ayında tamamlanmıştır. Santralin kurulu gücü 31,5 MW, yıllık üretim miktarı 122,5 milyon kWh dir. Tesis, 03 Nisan 2009 tarihinde -Enerji ve Tabii Kaynaklar Bakanlığı tarafından kabulü yapılarak işletmeye alınmıştır.

Ayen Ostim Kombine Çevrim Doğalgaz Santrali; bağlı ortaklıklarımızdan AYEN OSTİM ENERJİ ÜRETİM A.Ş. tarafından Ankara Ostim Organize Sanayi Bölgesinde, 4628 sayılı Kanun kapsamında EPDK dan alınan Üretim Lisansı ile 2004 Haziran ayında işletme alınmıştır. Santralin kurulu gücü 41 MW, yıllık üretim miktarı 300 milyon kWh dir.

Yamula Barajı ve HES; bağlı ortaklıklarımızdan KAYSERİ ELEKTRİK ÜRETİM SAN. ve TİC. A.Ş. tarafından Kayseri ili Kızılırmak nehri üzerinde Yap – İşlet – Devret modeli ile 2005 Temmuz ayında işletmeye alınmıştır. Santralin kurulu gücü 100 MW, yıllık üretim miktarı 423 milyon kWh dir.

Ayrıca, 4628 sayılı Elektrik Piyasası Kanunu kapsamında 24 MW Kurulu gücünde 73 milyon kWh üretim kapasiteli **Korkmaz RES**, 30,75 MW kurulu gücünde 96 milyon kWh üretim kapasiteli **Mordoğan RES**, 40 MW kurulu gücünde 151 milyon kWh üretim kapasiteli **Paşalar HES** ile, 45 MW kurulu gücünde 138 milyon kWh üretim kapasiteli **Büyükdüz HES** için EPDK'dan 49 yıllık Üretim Lisansı alınarak yatırımlarına başlanmıştır.

AYEN ENERJİ A.Ş.'nin halen işletmekte olduğu 184 MW'ı Hidroelektrik, 31.5 MW'ı Rüzgar, 41 MW'ı Doğalgaz olmak üzere Toplam 256.5 MW kurulu güce, 852 milyon kWh'ı hidroelektrik, 122.5 milyon kWh'ı Rüzgar, 300 milyon kWh'ı Doğalgaz olmak üzere, toplam 1,274.5 milyar kWh yıllık elektrik enerjisi üretim kapasitesine sahiptir.

FAALİYETLERİMİZ

GENEL	ÇAMLICA	AKBÜK	YAMULA	AYEN OSTİM
Santralin Yeri	Zamantı Nehri - Kayseri	Didim - Aydın	Kızılırmak Nehri - Kayseri	Ostim - Ankara
Santral Tipi	Çökeltme havuzlu, kapaklı ve kontrolsüz savaklı nehir tipi, depolamasız regülatörlü	Rüzgar Enerjisi Santrali	Rezervuarlı	Doğalgaz Kombine Çevrim Elektrik Santrali
Kurulu Güç	84 MW	31.5 MW	100 MW	41 MW
Yıllık Üretim	429 milyon kWh	122,4 milyon kWh	422.3 milyon kWh	280 milyon kWh
2009 Prüve Edilen Üretim	429 milyon kWh	91.4 milyon kWh	422.3 milyon kWh	280 milyon kWh
2009 Gerçekleşen Üretim (brüt)	383,1 milyon kWh	70.2 milyon kWh	388.9 milyon kWh	191.1 milyon kWh
Emre Amadelik	100%		100%	
Kapasite Kullanım Oranı	90%	77%	100%	70%
Su Kullanım Oranı	100%		100%	

SANTRALLERE GÖRE ÜRETİM DAĞILIMI

KAYNAKLARA GÖRE ÜRETİM DAĞILIMI

ÇAMLICA I HİDROELEKTRİK SANTRALİ

Çamlıca 1 HES Kayseri ili Yahyalı ilçesine bağlı Çamlıca köyü mevkiinde Seyhan nehrinin ana kollarından olan Zamantı üzerinde bulunmaktadır. Tesisin Yahyalı' ya uzaklığı 42 km, Kayseri' ye uzaklığı ise 150 km.' dir. 1995 yılında inşaatına başlanmış ve Aralık 1998' de işletmeye alınmıştır. Kurulu gücü 84 MW, yıllık üretimi 429 milyon kWh' dir. Santral elektromekanik teçhizatı ABB-Sulzer konsorsiyumu tarafından anahtar teslimi olarak temin edilmiş olup en son teknoloji kullanılmıştır. Tam otomatik olarak personelsiz çalışabilme özelliğinin yanı sıra tesis Ankara' da merkez ofisimizden uzaktan izlenebilmektedir. Nehir tipi santral olması, barajlı santraller gibi depolama özelliğinin olmaması nedeniyle santralin işletmesi suyun verimli kullanılması açısından önem kazanmaktadır. Tesisimizde 9 adet özel güvenlik personeli ile birlikte toplam 34 kişi görev yapmaktadır

2009 yılında kuraklık yaşanmaması nedeniyle ,2008 yılına göre % 30 daha fazla üretim yapılmıştır. Santralımızda üretimi etkileyecek teknik bir arıza olmamıştır.

ÇAMLICA I YILLIK ÜRETİM (mn TL)

Çamlıca I HES Elektrik Satış Fiyatı

Elektrik satış fiyatı işletme süresince yıllara sari olarak sözleşmeyle belirlenmiştir. Sözleşmeyle belirlenen fiyatlar her yıl ABD' de yıllık tüketici fiyatlarındaki artışın %70' i nispetinde artırılmaktadır. Yıl sonunda üretim, fizibilitedeki yıllık üretimden noksan olarak gerçekleşirse, aradaki fark, sözleşme gereği olarak Enerji ve Tabii Kaynaklar Bakanlığı tarafından ödenmektedir. Ayrıca son üç yılın gerçekleşen üretim ortalaması alınarak fizibilitedeki yıllık üretim değeri revize edilmekte ve fiyat, toplam gelir değişmemek üzere yeniden ayarlanmaktadır.

ÇAMLICA I AYLIK ÜRETİM (milyon kWh)

ÇAMLICA I HİDROELEKTRİK SANTRALİ

Santralin Yeri	:	Kayseri İli sınırları içerisinde Zamantı Irmağı üzerinde
Santral Tipi	:	Çökeltme havuzlu, kapaklı ve kontrolsüz savaklı nehir tipi, depolamasız regülatörlü
Nominal Su Kotu	:	1193.85 m.
Maksimum Su Kotu	:	1193.85
Dolusavak Deşarj Kapasitesi	:	400 m ³ /sn
Regülatör Tipi	:	Radyal Kapaklı Beton
Çökeltim Havuzu Sayısı	:	3
İletim Tüneli Uzunluğu	:	10.483 m.
İletim Tüneli Tipi	:	Beton Kaplamalı Atnalı kesitli
İletim Tüneli İç Çapı	:	3.60 m.
İletim Tüneli Nominal Debisi	:	35 m ³ /sn
Denge Bacası Çapı	:	22.0 / 12.5 m.
Denge Bacası Hacmi	:	2000 m ³
Cebri Boru Çapı	:	3.25 / 3.00 / 2.75 m.
Cebri Boru Uzunluğu	:	914 m.

TÜRBİNLER

Ünite Sayısı - Tipi	:	3 - Düşey Eksenli Francis
Brüt Düşü	:	331 m.
Net Düşü (Tek Ünite)	:	325 m.
Net Düşü (Üç Ünite)	:	295 m.
Türbin Nominal Gücü	:	28 MW
Kurulu Güç	:	84 MW
Hız	:	750 rpm
Türbin Deşarjı	:	11.66 m ³ /sn
Toplam Deşarj	:	35 m ³ /sn
Özgül Su Faktörü	:	1.30 m ³ /kWh

GENERATORLER

Ünite Sayısı - Tipi	:	3 - Üç fazlı Çıkık Kutuplu, Senkron
Gücü	:	31.5 MVA
Güç Faktörü	:	0.90
Çıkış Gerilimi	:	10600 V
Devir Sayısı	:	750 rpm
Frekans	:	50 Hz

TRAFOLAR

Trafo Sayısı - Tipi	:	3 - Yağ Soğutmalı, Harici Tip
Soğutma Sistemi	:	ONAN/ONAF
Gücü	:	32 - 40 MVA
Gerilim	:	10.6 / 154 ± 3 x 2.5 % kV
İç İhtiyaç Trafosu Gücü	:	2 x 630 kVA

YILLIK ENERJİ ÜRETİMİ : 429.000.000 kWh

AKBÜK RÜZGAR ENERJİ SANTRALİ

Aydın İli Didim İlçesi sınırları içerisinde Saplatan Dağı mevkiinde bulunmaktadır. 4628 sayılı Kanun kapsamında EPDK dan alınan 49 yıllık Üretim Lisansı ile 2008 yılında inşaatına başlanıp 2009 Mart ayında tamamlanmıştır. Santralin kurulu gücü 31,5 MW, yıllık üretim miktarı 122,5 milyon kWh dir. Tesis, 03 Nisan 2009 tarihinde -Enerji ve Tabii Kaynaklar Bakanlığı tarafından kabulü yapılarak- işletmeye alınmıştır.

Akbük RES Elektrik Satış Fiyatı

Akbük Rüzgar Santralinde fiyatlar; Elektrik Piyasası Dengeleme Uzlaştırma Yönetmeliği (DUY) ile oluşan fiyatlar baz alınarak belirlenmektedir. Fatura bedelleri, Piyasa İşletmecisi (PMUM) tarafından fatura tebliğ tarihini takip eden 7

iş günü içerisinde ödenmektedir. Serbest tüketicilere yapılan satışlarda fiyat, TEDAŞ tarifelerinden belli bir indirim oranı uygulanmak suretiyle belirlenmektedir. Faturaların ortalama tahsilat süresi 15 gündür.

AKBÜK YILLIK ÜRETİM (mn TL)

AKBÜK AYLIK ÜRETİM (milyon kWh)

Kurulu Gücü	:	31,5 MW
Santral Tipi	:	Rüzgar
Senelik Üretim Kapasitesi	:	122.461.800 kWh/Yıl
Kapasite Faktörü	:	42,6%
Ortalama Rüzgar Hızı (30 m.de)	:	7,90 m/s
Ünite Sayısı	:	15
Herbir Ünitenin Türbin Gücü	:	2,1 MW
Türbin Tedarikçisi	:	Suzlon Denmark
Türbin Göbek Yüksekliği	:	79 m
Generatör Çıkış Gerilimi	:	690 V AC
Güç Faktörü	:	0,92

YAMULA BARAJI VE HİDROELEKTRİK SANTRALİ

Kızılırmak Nehri üzerinde, Kayseri şehir Merkezinin 30 km. kuzeybatısında yer alan, Yamula Barajı ve Hidroelektrik Santrali, Yap-İşlet-Devret (YİD) modeli ile yapılan enerji ve sulama amaçlı Türkiye' nin önemli projelerinden birisidir.

Tesis, Ayen Enerji A.Ş.'nin bağlı ortaklığı Kayseri Elektrik Üretim San. ve Tic. A.Ş. tarafından gerçekleştirilmiştir.

Santral elektromekanik teçhizatı GE ve ABB firmalarından temin edilmiş olup en son teknoloji kullanılmıştır. Tesisimizde 12 adet özel güvenlik personeli ile birlikte toplam 38 kişi görev yapmaktadır.

2009 yılında Devlet Su İşleri Genel Müdürlüğü' nün Kızılırmak havzası için yapmış olduğu planlamaya uygun şekilde üretim yapılmıştır.

Tesis barajlı olduğu için feyzan mevsimlerinde kapasitenin üzerinde gelen su depolanmaktadır. Santralımızda üretimi etkileyecek teknik bir arıza olmamıştır. Periyodik bakımlar planlandığı şekilde düzenli olarak yapılmıştır.

Yamula HES Elektrik Satış Fiyatı

Elektrik Satış fiyatı işletme süresince yıllara sari olarak sözleşmeyle belirlenmiştir. İşletme tarihinden itibaren, işletme giderleri her yıl bir önceki yıl için ABD tüketici fiyat endekslerinde meydana gelen artış oranında eskale edilerek satış fiyatı verilecektir. Elektrik Enerjisi Üretimi, Enerji ve Tabii Kaynaklar bakanlığı koordinatörlüğünde ilgili kuruluşlar ile birlikte hazırlanacak işletme programına göre gerçekleştirilecek olup, satış fiyatı toplam gelir değişmemek üzere yeniden ayarlanacaktır. Kredi geri ödemeleri süresince, programlanan yıllık üretim değerine doğal su akımlarının yetersizliği nedeniyle ulaşamaması halinde, programlanan üretim miktarı ile gerçekleşen üretim miktarı arasındaki farktan kaynaklanan gelir kaybı, sözleşme gereği olarak Enerji ve Tabii Kaynaklar Bakanlığı tarafından karşılanacaktır.

YAMULA YILLIK ÜRETİM (mn TL)

YAMULA AYLIK ÜRETİM (milyon kWh)

YAMULA BARAJI VE HİDROELEKTRİK SANTRALİ

Barajın Yeri: Kayseri İli sınırları içerisinde Kızılırmak Irmağı üzerinde

HİDROLOJİ

Yağış Alanı	: 15 581.6 km ²
Yıllık Ortalama tabii Akım	: 2 135 x 10 ⁶ m ³
Yıllık Ortalama Akım	: 1 956 x 10 ⁶ m ³
Ortalama Akım	: 67.7 m ³ /s
Maksimum Feyezan	: 5 500 m ³ /s

BARAJ GÖVDESİ

Tipi	: Zonlu, kil çekirdekli kaya dolgu
Kret kotu	: 1104.00 m
Kret uzunluğu	: 510.00 m
Talveg kotu	: 984.00 m
Talvegden Max yükseklik	: 120.00 m
Temelden Max yükseklik	: 130.00 m

REZERVUAR

Max su seviyesi	: 1100.00 m
Min su seviyesi	: 1070.00 m
Max su seviyesi (taşkında)	: 1102.50 m
Toplam hacim	: 3 476.00 x 10 ⁶ m ³
Aktif hacim	: 2 025 x 10 ⁶ m ³
Göl alanı (normal su sev.)	: 85.3 x 10 ⁶ m ²

DERİVASYON TÜNELLERİ

Tipi	: Beton kaplamalı, dairesel
Tunel sayısı	: 2
Uzunluğu T1	: 630.44 m
T2	: 691.46 m
Çapı	: herbiri 6.5 m

DOLUSAVAK

Yeri	: Sol sahil
Tipi	: Kapak kontrollü, sıçratmalı
Eşik kotu	: 1 086.00 m
Max. Deşarj kapasitesi	: 5 500 m ³ /s
Kapak Tipi	: Radyal
Kapak sayısı	: 4

ENERJİ TUNELİ

Tipi	: Çelik kaplamalı
Çapı	: 7.00 m
Uzunluğu	: 248,77 m

CEBRİBORU

Çapı	: 7m, 5m, 2 x 3 m pantalonundan sonra
Uzunluğu	: 202,02 m
Tipi	: Çelik

SANTRAL

Uzunluğu	: 45,10 m
Genişliği	: 25,85 m
Ünite sayısı	: 2
Ünite gücü	: 50 MW
Toplam kurulu güç	: 100 MW

TÜRBİNLER

Tipi	: Düşey eksenli, Francis
Sayısı	: 2
Rpm	: 250
Max net düşü	: 105.53 m
Min net düşü	: 74.12 m
Net dizayn düşüsü	: 96.47 m
Her bir Türbin çıkış gücü	: 51 MW

GENERATÖR

Tipi	: Düşey eksenli, çıkık kutuplu senkron
Sayısı	: 2
Gücü	: 59 MVA
Çıkış Gerilimi	: 11 kV
Frekans	: 50 Hz
Güç faktörü	: 0.85

ÜNİTE TRANSFORMATÖRLERİ

Tipi	: Harici, 3 - faz
Sayısı	: 2
Gerilimi	: 11/154(+/- 2x2.5%) kV
Frekans	: 50 Hz
Bağlantı Grubu	: Ynd 11

ŞALT SAHASI

Tipi	: Harici, iki ana bara
Max. Sistem gerilimi	: 170 kV
Nominal gerilim	: 154 kV
Kesici Sayısı	: 5
Ünite Girişleri	: 2
Hat Çıkışları	: 2
Transfer	: 1

GÜVENİLİR GÜÇ VE ÜRETİM

Güvenilir Güç	: 35 300 kW
Güvenilir üretim	: 309.23 x 10 ⁶ kWh
Sekonder üretim	: 114.33 x 10 ⁶ kWh

TOPLAM YILLIK ÜRETİM

:

422.300.000 kWh

AYEN OSTİM KOMBİNE ÇEVİRİM DOĞALGAZ SANTRALİ

Bağlı ortaklığımız Ayen Ostim Enerji Üretim A.Ş.'nin Ostim Organize Sanayi Bölgesinde, bölgenin enerji ihtiyacının karşılanmasına yönelik olarak kurmak ve işletmek amaçlı 41 MW gücünde doğalgaz gaz santrali projesidir.

2009 yılında tesis planladığı enerjiyi üretmiştir. Bu enerjinin 54.912.700 kWh'i (yaklaşık %29'sı) OSTİM OSB tarafından tüketilmiştir. Kalan enerji 136.225.990 kWh'i DUY doğrultusunda serbest piyasada satılmıştır.

Gaz türbünü planlı ve plansız bakımlarını kapsayan uzun vadeli bakım anlaşması imalatçı firma GE ile imzalanmış olup bakımlar planlandığı şekilde düzenli olarak yapılmıştır. Santralımızda üretimi etkileyecek teknik bir arıza olmamıştır.

AYEN OSTİM YILLIK ÜRETİM (mn TL)

AYEN OSTİM AYLIK ÜRETİM (milyon kWh)

OSTİM KOMBİNE ÇEVİRİM SANTRALI

Santralin Yeri	:	Ankara İli sınırları içerisinde Ostim Organize
Santral Tipi	:	Doğal Gaz Kombine Çevrim Santrali
Kurulu Güç	:	37,5 MW (ISO)
Net Çıkış Gücü (Saha şartlarında)	:	34,5 MW
GAZ TÜRBİNİ		
Ortam Sıcaklığı	:	15 °C
Generator Terminalinde Çıkış Gücü	:	25 952 KWe
Isıl Değer	:	9569 KJ/kWh
Elektrik Verimi	:	%37,62
BUHAR TÜRBİNİ		
YÜKSEK BASINÇ HATTI		
Buhar Basıncı	:	65 Bar
Buhar Sıcaklığı	:	460 °C
Buhar Debisi	:	8,63 kg/s
ALÇAK BASINÇ HATTI		
Buhar Basıncı	:	5.3 Bar
Buhar Sıcaklığı	:	180 °C
Buhar Debisi	:	2,28 kg/s
EGZOZ		
Basıncı	:	0.07 Bar
Debi	:	10,91 kg/s
Generator Terminalinde		
Çıkış Gücü	:	9 150 KWe
ATIK ISI KAZANI		
Ortam Sıcaklığı	:	15 °C
Egzoz Debisi (Gaz Türbini)	:	74.3 kg/s
Egzoz Sıcaklığı (Gaz Türbini)	:	508 °C
Besleme Suyu Sıcaklığı	:	60 °C
Baca Sıcaklığı	:	<105 °C
TRANSFOLAR		
Tipi	:	Harici, Yağ Soğutmalı
Sayısı	:	2
Gaz Türbini Trafo Çıkış Gücü	:	36 MVA
Buhar Türbini Trafo Çıkış Gücü	:	12 MVA
Gerilimi	:	10.5/34,5(+/- 2x2.5%) kV
Frekans	:	50 Hz
İç İhtiyaç Trafosu Gücü	:	1600 kVA
YILLIK ENERJİ ÜRETİMİ	:	280.000.000 kWh

VERİMLİLİK

Santrallerde gerekli periyodik bakımların düzenli yapılması halinde verimde zamanla bir düşüş söz konusu değildir. Santrallerin verimliliği gelen suyun miktarı ve su kullanım kapasitesi ile bağlantılıdır. İşletmekte olduğumuz Çamlıca HES nehir tipi santral olması nedeniyle gelen suyun tamamı kullanılamamaktadır. Buna rağmen işletme değerlerimize bakıldığında suyun tamamına yakın kısmı kullanılmıştır. Yıl içinde doğal olarak suyun çok geldiği aylarda (Mart, Nisan ve Mayıs aylarında) tam kapasite ile çalışılmakta ve maksimum üretim yapılmaktadır. Yılın diğer aylarında ise çalıştırılmayan ünitelerde revizyon ve bakımlar gerçekleştirilmektedir. İşletmekte olduğumuz Yamula Hes ise rezervuarlı olup türbinlerden maksimum verim elde edilecek güçlerde üretim yapılmaktadır.

Ostim Doğalgaz Çevrim Santralında, kullanılan teknoloji ve düzenli bakımların yapılmasından dolayı, birim hammadde başına maksimum verim elde edilmektedir.

ÜRETİM YERİ	2009 MİKTAR KWH	2008 MİKTAR KWH	2007 MİKTAR KWH
Çamlıca I HES	383,079,700	271,776,500	217,334,800
Kısık HES	94,200	20,619,000	19,189,500
Yamula HES	388,898,230	238,200,840	173,809,230
Ayen Ostim	191,138,690	245,049,845	282,253,964
Akbük RES	70,203,660		
FİYAT	2009 CENT/KWH	2008 CENT/KWH	2007 CENT/KWH
Çamlıca I HES(*)	2.701	7.640	6.314
Kısık HES(****)	3.35	3.350	3.630
Yamula HES(***)	11,523/8,575	21,328/11,523	15,527/21,328
Ayen Ostim (**)			
Akbük RES(*****)			

(*) Çamlıca I HES işletmesinin 2009 revize tarifesi 05.04.2010 tarihinde onaylanmıştır.

(**) Ayen Ostim Doğalgaz Santrali Serbest Piyasaya satış yaptığından fiyatlar değişkenlik göstermektedir.

(***) Yamula HES işletmesinin 1.08.2008 - 31.07.2009 tarihi itibarı ile revize tarifesi

2008 yılında yapılmıştır.

(****) Kısık HES İşletme süresinin bitimi olan 5 Ocak 2009 tarihinde EÜAŞ'a devredilmiştir.

(*****) Akbük RES Serbest piyasaya satış yaptığından fiyatlar değişkenlik göstermektedir.

YATIRIMLAR

1- RÜZGÂR SANTRALLERİ PROJELERİ

Mordoğan'da tesis etmeyi planlamış olduğumuz 30,75 MW kurulu gücünde 99,41 GWh/yıl üretim kapasiteli Mordoğan RES için EPDK' dan üretim lisansı alınmıştır. Çevre ve Orman Bakanlığı'na arazisi tahsis izinleri için gerekli müracaat yapılmış, orman ön izni alınmıştır.

Aynı şekilde Seferihisar'da tesis etmeyi planladığımız 24 MW kurulu gücünde 83 GWh/yıl üretim kapasiteli Korkmaz RES için de EPDK' dan üretim lisansı alınmıştır. Çevre ve Orman Bakanlığı'na arazisi tahsis izinleri için gerekli müracaat yapılmış, orman ön izni alınmıştır.

Her iki projemiz için Yatırım Teşvik belgesi alınmıştır.

Her iki santralimizde kullanılacak rüzgar türbinleriyle ilgili olarak, Suzlon Danimarka firması ile türbin tedariki ve bakım sözleşmesi imzalanmıştır.

Bu iki RES projemiz için, santrallerimizi ulusal enerji şebekesine bağlayacak olan TEİAŞ' ın Çeşme yarımadasındaki trafo merkezlerinin inşaatına başlanması beklenmektedir.

2- HİDROELEKTRİK SANTRALLERİ PROJELERİ

4628 sayılı Enerji Piyasası Kanunu kapsamında, Rize ilinde kurulması planlanan 40 MW kurulu gücünde ve 151.309.300 kWh yıllık üretimi olan Paşalar Hidroelektrik Santrali ve Gümüşhane ili, Kürtün ilçesi sınırları içerisinde kurulması planlanan 48,8 MW kurulu gücünde ve 130.886.000 kWh yıllık üretimi olan Taşoba/Elmalı Regülatörleri ve Büyükdüz Hidroelektrik Santrali projeleri için Enerji Piyasası Düzenleme Kurumundan Üretim Lisansları alınmıştır.

Büyükdüz HES projesinin ÇED onayı alınmış olup; gerekli yasal izinler alınarak inşaat çalışmalarına başlanmıştır. Bu kapsamda tesis alanı içerisinde kalacak arazilerin kamulaştırma işlemlerine başlanmış olup; buna paralel olarak inşaat çalışmaları yürütülmektedir. Bugün itibariyle enerji tünellerinin %25'i açılmış durumdadır. Bu projemiz için Yatırım Teşvik Belgesi alınmıştır.

Paşalar HES Projesi için alınmış olan ÇED raporu; Çevre ve Orman Bakanlığı aleyhine açılan dava sonucunda iptal edilmiştir. İptale karşı Bakanlığın yapmış olduğu Yürütmeyi Durdurma talebi reddedilmiştir. Mahkeme, konu hakkındaki esasa ilişkin kararını bu rapor tarihi itibarı ile henüz vermemiş olup; hukuki süreç devam etmektedir.

Proje ile ilgili olarak, Trabzon Kültür ve Tabiat varlıklarını koruma bölge kurulu tarafından ilan edilmiş olan I. Derece doğal SİT alanı tesciline ilişkin iptal davası açılmıştır. Trabzon Bölge İdare Mahkemesinin 2010/45 YD:İtiraz No ile 02.03.2010 tarihinde itiraz reddedilmiş olup davanın esasına ilişkin karar henüz verilmemiştir.

BAĞLI ORTAKLIKLAR

1 - AYEN OSTİM ENERJİ ÜRETİM A.Ş.

Şirketimiz 2001 yılı Ekim ayında Ostim Organize Sanayi Bölgesinde, bölge ihtiyacının karşılanabilmesine yönelik olarak Doğal Gaz Santrali kurmak ve işletmek üzere Ostim Organize Sanayi Bölge Müdürlüğü ile işbirliği anlaşması imzalamıştır. Bu anlaşma gereğince Ayen Ostim Enerji kurulmuştur.

2002 yılında 41 MW gücünde doğalgaz santrali yatırımına başlanmış olup, Haziran 2004' de işletmeye alınmıştır.

Elektrik Piyasası Lisans Yönetmeliği çerçevesinde Otoprodüktör Grubu lisansına sahip olan şirketimizin, anasözleşme değişikliğine gidilerek ünvanı, amaç ve konusu değiştirilmiş ve lisansı Üretim Lisansına çevrilmiştir.

Sermayesi 44.000.000 TL olan bu bağlı ortaklıkta şirketimizin % 76 iştiraki bulunmaktadır.

2 – AYEN ELEKTRİK TİCARET A.Ş.

2002 yılında 5 milyar sermaye ile kurulmuş olan bağlı ortaklığımızın Elektrik Piyasası Lisans Yönetmeliği çerçevesinde Toptan Satış Lisansı alabilmesi için anasözleşme değişikliğine gidilerek ünvan, amaç ve konusu değiştirilmiştir. 2.000.000 TL olan sermayesinin % 99,9'u Ayen Enerji A.Ş. iştirakinde olan bağlı ortaklığımıza Elektrik Enerjisi Toptan Satış Lisansı alınmış olup, şirket serbest piyasada elektrik enerjisi alım satımı ile iştigal etmektedir.

Müşterilerine en uygun şartlarda kaliteli hizmet vermek ve uzun vadede birliktelik oluşturmak şirketimizin temel ilkeleridir. Müşterilerin yük ve tüketimleri analiz edilerek, ihtiyaçlarına ve özel durumlarına uygun alternatif çözüm paketleri oluşturulmaktadır. Şirketimiz müşterilerini mevzuatlar ve serbest piyasada elektrik enerjisi alım satımı konularında bilgilendirmekte ve bu serbest piyasadaki yararlanmaları konusunda gerekli desteği vermektedir.

Ayen Elektrik Ticaret A.Ş., 2009 yılının ikinci döneminden itibaren ikili anlaşmalar yoluyla serbest tüketicilere elektrik enerjisi satışına başlamıştır. 2009 yılında toplam 12.540.000 kWh elektrik satışı gerçekleştirmiştir.

3 – KAYSERİ ELEKTRİK ÜRETİM SAN. ve TİC. A.Ş.

1988 yılında kurulan şirket, elektrik üretimi, iletimi, dağıtımı ile yurt içinde ve yurt dışında hidrolik, gaz ve rüzgar enerjisi santralleri yatırımlarında bulunmak konularında faaliyet göstermektedir. Şirket Kayseri' de Kızılırmak nehri üzerinde Yap-İşlet-Devret modelinde, 3096 sayılı kanuna göre kurulup 20 yıl işletilecek olan Yamula Barajı ve HES projesinin geliştiricisi ve imtiyaz sözleşmesine sahiptir.

100 MW kurulu gücünde olup yıllık 422 GWh üretim kapasitesi olan Yamula Barajı ve HES projesi bölgenin en önemli enerji projesidir.

2009 yılında santralde toplam üretim 388.898.230 kWh olup; verilen programa göre planlanan üretimin tamamı gerçekleştirilmiştir.

TOPLUMSAL SORUMLULUĞUMUZ

ÖZEL ORMANCILIK ÇALIŞMALARIMIZ

Yenilenebilir Doğal Kaynak: Orman

Orman bir ağaç topluluğundan çok daha fazla anlam ifade eder. Çünkü orman; tüm canlıların yaşamasını sağlayan doğal sistemin en önemli dişlisidir. Zira yaşam kaynağımız olan oksijen ve besin kaynaklarını sağlamanın dışında hayatta kalmamızı ve nesillerin sağlıklı devamının garantisi olan gen çeşitliliği ve kaynaklarını da oluşturur ve bu nedenle gelişmiş ülkeler orman varlıklarını milli servet hesaplamaları içinde en önemli kalemlerden biri sayarlar.

Zira ufak bir örnek vermek gerekirse: Orman ağaçları 1 yılda ürettikleri 93 milyar ton oksijen ile karada yaşayan tüm bitkilerin ürettikleri oksijen miktarının %66'lık bir katılım payına sahip bulunmaktadır. Örneğin; 10 dekar (10.000 m²) orman yılda 6 ton karbondioksit (CO₂) emer. Ortalama büyüklükte bir ağaç senede takribi 12 m³ CO₂ emer ki bu da bir ailenin senelik ihtiyacı olan oksijen demektir.

Yeni Yüzyıl ve Yeşillendirmenin Önemi

Yeni bir yüzyıla malesef küresel olarak önemli çevre sorunlarıyla beraber girdik. Artan karbon emülsyonu, küresel ısınma, delik ozon tabakası ve hızla devam eden ormansızlaşma ve soyu tükenen türler.... Bu problemlerin çoğuna çözüm getiremeden ve küresel ekonominin geleceği konusunda da pek çok sorunu göğüslemek zorundayız. Yeni binyılın parlak vaadleri artık, insanlığın geleceğini bekleyen benzeri görülmemiş tehlikelerle gölgelenmiş durumda. İşte bu karamsar tabloyu biraz aydınlatmak için bireysel ve kurumsal olarak çevremize daha dikkatli davranmamız, çevrenin gelişmesi için elimizden gelen her şeyi yapmamızı gerekiyor.

Kızılcahamam Ormanımız: Doğaya Ödenen Borç

Ülkemiz çevresel tahribatın görününen sonucu olan küresel ısınmanın zararlı etkilerini en önce ve en şiddetli yaşayacak bir kuşakta bulunmaktadır ve hatta kısmen de bu etkiler yaşanmaya başlamıştır. Bu noktada bu gereçeğin farkında olarak hareket eden grubumuz şirketleri T.C. Çevre ve Orman Bakanlığı ile işbirliğine gitmiş ve kendisine tahsis edilen, ıslaha muhtaç, bozuk bir ormanlık alanın yeniden doğaya orman olarak kazandırılmasına ön ayak olmuştur.

Ankara ili, Kızılcahamam ilçesi, Kurtboğazı - Çeştepe köyü yakınlarındaki 1.505 dekarlık bozuk orman alanını koruma altına alan Grubumuz, bu alanda yaptığı ağaçlandırma çalışması ile söz konusu alanın tahrip olmuş orman varlığına katkıda bulunmuştur. Mülkiyeti Orman Genel Müdürlüğüne ait ancak 2046 yılına kadar şirketimize tahsis edilen bu bozuk ormanlık alanı çitlerle koruma altına almış, sahanın 1.160 dekarlık bölümünü gerekli tüm saha çalışmalarını yaparak ağaçlandırmıştır. Kalan 340 dekarlık alan olduğu gibi korunmuştur. Ayrıca 100 dekarlık alanda yeterli meşe küme ve grupları mevcut olduğundan imar ve ıslaha yapılmıştır. Yine emek verilen bu alanın koruması ve servisi için de 40 dekarlık alanda ise yangın koruması ve servis yolu tesis edilmiştir.

Bu gün hepimizin katkıları ile tekrardan orman varlığımıza kazandırılan bu ormanlık alana “Ormanımız” dememiz yanlış olmayacaktır. Bu gün “Ormanımız” da Toros Sediri, Karaçam, Yalancı Akasya, Mahlep, Ahlat, Ceviz, Yabani Erik, Yabani Kızılcık, Ihlamur türleri olmak üzere 183.000 adet fidanımız genç ağaçlar olma yolundadır. Ayrıca sahanın muhtelif yerlerine 1000 kg. Meşe tohumu ekilmiştir ve bu tohumların ilk dikimleri şu anda 3.00 mt. aşkın boya ulaşmış meşeler olmuştur. Yine korunan ve rehabilitasyona tabi tutulan meşelikler ise neredeyse 10 metreyi yaklaşmıştır.

Doğal ekosistemi ve yaban hayatını korumak için yapılan çalışmaların yanı sıra, Bakanlığın müsaadeleri doğrultusunda arazide mevcut Ahlat, Yaban Elması, Yaban Eriği, Alıç vb ağaççıklar; aşılama çalışması ile Armut, Elma, Erik, Muşmula gibi meyve çeşitlerine dönüştürülmüştür.

Korunan bu alanda bitki varlığındaki yenilenme dışında faunada da artışlar gözlenmiş olup; Keklik, Tavşan, Tilki, Yaban domuzu popülasyonunda doğa lehine olumlu gelişmeler devam etmektedir.

Söz Veriyoruz...

Çalıştığımız tüm alanlarda müşterilerimiz için en doğru çözümleri üreten bir firma olmayı amaçlıyoruz. Bu amacımızı gerçekleştirmek için ise mümkün olduğunca topluma daha faydalı olan, doğaya daha az zarar veren bir firma haline gelmek için çaba harcıyoruz. Sadece kar mantığı güden bir şirket olmanın ötesinde bir anlayış değişikliği gerçekleştiriyor ve attığımız her adımda çevreyi kirletmeyen, bulunduğu ortamın doğal ve tarihi dokusuna zarar vermeyen, Çevresel Etki Değerlendirme Raporları alınan, emisyon ölçümleri yapılan, çevreye duyarlı, temiz üretim yapan çevre dostu yatırımlarımızla öne çıkmaya söz veriyoruz.

İNSAN KAYNAKLARI

Şirketimizde, "En değerli sermayemiz insan kaynağımızdır" ilkesi insan kaynakları politikasının temelini oluşturmaktadır.

İşe alım politikalarımızı oluştururken ve kariyer planlaması yaparken, eşit koşullardaki kişilere eşit fırsat sağlanması ilkesini benimseriz.

İnsan kaynakları sürecindeki amacımız;

Doğru işe doğru insan
Eşit işe eşit ücret
Başarıya bağlı liyakat
Herkes için eşit fırsat

İlkelerine bağlı kalarak, insan gücümüzün yetkinliklerini sürekli geliştirmek ve global rekabet ortamında kalıcı üstünlüğümüzü korumaktır.

Şirketimiz, çalışanları arasında din, dil, ırk ve cinsiyet ayrımı yapmaz; eğitim terfi ettirme hususlarında çalışanlarına eşit davranır, bilgi, beceri ve görgülerini arttırmaya yönelik eğitim planları yapar ve eğitim politikaları oluşturur.

Şirketimizin çalışma ortamında, güvenlik ve verimlilik açısından en üst seviyedeki koşullar sağlanmaktadır.

Çalışanlarımızın görev tanımları ve dağılımı ve performans ve ödüllendirme kriterleri yöneticiler tarafından belirlenmekte ve çalışanlara duyurulmaktadır.

Şirket, merkezinde 42, Çamlıca HES 'de 34, Ostim Doğalgaz Çevrim Santral işletmesinde 35, Yamula HES elektrik üretim işletmesinde 37, Akbük RES santral işletmesinde 19, Kızılcahamam Orman yatırımında 3 daimi personel, Büyükdüz HES'de inşaat işyerinde 12 olmak üzere toplam 182 kişiyi istihdam etmektedir. Kızılcahamam Orman İşletmemizde zaman zaman çapalama ve sulama işlerinde çalıştırılmak üzere 10-15 geçici işçi çalıştırılmaktadır. Çalışan işçiler sendikali değildir. Bir yılını doldurmuş daimi statüdeki personele yılda 2 kez bir aylık ücreti tutarında ikramiye verilmekte, bir hizmet yılını dolduran her personel için her hizmet yılı karşılığında dönem sonundaki giydirilmiş 30 günlük ücreti tutarında, belirlenmiş yasal tavana kadar kıdem tazminatı karşılığı ayrılmakta, iş akdinin işveren tarafından feshi, emekliliğe hak kazanma, askere çağırılma veya ölüm hallerinde kendilerine (ölümü halinde varislerine) ödenmektedir.

ORGANİZASYON ŞEMASI

AYEN ENERJİ AŞ. 2009 YILI GELİR TABLOSU

	CARİ DÖNEM (01.01.2009-31.12.2009)		ÖNCEKİ DÖNEM (01.01.2008-31.12.2008)	
A- BRÜT SATIŞLAR		34,598,831.22		43,386,309.91
1- Yurtiçi Satışlar	33,741,471.43		43,386,309.91	
3- Diğer Gelirler	857,359.79			
B- SATIŞIN İNDİRİMLERİ (-)		-793,820.12		-328,756.28
3- Diğer indirimler (-)	-793,820.12		-328,756.28	
C- NET SATIŞLAR		33,805,011.10		43,057,553.63
D- SATIŞLARIN MALİYETİ (-)		-26,598,983.05		-15,733,644.33
1- Satılan Mamüller Maliyeti (-)	-24,359,255.34		-15,733,644.33	
2- Satılan Ticari Mallar Maliyeti (-)	-1,079,187.50			
3- Satılan Hizmet Maliyeti (-)	-1,160,540.21			
BRÜT SATIŞ KARI VE ZARARI		7,206,028.05		27,323,909.30
E- FAALİYET GİDERLERİ (-)		-3,419,945.32		-3,101,130.81
2- Pazarlama, Satış ve Dağıtım Giderleri (-)	-464,932.08		-5,302.72	
3- Genel Yönetim Giderleri (-)	-2,955,013.24		-3,095,828.09	
FAALİYET KARI (ZARARI)		3,786,082.73		24,222,778.49
F- DİĞER FAAL. OLAĞAN GELİR VEYA KARLAR		21,812,016.67		11,954,611.40
1- İştiraklerden Temettü Gelirleri				
2- Bağlı Ortaklıklardan Temettü Gelirleri	7,413,454.61			
3- Faiz Gelirleri	5,569,918.33		7,508,743.15	
4- Komisyon				
5- Konusu Kalmayan Karşılıklar	17,169.00		30,690.00	
6- Menkul Kıymet Satış Gelirleri	622.85		33,093.57	
7- Kambiyo Karları	6,629,525.34		3,118,524.75	
8- Faaliyetle ilgili Diğer Gelir ve Karlar	2,181,326.54		1,263,559.93	
G- DİĞER FAALİYETLERDEN GİD. VE ZAR.		-7,152,686.99		-13,200,377.83
4- Kambiyo Zararları	-5,377,042.24		-12,228,276.41	
5- Diğer Olağan Gider ve Zararlar	-1,775,644.75		-972,101.42	
H- FİNANSMAN GİDERLERİ (-)		-1,970,566.03		-14,881,000.63
1- Kısa Vadeli Borçlanma Giderleri (-)	-1,970,566.03		-13,029,179.95	
2- Uzun Vadeli Borçlanma Giderleri (-)			-1,851,820.68	
OLAĞAN KAR VEYA ZARAR		16,474,846.38		8,096,011.43
I- OLAĞANDIŞI GELİR VE KARLAR		78,280.29		18,745.67
1- Önceki Dönem Gelir ve Karları				
2- Diğer Olağandışı Gelir ve Karlar	78,280.29		18,745.67	
J- OLAĞANDIŞI GİDER VE ZARARLAR		-130,674.89		-51.89
1- Çalışmayan Kısım Gider ve Zararlar (-)				
2- Önceki Dönem Gider ve Zararları (-)				
3- Diğer Olağandışı Gider ve Zararlar (-)	-130,674.89		-51.89	
DÖNEM KARI VEYA ZARARI		16,422,451.78		8,114,705.21
K- D.KARI VERGİ VE DİĞER YAS.YÜKÜML.KARŞ.(-)				0.00
DÖNEM NET KARI VEYA ZARARI		16,422,451.78		8,114,705.21

AYEN ENERJİ A.Ş. 2009 YILI BİLANÇO

	Cari Dönem (01.01.2009-31.12.2009)		Önceki Dönem (01.01.2008-31.12.2008)	
I. DÖNEN VARLIKLAR		13,954,299.21		66,252,148.95
A- HAZIR DEĞERLER		789,833.94		36,383,979.58
1- Kasa	1,669.82		1,751.53	
3- Bankalar	788,164.12		36,382,228.05	
C- TİCARİ ALACAKLAR		5,299,026.21		22,318,500.65
1- Alıcılar	4,356,987.83		22,246,677.81	
4- Diğer Ticari Alacaklar	778,022.60			
7- Verilen Depozito Ve Teminatlar	164,015.78		71,822.84	
D- DİĞER ALACAKLAR		5,830,278.21		5,951,838.69
1- Ortaklardan Alacaklar	5,822,607.95		4,282,548.93	
3- Bağlı Ortaklıklardan Alacaklar			1,669,211.68	
5- Diğer Çeşitli Alacaklar	7,670.26		78.08	
E- STOKLAR		24,485.10		24,485.10
4- Ticari Mallar	22,324.42		22,324.42	
5- Diğer Stoklar	2,160.68		2,160.68	
G- GELECEK AY. AİT GİDER. GEL. TAHKK.		1,761,587.38		1,543,654.39
1- Gelecek Aylara Ait Giderler	731,990.66		1,506,257.13	
2- Gelir Tahakkukları	1,029,596.72		37,397.26	
H DİĞER DÖNEN VARLIKLAR		249,088.37		29,690.54
3- Peşin ödenen Vergiler ve Fonlar	35,632.14		8,507.27	
4- İş Avansları	213,415.89		21,183.27	
9- Personel Avansları	40.34			
II. DURAN VARLIKLAR		347,167,627.44		317,559,483.38
A- TİCARİ ALACAKLAR		10,574.16		3,134.02
4- Verilen Depozito ve Teminatlar	10,574.16		3,134.02	
B- DİĞER ALACAKLAR		28,418,082.25		0.00
1- Ortaklardan Alacaklar	28,418,082.25		0.00	
C- MALİ DURAN VARLIKLAR		151,605,341.50		151,063,878.45
3- İştirakler			65,527.43	
6- Bağlı Ortaklıklar	129,288,713.20		129,288,713.20	
7- Bağlı Ortaklıklar Serm. Taahhütleri (-)			-606,990.48	
9- Diğer Mali Duran Varlıklar	22,316,628.30		22,316,628.30	
D- MADDİ DURAN VARLIKLAR		158,649,821.92		157,393,417.68
1- Arazi ve Arsalar	6,574,976.36		6,574,976.36	
3- Binalar	2,835,197.62		2,835,197.62	
4- Tesis Makina ve Cihazlar	93,028,933.21		1,966,738.07	
5- Taşıtlar	649,381.01		578,881.66	
6- Demirbaşlar	560,714.27		516,631.33	
7- Diğer Maddi Duran Varlıklar	195,524,629.08		205,109,011.97	
8- Birikmiş Amortismanlar (-)	-154,274,995.93		-142,069,436.97	
9- Yapılmakta Olan Yatırımlar	10,271,607.19		81,128,853.03	
10- Verilen Avanslar	3,479,379.11		752,564.61	
E- MADDİ OLMAYAN DURAN VARLIKLAR		100,532.74		32,874.53
4- Araştırma ve Geliştirme Giderleri	40,000.00			
6- Diğer Maddi Olmayan Duran Varlıklar	159,525.65		110,983.84	
7- Birikmiş Amortismanlar (-)	-98,992.91		-78,109.31	
G- GELECEK YILA AİT Gİ. VE GEL. TAHK.		8,383,274.87		9,066,178.70
1- Gelecek Yıllara Ait Giderler	8,383,274.87		9,066,178.70	
AKTİFLER TOPLAMI		361,121,926.65		383,811,632.33

AYEN ENERJİ AŞ. 2009 YILI BİLANÇO

		Cari Dönem (01.01.2009-31.12.2009)		Önceki Dönem (01.01.2008-31.12.2008)	
I- KISA VADELİ YABANCI KAYNAKLAR			33,530,854.97		38,494,346.05
A- MALİ BORÇLAR		17,621,367.92		11,153,544.41	
1- Banka Kredileri	5,000,000.00			0.00	
2- Uzun Vad Kred.Anapara Taksit. ve Faiz	6,090,375.62			4,593,924.52	
7- Diğer Mali Borçlar	6,530,992.30			6,559,619.89	
B- TİCARİ BORÇLAR		930,044.55		963,179.98	
1- Satıcılar	411,642.27			713,057.39	
4- Diğer Ticari Borçlar	360,929.68			101,079.77	
5- Alınan Depozito Ve Teminatlar	157,472.60			149,042.82	
C- DİĞER BORÇLAR		13,500,012.06		21,358,753.32	
3- Bağlı Ortaklıklara Borçlar	13,500,012.06			21,358,753.32	
F- ÖDENECEK VERGİ VE DİĞER YÜKL.		644,745.40		3,903,142.43	
1- Ödenecek Vergi ve Fonlar	560,253.09			3,828,247.35	
2- Ödenecek Sosyal Güvenlik Kesintileri	69,929.34			74,460.29	
4- Diğer Yükümlülükler	14,562.97			434.79	
G- BORÇ VE GİDER KARŞILIKLARI		0.00		175,585.06	
3- Kıdem Tazminatı Karşılığı				175,585.06	
H- GELCK. AYLAR. AİT GEL. VE GİDR. TAH.		834,685.04		940,140.85	
1- Gelecek Aylara Ait Gelirler	11,088.00			9,900.00	
2- Gider Tahakkukları	823,597.04			930,240.85	
II- UZUN VADELİ YABANCI KAYNAKLAR			107,207,757.71		105,139,980.57
A- MALİ BORÇLAR		106,294,414.71		104,370,474.57	
1- Banka Kredileri	75,796,254.26			74,498,541.55	
5- Diğer Mali Borçlar	30,498,160.45			29,871,933.02	
E- BORÇ VE GİDER KARŞILIKLARI		913,343.00		769,506.00	
1- Kıdem Tazminatı Karşılıkları	913,343.00			769,506.00	
III. ÖZ KAYNAKLAR			220,383,313.97		240,177,305.71
A- ÖDENMİŞ SERMAYE		119,610,000.00		119,610,000.00	
1- Sermaye	119,610,000.00			119,610,000.00	
C- KAR YEDEKLERİ		62,462,263.02		56,957,675.65	
1- Yasal Yedekler	17,787,458.45			12,282,871.08	
3- Olağanüstü Yedekler	44,674,804.57			44,674,804.57	
E- GEÇMİŞ YILLAR KARLARI		21,888,599.17		13,991,475.83	
1- 2000 Yılı Dağıtılacak Temettü	147.96			147.96	
2- 2001 Yılı Dağıtılacak Temettü	294.40			294.40	
3- 2004 Yılı Karı	388,668.16			388,668.16	
4- 2005 Yılı Karı	218,968.40			218,968.40	
5- 2007 Yılı Karı	13,383,396.91			13,383,396.91	
6- 2008 Yılı Karı	7,896,270.23				
6- 2008 Yılı Dağıtılacak Temettü	853.11				
G- DÖNEM NET KARI (ZARARI)		16,422,451.78		49,618,154.23	
1- Dönem Net Karı (Demir)				41,503,449.02	
2- Dönem Net Karı (Ayen)	16,422,451.78			8,114,705.21	
PASİFLER TOPLAMI			361,121,926.65		383,811,632.33

BAĞIMSIZ DENETİM RAPORU

PRICEWATERHOUSECOOPERS

Başaran Nas Bağımsız Denetim ve
Serbest Muhasebeci Mali Müşavirlik A.Ş.
a member of
PricewaterhouseCoopers
BJK Plaza, Süleyman Seba Caddesi
No:48 B Blok Kat 9 Akaretler
Beşiktaş 34357 İstanbul-Turkey
www.pwc.com/tr
Telephone +90 (212) 326 6060
Facsimile +90 (212) 326 6050

1. Ayen Enerji A.Ş.'nin ve bağlı ortaklıklarının (hep birlikte "Grup" olarak anılacaktır). 31 Aralık 2009 tarihi itibarıyla hazırlanan ve ekte yer alan konsolide bilançosunu, aynı tarihte sona eren yıla ait konsolide gelir tablosunu, konsolide kapsamlı gelir tablosunu, konsolide özkaynak değişim tablosunu ve konsolide nakit akım tablosunu, önemli muhasebe politikalarının özetini ve dipnotlarını denetlemiştir bulunuyoruz.

Finansal Tablolara İlgili Olarak Grup Yönetiminin Sorumluluğu

2. Grup yönetimi konsolide finansal tabloların Sermaye Piyasası Kurulu'nca kabul edilen finansal raporlama standartlarına göre hazırlanması ve dürüst bir şekilde sunumundan sorumludur. Bu sorumluluk, konsolide finansal tabloların hata ve/veya hile ve usulsüzlükten kaynaklanan önemli yanlışlıklar içermeyecek biçimde hazırlanarak, gerçeği dürüst bir şekilde yansıtmasını sağlamak amacıyla gerekli iç kontrol sisteminin tasarlanmasını, uygulanmasını ve devam ettirilmesini, koşulların gerektirdiği muhasebe tahminlerinin yapılmasını ve uygun muhasebe politikalarının seçilmesini içermektedir.

Bağımsız Denetim Kuruluşunun Sorumluluğu

3. Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu konsolide finansal tablolar hakkında görüş bildirmektir. Bağımsız denetimimiz, Sermaye Piyasası Kurulu'nca yayımlanan bağımsız denetim standartlarına uygun olarak gerçekleştirilmiştir. Bu standartlar, 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, işletmenin iç kontrol sistemi göz önünde bulundurulmuştur. Ancak, amacımız iç kontrol sisteminin etkinliği hakkında görüş vermek değil, bağımsız denetim tekniklerini koşullara uygun olarak tasarlamak amacıyla, Grup yönetimi tarafından hazırlanan finansal tablolar ile iç kontrol sistemi arasındaki ilişkiyi ortaya koymaktır. Bağımsız denetimimiz, ayrıca Grup 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 konsolide finansal tablolar, Ayen Enerji A.Ş. ve bağlı ortaklarının 31 Aralık 2009 tarihi itibarıyla finansal durumunu, aynı tarihte sona eren yıla ait finansal performansını ve nakit akımlarını, Sermaye Piyasası Kurulu'nca kabul edilen finansal raporlama standartları (bkz. Dipnot 2) çerçevesinde doğru ve dürüst bir biçimde yansıtmaktadır.

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

Ediz Günsel, SMMM
Sorumlu Ortak Başdenetçi

İstanbul, 6 Nisan 2010

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLAR**

İÇİNDEKİLER	SAYFA
KONSOLİDE BİLANÇOLAR	45-47
KONSOLİDE GELİR TABLOLARI	48
KONSOLİDE KAPSAMLI GELİR TABLOLARI	48
KONSOLİDE ÖZKAYNAK DEĞİŞİM TABLOLARI	49
KONSOLİDE NAKİT AKIM TABLOLARI	50
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR	51-105
DİPNOT 1 ŞİRKETİN ORGANİZASYONU VE FAALİYET KONUSU	52
DİPNOT 2 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR	52-65
DİPNOT 3 NAKİT VE NAKİT BENZERLERİ.....	66
DİPNOT 4 FİNANSAL VARLIKLAR.....	66
DİPNOT 5 FİNANSAL BORÇLAR.....	66-68
DİPNOT 6 DİĞER FİNANSAL YÜKÜMLÜLÜKLER.....	68-69
DİPNOT 7 TİCARİ ALACAK VE BORÇLAR.....	70
DİPNOT 8 HİZMET İMTİYAZ ANLAŞMALARINI ALACAKLARI.....	71-72
DİPNOT 9 MADDİ DURAN VARLIKLAR.....	72-73
DİPNOT 10 MADDİ OLMAYAN DURAN VARLIKLAR.....	74
DİPNOT 11 ŞEREFİYE.....	75
DİPNOT 12 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER.....	75-77
DİPNOT 13 KIDEM TAZMİNATI KARŞILIĞI.....	78
DİPNOT 14 DİĞER VARLIK VE YÜKÜMLÜLÜKLER.....	79-80
DİPNOT 15 ÖZKAYNAKLAR	80-83
DİPNOT 16 SATIŞLAR VE SATIŞLARIN MALİYETİ.....	83
DİPNOT 17 NİTELİKLERİNE GÖRE GİDERLER	84
DİPNOT 18 DİĞER FAALİYETLERDEN GELİR VE GİDERLER.....	85
DİPNOT 19 FİNANSAL GELİR VE GİDERLER.....	86
DİPNOT 20 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ	86-91
DİPNOT 21 HİSSE BAŞINA KAZANÇ	92
DİPNOT 22 İLİŞKİLİ TARAF AÇIKLAMALARI	92-95
DİPNOT 23 FİNANSAL ARAÇLAR VE FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ.....	96-105
DİPNOT 24 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR	105

AYEN ENERJİ A.Ş.**31 ARALIK 2009 ve 2008 TARİHLERİ İTİBARIYLA KONSOLİDE BİLANÇOLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

	Dipnotlar	2009	2008
VARLIKLAR			
Dönen Varlıklar:			
Nakit ve Nakit Benzerleri	3	11.305.298	38.492.047
Finansal Varlıklar	4	-	179.345
Ticari Alacaklar	7	14.099.290	10.005.930
İlişkili Taraflardan Alacaklar	22	5.924.802	4.304.495
Hizmet İmtiyaz Anlaşmaları Alacakları	8	39.480.797	59.586.679
Diğer Dönen Varlıklar	14	15.582.529	22.451.720
Toplam Dönen Varlıklar		86.392.716	135.020.216
Duran Varlıklar:			
Hizmet İmtiyaz Anlaşmaları Alacakları	8	189.383.947	213.619.651
İlişkili Taraflardan Alacaklar	22	28.564.948	-
Maddi Duran Varlıklar	9	141.507.122	124.328.169
Maddi Olmayan Duran Varlıklar	10	10.428.907	228.928
Şerefiye	11	17.461.935	17.461.935
Ertelenen Vergi Varlıkları	20	9.021.212	12.149.053
Diğer Duran Varlıklar	14	12.578.103	22.924.579
Toplam Duran Varlıklar		408.946.174	390.712.315
Toplam Varlıklar		495.338.890	525.732.531

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluşturur.

AYEN ENERJİ A.Ş.**31 ARALIK 2009 ve 2008 TARİHLERİ İTİBARIYLA KONSOLİDE BİLANÇOLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

	Dipnotlar	2009	2008
KAYNAKLAR			
Kısa Vadeli Yükümlülükler:			
Finansal Borçlar	5	56.849.291	58.599.152
Diğer Finansal Yükümlülükler	6	9.171.688	7.291.762
Ticari Borçlar	7	898.968	984.538
İlişkili Taraflara Borçlar	22	6.073.684	1.838.284
Dönem Karı Vergi Yükümlülüğü	20	1.966.644	1.462.495
Borç Karşılıkları	12	2.165.050	6.677.324
Diğer Yükümlülükler	14	2.626.175	4.649.330
Toplam Kısa Vadeli Yükümlülükler		79.751.500	81.502.885
Uzun Vadeli Yükümlülükler:			
Finansal Borçlar	5	129.025.729	172.629.342
Diğer Finansal Yükümlülükler	6	27.857.463	29.871.933
İlişkili Taraflara Borçlar	22	4.230.017	-
Kıdem Tazminatı Yükümlülüğü	13	777.702	702.917
Toplam Uzun Vadeli Yükümlülükler		161.890.911	203.204.192
Toplam Yükümlülükler		241.642.411	284.707.077
ÖZKAYNAKLAR			
Ana Ortaklığa Ait Özkaynaklar	15	241.888.340	231.345.374
Sermaye	15	119.610.000	119.610.000
Kardan Ayrılan Kısıtlanmış Yedekler	15	26.351.791	20.007.128
Geçmiş Yıl Karları	15	49.167.139	50.006.362
Net Dönem Karı	15	46.759.410	41.721.884
Azınlık Payları		11.808.139	9.680.080
Toplam Özkaynaklar		253.696.479	241.025.454
Toplam Kaynaklar		495.338.890	525.732.531

Karşılıklar, Koşullu Varlık ve Yükümlülükler 12

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluşturur.

AYEN ENERJİ A.Ş. 31 ARALIK 2009 VE 2008 TARİHLERİNDE SONA EREN YILLARA AİT KONSOLİDE GELİR TABLOLARI

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

	Dipnotlar	2009	2008
SÜRDÜRÜLEN FAALİYETLER			
Satış gelirleri	16	113.132.345	100.672.087
Satışların maliyeti (-)	17	(50.934.846)	(47.821.355)
BRÜT KAR			
Genel yönetim giderleri (-)	17	(5.080.968)	(5.804.142)
Diğer faaliyet gelirleri	18	4.941.125	235.631
Diğer faaliyet giderleri (-)	18	(4.864.136)	(5.071.368)
FAALİYET KARI			
Finansal gelirler	19	12.114.190	25.916.476
Finansal giderler (-)	19	(9.204.300)	(14.347.030)
VERGİ ÖNCESİ KAR			
Dönem vergi gideri (-)	20	(7.789.390)	(452.256)
Ertelenen vergi gideri (-)	20	(3.127.841)	(11.093.713)
NET DÖNEM KARI			
		49.186.179	42.234.330
Net dönem karının dağılımı:			
Ana ortaklık payları		46.759.410	41.721.884
Azınlık payları		2.426.769	512.446
		49.186.179	42.234.330
1.000 adet hisse başına kazanç	21	3,91	3,49

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluşturur.

31 ARALIK 2009 VE 2008 TARİHLERİNDE SONA EREN YILLARA AİT KONSOLİDE KAPSAMLI GELİR TABLOLARI

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

	2009	2008
NET DÖNEM KARI	49.186.179	42.234.330
Diğer kapsamlı gelir	-	-
DİĞER KAPSAMLI GELİR (VERGİ SONRASI)	-	-
TOPLAM KAPSAMLI GELİR	49.186.179	42.234.330
Toplam kapsamlı gelirin dağılımı:		
Ana ortaklık payları	46.759.410	41.721.884
Azınlık payları	2.426.769	512.446
		49.186.179
		42.234.330

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluşturur.

AYEN ENERJİ A.Ş.
31 ARALIK 2009 VE 2008 TARİHLERİNDE SONA EREN YILLARA AİT KONSOLİDE
ÖZKAYNAK DEĞİŞİM TABLOLARI

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

	Kardan Ayrılan					Azınlık Payları	Toplam Özkaynaklar
	Sermaye	Kısıtlanmış Yedekler	Geçmiş Yıl Karları	Net Dönem Karı			
1 Ocak 2008 itibariyle bakiyeler	119.610.000	13.110.068	60.155.380	(3.251.958)	8.482.181	198.105.671	
Transferler	-	6.897.060	(10.149.018)	3.251.958	-	-	
Sermaye artışı	-	-	-	-	2.122.920	2.122.920	
Ödenen temettü	-	-	-	-	(1.437.467)	(1.437.467)	
Toplam kapsamlı gelir	-	-	-	41.721.884	512.446	42.234.330	
31 Aralık 2008 itibariyle bakiyeler	119.610.000	20.007.128	50.006.362	41.721.884	9.680.080	241.025.454	
1 Ocak 2009 itibariyle bakiyeler	119.610.000	20.007.128	50.006.362	41.721.884	9.680.080	241.025.454	
Transferler	-	6.344.663	35.377.221	(41.721.884)	-	-	
Ödenen temettü	-	-	(36.216.444)	-	(298.710)	(36.515.154)	
Toplam kapsamlı gelir	-	-	-	46.759.410	2.426.769	49.186.179	
31 Aralık 2009 itibariyle bakiyeler	119.610.000	26.351.791	49.167.139	46.759.410	11.808.139	253.696.479	

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluşturur.

AYEN ENERJİ A.Ş.**31 ARALIK 2009 VE 2008 TARİHLERİNDE SONA EREN YILLARA AİT KONSOLİDE NAKİT AKIM TABLOLARI**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

	Dipnotlar	2009	2008
İşletme faaliyetlerinden kaynaklanan nakit akımı:			
Vergi öncesi kar		60.103.410	53.780.299
Maddi duran varlıklar amortisman gideri	9	6.875.009	3.417.399
Maddi olmayan duran varlıklar itfa payları	10	343.365	44.308
Faiz geliri	19	(9.338.998)	(10.231.411)
Faiz gideri	19	8.762.911	13.400.618
Ertelenmiş finansman gideri	14.b	1.606.239	1.320.071
Kıdem tazminatı karşılığı	13	297.035	163.627
Dava karşılığı	18	402.058	2.827.324
Konusu kalmayan karşılıklar	18	(896.346)	(117.261)
Gelir tahakkukları	14.a	(3.083.025)	(2.825.443)
Gider tahakkukları	14.c	215.290	301.474
Maddi duran varlık satış karı	18	(39.822)	-
Gerçekleşmemiş kur farkı gideri/(geliri)		2.210.727	(9.694.335)
Varlık ve yükümlülüklerdeki değişimler öncesi net nakit		67.457.853	52.386.670
Finansal varlıklar		179.345	(114.648)
Ticari alacaklar		(4.093.360)	(4.480.025)
İlişkili taraflardan alacaklar		(30.185.255)	1.061.067
Hizmet imtiyaz anlaşmaları alacakları		43.924.953	35.475.115
Diğer dönen varlıklar		8.345.977	9.609.769
Diğer duran varlıklar		10.346.476	936.357
Ticari borçlar		(85.570)	283.791
İlişkili taraflara borçlar		8.465.417	1.837.417
Diğer yükümlülükler		(2.238.445)	347.065
Ödenen kıdem tazminatları	13	(222.250)	(62.847)
Ödenen vergiler		(7.285.241)	(9.119.722)
Ödenen dava karşılıkları	12	(4.017.986)	-
İşletme faaliyetlerinden sağlanan net nakit		90.591.914	88.160.009
Yatırım faaliyetlerinden kaynaklanan nakit akımı:			
Yatırım harcamaları	9,10	(34.663.684)	(64.652.753)
Maddi duran varlık satışlarından elde edilen nakit girişleri		106.200	-
Alınan faiz		9.376.395	10.194.014
Yatırım faaliyetlerinde kullanılan net nakit		(25.181.089)	(54.458.739)
Finansman faaliyetlerinden kaynaklanan nakit akımı:			
Alınan banka kredileri		67.147.019	92.357.122
Ödenen banka kredileri		(112.653.538)	(71.183.302)
Ana ortaklık dışı paylar sermaye artışı		-	2.122.920
Ödenen temettü		(36.515.154)	(1.437.467)
Diğer finansal yükümlülükler		(134.544)	6.202.138
Ödenen faizler		(10.403.960)	(13.324.030)
Ödenen ertelenmiş finansman giderleri	14.b	-	(10.747.970)
Finansman (faaliyetlerinde kullanılan)/ faaliyetlerinden sağlanan net nakit		(92.560.177)	3.989.411
Nakit ve nakit benzeri değerlerdeki net (azalış)/artış		(27.149.352)	37.690.681
1 Ocak itibarıyla nakit ve nakit benzeri değerler	3	38.454.650	763.969
31 Aralık itibarıyla nakit ve nakit benzeri değerler	3	11.305.298	38.454.650

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluşturur.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 1 - ŞİRKETİN ORGANİZASYONU VE FAALİYET KONUSU

Ayen Enerji A.Ş.'nin ("Şirket" veya "Ayen Enerji") fiili faaliyet konusu elektrik üretimi ve ticaretinin yapılmasıdır. Şirket, 1990 yılında kurulmuştur. Şirket, çoğunluk hissesine sahip olan Aydınler Şirketler Grubu'nun üyesidir. Şirket'in ana ortağı Aydınler İnşaat A.Ş.'dir ("Aydınler İnşaat").

Şirket, Türkiye'de kayıtlı olup kayıtlı adresi aşağıdaki gibidir:
Hülya Sok. No: 37, Gaziosmanpaşa/Ankara

Şirket, Sermaye Piyasası Kurulu'na ("SPK") kayıtlıdır ve hisseleri İstanbul Menkul Kıymetler Borsası'nda ("İMKB") işlem görmektedir. 31 Aralık 2009 tarihi itibarıyla, Şirket hisselerinin halka açık kısmı % 15,01'dir (2008: % 15,01) (Dipnot 15).

Bu 1 Ocak - 31 Aralık 2009 hesap dönemine ait konsolide finansal tablolar Yönetim Kurulu tarafından 6 Nisan 2010 tarihinde onaylanmıştır. Şirket'in hissedarları konsolide finansal tablolar üzerinde finansal tablolar yayımlandıktan sonra değişiklik yapma hakkına sahip olup Şirket'in olağan genel kurul toplantısında konsolide finansal tablolar hissedarlar tarafından onaya tabidir.

Şirket'in bağlı ortaklıkları ("Bağlı Ortaklıklar") ve temel faaliyet konuları aşağıda belirtilmiştir:

Bağlı ortaklıklar	Temel faaliyet konusu
Ayen Ostim Enerji Üretim A.Ş. ("Ayen Ostim")	Elektrik üretimi ve ticareti
Kayseri Elektrik Üretim Sanayi ve Ticaret A.Ş. ("Kayseri Elektrik")	Elektrik üretimi, dağıtımı ve ticareti
Ayen Elektrik Ticaret A.Ş. ("Ayen Elektrik")	Elektrik ticareti

Tüm bağlı ortaklıklar Türkiye'de tescil edilmiştir. Şirket bağlı ortaklıklarıyla birlikte "Grup" olarak anılacaktır.

Ayen Enerji bünyesinde bulunan Çamlıca 1 Hidroelektrik Santrali ("HES") Yap-İşlet-Devret ("YİD") modeli ile yapılmış olup Kayseri ili Yahyalı ilçesine bağlı Çamlıca köyü mevkiinde Seyhan nehrinin ana kollarından olan Zamantı üzerinde bulunmaktadır. Santralin inşaatına 1995 yılında başlanmış ve Aralık 1998'de işletmeye alınmıştır. Çamlıca 1 HES'in işletme süresi 15 yıl olup, 2013 yılında işletme süresi sona erecektir. Kurulu gücü 84 MW, yıllık üretim kapasitesi 429 milyon kWh'dir.

Ayen Enerji bünyesinde bulunan Kısık HES YİD modeli ile yapılmış olup Kahramanmaraş ili Tekir beldesinde Döngel köyü mevkiinde Ceyhan nehrinin bir kolu olan Tekir deresi üzerinde bulunmaktadır. Kurulu gücü 9,6 MW, yıllık üretim kapasitesi 33 milyon kWh'dir. Santralin inşaatına 1992 yılında başlanmış ve 1994 yılı Ocak ayında işletmeye alınmıştır. Kısık HES'in işletme süresi 15 yıl olup, Ocak 2009'da işletme süresi sona ermiştir. YİD sözleşmesi çerçevesinde 5 Ocak 2009 tarihinde Kısık HES, Elektrik Üretim A.Ş. Genel Müdürlüğü'ne ("EÜAŞ") devredilmiştir.

Ayen Enerji bünyesinde Akbük mevkiinde kurulan 31,5 MW Kurulu gücündeki Akbük Rüzgar Elektrik Santrali ("RES") için 18 Ocak 2007 tarihi itibarıyla 49 yıl süreyle üretim lisansı alınmıştır. Santralin sırasıyla, 19 Mart 2009 ve 3 Nisan 2009 tarihlerinde, 16,8 MW'lık birinci kısmı ve 14,7 MW'lık ikinci kısmının kabulü yapılarak işletmeye alınmıştır.

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 1 - ŞİRKETİN ORGANİZASYONU VE FAALİYET KONUSU (Devamı)

Bunlara ek olarak, Şirket'in 24 MW kurulu gücünde Korkmaz RES, 30,75 MW kurulu gücünde Mordoğan RES, 40 MW kurulu gücünde Paşalar HES ile 45 MW kurulu gücünde Büyükdüz HES için 49 yıl süreyle enerji üretim lisansı bulunmaktadır. Büyükdüz HES için gerekli yasal izinler tamamlanmış olup, Temmuz 2009'da tesis sınırları içerisinde kalacak bölgeler için kamulaştırma çalışmalarına ve santral inşasına başlanmıştır (Dipnot 9).

Mordoğan RES ve Korkmaz RES yatırımları için ise tedarikçi firmalara, rüzgar türbin temini ve montajı ile ilgili gerekli sözleşmeler kapsamında avans ödemeleri yapılmıştır (Dipnot 9).

Kayseri Elektrik bünyesinde bulunan Yamula barajı YİD modeli ile yapılmış olup Kızılırmak Nehri üzerinde bulunmaktadır. Kurulu gücü 100 MW, yıllık üretim kapasitesi 422 milyon kWh'dir. Santralin inşaatına 1998 yılında başlanmış ve Ağustos 2005'te işletmeye alınmıştır. Yamula Barajı'nın işletme süresi 20 yıl olup, 2025 yılında sözleşme süresi sona erecektir.

Ayen Ostim'in bünyesinde bulunan Ostim kombine doğalgaz çevrim elektrik santrali, Temmuz 2004 tarihi itibarıyla işletmeye alınmıştır. İşletmenin fiili faaliyet konusu, Ostim Organize Sanayi Bölgesi'nde kurulmuş olan 41 MW gücündeki doğalgaz santrali ile bölgenin enerji ihtiyacının karşılamak ve Elektrik Piyasası Kanunu hükümleri ile diğer ilgili yönetmelikler çerçevesinde elektrik enerjisi satışını serbest tüketicilere gerçekleştirmektedir.

Ayen Elektrik'in fiili faaliyet konusu "Elektrik Piyasası Lisans Yönetmeliği"nin "Toptan Satış Lisansı" hükümleri ile diğer ilgili yönetmelikler çerçevesinde elektrik enerjisi ve/veya kapasitesinin toptan satış ve doğrudan serbest tüketicilere satış ile ithalat ve ihracatının yapılmasıdır.

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR

1.1 Sunuma İlişkin Temel Esaslar

Uygulanan Finansal Raporlama Standartları

Grup'un konsolide finansal tabloları Sermaye Piyasası Kurulu ("SPK") tarafından kabul edilen finansal raporlama ilkelerine ("SPK Finansal Raporlama Standartları") uygun olarak hazırlanmıştır. SPK, Seri: XI, No: 29 sayılı "Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği" ile işletmeler tarafından düzenlenecek finansal raporlar ile bunların hazırlanması ve ilgililere sunulmasına ilişkin ilke, usul ve esasları belirlemektedir. Bu Tebliğ, 1 Ocak 2008 tarihinden sonra başlayan hesap dönemlerine ait ilk ara dönem finansal tablolardan geçerli olmak üzere yürürlüğe girmiş olup, SPK'nın Seri: XI, No: 25 "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliği" yürürlükten kaldırılmıştır. Bu tebliğe istinaden, işletmelerin finansal tablolarını Avrupa Birliği tarafından kabul edilen haliyle Uluslararası Finansal Raporlama Standartları ("UMS/UFRS")'na göre hazırlamaları gerekmektedir. Ancak Avrupa Birliği tarafından kabul edilen UMS/UFRS'nin Uluslararası Muhasebe Standartları Kurulu ("UMSK") tarafından yayımlananlardan farkları Türkiye Muhasebe Standartları Kurulu ("TMSK") tarafından ilan edilinceye kadar UMS/UFRS'ler uygulanacaktır. Bu kapsamda, benimsenen standartlara aykırı olmayan, TMSK tarafından yayımlanan Türkiye Muhasebe/Finansal Raporlama Standartları ("TMS/TFRS") esas alınacaktır.

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye'de faaliyette bulunan ve SPK tarafından kabul edilen muhasebe ve raporlama ilkelerine ("SPK Finansal Raporlama Standartları") uygun finansal tablo hazırlayan şirketler için, 1 Ocak 2005 tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Dolayısıyla finansal tablolarda, 1 Ocak 2005 tarihinden başlamak kaydıyla, UMSK tarafından yayımlanmış 29 No'lu "Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama" standardı (UMS 29) uygulanmamıştır.

Konsolide finansal tabloların hazırlanış tarihi itibarıyla, Avrupa Birliği tarafından kabul edilen UMS/UFRS'nin UMSK tarafından yayımlananlardan farkları TMSK tarafından henüz ilan edilmediğinden, konsolide finansal tablolar SPK'nın Seri: XI, No: 29 sayılı tebliği ve bu tebliğe açıklama getiren duyuruları çerçevesinde, UMS/UFRS'nin esas alındığı SPK Finansal Raporlama Standartları'na uygun olarak hazırlanmıştır. Konsolide finansal tablolar ve bunlara ilişkin dipnotlar SPK tarafından 14 Nisan 2008 tarihli duyuru ile uygulanması tavsiye edilen formatlara uygun olarak ve zorunlu kılınan bilgiler dahil edilerek sunulmuştur.

Şirket ve bağlı ortaklıkları, muhasebe kayıtlarının tutulmasında ve kanuni finansal tablolarının hazırlanmasında Türk Ticaret Kanunu ("TTK"), vergi mevzuatı ve T.C. Maliye Bakanlığı tarafından yayımlanan Tek Düzen Hesap Planı şartlarına uymaktadır. Konsolide finansal tablolar, tarihi maliyet esasına göre hazırlanmış kanuni kayıtlara SPK Finansal Raporlama Standartları uyarınca doğru sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yapılarak düzenlenmiştir. Konsolide finansal tablolar, makul değeriyle gösterilen finansal varlık ve yükümlülüklerin dışında, tarihi maliyet esasına baz alınarak Türk Lirası olarak hazırlanmıştır.

Grup'un, konsolide finansal tabloları işletmenin sürekliliği ilkesine göre hazırlanmıştır.

Fonksiyonel ve Raporlama Para Birimi

Grup bünyesinde yer alan şirketlerin finansal tablolarındaki her bir kalem, şirketlerin operasyonlarını sürdürdükleri temel ekonomik ortamda geçerli olan para birimi ('fonksiyonel para birimi') kullanılarak muhasebeleştirilmiştir. Konsolide finansal tablolar, Grup'un fonksiyonel ve raporlama para birimi olan TL para birimi kullanılarak sunulmuştur.

Standartlardaki değişiklikler ve yorumlar:

a) 2009 yılında yürürlüğe giren ve Grup'un konsolide finansal tabloları üzerinde etkisi olan değişiklikler ve yorumlar:

- UMS 1 (Değişiklik), "Finansal tabloların sunumu" (1 Ocak 2009 tarihinden itibaren geçerlidir). Değişiklik, özsermayede kontrol gücü olmayan paylardan kaynaklanan gelir gider değişikliklerinin özkaynak değişim tablosunda gösterilmesini engellemekte, kontrol gücü olmayan paylardan kaynaklanan değişikliklerin ana ortaklık paylarından kaynaklanan değişikliklerden ayrı gösterilmesini öngörmektedir. Tüm kontrol gücü olmayan paylardan kaynaklanan değişikliklerin ayrı bir performans tablosunda (kapsamlı gelir tablosu) gösterilmesi öngörülmektedir. Ancak, şirketler tek bir tablo (kapsamlı gelir tablosu) ya da iki tablo (gelir tablosu ve kapsamlı gelir tablosu) sunmak konusunda serbest bırakılmışlardır. Geçmiş dönem bilgilerinin değiştirilmesi ya da yeniden sınıflandırılması durumunda yeniden düzenlenmiş geçmiş dönem bilançosunun karşılaştırmalı dönem sonu bilançosu ile birlikte verilmesi gerekmektedir. Grup, iki tablo halinde sunmayı seçmiş olup önceki dönemlerde özkaynak değişim tablosunda takip ettiği diğer kapsamlı gelirleri bulunmadığı için geçmiş dönemlere yönelik bir düzeltme yapmamıştır.

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

- UMS 23 (Revize), "Borçlanma Maliyetleri" - Bu standart, Mart 2008 tarihinde yapılan değişiklikler öncesi, temel yöntem olarak borçlanma maliyetlerinin olduğu anda gider olarak muhasebeleştirilmesini gerektirmiş, ancak, alternatif uygulama olarak ise özelliikli bir varlığın satın alınması, inşası veya üretimi ile doğrudan ilgili olan borçlanma maliyetlerinin aktifleştirilmesine izin vermiştir. Yeniden güncellenen UMS 23 standardının uygulanmasıyla, bir önceki standartta sözü geçen alternatif uygulama; özelliikli bir varlığın satın alınması, inşası veya üretimi ile doğrudan ilgili olan borçlanma maliyetlerinin aktifleştirilmesi ile ilgili olarak kullanılmasına izin verilen tek uygulama olmuştur. Grup, UMS 23 standardını 1 Ocak 2008 tarihi itibarıyla erken uygulamayı seçmiştir.
- UFRS 7 (Değişiklik), "Finansal Araçlar" (1 Ocak 2009 tarihi itibarıyla geçerlidir). Değişiklik, finansal tablolarda makul değer ölçümleri ve likidite riski ile ilgili sunulması gereken açıklamaları arttırmıştır. Finansal tablo dipnotlarında, makul değer ölçümlerinin bir hiyerarşiye göre sunulması gerekmektedir (Dipnot 23). Değişiklik sadece ek açıklamalar getirdiği için geçmiş yıl karlarına etkisi yoktur.

b) 2009 yılında yürürlüğe giren ve Grup'un konsolide finansal tabloları üzerinde etkisi olmayan değişiklikler ve yorumlar:

- UFRS 8 (Değişiklik), "Faaliyet Bölümleri"
- UFRS 2 (Değişiklik), "Hisse Bazlı Ödemeler"

c) 2009 yılında henüz geçerli olmayan ve Grup tarafından geçerlilik tarihinden önce uygulanmamış değişiklikler ve yorumlar:

- UFRS 3 (Değişiklik), "İşletme Birleşmeleri", 1 Temmuz 2009 tarihinde veya bu tarihten sonra başlayan hesap dönemleri için geçerlidir.
- UMS 38 (Değişiklik), "Maddi Olmayan Duran Varlıklar", 1 Ocak 2010 tarihinde veya bu tarihten sonra başlayan hesap dönemleri için geçerlidir.
- UMS 36 (Revize), "Varlıklarda Değer Düşüklüğü" (1 Ocak 2010 tarihinde veya sonrasında başlayan raporlama dönemleri için geçerlidir).
- UMS 7 (Revize), "Nakit Akım Tablosu", (1 Ocak 2010 tarihinde veya sonrasında başlayan raporlama dönemleri için geçerlidir)
- UMS 39 (Değişiklik), "Finansal Araçlar: Muhasebeleştirme ve Ölçme" - Finansal Riskten Korunma İşlemi - (1 Temmuz 2009 tarihinde ve sonrasında başlayan raporlama dönemleri için geçerli olup geriye dönük olarak uygulanır).
- UMS 32 (Değişiklik), "Finansal Araçlar: Sunum", (1 Şubat 2010 tarihinde veya sonrasında başlayan raporlama dönemleri için geçerlidir).
- UMS 24, (Değişiklik), "İlişkili Taraf Açıklamaları", (1 Ocak 2011 tarihinde veya sonrasında başlayan raporlama dönemleri için geçerlidir).
- UFRS 9, "Finansal Araçlar", (Kasım 2009'da yayınlanmış olup 1 Ocak 2013 tarihinde veya sonrasında başlayan raporlama dönemleri için geçerlidir).
- UFRS 5 (Değişiklik), "Satış Amaçlı Elde Tutulan Varlıklar ve Durdurulan Faaliyetler".
- UMS 1 (Değişiklik), "Finansal Tabloların Sunumu".
- UFRS 2 (Değişiklik), "Grup İçi Nakit Olarak Ödenen Hisse Bazlı Ödemeler" (1 Ocak 2010 tarihinden itibaren geçerlidir).
- UFRS 2 (Revize), "Hisse Bazlı Ödemeler" (1 Temmuz 2009 tarihinde veya sonrasında başlayan raporlama dönemleri için geçerlidir).

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

- UFRYK 17, "Parasal olmayan varlıkların şirket sahiplerine dağıtımı", 1 Temmuz 2009 tarihinde veya bu tarihten sonra başlayan hesap dönemleri için geçerlidir.
- UFRYK 9 (Revize), "Saklı Türev Ürünlerinin Yeniden Değerlendirilmesi" (30 Haziran 2009 tarihinde veya sonrasında başlayan raporlama dönemleri için geçerlidir).
- UFRYK 18, "Müşterilerden varlık transferi", 1 Temmuz 2009 tarihinden sonra gerçekleşen varlık transferleri için geçerlidir.
UFRYK 9 ve UFRS 3 (Revize), (1 Temmuz 2009 tarihinde ve sonrasında başlayan raporlama dönemleri için geçerlidir).
- UMS 17 (Revize), "Kiralama İşlemleri" (1 Ocak 2010 tarihinde veya sonrasında başlayan raporlama dönemleri için geçerlidir).
- UMS 39 (Revize), "Finansal Araçlar: Muhasebeleştirme ve Ölçme", (1 Ocak 2010 tarihinde veya sonrasında başlayan raporlama dönemleri için geçerlidir).
- UFRYK 16, "Yurtdışındaki İşletmede Bulunan Net Yatırımın Finansal Riskten Korunması", (1 Temmuz 2009 tarihinde veya sonrasında başlayan raporlama dönemleri için geçerlidir).

2.2 Konsolidasyon Esasları

- a) Konsolide finansal tablolar, ana ortaklık Ayen Enerji ve bağlı ortaklıklarının ("Grup") aşağıdaki (b) ve (c) maddelerinde belirtilen esaslara göre hazırlanan hesaplarını kapsamaktadır. Konsolidasyon kapsamına dahil edilen şirketlerin finansal tabloları Grup tarafından uygulanan muhasebe politikaları ve sunum biçimleri gözetilerek SPK Finansal Raporlama Standartları'na uygun olarak hazırlanmıştır.
- b) Bağlı Ortaklıklar, Grup'un doğrudan ve/veya dolaylı olarak sahip olunan hisseler neticesinde %50'den fazla oy hakkı bulunan şirketler ve Grup'un oy hakkı üzerinde kontrole sahip olduğu şirketler ya da %50'den fazla oy hakkına sahip olmamasına karşın, finansal ve işletme faaliyetleri üzerinde kontrole sahip olduğu şirketleri ifade eder. Etkin ortaklık oranı, Grup'un Ayen Enerji üzerinden doğrudan ve bağlı ortaklıkları üzerinden dolaylı olarak sahip olduğu pay oranıdır.

Aşağıda Bağlı Ortaklıklar ve ortaklık oranları gösterilmiştir:

Bağlı ortaklıklar	Şirket ve Bağlı Ortaklıkları tarafından sahip olunan doğrudan ve dolaylı pay (%)		Etkin ortaklık payları (%)	
	2009	2008	2009	2008
Ayen Ostim	76,00	76,00	76,00	76,00
Kayseri Elektrik	96,12	96,12	96,12	96,12
Ayen Elektrik	99,99	99,99	99,99	99,99

Bağlı Ortaklıklara ait bilançolar ve gelir tabloları, tam konsolidasyon yöntemi kullanılarak konsolide edilmiş olup Şirket ve Bağlı Ortaklıklarının sahip olduğu payların kayıtlı iştirak değerleri, ilgili özkaynaklar ile karşılıklı olarak netleştirilmiştir. Şirket ile Bağlı Ortaklıkları arasındaki grup içi işlemler ve bakiyeler konsolidasyon işlemi sırasında netleştirilmiştir. Şirket'in sahip olduğu hisselerin kayıtlı değerleri ve bundan kaynaklanan temettüleri, ilgili özkaynak ve gelir tablosu hesaplarından netleştirilmiştir.

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Bağlı Ortaklıklar, kontrolün Grup'a geçtiği tarihten itibaren konsolidasyona dahil edilmekte olup kontrolün sona erdiği tarihten itibaren konsolidasyon kapsamından çıkartılmaktadır. Bağlı Ortaklıkların net varlıklarında ve faaliyet sonuçlarında ana ortaklık dışı paya sahip hissedarların payları, konsolide bilanço ve konsolide gelir tablosunda ana ortaklık dışı pay olarak gösterilmektedir.

- c) Grup'un doğrudan ve dolaylı pay toplamı %20'nin altında olan veya %20'nin üzerinde olmakla birlikte Grup'un önemli bir etkiye sahip olmadığı veya konsolide finansal tablolar açısından önemlilik teşkil etmeyen; teşkilatlanmış piyasalarda işlem görmeyen ve makul değerleri güvenilir bir şekilde belirlenemeyen satılmaya hazır finansal varlıklar, değer kaybı ile ilgili karşılık düşüldükten sonra, maliyet bedelleri ile konsolide finansal tablolara yansıtılmıştır.

2.3 Netleştirme/Mahsup

İçerik ve tutar itibarıyla önem arz eden her türlü kalem, benzer nitelikte dahi olsa, konsolide finansal tablolarda ayrı gösterilir. Önemli olmayan tutarlar, esasları veya fonksiyonları açısından birbirine benzeyen kalemler itibarıyla toplulaştırılarak gösterilir. İşlem ve olayın özünün mahsubu gerekli kılması sonucunda, bu işlem ve olayın net tutarları üzerinden gösterilmesi veya varlıkların, değer düşüklüğü düşüldükten sonraki tutarları üzerinden izlenmesi, mahsup edilmeme kuralının ihlali olarak değerlendirilmez. Grup'un normal iş akışı içinde gerçekleştirdiği işlemler sonucunda, "Hasılat" başlıklı kısımda tanımlanan hasılat dışında elde ettiği gelirler, işlem veya olayın özüne uygun olması şartıyla, net değerleri üzerinden gösterilir.

2.4 Muhasebe Tahminlerindeki Değişiklikler 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. Bu konsolide finansal tabloların hazırlanmasında kullanılan önemli muhasebe tahmin ve varsayımları Dipnot 2.6'da anlatılmıştır.

2.5 Önemli Muhasebe Politikalarının Özeti

Konsolide finansal tabloların hazırlanmasında uygulanan temel muhasebe politikaları aşağıda belirtilmiştir. Bu politikalar aksi belirtilmedikçe sunulan yıllar için tutarlı bir şekilde uygulanmıştır.

a) Hasılat

Elektrik satış gelirleri, elektrik teslimatının gerçekleşmesi durumunda, tahakkuk esasına göre, faturalanan tutarlar üzerinden kaydedilir.

Hizmet imtiyaz anlaşmalarından kaynaklanan faiz gelirleri UFRYK 12 çerçevesinde kaydedilir (Dipnot 2.5.e).

Grup tarafından elde edilen diğer gelirlerden faiz gelirleri, etkin faiz getirisi yöntemi üzerinden hesaplanarak tahakkuk esasına göre gelir yazılır.

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

b) Ticari Alacaklar ve Değer Düşüklüğü

Ticari alacaklar ilk olarak makul değerleri ile kaydedilir ve sonraki dönemlerde etkin faiz yöntemi kullanılarak iskonto edilmiş maliyeti üzerinden değerlendirilmiştir (Dipnot 7). Belirtilmiş bir faiz oranı bulunmayan kısa vadeli ticari alacaklar, faiz tahakkuk etkisinin önemsiz olması durumunda fatura tutarından değerlendirilmiştir.

Grup'un, ödenmesi gereken meblağları tahsil edemeyecek olduğunu gösteren bir durumun söz konusu olması halinde ticari alacaklar için bir alacak risk karşılığı oluşturulur. Söz konusu bu karşılığın tutarı, alacağın kayıtlı değeri ile tahsili mümkün tutar arasındaki farktır. Tahsili mümkün tutar, teminatlardan ve güvencelerden tahsil edilebilecek meblağlar da dahil olmak üzere tüm nakit akışlarının, oluşan ticari alacağın orijinal etkin faiz oranı esas alınarak iskonto edilen değeridir.

Değer düşüklüğü tutarı, zarar yazılmasından sonra oluşacak bir durum dolayısıyla azalır, söz konusu tutar, cari dönemde diğer gelirlere yansıtılır.

c) Nakit ve Nakit Benzerleri

Nakit ve nakit benzeri değerler bilançoda maliyet değerleri ile yansıtılmaktadırlar. Nakit ve nakit benzeri değerler, eldeki nakit, banka mevduatları ile tutarı belirli, nakde kolayca çevrilebilen kısa vadeli ve yüksek likiditeye sahip ve değerindeki değişim riski önemsiz olan ve vadesi 3 ay veya daha kısa olan yatırımları içermektedir (Dipnot 3).

d) İlişkili Taraflar

Bu konsolide finansal tabloların amacı doğrultusunda, ortaklar, üst düzey yönetici personeli ve Yönetim Kurulu Üyeleri, bunların yakın aile üyeleri ve kendileri tarafından kontrol edilen veya onlara bağlı şirketler, iştirak ve ortaklıklar, ilişkili taraflar olarak kabul edilip gösterilmiştir (Dipnot 22).

e) UFRYK 12 Uygulaması - Hizmet İmtiyaz Anlaşmaları

UFRYK 12, kamudan özel sektöre verilen imtiyazlı hizmet anlaşmalarının işletmeciler tarafından muhasebeleştirilmesini düzenler. Grup'un Ayen Enerji bünyesindeki Kısık ve Çamlıca HES ve Kayseri Elektrik bünyesindeki Yamula HES ile ilgili hizmet imtiyaz anlaşmaları UFRYK 12 çerçevesinde muhasebeleştirilmektedir.

UFRYK 12 kapsamına giren sözleşmeye dayalı anlaşmaların şartları uyarınca, Grup işletmeci sıfatıyla, bir hizmet sunucusu olarak hareket eder. İşletmeci, bir kamu hizmetinin sunulması için kullanılan altyapıyı inşa eder veya yeniler ve belirlenen dönem boyunca bu altyapıyı işletir ve altyapının bakımını gerçekleştirir.

Grup, YİD kapsamındaki barajların inşa edilmesine ilişkin hasılat ve maliyetleri toplam baraj inşaat maliyetinin tamamlanma düzeyini esas alarak inşaat süreci boyunca gelir ve gider olarak konsolide finansal tablolara yansıtır. Grup, YİD kapsamındaki barajlara ilişkin inşaat hizmeti vermesi sebebiyle alınan veya alınacak bedeli, hizmetin makul değeri üzerinden muhasebeleştirir. Söz konusu bedel bir finansal varlık olarak kaydedilir. Grup, söz konusu finansal varlığı, inşaat hizmetleri karşılığında imtiyazı tanıyanın verdiği veya imtiyazı tanıyanın talimatı doğrultusunda verilen nakit ölçüsünde muhasebeleştirir. İmtiyazı tanıyan tarafından veya imtiyazı tanıyanın talimatı ile ödenmesi gereken tutar, UMS 39 "Finansal Araçlar: Muhasebeleştirme ve Ölçme" uyarınca alacak olarak muhasebeleştirilir. Brüt alacak ile alacağın şimdiki değeri arasındaki fark tahakkuk etmemiş finansman geliri olarak kabul edilir ve etkin faiz yöntemi kullanılarak hesaplanan faiz gelir tablosu ile ilişkilendirilir.

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Vadesi gelen ama bilanço tarihinde tahsil edilemeyen alacaklar, vadesi gelmiş imtiyaz tanıyandan alacaklar (hizmet imtiyaz anlaşmaları alacakları) olarak sınıflandırılır ve net gerçekleşebilir değerlerinden taşınır (Dipnot 8).

Grup'un Çamlıca HES ile Yamula HES'i işletme süreleri tamamlandığında EÜAŞ'a devri sırasında herhangi bir yükümlülüğü bulunmamaktadır. Kısık HES'in işletme süresi tamamlanmış olup, 5 Ocak 2009 tarihinde EÜAŞ'a devredilmiştir.

f) Maddi Duran Varlıklar

Maddi duran varlıklar, 1 Ocak 2005 tarihinden önce iktisap edilen kalemler için TL'nin 31 Aralık 2004 tarihindeki alım gücüyle ifade edilen düzeltilmiş elde etme maliyetleri üzerinden, 1 Ocak 2005 tarihinden sonra iktisap edilen kalemler için ise elde etme maliyetleri üzerinden, birikmiş amortisman ve mevcutsa kalıcı değer düşüklüğünün indirilmesi sonrasında oluşan değerleri ile konsolide finansal tablolara yansıtılmaktadır (Dipnot 9). Amortisman, maddi duran varlıkların tahmin edilen faydalı ömürleri baz alınarak doğrusal amortisman yöntemi kullanılarak ayrılmaktadır. Söz konusu varlıkların tahmin edilen faydalı ömürleri aşağıda belirtilmiştir:

	Yıllar
Binalar	25
Makine ve teçhizat	5-20
Motorlu taşıtlar	5
Mobilya ve mefruşat	5

Her bilanço tarihinde, varlıkların hurda değeri ve faydalı ömürleri gözden geçirilir ve gerekli düzenlemeler yapılır.

Maddi duran varlıkların elden çıkartılması sonucu oluşan kar veya zarar, kayıtlı değer ile tahsil olunan tutarların karşılaştırılması ile belirlenir ve cari dönemde ilgili gelir ve gider hesaplarına yansıtılır. Bir varlığın kayıtlı değeri varlığın geri kazanılabilir değerinden daha yüksekse, kayıtlı değer derhal geri kazanılabilir değerine indirilir. Geri kazanılabilir değer ilgili varlığın net satış fiyatı ya da kullanımdaki değerinin yüksek olanıdır. Net satış fiyatı, varlığın makul değerinden satışı gerçekleştirmek için katlanılacak maliyetlerin düşülmesi suretiyle tespit edilir. Kullanımdaki değer ise ilgili varlığın kullanılmasına devam edilmesi suretiyle gelecekte elde edilecek tahmini nakit akımlarının bilanço tarihi itibarıyla indirgenmiş tutarlarına artık değerlerinin eklenmesi ile tespit edilir.

Maddi duran varlığa yapılan normal bakım ve onarım harcamaları, gider olarak muhasebeleştirilmektedir. Maddi duran varlığın kapasitesini genişleterek kendisinden gelecekte elde edilecek faydayı artıran nitelikteki yatırım harcamaları, maddi duran varlığın maliyetine eklenmektedir.

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

g) Maddi Olmayan Duran Varlıklar

Maddi olmayan duran varlıklar, elektrik üretim lisansı, diğer tanımlanabilir haklar ve ileride Grup'a ekonomik fayda sağlaması muhtemel diğer maddi olmayan duran varlıkları içerir. Bunlar, 1 Ocak 2005 tarihinden önce iktisap edilen kalemler için TL'nin 31 Aralık 2004 tarihindeki alım gücüyle ifade edilen düzeltilmiş elde etme maliyetleri üzerinden, 1 Ocak 2005 tarihinden sonra iktisap edilen kalemler için ise elde etme maliyetleri üzerinden, birikmiş itfa payları ve mevcutsa kalıcı değer düşüklüğünün indirilmesi sonrasında oluşan net değeri ile finansal tablolara yansıtılmaktadır. Maddi olmayan duran varlıklara ilişkin itfa payı, 5-15 yıl olarak belirlenen varlıkların tahmini faydalı ömürleri süresince doğrusal amortisman yöntemi kullanılarak ayrılmaktadır (Dipnot 10).

h) Varlıklarda Değer Düşüklüğü

Grup, ertelenen vergi varlıkları (Dipnot 20) ve şerefiye (Dipnot 11) dışında kalan her varlık için her bir bilanço tarihinde, söz konusu varlığa ilişkin değer düşüklüğünün olduğuna dair herhangi bir gösterge olup olmadığını değerlendirir. Eğer böyle bir gösterge mevcutsa, o varlığın geri kazanılabilir tutarı tahmin edilir. Değer düşüklüğü, konsolide gelir tablosuna gider olarak yansıtılır.

Bir varlıkta oluşan değer düşüklüğü kaybı, o varlığın geri kazanılabilir tutarındaki müteakip artışın, değer düşüklüğünün kayıtlara yansıtılmasını izleyen dönemlerde ortaya çıkan bir olayla ilişkilendirilebilmesi durumunda daha önce değer düşüklüğü ayrılan tutarı geçmeyecek şekilde geri çevrilir.

i) Alınan krediler ve borçlanma maliyetleri

Krediler, alındıkları tarihlerde, alınan kredi tutarından işlem masrafları çıkartıldıktan sonraki değerleriyle kaydedilir. Krediler, sonradan etkin faiz yöntemi kullanılarak iskonto edilmiş maliyet değeri üzerinden belirtilir. İşlem masrafları düşüldükten sonra kalan tutar ile iskonto edilmiş maliyet değeri arasındaki fark, gelir tablosuna kredi dönemi süresince finansman maliyeti olarak yansıtılır. Grup'un bilanço tarihinden itibaren 12 ay için yükümlülüğü geri ödemeyi erteleme gibi koşulsuz hakkı bulunmuyorsa krediler, kısa vadeli yükümlülükler olarak sınıflandırılır.

Uluslararası Muhasebe Standardı 23 "Borçlanma Maliyetleri" ("UMS 23") 29 Mart 2007 tarihinde Uluslararası Muhasebe Standartları Kurulu tarafından yeniden düzenlenmiştir. Revize UMS 23, 1 Ocak 2009 tarihinden itibaren geçerli olmakla beraber gönüllü olarak erken uygulamaya geçiş hakkı saklı tutulmuştur. Grup, UMS 23'ü gönüllü olarak erken uygulamayı seçmiş ve 1 Ocak 2008 tarihinden itibaren kredi maliyetleriyle ilgili olarak standartta öngörülen muhasebe politikasını seçerek, muhasebe politikası değişikliğine gitmiştir.

Kredilerden kaynaklanan finansman maliyetleri, özellikli varlıkların iktisabı veya inşası ile ilişkilendirildikleri takdirde, özellikli varlıkların maliyet bedeline dahil edilirler. Özellikli varlıklar amaçlandığı şekilde kullanıma veya satışa hazır hale getirilmesi uzun bir süreyi gerektiren varlıkları ifade eder. Diğer kredi maliyetleri olduğu dönemde konsolide gelir tablosuna kaydedilir.

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

j) Ertelenmiş Finansman Giderleri

Ertelenmiş finansman giderleri başta yasal giderler olmak üzere uzun vadeli banka kredilerini elde ederken gerçekleşen diğer giderlerden oluşup kredi süresi boyunca itfa edilirler (Dipnot 14).

k) Finansal Araçlar

Finansal yatırımların sınıflandırılması, yatırımların hangi amaç için elde edildiğine bağlı olarak belirlenmektedir. Grup yönetimi, finansal varlığın sınıflandırılmasını ilk elde edildiği tarihte yapmakta ve bu sınıflandırmayı her bilanço döneminde tekrar değerlendirmektedir. Grup, finansal yatırımlarını aşağıdaki gibi sınıflandırmıştır:
Kredi ve alacaklar

İşletme kaynaklı kredi ve alacaklar, etkin bir piyasada kote olmayan ve belirli veya sabit ödemeleri olan finansal varlıklardan oluşmaktadır. Kredi ve alacaklar, alım-satım amacıyla tutulmadan, Grup'un herhangi bir borçluya doğrudan para, mal veya hizmet tedarik ettiğinde ortaya çıkmaktadır. Vadeleri bilanço tarihinden itibaren 12 aydan kısa ise, bu varlıklar dönen varlıklar içinde, 12 aydan fazla ise duran varlıklar içinde gösterilmektedir. Kredi ve alacaklar, konsolide bilançoda, varlık kalemleri olarak nakit ve nakit benzerleri, ticari alacaklar ve diğer varlıklar içerisinde; yükümlülük kalemleri olarak finansal borçlar, diğer finansal yükümlülükler ve diğer yükümlülükler içerisinde dahil edilmiştir.

Makul değer değişimleri gelir tablosu ile ilişkilendirilen finansal varlıklar

Makul değer değişimleri gelir tablosu ile ilişkilendirilen finansal varlıklar alındıkları tarihlerde maliyetleri üzerinden konsolide finansal tablolara yansıtılır ve takip eden dönemlerde makul değerleri üzerinden gösterilirler. İlgili finansal varlıkların makul değer değişimleri konsolide gelir tablosu ile ilişkilendirilir (Dipnot 4).

l) İşletme Birleşmeleri

İşletme birleşmeleri, UFRS 3 kapsamında satın alma yöntemine göre muhasebeleştirilir. İşletme birleşmesi maliyetinin iktisap edilen tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerin makul değerindeki iktisap edenin payını aşan kısmı şerefiye olarak muhasebeleştirilir. İşletme birleşmesi sırasında oluşan şerefiye itfa edilmez, bunun yerine yılda bir kez veya şartların değer düşüklüğünü işaret ettiği durumlarda daha sık aralıklarla değer düşüklüğü tespit çalışmasına tabi tutulur.

İktisap edilen tanımlanabilir varlık, yükümlülük ve şarta bağlı yükümlülüklerin makul değeri içerisindeki iktisap edenin payının işletme birleşmesi maliyetini aşması durumunda fark gelir olarak kaydedilir.

Grup tarafından kontrol edilen işletmeler arasında gerçekleşen yasal birleşmelerde işletme birleşmelerine ait hükümler uygulanmaz. Dolayısıyla bu tip birleşmelerde şerefiye hesaplanmaz. Ayrıca, yasal birleşmelerde taraflar arasında ortaya çıkan işlemler konsolide finansal tabloların hazırlanması esnasında düzeltme işlemlerine tabi tutulur.

m) Kur Değişim Etkileri

Yabancı para cinsinden yapılan işlemler, işlem tarihlerinde geçerli olan kurlar üzerinden çevrilmiştir. Yabancı para ile ifade edilen parasal varlık ve yükümlülükler, dönem sonunda geçerli olan kurlar üzerinden çevrilmiştir. Yabancı para ile ifade edilen parasal varlık ve yükümlülüklerin çevrimlerinden doğan kur farkı gelir ve giderleri, konsolide gelir tablosuna yansıtılmıştır.

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

n) Hisse Başına Kazanç

Hisse başına esas kazanç, ana ortaklığa ait net karın çıkarılmış adi hisselerin ağırlıklı ortalama adedine bölünmesi ile hesaplanır (Dipnot 21).

Türkiye’de şirketler mevcut hissedarlara birikmiş karlardan hisseleri oranında hisse dağıtarak ("Bedelsiz Hisseler") sermayelerini arttırabilir. Hisse başına kazanç hesaplanırken, bu bedelsiz hisse ihracı çıkarılmış hisseler olarak sayılır. Dolayısıyla hisse başına kazanç hesaplamasında kullanılan ağırlıklı hisse adedi ortalaması, hisselerin bedelsiz olarak çıkarılmasını geriye dönük olarak uygulamak suretiyle elde edilir.

o) Karşılıklar, Koşullu Varlık ve Yükümlülükler

Grup’un geçmiş olaylardan kaynaklanan mevcut bir hukuki veya zımni yükümlülüğünün bulunduğu, bu yükümlülüğün yerine getirilmesi için kaynakların işletmeden çıkmasının muhtemel olduğu ve söz konusu yükümlülük tutarının güvenilir bir biçimde tahmin edilebildiği durumlarda, karşılık tutarı konsolide finansal tablolara alınmaktadır.

Paranın zaman değerinin etkisinin önemli olduğu durumlarda, karşılık tutarı; yükümlülüğün yerine getirilmesi için gerekli olması beklenen giderlerin bugünkü değeri olarak belirlenir. Karşılıkların bugünkü değerlerine indirgenmesinde kullanılacak iskonto oranının belirlenmesinde, ilgili piyasalarda oluşan faiz oranı ile söz konusu yükümlülükle ilgili risk dikkate alınır. Söz konusu iskonto oranı vergi öncesi oran olması şarttır. Söz konusu iskonto oranı, gelecekteki nakit akımlarının tahminiyle ilgili riski içermez.

Geçmiş olaylardan kaynaklanan ve mevcudiyeti Grup’un tam olarak kontrolünde bulunmayan gelecekteki bir veya daha fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilmesi mümkün yükümlülükler ve varlıklar, şarta bağlı yükümlülükler ve varlıklar olarak değerlendirilmekte ve konsolide finansal tablolara dahil edilmemektedir (Dipnot 12).

p) Ticari borçlar

Ticari borçlar, gerçeğe uygun değerleriyle deftere alınır ve müteakip dönemlerde etkin faiz oranı kullanılarak iskonto edilmiş değerleri ile muhasebeleştirilir.

r) Çalışanlara Sağlanan Faydalar/Kıdem Tazminatları

Yürürlükteki kanunlara göre, Grup, emeklilik dolayısıyla veya istifa ve Türk İş Kanunu’nda belirtilen davranışlar dışındaki sebeplerle istihdamı sona eren çalışanlara belirli bir toplu ödeme yapmakla yükümlüdür. Kıdem tazminatı karşılığı, aktüeryal varsayımlar doğrultusunda tüm çalışanların emeklilikleri dolayısıyla ileride doğacak yükümlülük tutarlarının net bugünkü değerine göre hesaplanmış ve konsolide finansal tablolara yansıtılmıştır (Dipnot 13).

s) Kurum Kazancı Üzerinden Hesaplanan Vergiler

Dönemin kar veya zararı üzerindeki vergi yükümlülüğü, cari dönem vergisi ve ertelenen vergiyi içermektedir. Cari yıl vergi yükümlülüğü, dönem karının vergiye tabi olan kısmı üzerinden ve bilanço tarihi itibarıyla geçerli olan vergi oranları ile yürürlükteki vergi mevzuatı uyarınca hesaplanan vergi yükümlülüğünü ve geçmiş yıllardaki vergi yükümlülüğü ile ilgili düzeltme kayıtlarını içermektedir.

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Ertelenen vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin konsolide bilançoadaki kayıtlı değerleri ile vergi değerleri arasında oluşan geçici farklar üzerinden hesaplanır. Varlık ve yükümlülüklerin vergi değeri, vergi mevzuatı çerçevesinde söz konusu varlık ve yükümlülükler ile ilgili gelecek dönemlerde vergi matrahını etkileyecek tutarları ifade eder. Ertelenen vergi, yürürlükte olan veya bilanço tarihi itibarıyla yürürlüğe giren vergi oranları ve vergi mevzuatı dikkate alınarak, vergi varlığının gerçekleşeceği veya yükümlülüğünün ifa edileceği dönemde uygulanması beklenen vergi oranları üzerinden hesaplanır.

Ertelenen vergi varlığı veya yükümlülüğü, söz konusu geçici farkların ortadan kalkacağı ilerideki dönemlerde ödenecek vergi tutarlarında yapacakları tahmin edilen artış ve azalış oranlarında konsolide finansal tablolara yansıtılmaktadırlar. Ertelenen vergi yükümlülüğü, tüm vergilendirilebilir geçici farklar için hesaplanırken ertelenen vergi varlığı gelecekte vergiye tabi kar elde etmek suretiyle indirilebilir geçici farklardan yararlanmanın kuvvetle muhtemel olması şartıyla konsolide finansal tablolara alınır. Ertelenen vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kar elde etmenin muhtemel olmadığı ölçüde, ertelenen vergi varlığının kayıtlı değeri azaltılır.

Aynı ülkenin vergi mevzuatına tabi olunması ve cari vergi varlıklarının cari vergi yükümlülüklerinden mahsup edilmesi konusunda yasal olarak uygulanabilir bir hakkın bulunması şartlarıyla ertelenen vergi varlıkları ve ertelenen vergi yükümlülükleri, karşılıklı olarak birbirinden mahsup edilir (Dipnot 20).

t) Nakit Akımının Raporlanması

Konsolide nakit akım tablosunda, döneme ilişkin nakit akımları işletme, yatırım ve finansman faaliyetlerine göre sınıflandırılarak raporlanır.

İşletme faaliyetleriyle ilgili nakit akımları, Grup'un esas faaliyetlerinde kullandığı ve elde ettiği nakit akımlarını gösterir.

Yatırım faaliyetleriyle ilgili nakit akımları, Grup'un yatırım faaliyetlerinde (duran varlık yatırımları ve finansal yatırımlar) kullandığı ve elde ettiği nakit akımlarını gösterir.

Finansman faaliyetlerine ilişkin nakit akımları, Grup'un finansman faaliyetlerinde kullandığı kaynakları ve bu kaynakların geri ödemelerini gösterir.

Nakit ve nakit benzeri değerler, nakit ve banka mevduatı ile tutarı belirli nakde kolayca çevrilebilen kısa vadeli, yüksek likiditeye sahip ve vadesi 3 ay veya daha kısa olan yatırımları içermektedir (Dipnot 3).

u) Bilanço Tarihinden Sonraki Olaylar

Bilanço tarihinden sonraki olaylar, dönem karına 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. Grup, bilanço tarihinden sonraki düzeltme gerektiren olayların ortaya çıkması durumunda, konsolide finansal tablolara alınan tutarları bu yeni duruma uygun şekilde düzeltir (Dipnot 24).

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

v) Sermaye ve Temettü

Adi hisseler, sermaye olarak sınıflandırılır. Adi hisseler üzerinden dağıtılan temettü, beyan edildiği dönemde birikmiş karlardan indirilerek kaydedilir.

y) Karşılaştırmalı bilgiler ve önceki dönem finansal tabloların sınıflandırılması

Mali durum ve performans trendlerinin tespitine imkan vermek üzere, Grup'un finansal tabloları önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli görüldüğünde yeniden sınıflandırılır ve önemli farklılıklar açıklanır. 31 Aralık 2009 tarihi itibarıyla, önceki dönem bakiyelerinde herhangi bir sınıflandırma yapılmamıştır.

2.6 Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

Konsolide finansal tabloların SPK Finansal Raporlama Standartları'na göre hazırlanmasında Grup yönetiminin, raporlanan varlık ve yükümlülük tutarlarını etkileyecek, bilanço tarihi itibarı ile oluşması muhtemel yükümlülük ve taahhütleri ve raporlama dönemi itibarıyla gelir ve gider tutarlarını belirleyen varsayımlar ve tahminler yapması gerekmektedir.

Bu tahmin ve varsayımlar Grup yönetiminin mevcut olaylar ve işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen fiili sonuçlar ile farklılık gösterebilir. Tahminler düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve gerçekleştikleri dönem gelir tablosunda yansıtılmaktadırlar. Gelecek finansal döneminde, varlık ve yükümlülüklerin kayıtlı değerinde düzeltmelere neden olma riski olan tahmin ve varsayımlar aşağıda belirtilmiştir:

a) Kurum kazancı üzerinden hesaplanan vergiler

Ertelenen vergi varlıkları sadece gelecek dönemlerde yeterli vergilendirilebilir karın oluşmasının muhtemel olması durumunda muhasebeleştirilebilir. Vergi avantajının muhtemel olduğu durumda, geçmiş yıl zararları ve yatırım indirimi istisnalarından ertelenen vergi varlığı hesaplanır.

Grup, 31 Aralık 2009 tarihi itibarıyla ertelenen vergi varlığını, sonraki dönemlerde netleştirilebilecek vergi yükümlülüğü doğuran yeterli karın oluşmasının kuvvetle muhtemel olması sebebiyle kaydetmiştir. Ancak Grup, ertelenen vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kar etmenin muhtemel olmadığı ölçüde ertelenen vergi varlığının kayıtlı değerini azaltmaktadır.

Bu kapsamda, 31 Aralık 2009 tarihi itibarıyla, Kayseri Elektrik'e ait 242.117.976 TL tutarındaki kullanılmamış yatırım indirimi üzerinden %0,2 oranı kullanılarak 484.236 TL tutarında ertelenen vergi varlığı muhasebeleştirilmiştir.

Grup, Ayen Ostim'in sona erme tarihi 31 Aralık 2011 olan 6.760.648 TL tutarındaki indirilebilir mali zararı üzerinden ve Ayen Elektrik'in sona erme tarihleri sırasıyla, 31 Aralık 2011 ve 2012 olan 247.178 TL ve 165.631 TL tutarlarındaki indirilebilir mali zararları üzerinden ertelenen vergi varlığı hesaplamamıştır. Ayrıca, Grup 31 Aralık 2008 tarihi itibarıyla Ayen Enerji'nin sona erme tarihi 31 Aralık 2011 olan 1.403.705 TL tutarındaki indirilebilir mali zararı üzerinden hesaplanan 280.741 TL tutarındaki ertelenen vergi varlığını 31 Aralık 2009 tarihi itibarıyla iptal etmiştir (Dipnot 20).

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

b) Şerefiye değer düşüklüğü testi

Dipnot 2.5'te belirtilen muhasebe politikası gereğince, şerefiye Grup tarafından her yıl değer düşüklüğü için gözden geçirilir. Söz konusu nakit üreten birimin geri kazanılabilir değeri gelecekteki yaratacağı nakit akışlarının iskonto edilmiş değerlerine göre tespit edilmiştir. Bu değer hesaplamaları, Kayseri Elektrik'e ait Yamula Barajı'nın Enerji ve Tabii Kaynaklar Bakanlığı ("ETKB") tarafından onaylanan 20 yıllık ABD Doları bazındaki fon akışının iskonto edilmiş değerini içermektedir. Geri kazanılabilir değer tespiti sırasında ABD Doları cinsinden bulunan değer bilanço tarihi kuru ile TL'ye çevrilme suretiyle hesaplanmıştır. Bu nedenle, söz konusu kullanım değeri esasına göre yapılan hesaplama döviz piyasasında yaşanan dalgalanmalardan etkilenmemektedir. Kullanım değeri hesaplamalarında iskonto oranı % 13,44 olarak kullanılmıştır. Kullanılan iskonto oranı şirkete özgü riskleri de içermektedir. Grup, 31 Aralık 2009 tarihi itibarıyla yukarıdaki varsayımları kullanarak yapmış olduğu değer düşüklüğü testleri sonucunda tespit edilen geri kazanılabilir değeri, Kayseri Elektrik'e ait 169.958.260 TL tutarında hizmet imtiyaz anlaşmaları alacakları ve 17.461.935 TL tutarında şerefiyenin toplamı ile karşılaştırmış olup şerefiye tutarında herhangi bir değer düşüklüğü tespit etmemiştir.

Aşağıdaki duyarlılık analizi, değer düşüklüğü testinde kullanılan iskonto oranının değişmesi halinde kullanım değerindeki değişimleri göstermektedir:

	Kullanım değeri (TL)
Temel iskonto oranı +1	193.533.790
Temel iskonto oranı 0	201.665.967
Temel iskonto oranı -1	210.368.662

c) Karşılıklar

Dipnot 2.5'te belirtilen muhasebe politikası gereğince, karşılıklar, Grup'un geçmiş olaylar sonucunda, elinde bulundurduğu yasal ya da yaptırıcı bir yükümlülüğün mevcut bulunması ve bu yükümlülüğü yerine getirmek amacıyla geleceğe yönelik bir kaynak çıkışının muhtemel olduğu, ayrıca ödenecek miktarın güvenilir bir şekilde tahmin edilebildiği durumlarda ayrılmaktadır.

31 Aralık 2009 itibarıyla Grup lehine ve aleyhine açılmış ve hâlihazırda devam eden davalar bulunmaktadır. Grup, söz konusu davaların muhtemel sonuçlarını hukuk müşavirlerinden alınan görüş çerçevesinde değerlendiren olası kazanç ve yükümlülükler karşılıklı olarak gerekli görülen karşılıkları ayırmaktadır (Dipnot 12).

d) Maddi Duran Varlıklarda Değer Düşüklüğü

Grup'un maddi ve maddi olmayan varlıklarının defter değerleri Dipnot 2.5'te açıklandığı üzere herhangi bir değer düşüklüğü işareti olup olmadığının tespiti için her bilanço tarihinde gözden geçirilmektedir. Bu tür işaretlerin varlığı halinde, varlığın geri kazanılabilir tutarı tahmin edilmektedir. Bir varlığın ya da nakit getiren bir birimin defter değerinin geri kazanılabilir tutarından fazla olduğu durumda değer düşüklüğü karşılığı kaydedilmektedir.

Değer düşüklüğü tutarı belirlenirken, Grup gelecekteki gelir ve harcamalar ile teknolojik eskime ve hizmetlerin durdurulması gibi bir dizi unsuru değerlendirmektedir. Grup, yukarıdaki unsurlarla ilgili varsayım yapılışının ve değer düşüklüğü tutarının muhasebeleştirilmesinin Grup'un mali durumu ve sonuçları üzerindeki etkisinden dolayı varlık değer düşüklüğüyle ilgili muhasebe varsayımlarının önemli bir muhasebe politikası olduğunu göz önünde bulundurmaktadır.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 2 - FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR (Devamı)

Söz konusu çerçevede Grup, 31 Aralık 2009 tarihi itibarıyla Ayen Ostim'e ait maddi varlıkları için değer düşüklüğü analizi yapmıştır. 31 Aralık 2009 tarihi itibarıyla nakit üreten birimin geri kazanılabilir değeri, gelecekteki yaratacağı nakit akışların iskonto edilmiş değerlerine göre tespit edilmiştir. Bu değerlerin hesaplamaları, Ayen Ostim'e ait doğalgaz santralının geleceğe ait tahmini 5 yıllık fon akışının iskonto edilmiş değerini içermektedir. Kullanım değeri hesaplamalarında iskonto oranı %16,87 olarak kullanılmıştır. Kullanılan iskonto oranı Ayen Ostim'e özgü riskleri de içermektedir. Grup'un 31 Aralık 2009 tarihi itibarıyla yukarıdaki varsayımları kullanarak Ayen Ostim'e ait maddi duran varlıklar için yapılmış olan değer düşüklüğü testi sonucunda tespit edilen geri kazanılabilir değeri, Ayen Ostim'e ait 37.961.336 TL tutarında maddi duran varlık ile karşılaştırılmış olup maddi duran varlıklarda herhangi bir değer düşüklüğü tespit edilmemiştir. Aşağıdaki duyarlılık analizi, değer düşüklüğü testinde kullanılan iskonto oranının değişmesi halinde kullanım değerindeki değişimleri göstermektedir:

	Kullanım değeri (TL)
Temel iskonto oranı +1	54.329.082
Temel iskonto oranı 0	54.903.684
Temel iskonto oranı -1	55.505.211

e) Hizmet İmtiyaz Anlaşmaları Alacakları

Grup'un hizmet imtiyaz anlaşmaları alacakları Yamula ve Çamlıca Barajları için ETKB ile yapılan Enerji Satış Anlaşması'nda belirlenen fon akış tabloları uyarınca belirlenmiştir. İlgili fon akışlar barajların YİD süreleri boyunca anlaşmalarda belirlenmiş olsa dahi yıllar içerisinde değişikliğe uğrayabilirler. Bu değişikliklerden kaynaklanan gelir ve giderler ilgili dönemin konsolide gelir tablosuna yansıtılır (Dipnot 8).

f) Sözleşmeye bağlı yükümlülük

Dipnot 22.c'de belirtildiği üzere, Ayen Ostim 19 Temmuz 2009 tarihli Yönetim Kurulu toplantısında, Ostim Yatırım'a aylık 7.500.000 kWh referans noktası alınarak BEDAŞ elektrik satış fiyatı üzerinden hesaplanan %5'lik komisyonu her ay fatura karşılığı ödemeyi taahhüt etmiştir ve bu taahhüdün, Ayen Ostim'in Ostim Yatırım'a uyguladığı indirim yükümlülüğü ortadan kaldırdığı için, Grup'a gelecekte ekonomik fayda sağlayacağı öngörülmektedir. Grup sözleşmeye bağlı yükümlülüğü sebebiyle tahmini 15 yıllık komisyon giderlerinin iskonto edilmiş değerini 4.886.360 TL olarak hesaplamış ve ilişkili taraflara borçlar altında muhasebeleştirmiştir. Kullanılan iskonto oranı %16,87'dir ve bu oran Ayen Ostim'e özgü riskleri de içermektedir. Aşağıdaki duyarlılık analizi, yukarıda belirtilen yükümlülüğün değerinin hesaplanmasında kullanılan iskonto oranının değişmesi halinde yükümlülüğün değerindeki değişimleri göstermektedir:

	Tahmini değer (TL)
Temel iskonto oranı +1	4.672.399
Temel iskonto oranı 0	4.886.360
Temel iskonto oranı -1	5.117.994

1.6 Bölümlere göre raporlama

Grup'un ana faaliyet alanının elektrik enerjisi üretimi ve satışı olması ile faaliyet alanındaki ürünlerinin niteliği, üretim süreçleri, ürün müşterilerinin sınıfları ve ürünlerin satışında kullanılan yöntemlerin ekonomik özelliklerinin benzerlik göstermesi nedeniyle operasyonları tek bir faaliyet bölümü olarak kabul edilmektedir. Bu nedenle Grup yönetimi tahsis edeceği kaynaklara ilişkin kararların alınması ve performans değerlendirmesini ayrı ayrı bölümler yerine tek bir faaliyet bölümü olarak değerlendirmektedir.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 3 - NAKİT VE NAKİT BENZERLERİ

	2009	2008
Kasa	1.943	1.990
Bankalar		
- vadeli mevduatlar	5.467.023	38.294.015
- vadesiz mevduatlar	5.836.332	196.042
	11.305.298	38.492.047

31 Aralık 2009 tarihi itibarıyla Grup'un TL cinsinden olan vadeli mevduatlarına uygulanan ortalama etkin faiz oranı %6,25'tir (2008: %19,35). 31 Aralık 2009, tarihi itibarıyla vadeli mevduatların vadelerine kalan süre üç aydan kısadır. Grup'un 31 Aralık 2009, tarihi itibarıyla bloke mevduatı bulunmamaktadır (2008: Yoktur).

31 Aralık 2009 ve 2008 tarihleri itibarıyla nakit akım tablolarında yer alan nakit ve nakit benzeri değerlerin detayı aşağıdaki gibidir:

	2009	2008
Kasa ve bankalar	11.305.298	38.492.047
Eksi: Faiz tahakkukları	-	(37.397)
Nakit ve nakit benzeri değerler	11.305.298	38.454.650

DİPNOT 4 - FİNANSAL VARLIKLAR

31 Aralık 2009 tarihi itibarıyla Grup'un finansal varlığı bulunmamaktadır. 31 Aralık 2008 tarihi itibarıyla finansal varlıklar, 179.345 TL tutarındaki 1.730 adet Türkiye İş Bankası A.Ş. ("İş Bankası") B tipi likit fonlarından oluşmaktadır ve makul değerlerinden gösterilmiştir.

DİPNOT 5 - FİNANSAL BORÇLAR

Grup'un 31 Aralık 2009 ve 2008 tarihleri itibarıyla kısa vadeli banka kredilerinin detayı aşağıdaki gibidir:

	Orijinal para cinsi		Yıllık ağırlıklı ortalama etkin faiz oranı (%)		TL karşılığı	
	2009	2008	2009	2008	2009	2008
ABD Doları	29.113.415	34.136.540	3,30	8,03	43.836.069	51.624.689
Euro	3.641.645	3.250.297	1,67	5,75	7.867.046	6.958.236
TL	5.146.176	16.227	9,00	13,00	5.146.176	16.227
					56.849.291	58.599.152

Grup'un kısa vadeli banka kredileri için 31 Aralık 2009 tarihi itibarıyla, 1.125.110 TL tutarında faiz tahakkuk etmiştir (2008: 2.766.159 TL).

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 5 - FİNANSAL BORÇLAR (Devamı)

Grup'un 31 Aralık 2009 ve 2008 tarihleri itibariyle uzun vadeli banka kredilerinin detayı aşağıdaki gibidir:

	Orijinal para cinsi		Yıllık ağırlıklı ortalama etkin faiz oranı (%)		TL karşılığı	
	2009	2008	2009	2008	2009	2008
ABD Doları	31.506.656	60.180.632	3,30	8,03	47.439.572	91.011.170
Euro	37.732.767	38.125.081	1,67	5,75	81.514.097	81.618.172
TL	72.060	-	9,00	-	72.060	-
					129.025.729	172.629.342

Grup'un 31 Aralık 2009 ve 2008 tarihleri itibariyle uzun vadeli kredilerinin geri ödeme planı aşağıdaki gibidir:

	2009	2008
Vadesi 1-2 yıla kadar	25.867.048	50.136.983
Vadesi 2-3 yıla kadar	25.716.141	24.843.251
Vadesi 3-4 yıla kadar	13.211.135	24.782.759
Vadesi 4-5 yıla kadar	16.052.773	12.230.667
Vadesi 5 yıldan uzun	48.178.632	60.635.682
	129.025.729	172.629.342

31 Aralık 2009 ve 2008 tarihleri itibariyle, uzun vadeli banka kredilerinin kayıtlı ve makul değerleri aşağıdaki gibidir:

	Kayıtlı Değer		Makul Değer	
	2009	2008	2009	2008
Uzun vadeli banka kredileri	129.025.729	172.629.342	131.933.939	198.273.660
	129.025.729	172.629.342	131.933.939	198.273.660

31 Aralık 2009 tarihi itibariyle, Kayseri Elektrik'in inşa etmiş olduğu Yamula Barajı'nda sular altında kalan arsaların kamulaştırılması için kullandığı kredilerin kalan anapara tutarı 7.476.804 ABD Doları'dır (2008: 17.445.733 ABD Doları).

Grup'un, 53.309.656 TL tutarındaki uzun vadeli banka kredileri için Ayen Ostim'e ait doğalgaz çevrim elektrik santrali ve Ayen Enerji'ye ait arsalar üzerinde toplam 67.756.500 TL (45.000.000 ABD Doları) tutarında ipotek, 39.639.158 TL (21.541.526 ABD Doları ve 3.334.760 Euro) tutarında teminat mektubu ve 367.407.723 TL tutarında (244.011.239 ABD Doları) temlik bulunmaktadır (Dipnot 12.b). Grup'un Akbük RES için Commerzbank A.G.'den kullandığı 75.716.073 TL tutarındaki uzun vadeli banka kredisi için Eksport Kredit Fonden'in ("EKF") garantörlüğü bulunmaktadır. Söz konusu garantörlük kapsamında Grup EKF'ye ihracat kredisi sigorta bedeli olarak 10.171.651 TL (5.204.754 Euro) ödemiştir. Söz konusu tutar ertelenmiş finansman gideri olarak diğer dönen varlıklar ve diğer duran varlıklar altında muhasebeleştirilmiştir (Dipnot 14.b).

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 5 - FİNANSAL BORÇLAR (Devamı)

Grup ayrıca, söz konusu yatırım kredisinin teminatı olarak Commerzbank A.G.'ye 25 Haziran 2009 tarihinde 140.000.000 TL tutarında Akbük RES için ticari işletme rehni vermiştir (Dipnot 12.b).

Grup'un, Commerzbank A.G.'den kullanmış olduğu yatırım kredisiyle ilgili olarak yaptığı sözleşme uyarınca her mali yıl sonu itibarıyla SPK Finansal Raporlama Standartları'na uygun olarak hazırlanan konsolide finansal tabloları üzerinden hesaplanan aşağıda belirtilmiş oranları tutturma yükümlülüğü bulunmaktadır:

Yükümlülük	Oran Aralığı
• Net borç (*) / Faiz, vergi ve amortisman öncesi kar ("FVAÖK") oranı	0-5
• Net borç / Ana ortaklığa ait özkaynaklar	0-3
• Net borç / İşletme faaliyetlerinden sağlanan net nakit	0-5

(*) Net borç, toplam finansal borçlardan nakit ve nakit benzerleri ile finansal varlıkların çıkarılması ile bulunur.

DİPNOT 6 - DİĞER FİNANSAL YÜKÜMLÜLÜKLER**a) Kısa vadeli diğer finansal yükümlülükler**

	2009	2008
Çamlıca HES Elektrik Enerji Fonu	9.171.688	7.291.762
	9.171.688	7.291.762

b) Uzun vadeli diğer finansal yükümlülükler

	2009	2008
Çamlıca HES Elektrik Enerji Fonu	27.834.741	29.849.211
Ağaçlandırma fonu	22.722	22.722
	27.857.463	29.871.933

Grup, 2000, 2001 ve 2003 yıllarında garanti edilen üretim miktarlarının altında üretim yapmış ve bu yıllarda EEF'den toplam 27.467.912 ABD Doları tutarında kredi almış ve bu tutarı uzun vadeli diğer finansal yükümlülükler hesap kalemi altında muhasebeleştirmiştir. Bunun karşılığında ise hizmet imtiyaz anlaşmaları alacağı bulunmaktadır. Söz konusu kredinin geri ödeme tablosu 28 Ağustos 2007 tarihinde ETKB ile imzalanan anlaşma ile belirlenmiş olup, yukarıda belirtilen toplam 27.467.912 ABD Doları tutarındaki anapara üzerinden kredilerin alındığı tarihten 31 Temmuz 2007 tarihine kadar herhangi bir ödeme yapılmamış olması sebebiyle, 6.735.128 ABD Doları tutarında faiz hesaplanmış ve söz konusu tutar anaparaya eklenmiştir.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 6 - DİĞER FİNANSAL YÜKÜMLÜLÜKLER (Devamı)

ETKB ile imzalanan anlaşma uyarınca, Ayen Enerji tarafından ETKB'ye Ağustos 2007 tarihinden itibaren aylık olarak yapılması gereken anapara ve faiz ödemeleri, Ayen Enerji'nin Ağustos 2007 tarihinden itibaren 76 ay süresince Türkiye Elektrik Ticaret ve Taahhüt A.Ş.'ye ("TETAŞ") kesmekte olduğu aylık enerji satış faturalarına "İlave Tarife" olarak yansıttığı aynı miktardaki anapara ve faiz tutarlarına mahsuben TETAŞ tarafından ETKB'ye ödenmektedir. Ancak, 26 Temmuz 2008 tarihi itibarıyla Resmi Gazete'de yayımlanan 5784 sayılı kanundaki değişiklik kapsamında şirketlere EEF'den sağlanan ve sağlanacak olan ve şirketlerin satış tarifelerine yansıtılan tutarların geri ödemesi sırasında faiz uygulamasına son verilmiştir. EEF'den verilen kredilere faiz uygulanamayacağı hükmü gereğince, verilen kredinin sadece anapara tutarları satış tarifelerine yansıtılmak suretiyle eşit taksitler halinde geri alınacaktır.

Dolayısıyla, 21 Ağustos 2008'de ETKB ile belirlenen yeni geri ödeme tablosuna göre TETAŞ, EEF'ye kalan 17.708.509 ABD Doları tutarındaki anaparaya dair ödemeyi yapmaya devam edecektir; ancak kalan 5.671.687 ABD Doları tutarındaki faiz için bir ödeme yapmayacaktır. Dolayısıyla, Grup 1 Ağustos 2008 tarihinden itibaren EEF'den alınan kredilerle ilgili olarak herhangi bir faiz hesaplamamış ve TETAŞ'a faturalamamıştır.

Yukarıda anlatılan fona ek olarak, Grup'un ayrıca 2006 ve 2007 yıllarındaki eksik üretimlerine istinaden EEF'den kullandığı sırasıyla 2.029.148 ABD Doları ve 4.839.902 ABD Doları tutarında kredileri bulunmaktadır. Söz konusu kredilerin geri ödeme planı 8 Mart 2010 tarihinde ETKB tarafından belirlenmiştir. Grup, 47 ay süresince TETAŞ'a keseceği aylık enerji satış faturalarına, fon geri ödemesinden kaynaklanan tutarı eşit taksitler halinde (146.150 ABD Doları) ilave tarife olarak yansıtacaktır ve TETAŞ söz konusu tutarı ETKB'ye ödeyecektir.

Grup'un 31 Aralık 2009 ve 2008 tarihleri itibarıyla, TETAŞ'a yansıtarak ödenecek olan EEF kredilerinin geri ödeme planı aşağıdaki gibidir:

	2009	2008
Vadesi 1 yıla kadar	9.171.688	7.291.762
Vadesi 1-2 yıla kadar	9.171.688	7.343.112
Vadesi 2-3 yıla kadar	9.171.688	7.343.112
Vadesi 3-4 yıla kadar	8.951.630	7.343.112
Vadesi 4 yıldan uzun	539.735	7.819.875
	37.006.429	37.140.973

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 7 - TİCARİ ALACAK VE BORÇLAR**a) Kısa vadeli ticari alacaklar:**

	2009	2008
Müşteri cari alacakları (*)	14.107.496	10.033.388
Eksi: Tahakkuk etmemiş finansman geliri (-)	(8.206)	(27.458)
	14.099.290	10.005.930

(*) 31 Aralık 2009 tarihi itibarıyla müşteri cari alacaklarının 2.960.384 TL (2008: 8.602.996 TL) tutarındaki kısmı TETAŞ'tan olan alacaklardan ve 9.968.909 TL tutarındaki kısmı Türkiye Elektrik İletim A.Ş.'den ("TEİAŞ") olan alacaklardan oluşmaktadır (2008: 1.402.934 TL). Söz konusu alacağın 31 Aralık 2009 tarihi itibarıyla 8.586.816 TL (2008: 1.402.934 TL) tutarındaki kısmının vadesi geçmiştir (Dipnot 23).

31 Aralık 2009 tarihi itibarıyla, ABD Doları ve TL cinsinden ticari alacakların vadesi bir aydan kısa olup sırasıyla yıllık %0,30 ve %7,20 (2008: ABD Doları: %0,77 ve TL: %15,50) etkin faiz oranı kullanılarak iskonto edilmişlerdir.

b) Kısa vadeli ticari borçlar:

	2009	2008
Satıcı cari hesapları	898.968	987.838
Eksi: Tahakkuk etmemiş finansman gideri (-)	-	(3.300)
	898.968	984.538

31 Aralık 2009 tarihi itibarıyla, Euro ve TL cinsinden ticari borçların vadesi bir aydan kısadır.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 8 - HİZMET İMTİYAZ ANLAŞMALARİ ALACAKLARI

	2009	2008
Kısa vadeli hizmet imtiyaz anlaşmaları alacakları	23.474.613	23.203.757
Vadesi gelmiş veya faturalanmış hizmet imtiyaz anlaşmaları alacakları (*)	16.006.184	36.382.922
Toplam kısa vadeli hizmet imtiyaz anlaşmaları alacakları	39.480.797	59.586.679
Toplam uzun vadeli hizmet imtiyaz anlaşmaları alacakları	189.383.947	213.619.651
Toplam hizmet imtiyaz anlaşmaları alacakları	228.864.744	273.206.330

	2009	2008
Brüt hizmet imtiyaz anlaşmaları alacakları	397.164.573	457.075.959
Tahakkuk etmemiş finansman geliri (-)	(184.306.013)	(220.252.551)
	212.858.560	236.823.408
Hizmet imtiyaz anlaşmaları ödemelerinden alacaklar (*)	16.006.184	36.382.922
Hizmet imtiyaz anlaşmaları alacakları, net	228.864.744	273.206.330

(*) Vadesi gelmiş hizmet imtiyaz anlaşmaları alacakları, henüz fatura edilmemiş, 2000, 2001, 2003, 2006 ve 2007 yıllarına ait Çamlıca HES gelirlerinin 8.425.105 TL tutarındaki özsermaye getiri kısmını ve 31 Aralık 2009 itibarıyla TETAŞ'a faturalanmış; ancak vadesi gelmediği için henüz tahsil edilmemiş 7.581.079 TL tutarındaki Aralık 2009'a ait kısmı içermektedir.

31 Aralık 2009 ve 2008 tarihleri itibarıyla, brüt ve net hizmet imtiyaz anlaşmaları alacaklarının ödeme planları aşağıdaki gibidir:

	Brüt hizmet imtiyaz anlaşmaları alacakları (ABD Doları)		Brüt hizmet imtiyaz anlaşmaları alacakları (TL)	
	2009	2008	2009	2008
Vadesi 1 yıla kadar	41.697.719	44.362.309	62.784.256	67.089.119
Vadesi 1-2 yıla kadar	38.260.743	40.915.596	57.609.201	61.876.656
Vadesi 2-3 yıla kadar	37.219.380	36.506.943	56.041.221	55.209.449
Vadesi 3-4 yıla kadar	32.064.547	35.465.579	48.279.589	53.634.596
Vadesi 4 yıldan uzun	114.531.651	144.988.520	172.450.306	219.266.139
	263.774.040	302.238.947	397.164.573	457.075.959

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 8 - HİZMET İMTİYAZ ANLAŞMALARINI ALACAKLARI (Devamı)

	Net hizmet imtiyaz anlaşmaları alacakları (ABD Doları)		Net hizmet imtiyaz anlaşmaları alacakları (TL)	
	2009	2008	2009	2008
Vadesi 1 yıla kadar	26.220.892	39.401.362	39.480.797	59.586.679
Vadesi 1-2 yıla kadar	18.907.720	19.145.888	28.469.354	28.954.327
Vadesi 2-3 yıla kadar	20.626.544	17.649.758	31.057.388	26.691.729
Vadesi 3-4 yıla kadar	23.109.387	19.368.582	34.795.804	29.291.107
Vadesi 4 yıldan uzun	63.134.357	85.090.583	95.061.401	128.682.488
	151.998.900	180.656.173	228.864.744	273.206.330

Hizmet imtiyaz anlaşmaları alacakları, anlaşma süresi boyunca gerçekleşen alacaklardan oluşmaktadır. ETKB ile yapılan Enerji Satış Anlaşması uyarınca, Çamlıca ve Yamula barajlarının ve elektrik ekipmanlarının mülkiyet hakkı, sözleşme süresi sonunda ETKB'ye transfer edilecektir.

DİPNOT 9 - MADDİ DURAN VARLIKLAR

	1 Ocak 2009	İlaveler	Çıkışlar	Transferler	31 Aralık 2009
<u>Maliyet</u>					
Arsa	8.916.912	-	-	-	8.916.912
Binalar	2.828.565	-	-	-	2.828.565
Makine ve teçhizat (*)	53.386.247	4.234.739	-	80.237.245	137.858.231
Motorlu taşıtlar	833.820	278.148	(241.779)	-	870.189
Mobilya ve mefruşat	895.253	51.482	-	-	946.735
Yapılmakta olan yatırımlar (**)	72.750.809	15.320.239	-	(78.560.454)	9.510.594
Verilen avanslar (***)	752.565	4.235.732	-	(1.676.791)	3.311.506
	140.364.171	24.120.340	(241.779)	-	164.242.732
<u>Birikmiş amortisman</u>					
Binalar	427.378	113.142	-	-	540.520
Makine ve teçhizat	14.285.129	6.614.868	-	-	20.899.997
Motorlu taşıtlar	496.785	97.304	(175.401)	-	418.688
Mobilya ve mefruşat	826.710	49.695	-	-	876.405
	16.036.002	6.875.009	(175.401)	-	22.735.610
Net defter değeri	124.328.169				141.507.122

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 9 - MADDİ DURAN VARLIKLAR (Devamı)

	1 Ocak 2008	İlaveler	Transferler	31 Aralık 2008
<u>Maliyet</u>				
Arsa	8.916.912	-	-	8.916.912
Binalar	2.828.565	-	-	2.828.565
Makine ve teçhizat	53.279.721	106.526	-	53.386.247
Motorlu taşıtlar	543.308	290.512	-	833.820
Mobilya ve mefruşat	885.284	9.969	-	895.253
Yapılmakta olan yatırımlar	226.118	61.927.542	10.597.149	72.750.809
Verilen avanslar	9.064.356	2.285.358	(10.597.149)	752.565
	75.744.264	64.619.907	-	140.364.171
<u>Birikmiş amortisman</u>				
Binalar	314.237	113.141	-	427.378
Makine ve teçhizat	11.183.489	3.101.640	-	14.285.129
Motorlu taşıtlar	352.025	144.760	-	496.785
Mobilya ve mefruşat	768.852	57.858	-	826.710
	12.618.603	3.417.399	-	16.036.002
Net defter değeri	63.125.661			124.328.169

(*) 2009 yılı içerisinde, 31,5 MW kurulu gücündeki Akbük RES'in inşaatı tamamlanmış ve işletmeye alınmıştır. 31 Aralık 2009 tarihi itibarıyla söz konusu RES'in 84.411.983 TL tutarındaki maliyeti makine ve teçhizat olarak muhasebeleştirilmiştir. 2009 yılı içerisinde, Akbük RES maliyeti üzerinde aktifleşen borçlanma maliyeti 4.286.226 TL'dir (2008: 5.288.671 TL). Böylelikle, Akbük RES için oluşan toplam borçlanma maliyetinin % 100'ü (2008: %38) maddi duran varlıklar üzerine aktifleşmiştir.

(**) Yapılmakta olan yatırımlar, Büyükdüz HES için yapılan proje giderleri, kamulaştırma ödemeleri, arazi düzenleme, ulaşım yolları ve tünel için yapılan inşaat masraflarından oluşmaktadır. Söz konusu harcamaların 6.324.076 TL tutarındaki kısmı Aydınlar İnşaat'ın Büyükdüz HES yapımı kapsamında Grup'a faturaladığı inşaat hakediş bedellerinden oluşmaktadır (Dipnot 22.ii.e).

(***) Mordoğan RES ve Korkmaz RES yatırımları için Suzlon Wind Energy A/S'ye rüzgar türbin temini ve montajı için verilen avanslardan oluşmaktadır.

Cari dönem amortisman giderlerinin 6.709.832 TL tutarındaki kısmı (2008: 3.246.788 TL) satılan malın maliyetine, 165.177 TL tutarındaki kısmı ise (2008: 170.611 TL) genel yönetim giderlerine dahil edilmiştir.

31 Aralık 2009 itibarıyla Grup'un, kullandığı banka kredilerine karşılık 40.000.000 ABD Doları Ayen Ostim elektrik santral binası ve 5.000.000 ABD Doları Ayen Enerji'ye ait arsa üzerinde toplam 45.000.000 ABD Doları (67.756.500 TL) (2008: 45.000.000 ABD Doları (68.053.500 TL)) tutarında ipotek mevcuttur.

(Dipnot 12.b). Ayrıca, Akbük RES üzerinde 140.000.000 TL tutarında ticari işletme rehni bulunmaktadır. Söz konusu rehin 25 Haziran 2009 tarihinde Akbük RES'in yapımı için Commerzbank A.G.'den kullanılan kredinin teminatı olarak verilmiştir (Dipnot 12.b).

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 10 - MADDİ OLMAYAN DURAN VARLIKLAR

	1 Ocak 2009	İlaveler	31 Aralık 2009
<u>Maliyet</u>			
Toptan satış lisansı	320.874	-	320.874
Elektrik üretim lisansı	34.023	-	34.023
Haklar	117.516	57.380	174.896
Diğer maddi olmayan duran varlıklar (*)	-	10.485.964	10.485.964
	472.413	10.543.344	11.015.757
<u>Birikmiş itfa payı</u>			
Toptan satış lisansı	153.336	32.088	185.424
Elektrik üretim lisansı	12.993	2.268	15.261
Haklar	77.156	17.892	95.048
Diğer maddi olmayan duran varlıklar (*)	-	291.117	291.117
	243.485	343.365	586.850
Net defter değeri	228.928		10.428.907

(*) Grup, Ayen Ostim'in 19 Temmuz 2009 tarihli Yönetim Kurulu toplantısında ilişkili şirketlerinden olan Ostim Organize Sanayi Bölgesi ("Ostim OSB") ile Ostim Endüstriyel Yatırımlar ve İşletme A.Ş.'ye ("Ostim Yatırım") yapılmakta olan sanayi tarifesi üzerinden %20 indirimli satışların sonlandırılmasına ve üretilen elektriğin serbest piyasa koşullarında ticaretinin yapılmasına karar vermiştir. Ayen Ostim, Ostim OSB'nin kesintisiz enerji kaynağına erişimini tesis etmek için 5.599.604 TL tutarında trafo merkezi inşa edip Ostim OSB'nin kullanımına tahsis etmiştir. Bunun yanı sıra Ayen Ostim, Ostim Yatırım'a aylık 7.500.000 kWh referans noktası alınarak Başkent Elektrik Dağıtım A.Ş. ("BEDAŞ") elektrik satış fiyatı üzerinden hesaplanan %5 oranında komisyonu her ay fatura karşılığı ödemeyi taahhüt etmiştir. Ostim OSB'nin kullanımı için katlanılan trafonun 5.599.604 TL tutarındaki maliyeti ile Ostim Yatırım'a ödenecek tahmini 15 yıllık komisyon tutarının iskonto edilmiş toplam 4.866.360 TL'lik değeri sözleşmede yer alan bir hak olarak değerlendirilmiş ve gelecekte Ayen Ostim'e ekonomik fayda sağlamasının muhtemel olması sebebiyle diğer maddi olmayan duran varlıklar olarak muhasebeleştirilmiştir.

	1 Ocak 2008	İlaveler	31 Aralık 2008
<u>Maliyet</u>			
Toptan satış lisansı	320.874	-	320.874
Elektrik üretim lisansı	34.023	-	34.023
Haklar	84.670	32.846	117.516
	439.567	32.846	472.413
<u>Birikmiş itfa payı</u>			
Toptan satış lisansı	121.248	32.088	153.336
Elektrik üretim lisansı	10.725	2.268	12.993
Haklar	67.204	9.952	77.156
	199.177	44.308	243.485
Net defter değeri	240.390		228.928

Cari dönem itfa payının 293.994 TL tutarındaki kısmı (2008: 12.120 TL) satılan malın maliyetine, 49.371 TL tutarındaki kısmı (2008: 32.188 TL) genel yönetim giderlerine dahil edilmiştir.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 11 - ŞEREFİYE

Şerefiye Ayen Enerji'nin, 31 Temmuz 2002 tarihinde Demir Enerji'nin %71,70'ini ve 20 Eylül 2002 tarihinde %18,20'sini olmak üzere toplam %99,99'unu satın alımı sırasında iktisap ettiği tanımlanabilir net varlıkların makul değerindeki payı ile satın alma fiyatı arasındaki farktan oluşmaktadır. Dipnot 2.6.b'de Grup'un şerefiyenin değer düşüklüğünün değerlendirilmesi detaylı bir şekilde anlatılmış olup, 31 Aralık 2009 ve 2008 tarihleri itibarıyla 17.461.935 TL tutarındaki şerefiyenin kayıtlı değerinde herhangi bir değer düşüklüğü tespit edilmemiştir.

DİPNOT 12 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER**a) Karşılıklar**

31 Aralık 2009 tarihi itibarıyla 5 adet Grup lehine ve 5 adet Grup aleyhine açılmış ve hâlihazırda devam eden davalar bulunmaktadır. Bu davaların başlıcalarını alacak ve iş davaları oluşturmaktadır. Grup, her dönem sonunda bu davaların olası sonuçlarını ve finansal etkilerini değerlendirmekte ve bu değerlendirme sonucunda olası kazanç ve yükümlülükler karşılıklı olarak ayırmaktadır. 31 Aralık 2009 tarihi itibarıyla ayrılan karşılık tutarı 2.165.050 TL'dir (2008: 6.677.324 TL).

	2009	2008
Dava karşılığı (*)	2.165.050	6.677.324
	2.165.050	6.677.324

(*) Ayen Ostim aleyhine açılan ve satılan elektrik üzerinden hesaplanan Türkiye Radyo Televizyon Kurumu ("TRT") paylarına ilişkin davaları içermektedir (2008: 1.841.935 TL).

Dava karşılıklarının yıl içindeki hareketleri aşağıdaki gibidir:

	2009	2008
1 Ocak	6.677.324	3.967.261
İlaveler (Dipnot 18)	402.058	2.827.324
Ödemeler (*)	(4.017.986)	-
İptaller (*) (Dipnot 18)	(896.346)	(117.261)
31 Aralık	2.165.050	6.677.324

(*) Yamula Barajı'nda kullanılan fizibilite çalışmaları nedeniyle Kayseri Elektrik'in, Elektrik İşleri Etüt İdaresi Genel Müdürlüğü ile süren davasının 29 Nisan 2009 tarihi itibarıyla görülen son duruşmasında, bilirkişi raporunun incelenmesi üzerine 1.545.516 TL olan anapara tutarının 1.268.243 TL'ye indirilmesine ve bu tutarın faizi ile birlikte davacıya ödenmesine karar verilmiştir. Bu nedenle ayrılan karşılık tutarı 896.346 TL azalmış ve 2 Temmuz 2009 tarihinde söz konusu tutar olan 3.588.087 TL Elektrik İşleri Etüt İdaresi Genel Müdürlüğü'ne ödenmiştir. Ayrıca, Ayen Elektrik aleyhine açılmış olan ve satılan elektrik üzerinden hesaplanan TRT paylarına ilişkin dava da sonuçlanmış olup, 8 Eylül 2009 tarihinde 429.899 TL TRT'ye ödenmiştir.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 12 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)**b) Koşullu yükümlülükler**

Grup'un önemli tutarda zarara veya borca neden olacağını beklemediği taahhütler ve muhtemel yükümlülükler aşağıda özetlenmiştir:

	Orijinal para cinsi	2009		2008	
		Yabancı para tutarı	TL karşılığı	Yabancı para tutarı	TL karşılığı
Verilen temlikler (1)	ABD Doları	244.011.239	367.407.723	306.530.872	463.566.638
Ticari işletme rehni (Dipnot 5) (2)	TL	-	140.000.000	-	-
Verilen ipotekler (Dipnot 5)	ABD Doları	45.000.000	67.756.500	45.000.000	68.053.500
Verilen teminat mektupları (3)	ABD Doları	27.372.526	41.214.812	27.570.132	41.694.311
Verilen teminat mektupları (3)	Euro	3.334.760	7.204.082	6.928.291	14.832.085
Verilen teminat mektupları (3)	TL	-	10.136.396	-	14.334.909
Verilen kefaletler (Dipnot 22) (4)	ABD Doları	2.250.000	3.387.825	4.598.750	6.954.690
Verilen kefaletler (Dipnot 22) (4)	TL	-	3.200.000	-	-
			640.307.338		609.436.133

(1) Kayseri Elektrik, ETKB ile yaptığı "Yamula Barajı ve HES'in Kurulması, İşletilmesi ve Üretilecek Elektrik Enerjisinin TETAŞ'a Satışına İlişkin İmtiyaz Sözleşmesi" ve "Yamula Barajı ve HES için Yapılan Enerji Satış Anlaşması" gereği, 244.011.239 ABD Doları (2008: 294.069.179 ABD Doları) tutarındaki alacağını İş Bankası'ndan kullanılan kredi için 7 Temmuz 2003 tarihinde temlik vermiştir. 31 Aralık 2009 tarihi itibarıyla, Ayen Enerji'nin ETKB ile yaptığı "Çamlıca I HES'in Kurulması, İşletilmesi ve Üretilecek Elektrik Enerjisinin TETAŞ'a Satışına İzin Verilmesine Dair Sözleşme" ve "Çamlıca I HES Enerji Satış Anlaşması" gereği Kayseri Elektrik'in İş Bankası'dan kullandığı kredi için 7 Temmuz 2003 tarihinde vermiş olduğu temlik yükümlülüğü sona ermiş ve 31 Aralık 2009 tarihi itibarıyla temlik olunan bir alacağı bulunmamaktadır (2008: 12.461.693 ABD Doları). Ancak kefaletten kaynaklanan mükellefiyetin gereği yerine gelmedikçe enerji satışlarından elde edilecek gelirlerin kullanımı ile ilgili bir kısıtlama olmayacaktır.

(2) Grup, Akbük RES için Commerzbank A.G.' den kullandığı banka kredisinin teminatı olarak 25 Haziran 2009 tarihinde 140.000.000 TL tutarında ticari işletme rehni vermiştir (Dipnot 5).

(3) ABD Doları cinsinden verilen teminat mektuplarının 21.541.526 ABD Doları tutarındaki (2008: 25.730.131 ABD Doları) kısmı ve Euro cinsinden verilen teminat mektuplarının 3.334.760 Euro tutarındaki (2008: 4.001.712 Euro) kısmı Grup'un uzun vadeli banka kredileri için verilmiştir (Dipnot 5). TL cinsinden verilen teminat mektuplarının 7.572.000 TL tutarındaki (2008: 9.286.378 TL) kısmı EPDK ve TETAŞ'a verilmiştir.

(4) Aydın Grup şirketlerinin kullandığı krediler için verilmiştir (Dipnot 22.v).

Söz konusu koşullu yükümlülükler ek olarak, Dipnot 5'te anlatıldığı üzere Grup'un, Commerzbank A.G.'den kullanmış olduğu yatırım kredisine ilişkin olarak yaptığı sözleşmede belirtilen oranları tutturma yükümlülüğü bulunmaktadır.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 12 - KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)**c) Teminat, Rehin ve İpotekler**

31 Aralık 2009 ve 2008 tarihleri itibariyle Grup'un teminat, rehin ve ipotek ("TRİ") pozisyonuna ilişkin tabloları aşağıdaki gibidir:

	2009	2008
A. Kendi tüzel kişiliği adına vermiş olduğu TRİ'lerin toplam tutarı	159.455.764	43.672.248
B. Tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine vermiş olduğu TRİ'lerin toplam tutarı	474.263.749	558.809.195
C. Olağan ticari faaliyetlerin yürütülmesi amacıyla diğer 3. kişilerin borcunu temin amacıyla vermiş olduğu TRİ'lerin toplam tutarı	-	-
D. Diğer verilen teminatların toplam tutarı	-	-
i. Ana ortak lehine vermiş olduğu TRİ'lerin toplam tutarı (Dipnot 22.v)	6.587.825	6.954.690
ii. B ve C maddeleri kapsamına girmeyen grup şirketleri lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-
iii. C maddesi kapsamına girmeyen 3. kişiler lehine vermiş olduğu TRİ'lerin toplam tutarı	-	-
Toplam teminat, rehin ve ipotekler	640.307.338	609.436.133
Grup'un vermiş olduğu TRİ'lerin özkaynaklara oranı	%252	%253

d) Koşullu varlıklar

	Orijinal para cinsi	2009		2008	
		Yabancı para tutarı	TL karşılığı	Yabancı para tutarı	TL karşılığı
Alınan teminat mektupları	Euro	100.000	216.030	2.524.000	5.403.379
Alınan teminat mektupları	TL	-	13.500	-	-
Alınan kefaletler (Dipnot 22.v)	TL	-	4.708.000	-	2.650.000
			4.937.530		8.053.379

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 13 - KIDEM TAZMİNATI KARŞILIĞI

	2009	2008
Kıdem tazminatı karşılığı	777.702	702.917
	777.702	702.917

Aşağıda belirtilen, yasal yükümlülüklerin dışında çalışanların emeklilikleri ile ilgili yükümlülük doğuran herhangi bir sözleşme yoktur.

Türk İş Kanunu'na göre, Grup bir senesini doldurmuş olan ve Grup'la ilişkisi kesilen veya emekli olan, 25 hizmet (kadınlarda 20) yılını dolduran ve emekliliğini kazanan (kadınlar için 58 yaşında, erkekler için 60 yaşında), askere çağrılan veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir.

Ödenecek tazminat her hizmet yılı için bir aylık maaş tutarı kadardır ve bu miktar 31 Aralık 2009 tarihi itibarıyla 2.365,16 TL (2008: 2.173,18 TL) ile sınırlandırılmıştır.

Kıdem tazminatı karşılığı yasal olarak herhangi bir fonlamaya tabi değildir. Kıdem tazminatı karşılığı, Grup'un çalışanlarının emekli olmasından doğan gelecekteki olası yükümlülüğün bugünkü değerinin tahmini ile hesaplanır.

SPK Finansal Raporlama Standartları, Grup'un kıdem tazminatı karşılığını tahmin etmek için aktüer değerlendirme yöntemlerinin geliştirilmesini öngörmektedir. Buna göre toplam yükümlülüğün hesaplanmasından aşağıdaki aktüer öngörüler kullanılmıştır:

	2009	2008
İskonto oranı (%)	5,92	6,26
Tahmini işe devam etme olasılığı (%)	98	97

Temel varsayım kıdem tazminatı tavanının her sene enflasyon oranında artırılacağıdır. Böylece iskonto oranı enflasyonun beklenen etkilerinden arındırılmış reel oran olacaktır. Kıdem tazminatı tavanı belirli aralıklarla ayarlandığı için, Grup'un kıdem tazminatı yükümlülüğü 1 Ocak 2010 tarihinden itibaren geçerli olan 2.427,04 TL (1 Ocak 2009: 2.260,05 TL) üzerinden hesaplanmaktadır.

Yıl içindeki kıdem tazminatı karşılığının hareketi aşağıdaki gibidir:

	2009	2008
1 Ocak	702.917	602.137
Yıl içerisindeki artış	134.896	79.732
Faiz maliyeti	107.552	109.987
Aktüeryal kayıp/(kazanç)	54.587	(26.092)
Ödemeler	(222.250)	(62.847)
31 Aralık	777.702	702.917

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 14 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER**a) Diğer dönen varlıklar:**

	2009	2008
Kamulaştırma giderlerinden alacaklar (1)	10.263.502	16.679.414
Gelir tahakkukları (2)	3.083.025	2.825.443
Ertelenmiş finansman gideri (3)	1.624.066	1.675.589
Verilen iş avansları	232.059	47.842
Gelecek aylara ait giderler	150.263	913.210
Diğer	229.614	310.222
	15.582.529	22.451.720

b) Diğer duran varlıklar:

	2009	2008
Ertelenmiş finansman gideri (3)	12.547.611	14.102.327
Gelecek yıllara ait giderler	19.918	24.712
Kamulaştırma giderlerinden alacaklar (1)	-	8.794.407
Diğer	10.574	3.133
	12.578.103	22.924.579

(1) Kamulaştırma giderlerinden alacaklar, Kayseri Elektrik'in inşa etmiş olduğu Yamula Barajı'nda su altında kalan arsaların kamulaştırılması ile ilgili yapılan harcamalar ve söz konusu harcamalar ile ilgili dönem faiz tahakkuklarını içermekte olup, ETKB'nin 21 Ağustos 2006 tarihli yazısı ve ETKB tarafından onaylanmış ödeme planı çerçevesinde Kayseri Elektrik tarafından aylık olarak faturalanmakta ve tahsil edilmektedir.

31 Aralık 2009 ve 2008 tarihleri itibariyle, Grup'un kamulaştırma alacaklarının geri ödeme planı aşağıdaki gibidir:

	2009	2008
Vadesi 1 yıla kadar	10.263.502	16.679.414
Vadesi 1-2 yıla kadar	-	8.794.407
	10.263.502	25.473.821

(2) 31 Aralık 2009 tarihi itibariyle gelir tahakkuklarının, 2.314.993 TL (2008: 2.825.443 TL) tutarındaki kısmı Ayen Ostim'in, 740.484 TL tutarındaki kısmı Ayen Enerji'nin, 27.548 TL tutarındaki kısmı ise Ayen Elektrik'in TEİAŞ'a sattığı elektrik enerjisi gelir tahakkuklarından oluşmaktadır.

(3) Ertelenmiş finansman giderlerinin hareket tablosu aşağıdaki gibidir:

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 14 - DİĞER VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

1 Ocak 2008 itibariyle	6.350.017
Yıl içerisindeki ilaveler (*)	10.747.970
Cari yıl itfa payı	(1.320.071)
31 Aralık 2008 itibariyle	15.777.916
1 Ocak 2009 itibariyle	15.777.916
Cari yıl itfa payı	(1.606.239)
31 Aralık 2009 itibariyle	14.171.677

(*) İlaveler Commerzbank A.G.'den kullanılan kredi için ödenen komisyon tutarlarından oluşmaktadır (Dipnot 5).

c) Diğer kısa vadeli yükümlülükler:

	2009	2008
Ödenecek vergi harç ve diğer kesintiler	2.385.233	4.337.328
Çeşitli gider tahakkukları	215.290	301.474
Diğer	25.652	10.528
	2.626.175	4.649.330

DİPNOT 15 - ÖZKAYNAKLAR**a) Ödenmiş Sermaye**

Şirket kayıtlı sermaye sistemine tabi değildir. Şirket'in onaylanmış ve çıkarılmış sermayesi her biri 1 Kr kayıtlı nominal bedeldeki 11.961.000.000 (2008: 11.961.000.000) adet hisseden oluşmaktadır. Söz konusu sermayenin tamamı ödenmiştir.

Şirket'in 31 Aralık 2009 ve 2008 tarihleri itibariyle ödenmiş sermaye yapısı aşağıdaki gibidir:

	%	2009	%	2008
Aydiner İnşaat A.Ş.	84,98	101.641.755	84,98	101.641.755
Halka açık kısım	15,01	17.955.000	15,01	17.955.000
Diğer	<1	13.245	<1	13.245
Ödenmiş Sermaye		119.610.000		119.610.000

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 15 - ÖZKAYNAKLAR (Devamı)

Şirket'in faaliyetleri, Genel Kurul tarafından Türk Ticaret Kanunu hükümleri çerçevesinde, A grubu hissedarlar arasından, Genel Kurul tarafından seçilen en az 3, en çok 5 üyeden oluşan Yönetim Kurulu tarafından yürütülür. Olağan ve Olağanüstü Genel Kurul toplantılarında, A grubu hissedarların 1 hisse karşılığı 1.000, A grubu hissedarlar dışı hissedarların 1 hisse karşılığı 1 oy hakkı bulunmaktadır.

b) Kardan ayrılan kısıtlanmış yedekler ve geçmiş yıl karları

Türk Ticaret Kanunu'na göre, yasal yedekler birinci ve ikinci tertip yasal yedekler olmak üzere ikiye ayrılır. Türk Ticaret Kanunu'na göre birinci tertip yasal yedekler, şirketin ödenmiş sermayesinin %20'sine ulaşıncaya kadar, kanuni net karın %5'i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş sermayenin %5'ini aşan dağıtılan karın %10'udur. Türk Ticaret Kanunu'na göre, yasal yedekler ödenmiş sermayenin %50'sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir. Bu tutarların SPK Finansal Raporlama Standartları uyarınca "Kardan Ayrılan Kısıtlanmış Yedekler" içerisinde sınıflandırılması gerekmektedir. 31 Aralık 2009 tarihi itibarıyla kardan ayrılan kısıtlanmış yedeklerinin tutarı 26.351.791 TL'dir (2008: 20.007.128 TL).

SPK'nın 1 Ocak 2008 tarihine kadar geçerli olan gereklilikleri uyarınca enflasyona göre düzeltilen ilk finansal tablo denkleştirme işlemiyle ortaya çıkan ve "geçmiş yıllar zararı"nda izlenen tutarın, SPK'nın kar dağıtımına ilişkin düzenlemeleri çerçevesinde, enflasyona göre düzeltilmiş finansal tablolara göre dağıtılabilecek kar rakamı bulunurken indirim kalemi olarak dikkate alınmaktaydı. Bununla birlikte, "geçmiş yıllar zararı"nda izlenen söz konusu tutar, varsa dönem karı ve dağıtılmamış geçmiş yıl karları, kalan zarar miktarının ise sırasıyla olağanüstü yedek akçeleri, yasal yedek akçeleri, özkaynak kalemlerinin enflasyon muhasebesine göre düzeltilmesinden kaynaklanan sermaye yedeklerinden mahsup edilmesi mümkün bulunmaktaydı.

Yine 1 Ocak 2008 tarihine kadar geçerli olan uygulama uyarınca enflasyona göre düzeltilen ilk finansal tablo düzenlenmesi sonucunda özkaynak kalemlerinden "Sermaye, Emisyon Primi, Yasal Yedekler, Statü Yedekleri, Özel Yedekler ve Olağanüstü Yedek" kalemlerine bilançoda kayıtlı değerleri ile yer verilmekte ve bu hesap kalemlerinin düzeltilmiş değerleri toplu halde özkaynak grubu içinde "özsermaye enflasyon düzeltmesi farkları" hesabında yer almaktaydı. Tüm özkaynak kalemlerine ilişkin "özsermaye enflasyon düzeltmesi farkları" sadece bedelsiz sermaye artırımını veya zarar mahsubunda, olağanüstü yedeklerin kayıtlı değerleri ise, bedelsiz sermaye artırımını; nakit kar dağıtımını ya da zarar mahsubunda kullanılabilmekteydi.

1 Ocak 2008 itibarıyla yürürlüğe giren Seri: XI No: 29 sayılı tebliğ ve ona açıklama getiren SPK duyurularına göre "Ödenmiş Sermaye", "Kardan Ayrılan Kısıtlanmış Yedekler" ve "Hisse Senedi İhraç Primleri"nin yasal kayıtlardaki tutarları üzerinden gösterilmesi gerekmektedir. Söz konusu tebliğin uygulanması esnasında değerlemelerde çıkan farklılıklar (enflasyon düzeltmesinden kaynaklanan farklılıklar gibi):

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 15 - ÖZKAYNAKLAR (Devamı)

- "Ödenmiş Sermaye"den kaynaklanmaktaysa ve henüz sermayeye ilave edilmemişse, "Ödenmiş Sermaye" kaleminden sonra gelmek üzere açılacak "Sermaye Düzeltmesi Farkları" kalemiyle;
- "Kardan Ayrılan Kısıtlanmış Yedekler" ve "Hisse Senedi İhraç Primleri"'nden kaynaklanmakta ve henüz kar dağıtımı veya sermaye artırımına konu olmamışsa "Geçmiş Yıllar Kar/Zararıyla", ilişkilendirilmiştir. Diğer özkaynak kalemleri ise SPK Finansal Raporlama Standartları çerçevesinde değerlendirilen tutarları ile gösterilmektedir.

Sermaye düzeltmesi farklarının sermayeye eklenmek dışında bir kullanımı yoktur.

Halka açık şirketler temettü dağıtımlarını SPK'nın öngördüğü şekilde aşağıdaki gibi yaparlar: Sermaye Piyasası Kurulu'nun 27 Ocak 2010 tarih ve 02/51 sayılı kararı gereğince 2009 yılı faaliyetlerinden elde edilen karların dağıtım esasları ile ilgili olarak payları borsada işlem gören anonim ortaklıklar için, asgari kar dağıtım oranı zorunluluğu uygulanmayacaktır (2008: %20). Söz konusu Kurul Kararı ve SPK'nın payları borsada işlem gören anonim ortaklıkların kar dağıtım esaslarını düzenlediği Seri: IV, No: 27 Tebliği'nde yer alan esaslara, ortaklıkların esas sözleşmelerinde bulunan hükümlere ve şirketler tarafından kamuya açıklanmış olan kar dağıtım politikalarına göre bu dağıtımın şirketlerin genel kurullarında alacakları karara bağlı olarak nakit ya da temettünün sermayeye eklenmesi suretiyle ihraç edilecek payların bedelsiz olarak ortaklara dağıtılmasına ya da belli oranda nakit, belli oranda bedelsiz pay dağıtılması suretiyle gerçekleştirilebilmesine; belirlenecek birinci temettü tutarının mevcut ödenmiş/ çıkarılmış sermayelerinin % 5'inden az olması durumunda, söz konusu tutarın dağıtılmadan ortaklık bünyesinde bırakılabilmesine imkan verilmiştir.

Ayrıca, 25 Şubat 2005 tarih 7/242 sayılı SPK kararı uyarınca; SPK düzenlemelerine göre bulunan net dağıtılabılır kar üzerinden SPK'nın asgari kar dağıtım zorunluluğuna ilişkin düzenlemeleri uyarınca hesaplanan kar dağıtım tutarının, tamamının yasal kayıtlarda yer alan dağıtılabılır kardan karşılanabilmesi durumunda, bu tutarın tamamı, karşılanmaması durumunda ise yasal kayıtlarda yer alan net dağıtılabılır karın tamamı dağıtılacaktır. SPK düzenlemelerine göre hazırlanan finansal tablolarda veya yasal kayıtların herhangi birinde dönem zararı olması durumunda ise kar dağıtımı yapılmayacaktır.

9 Ocak 2009 tarihli Kurul Kararı ile şirketlerin yasal kayıtlarında bulunan geçmiş yıl zararlarının düşülmesinden sonra kalan dönem karı ve kar dağıtımına konu edilebilecek diğer kaynakların toplam tutarına Seri: XI, No:29 Tebliği çerçevesinde hazırlanıp kamuya ilan edilecek finansal tablo dipnotlarında yer verilmesine karar verilmiş olup, Ayen Enerji için bu tutar 82.985.856 TL'dir (2008: 108.283.992 TL).

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 15 - ÖZKAYNAKLAR (Devamı)

Grup Yönetim Kurulu 13 Nisan 2009 tarihinde yapılan toplantısında 2008 yılına ait net dönem karının 36.216.444 TL tutarındaki kısmının temettü olarak dağıtılmasını önermiş olup; söz konusu teklif 29 Nisan 2009 tarihinde yapılan 2008 yılı Olağan Genel Kurul Toplantısı'nda onaylanmıştır. Söz konusu çerçevede, Grup, tam mükellef kurumlar ile Türkiye'de bir işyeri veya daimi temsilcisi aracılığıyla kar payı elde eden dar mükellef kurumlara %30,28 nispetinde ve 1 TL nominal bedelli hisse senedi için brüt 0,3028 TL (net 0,3028 TL), diğer ortaklara ise vergi kanunlarında yer alan stopaj düşüldükten sonra net %25,74 nispetinde ve her 1 TL nominal bedelli hisse senedi için 0,2574 TL net temettü dağıtılmasına karar vermiştir. Grup, 36.216.444 TL tutarındaki temettü ödemesini 29 Mayıs 2009 tarihinde gerçekleştirmiştir.

Grup'un konsolide özkaynaklar tablosu 31 Aralık 2009 ve 2008 tarihleri itibariyle aşağıdaki gibidir:

	2009	2008
Sermaye	119.610.000	119.610.000
Kardan ayrılan kısıtlanmış yedekler		
- Yasal yedekler	26.351.791	20.007.128
Geçmiş yıllar karları	49.167.139	50.006.362
Net dönem karı	46.759.410	41.721.884
Ana ortaklığa ait özkaynaklar	241.888.340	231.345.374

DİPNOT 16 - SATIŞLAR VE SATIŞLARIN MALİYETİ

	2009	2008
Elektrik satış gelirleri	74.947.300	62.488.819
Hizmet imtiyaz anlaşmalarından kaynaklanan faiz geliri	38.185.045	38.183.268
Satış Gelirleri	113.132.345	100.672.087
Satışların maliyeti	(50.934.846)	(47.821.355)
Brüt Kar	62.197.499	52.850.732

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 17 - NİTELİKLERİNE GÖRE GİDERLER

	2009	2008
Doğalgaz maliyeti (Dipnot 22.ii.c)	23.708.686	30.012.651
Elektrik maliyeti (*)	10.454.775	6.812.242
Amortisman ve itfa payı (Dipnot 9,10)	7.218.374	3.461.707
Personel (**)	5.614.162	5.388.933
Santral teknik danışmanlık ve bakım onarım (***)	2.541.713	2.096.554
Müşavirlik	935.570	798.966
Ofis	825.235	761.892
Ulaşım	824.365	675.365
Sigorta	724.214	878.486
Sistem kullanım bedeli (****)	469.389	486.645
Vergi resim ve harçlar	399.222	385.001
Diğer	2.300.109	1.867.055
	56.015.814	53.625.497

(*) Ayen Ostim'in, Ayen Enerji'nin ve Ayen Elektrik'in TEİAŞ'tan alıp müşterilere sattığı elektrik bedelinden oluşmaktadır.

(**) Personel giderleri, yönetim kurulu üyelerine ve üst düzey yönetim personeline yapılan 1.150.142 TL (2008: 831.989 TL) tutarındaki ödemeleri de içermektedir (Dipnot 22.iv). Personel giderlerinin 3.396.082 TL (2008: 3.260.460 TL) tutarındaki kısmı satışların maliyetine, 2.218.080 TL (2008: 2.128.473 TL) tutarındaki kısmı genel yönetim giderlerine dahil edilmiştir.

(***) 2.346.584 TL (2008: 2.096.554 TL) tutarındaki Ayen Ostim'in doğal gaz santrali için yaptığı bakım onarım giderlerinden oluşmaktadır.

(****) Grup, TEİAŞ tarafından düzenlenerek Grup'a gönderilen iletim hizmet bedeli faturalarını aynı tutarlar ile TETAŞ ve diğer müşterilerine fatura etmek suretiyle yansıtmaktadır. TETAŞ ve diğer müşterilere yansıtılabilen tutarlar ilişikteki finansal tablolarda net gösterilmiştir, ancak yansıtılamayan ve Grup tarafından TEİAŞ'a ödenen tutarlar satılan malın maliyetine yansıtılmıştır.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT****KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 18 - DİĞER FAALİYETLERDEN GELİR VE GİDERLER**Diğer faaliyet gelirleri:**

	2009	2008
Trafo gideri iptali (*)	1.899.663	-
Doğalgaz santrali bakım gelirleri (**)	1.566.756	-
İptal edilen karşılıklar (Dipnot 12.a)	896.346	117.261
İlişkili taraflardan alınan kira geliri (Dipnot 22.ii.b)	43.200	45.000
Maddi duran varlık satış karı	39.822	-
Diğer	495.338	73.370
	4.941.125	235.631

Diğer faaliyet giderleri:

	2009	2008
Ertelenen indirim gideri (***)	3.944.208	-
Dava giderleri (Dipnot 12.a)	402.058	2.827.324
Kızılcahamam orman giderleri (****)	106.171	61.726
Trafo gideri (*)	-	1.899.663
Diğer	411.699	282.655
	4.864.136	5.071.368

(*) Grup, Dipnot 10'da belirtildiği üzere, Ayen Ostim'in 19 Temmuz 2009 tarihli Yönetim Kurulu toplantısında ilişkili şirketlerinden olan Ostim OSB ile Ostim Yatırım'a yapılmakta olan sanayi tarifesi üzerinden %20 indirimli satışların sonlandırılmasına ve üretilen elektriğin serbest piyasa koşullarında ticaretinin yapılmasına karar vermiştir. Ayen Ostim, Ostim OSB'nin kesintisiz enerji kaynağına erişimini tesis etmek için 5.599.604 TL tutarında trafo merkezi inşa edip Ostim OSB'nin kullanımına tahsis etmiştir. Grup, söz konusu trafo için 2008 yılında yapılan ve giderleştirilen 1.899.663 TL tutarındaki harcamaları 2009 yılında iptal etmiş ve diğer maddi olmayan duran varlıklar altında muhasebeleştirmiştir (Dipnot 10).

(**) Boru Hatları ile Petrol Taşıma A.Ş.'nin şehir ana dağıtım hattı ile Ayen Ostim santrali arasında inşa edilmiş olan boru hatlarının bakım ve onarımının yükümlülüğünü sözleşme gereği üstlenmiş olmasına rağmen söz konusu yükümlülüğünü yerine getirmemesi sebebiyle Grup'a ödediği bedelden oluşmaktadır.

(***) Ayen Ostim'in 19 Temmuz 2009 tarihli Yönetim Kurulu toplantısında, Ostim OSB'nin santrale olan bağlantısının sonlandırılmasına karar verilmesi dolayısıyla, 2005-2009 yılları arasında maliyetlerdeki sürekli artışa karşılık enerji satış fiyatının sabit kalması nedeniyle, Ostim OSB ve Ostim Yatırım'a kesilen enerji satış faturaları üzerinden hesaplanmamış olan indirim tutarı ödemelerinden oluşmaktadır.

(****) 1,505 dekarlık Kızılcahamam Ormanı'nın ıslahı ve ağaçlandırılması ile ilgili harcamalardan oluşmaktadır. Bu orman, Şirket'e Kızılcahamam Orman İşletme Müdürlüğü ile imzalanan sözleşme sonucunda 2046 yılına kadar ağaçlandırma çalışmaları, tesisi ve benzeri işler için tahsis edilmiştir.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 19 - FİNANSAL GELİR VE GİDERLER

	2009	2008
Faiz gelirleri	9.338.998	10.231.411
Kur farkı gelirleri-net	2.759.824	15.516.940
Diğer	15.368	168.125

Finansman Gelirleri	12.114.190	25.916.476
----------------------------	-------------------	-------------------

	2009	2008
Faiz giderleri	8.762.911	13.400.618
Diğer	441.389	946.412

Finansman Giderleri	9.204.300	14.347.030
----------------------------	------------------	-------------------

DİPNOT 20 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

	2009	2008
Ödenecek kurumlar vergisi	7.789.390	2.291.538
Peşin ödenen vergiler	(5.822.746)	(829.043)

Dönem karı vergi yükümlülüğü	1.966.644	1.462.495
-------------------------------------	------------------	------------------

	2009	2008
Ertelenen vergi varlıkları	54.302.605	63.670.937
Ertelenen vergi yükümlülükleri	(45.281.393)	(51.521.884)

Ertelenen vergi varlıkları, net	9.021.212	12.149.053
--	------------------	-------------------

Türk vergi mevzuatı, ana ortaklık olan şirketin bağlı ortaklıkları ve iştiraklerini konsolide ettiği finansal tabloları üzerinden vergi beyannamesi vermesine olanak tanımamaktadır. Bu sebeple bu konsolide finansal tablolara yansıtılan vergi karşılıkları, tam konsolidasyon kapsamına alınan tüm şirketler için ayrı ayrı hesaplanmıştır.

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 20 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Kurumlar Vergisi Kanunu 13 Haziran 2006 tarih ve 5520 sayılı yasa ile değişmiştir. Söz konusu 5520 sayılı yeni Kurumlar Vergisi Kanunu'nun pek çok hükmü 1 Ocak 2006 tarihinden geçerli olmak üzere yürürlüğe girmiştir. Buna göre Türkiye'de, kurumlar vergisi oranı 2009 yılı için %20'dir (2008: %20). Kurumlar vergisi oranı kurumların ticari kazancına vergi yasaları gereğince indirimi kabul edilmeyen giderlerin ilave edilmesi, vergi yasalarında yer alan istisna (iştirak kazançları istisnası, yatırım indirimi istisnası gibi) ve indirimlerin (ar-ge indirimi gibi) indirilmesi sonucu bulunacak vergi matrahına uygulanır. Kar dağıtılmadığı takdirde başka bir vergi ödenmemektedir (GVK Geçici 61. madde kapsamında yararlanılan yatırım indirimi istisnası olması halinde yararlanılan istisna tutarı üzerinden hesaplanıp ödenen %19,8 oranındaki stopaj hariç).

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

Türkiye'de şirketler üçer aylık mali karları üzerinden %20 oranında geçici vergi hesaplar ve o dönemi izleyen ikinci ayın 14 üncü gününe kadar beyan edip 17 inci 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 kalmış ise bu tutar nakden iade alınabileceği gibi devlete karşı olan herhangi bir başka mali borca da mahsup edilebilir.

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 finansal tablolarını 1 Ocak 2004 tarihinden başlayarak enflasyon düzeltmesine tabi tutmasını öngörmektedir. Anılan yasa hükmüne göre enflasyon düzeltmesi yapılabilmesi son 36 aylık kümülatif enflasyon oranının (Türkiye İstatistik Kurumu ("TÜİK") Toptan Eşya Fiyatları Endeksi ("TEFE") artış oranının) artış oranının %100'ü ve son 12 aylık enflasyon oranının (TÜİK TEFE artış oranının) %10'u aşması gerekmektedir. 2005 - 2009 yılları için söz konusu şartlar sağlanmadığı için enflasyon düzeltmesi yapılmamıştır.

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.

Vergi incelemesine yetkili makamlar beş yıl zarfında muhasebe kayıtlarını inceleyebilir ve hatalı işlem tespit edilirse yapılacak vergi tarhiyatı nedeniyle ödenecek vergi miktarları değişebilir.

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

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 20 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Kurumlar Vergisi Kanunu'nda kurumlara yönelik birçok istisna bulunmaktadır. Bu istisnalardan Grup'a ilişkin olanı aşağıda açıklanmıştır:

Gayrimenkul, İştirak Hissesi, Rüçhan Hakkı, Kurucu Senedi ve İntifa Senetleri Satış Kazancı İstisnası:

Kurumların, en az iki tam yıl süreyle aktiflerinde yer alan iştirak hisselerinin, gayrimenkullerinin, rüçhan hakkı, kurucu senedi ve intifa senetleri satışından doğan kazançlarının %75'i kurumlar vergisinden istisnadır. İstisnadan yararlanmak için söz konusu kazancın pasifte bir fon hesabında tutulması ve 5 yıl süre ile işletmeden çekilmemesi gerekmektedir. Satış bedelinin satışın yapıldığı yılı izleyen ikinci takvim yılı sonuna kadar tahsil edilmesi gerekir.

Menkul kıymet ve taşınmaz ticareti ve kiralaması ile uğraşan kurumların bu amaçla ellerinde bulundurdukları değerlerin satışından elde ettikleri kazançlar istisna kapsamı dışındadır.

Yatırım İndirimi İstisnası

Uzun yıllardır uygulanmakta olan ve en son mükelleflerin belli bir tutarı aşan sabit kıymet alımlarının %40'ı olarak hesapladıkları yatırım indirimi istisnasına 30 Mart 2006 tarihli 5479 sayılı yasa ile son verilmiştir. Ancak, söz konusu yasa ile Gelir Vergisi Kanunu'na eklenen geçici 69. madde uyarınca gelir ve kurumlar vergisi mükellefleri; 31 Aralık 2005 tarihi itibarıyla mevcut olup, 2005 yılı kazançlarından indiremedikleri yatırım indirimi istisnası tutarları ile;

- 24 Nisan 2003 tarihinden önce yapılan müracaatlara istinaden düzenlenen yatırım teşvik belgeleri kapsamında, 193 sayılı Gelir Vergisi Kanununun 9 Nisan 2003 tarihli ve 4842 sayılı Kanunla yürürlükten kaldırılmadan önceki ek 1,2,3,4,5 ve 6'ncı maddeleri çerçevesinde başlanılmış yatırımları için belge kapsamında 1 Ocak 2006 tarihinden sonra yapacakları yatırımları,
- 193 sayılı Gelir Vergisi Kanununun mülga 19'uncu maddesi kapsamında 1 Ocak 2006 tarihinden önce başlanan yatırımlarla ilgili olarak, yatırımla iktisadi ve teknik bakımdan bütünlük arz edip bu tarihten sonra yapılan yatırımları, nedeniyle, 31 Aralık 2006 tarihinde yürürlükte bulunan mevzuat hükümlerine göre hesaplayacakları yatırım indirimi istisnası tutarlarını, yine bu tarihteki mevzuat hükümleri (vergi oranına ilişkin hükümler dahil) çerçevesinde sadece 2006, 2007 ve 2008 yıllarına ait kazançlarından indirebilirler.

Ancak 31 Aralık 2008 tarihi itibarıyla henüz kullanılmamış olan yatırım indirimi hakkı sonraki yıllara devredilememiş ve kullanılmaz hale gelmiştir. Bu konu ile ilgili olarak şirketler tarafından "Bu uygulamanın Anayasa ile güvence altına alınmış olan hukuki güvenlik, vergilendirmede belirlilik ve eşitlik ilkelerine aykırı olduğu" gerekçesiyle Anayasa Mahkemesi'ne dava açılmıştır.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 20 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Anayasa Mahkemesinin 15 Ekim 2009 tarih ve E:2006/95 sayılı kararı ile 193 sayılı Gelir Vergisi Kanununun Geçici 69. maddesinin birinci fıkrasının (b) bendinde yer alan "sadece 2006, 2007 ve 2008 yıllarına ait" ibaresinin iptaline karar verilmiştir. Böylece, kazanılmış yatırım indirimiyle ilgili süre sınırlaması ortadan kalkmış bulunmaktadır. Anayasa Mahkemesi kararı Resmi Gazetede 8 Ocak 2010 tarihinde yayınlanmıştır. Böylece ilgili iptal, Anayasa Mahkemesi kararının Resmi Gazete'de yayımıyla birlikte yürürlüğe girmiştir.

31 Aralık 2009 tarihi itibarıyla, Grup yürürlükteki kurumlar vergisi oranı olan %20 ile kurumlar vergisi ödemektedir ve yatırım indirimi istisnasından yararlanabilmek için Anayasa Mahkemesi kararının Resmi Gazete'de yayınlanması sonucunda Gelirler İdaresi Başkanlığı'nın uygulamasına göre gelecek dönemlerde yatırım istisnasından yararlanma haklarını saklı tutmaktadır.

Grup Yönetimi yapmış olduğu değerlendirme neticesinde, 31 Aralık 2009 tarihi itibarıyla, Kayseri Elektrik'e ait 242.117.976 TL tutarındaki kullanılmamış yatırım indirimi üzerinden %0,2 oranı kullanılarak 484.236 TL tutarında ertelenen vergi varlığı muhasebeleştirilmiştir.

31 Aralık tarihinde sona eren yıllara ait vergi gideri aşağıda detaylandırılmıştır:

	2009	2008
Cari yıl vergi gideri	(7.789.390)	(452.256)
Ertelenen vergi gideri	(3.127.841)	(11.093.713)
	(10.917.231)	(11.545.969)

31 Aralık 2009 ve 2008 tarihlerinde sona eren yıllara ait konsolide gelir tablolarındaki cari dönem vergi gideri ile vergi öncesi kar üzerinden cari vergi oranı kullanılarak hesaplanan vergi giderinin mutabakatı aşağıdaki gibidir:

	2009	2008
Vergi öncesi kar	60.103.410	53.780.299
Etkin vergi oranı kullanılarak hesaplanan vergi	(12.020.682)	(10.756.060)
Kullanılması öngörülmemiş geçmiş yıl zararının ertelenen vergi etkisi	(280.741)	-
Üzerinden ek ertelenen vergi varlığı hesaplanmayan geçmiş yıl zararları	959.785	1.168.637
Cari dönemde üzerinden ertelenen vergi varlığı hesaplanan yatırım indirimi	484.236	-
Kanunen kabul edilmeyen giderler	(44.936)	(697.697)
Zarar elde eden bağıli ortaklıkların etkisi	(14.893)	(1.260.849)
Cari dönem vergi gideri	(10.917.231)	(11.545.969)

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 20 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)**Ertelenen vergiler**

Grup, ertelenen gelir vergisi varlık ve yükümlülüklerini, bilanço kalemlerinin SPK Finansal Raporlama Standartları ve Vergi Usul Kanunu düzenlemeleri çerçevesinde hazırlanan finansal tabloları arasındaki farklı değerlendirmelerin sonucunda ortaya çıkan geçici farkların etkilerini dikkate alarak hesaplamaktadır. Geçici farklar üzerinden yükümlülük metoduna göre hesaplanan ertelenen vergi varlıkları ve yükümlülükleri için uygulanacak oran %20'dir (2008: %20). 31 Aralık 2009 ve 2008 tarihleri itibariyle, ertelenen vergiye konu olan geçici farklar ve ertelenen vergi varlıkları/(yükümlülükleri) aşağıdaki gibidir:

	<u>Geçici farklar</u>		<u>Ertelenen vergi varlıkları/(yükümlülükleri)</u>	
	2009	2008	2009	2008
Maddi ve maddi olmayan duran varlıklar	(244.071.239)	(275.702.196)	48.814.246	55.140.439
Yatırım indirimleri	(242.117.976)	-	484.236	-
İndirilebilir geçmiş yıl zararları	(24.089.629)	(34.840.962)	4.817.926	6.968.192
Kıdem tazminatı yükümlülüğü	(777.702)	(702.916)	155.540	140.584
Dava karşılıkları	-	(5.718.589)	-	1.143.718
Reel olmayan finansman maliyeti	-	(1.242.991)	-	248.598
Hizmet imtiyaz anlaşmaları alacakları	221.283.666	251.566.296	(44.256.733)	(50.313.259)
Ertelenmiş finansman giderleri	5.123.294	6.043.124	(1.024.660)	(1.208.625)
Diğer	(153.280)	(147.031)	30.657	29.406

Ertelenen vergi varlıkları - net**9.021.212 12.149.053**

Grup, ertelenen vergi varlığının bir kısmının veya tamamının sağlayacağı faydanın elde edilmesine imkan verecek düzeyde mali kar elde etmenin muhtemel olmadığı ölçüde, ertelenen vergi varlığının kayıtlı değerini azaltmaktadır. Grup, Ayen Ostim'in sona erme tarihi 31 Aralık 2011 olan 6.760.648 TL tutarındaki indirilebilir mali zararı üzerinden ve Ayen Elektrik'in sona erme tarihleri sırasıyla, 31 Aralık 2011 ve 2012 olan 247.178 TL ve 165.631 TL tutarlarındaki indirilebilir mali zararları üzerinden ertelenen vergi varlığı hesaplamamıştır. Ayrıca, Grup 31 Aralık 2008 tarihi itibariyle Ayen Enerji'nin sona erme tarihi 31 Aralık 2011 olan 1.403.705 TL tutarındaki indirilebilir mali zararı üzerinden hesaplanan 280.741 TL tutarındaki ertelenen vergi varlığını 31 Aralık 2009 tarihi itibariyle iptal etmiştir.

31 Aralık 2009 ve 2008 tarihleri itibariyle üzerinden ertelenen vergi varlığı hesaplanan ve kaydedilen geçmiş yıl zararlarının sona erme tarihleri aşağıdaki gibidir:

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 20 - VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

	2009	2008
2010	-	4.578.087
2011	7.585.416	13.758.662
2012	10.661.030	10.661.030
2013	5.843.183	5.843.183
	24.089.629	34.840.962

Ertelenen vergi varlıkları ile yükümlülüklerin detayı 31 Aralık 2009 ve 2008 tarihleri itibariyle aşağıdaki gibidir:

	2009	2008
Ertelenen vergi varlıkları:		
- 12 aydan kısa sürede yararlanılacak ertelenen vergi varlıkları	514.892	1.197.707
- 12 aydan uzun sürede yararlanılacak ertelenen vergi varlıkları	53.787.713	62.477.315
	54.302.605	63.675.022

Ertelenen vergi yükümlülükleri:

- 12 aydan kısa sürede yararlanılacak ertelenen vergi yükümlülükleri	(6.379.944)	(6.135.062)
- 12 aydan uzun sürede yararlanılacak ertelenen vergi yükümlülükleri	(38.901.449)	(45.390.907)
	(45.281.393)	(51.525.969)
Ertelenen vergi varlıkları -net	9.021.212	12.149.053

Ertelenen vergi varlığının yıl içindeki hareketi aşağıdaki gibidir:

	2009	2008
1 Ocak itibariyle	12.149.053	23.242.766
Cari yıl ertelenen vergi gideri (-)	(3.127.841)	(11.093.713)
31 Aralık itibariyle	9.021.212	12.149.053

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 21 - HİSSE BAŞINA KAZANÇ

	2009	2008
Ana ortaklığa ait net kar	46.759.410	41.721.884
Çıkarılmış adi hisselerin ağırlıklı ortalama adedi	11.961.000.000	11.961.000.000
1,000 adet hisse başına kazanç	3,91	3,49

Hisse başına esas ve nispi kazanç arasında hiçbir dönem için herhangi bir fark bulunmamaktadır.

DİPNOT 22 - İLİŞKİLİ TARAF AÇIKLAMALARI**i) İlişkili taraf bakiyeleri:****a) İlişkili taraflardan kısa vadeli alacaklar**

	2009	2008
Aydiner İnşaat (*)	5.918.919	4.282.549
Aybet Beton A.Ş.	4.248	-
Kayseri ve Civarı Elektrik A.Ş.	1.635	1.635
Layne Bowler Pompa Sanayi A.Ş. ("Layne Bowler")	-	20.311
	5.924.802	4.304.495

(*) Aydiner İnşaat'tan alacakların 5.822.608 TL tutarındaki kısmı (2008: 4.282.549 TL) Aydiner İnşaat'ın Grup'a olan kısa vadeli finansal borcundan kaynaklanmaktadır ve söz konusu borca 31 Aralık 2009 tarihi itibarıyla uygulanan faiz oranı %9,45'tir (2008: %25,73) ve söz konusu alacak 4 Ocak 2010 tarihinde tahsil edilmiştir. İlişkili taraflardan kısa vadeli alacakların 96.311 TL tutarındaki kısmı ise Ayen Elektrik'in Aydiner Xanadu Resort Otel'e yaptığı elektrik satışından oluşmaktadır.

b) İlişkili taraflardan uzun vadeli alacaklar

	2009	2008
Aydiner İnşaat (*)	28.564.948	-
	28.564.948	-

(*) Grup'un 1 Aralık 2009 tarihi itibarıyla Aydiner İnşaat ile yaptığı protokol ile Aydiner İnşaat'ın Grup'a olan finansal borcu bir geri ödeme planına bağlanmıştır. Söz konusu finansal borç için piyasa koşullarına uygun olarak belirlenecek aylık faiz oranı kullanılarak hesaplanacak olan faiz tutarı her ay faturalanıp anaparaya ilave edilerek, Aydiner İnşaat tarafından 11 Nisan 2011 tarihinde ödenecektir. 31 Aralık 2009 tarihi itibarıyla, %9,45 faiz oranı ile hesaplanan 263,867 TL tutarında faiz tahakkuk etmiştir.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 22 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

c) İlişkili taraflara kısa vadeli borçlar	2009	2008
Ostim OSB (*)	3.537.522	1.836.472
Ostim Yatırım (*)	2.534.493	-
Kayseri ve Civarı Elektrik A.Ş.	1.599	1.721
Diğer	70	91
	6.073.684	1.838.284

(*) Ostim OSB'ye olan borcun 2.084.026 TL tutarındaki kısmı Ayen Ostim'in doğalgaz alımından, 1.453.496 TL tutarındaki kısmı ile Ostim Yatırım'a olan borcun 1.878.150 TL tutarındaki kısmı, 19 Temmuz 2009 tarihli Yönetim Kurulu toplantısında, Ostim OSB'nin santrale olan bağlantısının sonlandırılmasına karar verilmesi dolayısıyla, 2005-2009 yılları arasında maliyetlerdeki sürekli artışa karşılık enerji satış fiyatının sabit kalması nedeniyle, Ostim OSB ve Ostim Yatırım'a kesilen enerji satış faturaları üzerinden hesaplanmamış olan indirim tutarlarından doğan borçlardan oluşmaktadır. Ostim Yatırım'a olan borcun 656.343 TL tutarındaki kısmı ise Dipnot 10'da açıklandığı üzere, Ayen Ostim'in Ostim Yatırım'a ileride ödeyeceği %5 oranındaki komisyonların kısa vadeye düşen kısmından oluşmaktadır. Söz konusu komisyonların uzun vadeye düşen kısmı 4.230.117 TL'dir.

d) İlişkili taraflara uzun vadeli borçlar	2009	2008
Ostim Yatırım (*)	4.230.017	-
	4.230.017	-

ii) 1 Ocak - 31 Aralık 2009 ve 2008 dönemlerine ilişkin, ilişkili taraflara yapılan önemli satışlar ve ilişkili taraflardan yapılan önemli alımlar:

a) İlişkili taraflara yapılan enerji satışları	2009	2008
Ostim OSB (*)	9.049.894	12.812.267
Aydiner İnşaat (**)	1.210.567	-
Layne Bowler	-	92
	10.260.461	12.812.359

(*) Ayen Ostim'in elektrik satışlarından oluşmaktadır. Ağustos 2009'dan itibaren Ostim OSB'ye satış yapılmamaktadır.

(**) Ayen Elektrik'in Aydiner Xanadu Resort Otel'e yaptığı elektrik satışlarından oluşmaktadır.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 22 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

b) İlişkili taraflara yapılan hizmet satışları	2009	2008
Aybet Beton A.Ş. (*)	43.200	43.200

(*) Aybet Beton A.Ş.'ye kiralanmış iş makinesi gelirlerinden oluşmaktadır.

c) İlişkili taraflardan yapılan hammadde alımları	2009	2008
Ostim OSB (Dipnot 17) (*)	23.708.686	30.012.651
Kayseri ve Civarı Elektrik A.Ş. (**)	10.443	66.983
	23.719.129	30.079.634

(*) Ayen Ostim'in doğalgaz alımlarından oluşmaktadır.

(**) Yamula ve Çamlıca HES'in dahili elektrik tüketiminden kaynaklanmaktadır.

d) İlişkili taraflardan yapılan hizmet alımları	2009	2008
Aydiner İnşaat (*)	187.032	134.849

(*) Grup'un bağlı ortaklıklarına Aydiner İnşaat'ın vermiş olduğu yemek hizmetlerinden ve Çamlıca HES tesisinde kullanılan iş makinesi kiralardan oluşmaktadır.

e) İlişkili taraflardan yapılan sabit kıymet alımları	2009	2008
Aydiner İnşaat (*)	6.324.076	5.853.858

(*) Aydiner İnşaat'ın Büyükdüz HES'in yapımı kapsamında Grup'a faturaladığı inşaat hak ediş bedellerinden oluşmaktadır (Dipnot 9).

iii) 1 Ocak - 31 Aralık 2009 ve 2008 dönemlerine ilişkin, ilişkili taraflarla yapılan işlemler ile ilgili finansal gelir ve giderler:

a) Faiz geliri	2009	2008
Aydiner İnşaat (*)	5.032.699	5.323.527

(*) Grup'un ortaklarından Aydiner İnşaat ile gerçekleşen finansal borç ve alacak ilişkileri neticesinde oluşan faiz geliri ve gideridir.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 22 - İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)**iv) 1 Ocak - 31 Aralık 2009 ve 2008 dönemlerine ilişkin, Grup'un üst düzey yöneticilerine yapılan ödemeler:**

Bu konsolide finansal tablolar açısından, üst düzey yöneticiler yapılan ödemelere Grup ortakları, üst düzey yönetim kadrosu (Genel müdür ve Genel Müdür Yardımcıları) ve yönetim kurulu üyeleri dahil olmak üzere toplamda 7 kişiye yapılan ödemeler dahil edilmiştir.

	2009	2008
Çalışanlara sağlanan kısa vadeli faydalar	1.150.142	831.989
Diğer uzun vadeli faydalar	82.786	53.992
	1.232.928	885.981

v) 31 Aralık 2009 ve 2008 dönemlerine ilişkin alınan, verilen kefaletler:

	2009	2008
<u>İlişkili taraflar lehine verilen kefaletler (Dipnot 12.b) (*)</u>	6.587.825	6.954.690

(*) Aydınler İnşaat'ın kullandığı krediler için Grup şirketlerinden aldığı kefaletlerden oluşmaktadır.

	2009	2008
<u>İlişkili taraflardan alınan kefaletler (Dipnot 12.d) (*)</u>	4.708.000	2.650.000

(*) Grup şirketlerinin kullandıkları krediler için Aydınler İnşaat'tan aldığı kefaletlerden oluşmaktadır.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

**DİPNOT 23 - FİNANSAL ARAÇLAR VE FİNANSAL ARAÇLARDAN KAYNAKLANAN
RİSKLERİN NİTELİĞİ VE DÜZEYİ**

Grup faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler, piyasa riski (kur riski, makul değer faiz oranı riski, fiyat riski ve nakit akım faiz oranı riskini içerir), kredi riski ve likidite riskidir. Grup'un genel risk yönetimi programı, finansal piyasaların değişkenliğine ve muhtemel olumsuz etkilerin Grup'un finansal performansı üzerindeki etkilerini asgari seviyeye indirmeye yoğunlaşmaktadır.

a) Piyasa Riski**Kur riski**

Grup yabancı para işlemlerinden ötürü kur riskine maruz kalmaktadır. Kur riski ileride oluşacak ticari işlemler, kayda alınan varlık ve yükümlülükler sebebiyle ortaya çıkmaktadır. Grup bu riski yabancı para varlık ve yükümlülüklerinin netleştirilmesi yolu ile oluşan doğal bir tedbir yolu ile kontrol etmektedir. Yönetim, Grup'un döviz pozisyonunu analiz ederek takip etmekte ve dengelemektedir

31 Aralık 2009 ve 2008 tarihleri itibariyle Grup tarafından tutulan yabancı para varlıkların ve yükümlülüklerin tutarları aşağıdaki gibidir:

	2009	2008
Varlıklar	243.723.015	307.285.881
Yükümlülükler	(217.797.577)	(269.019.913)
Net yabancı para pozisyonu	25.925.438	38.265.968

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

**DİPNOT 23 - FİNANSAL ARAÇLAR VE FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN
NİTELİĞİ VE DÜZEYİ (Devamı)**

31 Aralık 2009 ve 2008 tarihleri itibarıyla, Grup'un yabancı para varlıklarının ve yükümlülüklerinin tutarları ile TL karşılık tutarları aşağıdaki gibidir:

	2009		2008	
	TL Karşılığı	ABD Doları	TL Karşılığı	ABD Doları
Ticari Alacaklar	3.261.346	2.166.000	8.602.996	5.688.683
Kısa Vadeli Hizmet İmtiyaz Anlaşmaları Alacakları (Dipnot 8)	39.480.797	26.220.892	59.586.679	39.401.362
Parasal Finansal Varlıklar (Kasa, Banka hesapları dahil)	1.333.423	881.068	2.734	1.775
Diğer Dönen Varlıklar (Dipnot 14.a)	10.263.502	6.816.432	16.679.414	11.029.170
Dönen Varlıklar	54.339.068	36.084.392	84.871.823	56.120.990
Uzun Vadeli Hizmet İmtiyaz Anlaşmaları Alacakları (Dipnot 8)	189.383.947	125.778.008	213.619.651	141.254.811
Diğer Duran Varlıklar	-	-	8.794.407	5.815.253
Duran Varlıklar	189.383.947	125.778.008	222.414.058	147.070.064
Toplam Varlıklar	243.723.015	161.862.400	307.285.881	203.191.054
Ticari Borçlar	134.363	53.227	666.673	90.214
Finansal Borçlar (Dipnot 5)	51.703.115	29.113.415	58.582.925	34.136.540
Kısa Vadeli Diğer Finansal Yükümlülükler (Dipnot 6)	9.171.689	6.091.312	7.291.762	4.821.637
Kısa Vadeli Yükümlülükler	61.009.167	35.257.954	66.541.360	39.048.391
Finansal Borçlar (Dipnot 5)	128.953.669	31.506.656	172.629.342	60.180.632
Uzun Vadeli Diğer Finansal Yükümlülükler (Dipnot 6)	27.834.741	18.486.246	29.849.211	19.737.625
Uzun Vadeli Yükümlülükler	156.788.410	49.992.902	202.478.553	79.918.257
Toplam Yükümlülükler	217.797.577	85.250.856	269.019.913	118.966.648
Risken Korunma Amaçlı Toplam Varlık Tutarı	-	-	-	-
Risken Korunma Amaçlı Toplam Yükümlülük Tutarı	-	-	-	-
Net Yabancı Para Varlık/(Yükümlülük) Pozisyonu	25.925.438	76.611.544	38.265.968	84.224.406
		(41.396.363)		(41.623.039)

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 23 - FİNANSAL ARAÇLAR VE FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Grup, başlıca Euro ve ABD Doları cinsinden kur riskine maruz kalmaktadır. 31 Aralık 2009 ve 2008 tarihleri itibarıyla Grup'un sahip olduğu Euro ve ABD Doları cinsinden döviz pozisyonunun TL'nin yabancı paralar karşısında % 10 değer kazanması ve kaybetmesi ve diğer tüm değişkenlerin sabit olduğu varsayımı altında dönem net kar/zararı ile özkaynaklar üzerindeki etkisi aşağıda belirtilmiştir.

	2009			
	Kar/Zarar		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değerlenmesi/değer kaybetmesi halinde				
ABD Doları net varlık sebebi ile oluşan gelir/gider	11.535.400	(11.535.400)	-	-
ABD Doları riskinden korunan kısım (-)	-	-	-	-
ABD Doları Net Etki	11.535.400	(11.535.400)	-	-
Euro'nun TL karşısında %10 değerlenmesi/değer kaybetmesi halinde				
Euro net varlık sebebi ile oluşan gelir/gider	(8.942.856)	8.942.856	-	-
Euro riskinden korunan kısmı (-)	-	-	-	-
Euro Net Etki	(8.942.856)	8.942.856	-	-
Toplam Net Etki	2.592.544	(2.592.544)	-	-

	2008			
	Kar/Zarar		Özkaynaklar	
	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi	Yabancı paranın değer kazanması	Yabancı paranın değer kaybetmesi
ABD Doları'nın TL karşısında %10 değerlenmesi/değer kaybetmesi halinde				
ABD Doları net varlık sebebi ile oluşan gelir/gider	12.737.258	(12.737.258)	-	-
ABD Doları riskinden korunan kısım (-)	-	-	-	-
ABD Doları Net Etki	12.737.258	(12.737.258)	-	-
Euro'nun TL karşısında %10 değerlenmesi/değer kaybetmesi halinde				
Euro net varlık sebebi ile oluşan gelir/gider	(8.910.660)	8.910.660	-	-
Euro riskinden korunan kısmı (-)	-	-	-	-
Euro Net Etki	(8.910.660)	8.910.660	-	-
Toplam Net Etki	3.826.598	(3.826.598)	-	-

AYEN ENERJİ A.Ş.

1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 23 - FİNANSAL ARAÇLAR VE FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Fiyat riski

Grup'un aktifinde finansal varlık olarak sınıfladığı sermaye araçları aktif bir piyasada işlem görmemeleri sebebiyle fiyat riskine maruz kalmamaktadır.

Nakit akım ve makul değer faiz oranı riski

Grup, kullandığı krediler değişken faizli olduğu için faiz riskine maruz kalmaktadır. 31 Aralık 2009 tarihi itibarıyla, ABD Doları krediler için yıllık kredi faiz oranları 100 baz puan (%1) artsaydı/ azalsaydı ve diğer tüm değişkenler sabit kalsaydı, Grup'un 31 Aralık 2009 tarihi itibarıyla uzun ve kısa vadeli kredilerinden oluşan kredi faiz zararı/karısı sonucu net kar 1.009.085 TL (2008: 1.377.088 TL) düşük /yüksek olacaktır. 31 Aralık 2009 tarihi itibarıyla, Euro krediler için yıllık kredi faiz oranları 100 baz puan (%1) artsaydı/azalsaydı ve diğer tüm değişkenler sabit kalsaydı, Grup'un 31 Aralık 2009 tarihi itibarıyla uzun ve kısa vadeli kredilerinden oluşan kredi faiz zararı/karısı sonucu net kar 1.140.131 TL (2008: 355.839 TL) düşük/yüksek olacaktır.

b) Kredi Riski

Kredi riski, bankalarda tutulan mevduatlardan ve tahsil edilmemiş alacaklar ve taahhüt edilmiş işlemleri de kapsayan kredi riskine maruz kalan müşterilerden oluşmaktadır. Risk kontrolü müşterinin finansal pozisyonunu, geçmiş tecrübelerini ve diğer faktörleri dikkate alarak müşterinin kredi kalitesini değerlendirir. Grup'un, hizmet imtiyaz anlaşmaları alacaklarının ve kamulaştırma alacaklarının tamamı ve ticari alacaklarının 2.960.384 TL (2008: 8.602.996 TL) tutarındaki kısmı TETAŞ'tan olan alacaklardan ve 9.968.909 TL (2008: 1.402.934 TL) tutarındaki kısmı TEİAŞ'tan olan alacaklardan oluşmaktadır. TETAŞ, elektrik piyasasında kamunun ticaret ve toptan satış faaliyetlerini sürdüren ve TEİAŞ, devletin genel enerji ve ekonomi politikasına uygun olarak elektrik iletim ve dağıtım faaliyetlerini sürdüren İktisadi Devlet Teşekkül'leridir. TETAŞ ve TEİAŞ'ın devlet kurumları olmasının yanı sıra, TETAŞ Grup tarafından üretilen elektrik için alım garantisi vermektedir ve bu durum Grup'un maruz kaldığı kredi riskini düşürmektedir.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT****KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

DİPNOT 23 - FİNANSAL ARAÇLAR VE FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2009 ve 2008 tarihleri itibarıyla Grup'un maksimum kredi riskine maruz tutarı aşağıda sunulmuştur:

	2009						
	Ticari Alacaklar			Diğer Varlıklar			
	İlişkili Taraf	Diğer Taraf	İlişkili Taraf	Diğer Taraf	Hizmet İmtiyaz Anlaşmaları Alacakları	Bankalardaki Mevduat	Diğer (**)
Vadesi geçmiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	34.489.750	5.512.474	-	10.263.502 (*)	227.687.102	11.303.355	-
Koşulları yeniden görüşülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	-	-	-	-	-	-
Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	-	8.586.816	-	-	1.177.642	-	-
Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-	-
Bilanço dışı kredi içeren unsurlar	-	-	-	-	-	-	4.937.530
Azami kredi riskine maruz tutar	34.489.750	14.099.290	-	10.263.502	228.864.744	11.303.355	4.937.530

(*) Grup'un TETAŞ'tan olan kamulaştırma alacaklarından oluşmaktadır (Dipnot 14).

(**) Grup'un almış olduğu teminat mektupları ve kefaletleri içermektedir (Dipnot 12.d).

31 Aralık 2009 tarihi itibarıyla, Grup'un 2.960.384 TL tutarındaki ticari alacağı ile diğer dönen varlıklar altında sınıflandırılan 10.263.502 TL tutarındaki kamulaştırma alacağı, TETAŞ'tan olan alacak tutarlarıdır. 31 Aralık 2009 tarihi itibarıyla vadesi geçen 8.586.816 TL tutarındaki ticari alacak bakiyesi Ayen Ostim'in TEİAŞ'a olan enerji satışlarından doğan ticari alacağını yansıtmaktadır. Vadesi geçen alacaklar 2010 yılı içerisinde tahsil edildiği için değer düşüklüğü hesaplanmamıştır. 31 Aralık 2009 tarihi itibarıyla vadesini geçen hizmet imtiyaz anlaşmaları alacakları henüz tahsil edilmemiş 2009 yılına ait satış faturalarının özsermaye getiri kısmından oluşmaktadır.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

**DİPNOT 23 - FİNANSAL ARAÇLAR VE FİNANSAL ARAÇLARDAN KAYNAKLANAN
RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)**

	2008						
	Ticari Alacaklar			Diğer Varlıklar			
	İlişkili Taraflar	Diğer Taraflar	İlişkili Taraflar	Diğer Taraflar	Anlaşmaları Alacakları	Hizmet İmtiyaz Bankalardaki Mevduat	Diğer (**)
Vadesi geçmiş ya da değer düşüklüğüne uğramamış finansal varlıkların net defter değeri	4.284.292	8.602.996	-	25.473.821 (*)	265.755.202	38.490.057	-
Koşulları yeniden görülmüş bulunan, aksi takdirde vadesi geçmiş veya değer düşüklüğüne uğramış sayılacak finansal varlıkların defter değeri	-	-	-	-	-	-	-
Vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların net defter değeri	20.203	1.402.934	-	-	7.451.128	-	-
Değer düşüklüğüne uğrayan varlıkların net defter değerleri	-	-	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-	-
- Vadesi geçmiş (brüt defter değeri)	-	-	-	-	-	-	-
- Değer düşüklüğü (-)	-	-	-	-	-	-	-
Bilanço dışı kredi riski içeren unsurlar	-	-	-	-	-	-	8.053.379
Azami kredi riskine maruz tutar	4.304.495	10.005.930	-	25.473.821	273.206.330	38.490.057	8.053.379

(*) Grup'un TETAŞ'tan olan kamulaştırma alacaklarından oluşmaktadır (Dipnot 14).

(**) Grup'un almış olduğu teminat mektupları ve kefaletleri içermektedir (Dipnot 12.d).

DİPNOT 23 - FİNANSAL ARAÇLAR VE FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2009 ve 2008 tarihleri itibariyle vadesi geçmiş ancak değer düşüklüğüne uğramamış varlıkların yaşlandırma tablosu aşağıdaki gibidir:

	2009				
	Alacaklar		Bankalardaki Mevduat	Türev Araçlar	Diğer
	Ticari Alacaklar	Diğer Alacaklar			
Vadesi üzerinden 1-30 gün geçmiş (*)	3.342.633	-	-	-	-
Vadesi üzerinden 1-3 ay geçmiş	5.244.183	-	-	-	-
Vadesi üzerinden 3-12 ay geçmiş	-	-	-	-	-
Vadesi üzerinden 1-5 yıl geçmiş (**)	-	1.177.642	-	-	-
Vadesini 5 yıldan fazla geçmiş	-	-	-	-	-
Toplam vadesi geçmiş	8.586.816	1.177.642			

	2008				
	Alacaklar		Bankalardaki Mevduat	Türev Araçlar	Diğer
	Ticari Alacaklar	Diğer Alacaklar			
Vadesi üzerinden 1-30 gün geçmiş	1.402.934	-	-	-	-
Vadesi üzerinden 1-3 ay geçmiş	-	-	-	-	-
Vadesi üzerinden 3-12 ay geçmiş	20.203	-	-	-	-
Vadesi üzerinden 1-5 yıl geçmiş	-	7.451.128	-	-	-
Vadesini 5 yıldan fazla geçmiş	-	-	-	-	-
Toplam vadesi geçmiş	1.423.137	7.451.128			

(*) Ayen Ostim'in TEİAŞ'a yaptığı elektrik enerjisi satışlarından doğan alacağıdır. Söz konusu alacak 23 Şubat 2010 tarihi itibariyle tamamen tahsil edilmiştir.

(**) Çamlıca HES'in eksik üretiminden kaynaklanan alacakları olup, 31 Aralık 2009 yılı itibariyle geçmiş yıllarda oluşan eksik üretimler için sadece 2009 yılına dair olan kısım tarifeye yansıtılmamış olup önceki dönem tutarları tahsil edilmiştir. Grup, söz konusu alacakların TETAŞ'tan olması ve TETAŞ'ın Grup'a alım garantisi vermesi nedeniyle, alacakların tahsil edilmesinde bir sorun öngörmemektedir.

c) Likidite Riski

Likidite risk yönetimi, yeterli ölçüde nakit ve menkul kıymet tutmayı, yeterli miktarda kredi işlemleri ile fon kaynaklarının kullanılabilirliğini ve piyasa pozisyonlarını kapatabilme gücünü ifade eder.

Aşağıdaki tablo Grup'un bilanço tarihi itibariyle kalan vadelerine göre bilanço içi finansal yükümlülükleri için ödeyeceği nakit çıkışlarını göstermektedir. Tabloda gösterilen tutarlar sözleşmede gösterilen indirgenmemiş nakit akım tutarları olup, Grup, likidite riskini beklenen indirgenmemiş nakit akımlarına göre yönetmektedir.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

**DİPNOT 23 - FİNANSAL ARAÇLAR VE FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN
NİTELİĞİ VE DÜZEYİ (Devamı)**

31 Aralık 2009 ve 2008 tarihleri itibarıyla pasif kalemlerin indirgenmemiş nakit akımları ve kalan vadelerine göre gösterimi aşağıdaki tablolarda sunulmuştur:

	2009					2008						
	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa	3-12 ay arası	1-5 yıl arası	5 yıldan uzun	Defter değeri	Sözleşme uyarınca nakit çıkışlar toplamı	3 aydan kısa	3-12 ay arası	1-5 yıl arası	5 yıldan uzun
Finansal borçlar (Dipnot 5) (*)	185.875.020	205.124.219	24.222.390	40.863.336	85.291.216	54.747.277	231.228.494	276.732.931	14.995.955	52.272.541	139.130.695	70.333.740
Ticari borçlar (Dipnot 7)	898.968	898.968	898.968	-	-	-	984.538	987.838	987.838	-	-	-
İlişkili taraflara borçlar (Dipnot 22.i.c, d)	10.303.701	19.238.914	177.390	5.949.511	4.046.265	9.065.748	1.838.284	1.838.284	-	1.838.284	-	-
Türev olmayan finansal yükümlülükler	197.077.689	225.262.101	25.298.748	46.812.847	89.337.481	63.813.025	234.051.316	279.559.053	15.983.793	54.110.825	139.130.695	70.333.740

(*) Kredilerin faiz oranları değişken olduğundan, finansal borçlar kaleminin nakit çıkışlar toplamı Grup tarafından yapılan son geri ödeme tarihinde açıklanmış faiz oranı üzerinden hesaplanmıştır.

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

**DİPNOT 23 - FİNANSAL ARAÇLAR VE FİNANSAL ARAÇLARDAN KAYNAKLANAN
RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)****Sermaye risk yönetimi**

Sermayeyi yönetirken Grup'un hedefleri, ortaklarına getiri, diğer hissedarlara fayda sağlamak ve sermaye maliyetini azaltmak amacıyla en uygun sermaye yapısını sürdürmek için Grup'un faaliyetlerinin devamını sağlayabilmektir.

Sektördeki diğer şirketlerle paralel olarak Grup sermayeyi borç/toplam sermaye oranını kullanarak izler. Bu oran net borcun toplam sermayeye bölünmesiyle bulunur. Net borç, nakit ve nakit benzeri değerlerin toplam borç tutarından (bilançoda gösterildiği gibi finansal, ticari ve diğer borçları içerir) düşülmesiyle hesaplanır. Toplam sermaye, bilançoda gösterildiği gibi özkaynaklar ile net borcun toplanmasıyla hesaplanır.

31 Aralık 2009 ve 2008 tarihleri itibarıyla borç/toplam sermaye oranı aşağıdaki gibidir:

	2009	2008
Toplam Finansal Borçlar	185.875.020	231.228.494
Ticari ve İlişkili Taraflara Borçlar	11.202.669	2.822.822
Dönem Karı Vergi Yükümlülüğü	1.966.644	1.462.495
Borç Karşılıkları	2.165.050	6.677.324
Toplam borçlar	201.209.383	242.191.135
Eksi: Nakit ve nakit benzeri değerler	(11.305.298)	(38.492.047)
Net borç	189.904.085	203.699.088
Toplam özkaynaklar	253.696.479	241.025.454
Toplam sermaye	443.600.564	444.724.542
Net borç/toplam sermaye oranı	%43	%46

Finansal araçların makul değeri**Makul değer tahmini**

1 Ocak 2009 tarihinden itibaren geçerli olmak üzere, Grup makul değerleriyle ölçülen finansal varlık ve yükümlülükleri için Dipnot 2.1'de anlatıldığı üzere UFRS 7'deki değişikliği uygulamıştır. Bu değişiklik, makul değer hesaplamalarını, aşağıdaki hesaplama hiyerarşisinde belirtilen seviyeler baz alınarak açıklanması gerektirmektedir.

- Belirli varlık ve yükümlülükler için, aktif piyasada kote edilmiş fiyatlar (düzeltilememiş) (Seviye 1).
- Seviye 1 içinde yer alan kote edilmiş fiyatlardan başka, varlık ve yükümlülükler için, ya direk (fiyat olarak) ya da dolaylı (fiyatlardan türetilerek) gözlenebilir girdiler (Seviye 2).
- Gözlenebilir bir piyasa datası baz alınarak belirlenmeyen varlık ve yükümlülükler için girdiler (gözlenmeyen girdiler) (Seviye 3).

AYEN ENERJİ A.Ş.**1 OCAK - 31 ARALIK 2009 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR**

(Tutarlar aksi belirtilmedikçe Türk Lirası ("TL") olarak ifade edilmiştir.)

**DİPNOT 23 - FİNANSAL ARAÇLAR VE FİNANSAL ARAÇLARDAN KAYNAKLANAN
RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)**

31 Aralık 2009 tarihi itibarıyla hazırlanan konsolide finansal tablolarda gösterim amaçlı finansal borçların makul değeri sunulmuştur (Dipnot 5). Söz konusu makul değerler, Seviye 2 olarak sınıflandırılacak piyasa ortalama faiz oranları kullanılarak hesaplanmıştır.

Yıl sonu kurlarıyla çevrilen döviz cinsinden olan bakiyelerin makul değerlerinin, kayıtlı değerlerine yaklaştığı kabul edilmektedir.

Nakit ve nakit benzerleri gibi maliyetten gösterilen bazı finansal varlıkların kayıtlı değerlerinin, kısa vadeli olmaları nedeniyle makul değerlerini yansıttığı kabul edilmektedir.

Ticari alacak ve borçlar etkin faiz yöntemi kullanılarak iskonto edilmiş maliyetleri üzerinden değerlendirilmekte ve bu şekilde kayıtlı değerlerinin makul değerlerine yaklaştığı kabul edilmektedir (Seviye 2).

NOT 24 - BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

- a) Ayen Enerji, Türkiye Cumhuriyeti Halk Bankası A.Ş.'den kullanmış olduğu 5.000.000 TL tutarındaki kısa vadeli krediyi 6 Ocak 2010 tarihinde ödemiştir.
- b) Ayen Enerji, Commerzbank AG'den kullanmış olduğu yatırım kredileriyle ilgili olarak 16 Mart 2010 tarihinde 1.168.094 Euro tutarında anapara ve 232.685 Euro tutarında faiz olmak üzere toplam 1.400.779 Euro ödemiştir.
- c) Ayen Ostim, kullanmış olduğu yatırım kredileriyle ilgili olarak 22 Mart 2010 tarihinde sırasıyla 193.497 Euro ve 818.454 ABD Doları tutarında anapara ve 17.597 Euro ve 55.670 ABD Doları tutarında faiz ödemesi yapmıştır.
- d) Kayseri Elektrik, İş Bankası'ndan kullanmış olduğu yatırım kredileri için 5 Ocak 2010 tarihinde 4.806.220 ABD Doları tutarında anapara ve 322.330 ABD Doları tutarında faiz olmak üzere toplam 5.128.550 ABD Doları; 7 Ocak 2010, 8 Şubat 2010 ve 8 Mart 2010 tarihlerinde toplam 2.085.000 ABD Doları tutarında anapara ödemesi yapmıştır.
- f) Ayen Enerji 28 Ocak 2010 tarihinde tescili yapılan 1.000.000 TL sermayeli Ayel Elektrik Üretim Sanayi ve Ticaret A.Ş.'ye % 10 hisse oranı ile iştirak etmiştir.
- g) Türkiye Cumhuriyeti Başbakanlık Hazine Müsteşarlığı tarafından Ayen Enerji'ye Korkmaz RES için 15 Şubat 2010 tarihinde 95524 numaralı, Mordoğan RES için ise 3 Mart 2010 tarihinde 95705 numaralı yatırım teşvik belgeleri verilmiştir. Söz konusu teşvikler Ayen Enerji'ye gümrük vergisi muafiyeti ve katma değer vergisi istisnası sağlamıştır.

DENETÇİ RAPORU ÖZETİ**Ayen Enerji Anonim Şirketi
Genel Kurulu'na**

- **Ortaklığın** :
Unvanı : Ayen Enerji Anonim Şirketi
Merkezi : Ankara
Sermayesi : 119.610.000.-TL
Faaliyet Konusu : Enerji Üretimi

- **Denetçilerin** :
Adı, Soyadı : Canan Ceyran
Görev Süresi : 1 yıl
Şirketin Personeli ya da
Ortağı Olup Olmadığı : Şirketin personeli ve ortağı değildir.

- **Katılılan Yönetim Kurulu ve Yapılan Denetim Kurulu toplantılarının sayısı :**

Şirketin tek deneticisi olmam nedeniyle denetim kurulu oluşmamıştır. Ancak yönetim kurulu toplantılarına denetici sıfatıyla gözlemci olunmuştur.

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

Şirketin defter kayıtları ve belgeleri üzerinde her üç ayda bir periyodik olarak yapılan kontrol ve incelemelerimizde tüm kayıtların yasa ve yönetmeliklere uygun olarak zamanında tutulduğu, şirketin yönetimi ile ilgili kararların T.Ticaret Kanunu ve anasözleşmeye uygun olarak karar defterine yazıldığı, kayıt belge ve hesapların genel muhasebe düzenine uygun olarak işlendiği görülmüştür.

- **Türk Ticaret Kanunu'nun 353'üncü maddesinin 1'inci fıkrasının 4 numaralı bendi gereğince ortaklık veznesinde yapılan sayımların sayısı ve sonuçları :**

Belirli olmayan zamanlarda şirket veznesinde yapılan incelemelerde kayıtlarla nakdi tutarların uygun olduğu saptanmıştır. Yasa ve yöntemlere aykırı bir durum görülmemiştir. Şirkete tevdi edilen her türlü kıymetli evrakın kayıtlarına uygun olarak noksansız muhafaza edildiği görülmüştür.

- **İntikal eden şikayet ve yolsuzluklar ve bunlar hakkında yapılan işlemler**

Denetçi'ye intikal eden herhangi bir şikayet ve yolsuzluk ihbarı bulunmamaktadır.

Sonuç:

Ayen Enerji Anonim Şirketi'nin 01.01.2009 - 31.12.2009 dönemini kapsayan hesap ve işlemlerin Türk Ticaret Kanunu, ilgili mevzuat, ortaklığın esas sözleşmesi ile muhasebe ilke ve standartlarına göre incelemiş bulunmaktayım.

Görüşüme göre içeriğini benimsediğim ekli 31.12.2009 tarihi itibarıyla düzenlenmiş bilanço, ortaklığın, anılan tarihteki mali durumunu: 01.01.2009-31.12.2009 dönemine ait gelir tablosu, anılan döneme ait faaliyet sonuçlarını gerçeğe uygun ve doğru olarak yansıtmaktadır.

Bilançonun ve gelir tablosunun onaylanmasını ve Yönetim Kurulu'nun aklanmasını oylarınıza arz ederim.

Saygılarımla,
Canan CEYRAN

KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

1. KURUMSAL YÖNETİM İLKELERİNE UYUM BEYANI

Şirketimiz Kurumsal Yönetim İlkelerinde belirtilen bazı hususlar dışında, Kurumsal Yönetim ilkelerine uymakta ve bunları uygulama hususunda tüm hissedarlar, pay sahipleri ve menfaat sahiplerine ve kamuya olan sorumluluğunun bilinciyle tüm yöneticileri ve çalışanlarınca benimsenmiş olan dürüstlük, güven, hesap verebilirlik, açıklık ve toplumsal sorumluluk ilkeleri ışığında istikrarlı ve güvene dayalı bir yönetim anlayışıyla hareket etmektedir. Yönetim Kurulu tarafından yapılan çalışmalar neticesinde şirketin statü ve uygulamaları ile Kurumsal Yönetim İlkeleri arasındaki uyumlu olmayan yönler ortaya konulmuştur. Kısa vadede yapılabilecekler uygulamaya başlanmıştır; statü değişikliği gerektiren hususlar ayrı ayrı belirlenmiştir. Nama Yazılı payların devri, birikimli oy kullanma yöntemi, azınlık paylarının yönetim kurulunda temsili ve bağımsız üye gibi statü değişikliği gerektiren hususlar şirket ana sözleşmesinde mevcut değildir. Kurumsal Yönetim ilkelerinde belirtilen ve statü değişikliği gerektiren hususlarda çalışmalar yapılmaktadır.

BÖLÜM I - PAY SAHİPLERİ

2. PAY SAHİPLERİ İLE İLİŞKİLER BİRİMİ

Sermaye Piyasası Kurulu tarafından yayımlanan Kurumsal Yönetim İlkeleri gereğince 2009 yılı içerisinde "Ortaklık ve Pay Sahipleri İle İlişkiler Birimi" çalışmalarında direkt olarak Yönetim Kuruluna bağlanmıştır.

Ortaklık ve Pay Sahipleri ile İlişkiler Birimine:

Ahmet Alan- 0 312 445 04 64 / 203

Ahmet Gökhan Saygılı - 0 312 445 04 64 / 301

Osman Faruk Mutlu- 0 312 445 04 64 / 108

sorumlu çalışanlar olarak seçilmiş olup Birimin yürüttüğü faaliyetler arasında şunlar yer almaktadır:

- Pay sahiplerine ilişkin kayıtların sağlıklı, güvenli ve güncel olarak tutulmasını sağlamak.
- Pay sahiplerinin Şirket ile ilgili yazılı bilgi taleplerini karşılamak
- Genel Kurul toplantısının yürürlükteki mevzuata, Esas sözleşmeye uygun olarak yapılmasının temini, pay sahiplerinin yararlanabileceği dökümanların hazırlanması, oylama sonuç kayıtlarının tutulması ve sonuçlarla ilgili raporların talep eden pay sahiplerine yollanmasının sağlanması.
- Mevzuat ve Şirket bilgilendirme politikası dahil, kamuyu aydınlatma ile ilgili her türlü hususu gözetmek ve izlemek.
- SPK' nın tebliğleri doğrultusunda Özel Durum Açıklamalarını İMKB' ye ve SPK' ya bildirmek.

3. PAY SAHİPLERİNİN BİLGİ EDİNME HAKLARININ KULLANIMI

Pay sahiplerinin şirket hakkındaki bilgi talepleri genellikle telefon ve e-posta yoluyla olmaktadır. Pay sahiplerinin ticari sır niteliğinde olmayan ve şirket menfaati için korunması gerekenler dışında olan bilgi talepleri sorumlularınca şifahi ve/veya yazılı olarak cevaplanmaktadır. Pay sahipliği haklarını kullanımını etkileyecek içsel bilgiler Özel Durum açıklamalarıyla Kamuyu Aydınlatma Platformu'nda (KAP) yayımlanmaktadır. Yazılı ve/veya sözlü cevaplar Özel Durum Açıklamaları ile kamuya duyurulmuş açıklamalar çerçevesinde yapılmaktadır.

2009 yılında Pay sahiplerinin sorduğu sorular genellikle üretim tesislerinin çalışmaları, yıllık üretim miktarları, yatırımlar ve yatırımlardaki ilerlemeler konularında olmaktadır. Bu tür bilgiler şirketin İnternet sitesinde Üretim birimleri, Yatırımlar ve Bağlı Ortaklıklar başlığı altında yayımlanmaktadır. Şirketin geçmişten bugüne bütün mali tabloları, faaliyet raporları, denetçi raporları, bağımsız denetim raporları ve içsel bilgilere ilişkin özel durum açıklamaları İnternet ortamında yayımlanmakta ve pay sahiplerinin bilgisine sunulmaktadır. Ayrıca İnternet sitesinde Genel Kurul Tutanakları yayınlanmaktadır. Pay sahipleri ve yatırımcılardan gelen sorular, daha önce kamu ile paylaşılmış olan bilgiler dahilinde yanıtlanmaktadır.

Ana sözleşmede özel denetçi atanması ile ilgili hüküm bulunmamaktadır. 2009 yılında pay sahiplerinden bu yönde bir talep gelmemiştir.

4. GENEL KURUL BİLGİLERİ

Şirketimizin 2008 yılı olağan genel kurul toplantısı 29 Nisan 2009 tarihinde yapılmıştır. Genel Kurullarda toplantı ve karar nisabı şirket ana sözleşmesinin 13. Maddesinde belirtilmiştir. Buna göre Genel Kurul Toplantıları ve bu toplantıdaki karar nisabı TTK hükümlerine tabidir. Genel Kurul toplantılarında ve bu toplantılardaki karar nisabında A grubu hissedarların asgari %50 'sinin iştiraki de aranır. 2008 yılı olağan genel kurulu toplantı ve karar nisabı %85,01'dir. Toplantıya hissedarlarımız da katılım halindedir. Genel Kurul toplantılarına Enerji ve Tabii Kaynaklar Bakanlığı ve Sermaye Piyasası Kurulu'ndan temsilci talep edilmekte ve atanan temsilciler gözlemci sıfatıyla toplantıya iştirak etmektedirler. Ayrıca şirketimizin denetimini gerçekleştiren bağımsız dış denetim firmasından bir yetkili toplantıda bulunmaktadır.

Toplantı, toplantı tarihinden asgari 3 hafta önce Ticaret Sicili Gazetesi, iki ulusal gazetede ve Özel Durum açıklamasıyla İMKB'nin İnternet sitesinde ilan edilmek suretiyle ortaklarımıza duyurulmaktadır. Toplantıya katılım için gerekli prosedür ve vekaletname örneği ilan metninde açıklanmaktadır. Toplantıya davetle ilgili ilan ve toplantıda görüşülecek hususlar hakkındaki belge ve bilgiler şirketimizin İnternet sitesinde yayımlanmakta, hesap dönemi faaliyet raporu şirket merkezinde 15 gün önceden pay sahiplerinin bilgisine hazır tutulmaktadır.

Genel Kurul Toplantısına katılmak isteyen ortaklarımızın 2499 sayılı Sermaye Piyasası Kanunu'nun geçici 6. maddesinin "Uygulama Esasları" konulu 30/01/2008 tarihli Merkezi Kayıt Kuruluşu'nun (MKK) 294 sayılı Genel Mektubu gereğince Hisse Senetlerini kaydileştirmeleri gerekmektedir. Aksi takdirde Genel Kurul Toplantısına katılmaları mümkün bulunmamaktadır. Buna göre; toplantıyla ilgili kararın alındığı tarihte hisse senetleri Merkezi Kayıt Kuruluşu nezdinde açılmış olan alt hesaplarda veya aracı kuruluşlar altındaki yatırımcı hesaplarında saklamada bulunan hissedarlarımızdan Genel Kurul toplantısına katılmak isteyenler; toplantıdan bir (1) hafta öncesine kadar Genel Kurul Blokaj Listesine kayıt olarak ve şirketimiz Yatırımcı İlişkileri birimi ile irtibata geçerek Genel Kurul Blokaj Formunu ibraz etmek suretiyle giriş kartı olarak Genel Kurula katılabilmektedir. Genel kurul toplantılarına tüm menfaat sahipleri, şirketimizle ilgilenen herkes oy kullanma hakkı olmaksızın katılma olanağına sahiptir.

Genel kurul ile ilgili ilan verildiği andan itibaren talep eden bütün ortaklarımız ile banka, aracı kurum ya da üçüncü şahıslar şirketimizin mali tabloları, denetim raporları ve şirket hakkında bilgileri içeren Faaliyet Raporumuzu gerek şirket merkezimizden bizzat gelerek alabilmekte gerekse telefon ya da posta yoluyla talep etmesi halinde adreslerine kargo yoluyla teslim edilmektedir. Ortaklarımız bu bilgilere dilerse şirketimizin İnternet sitesinden de ulaşabileceklerdir.

Şirketimizin Genel Kurul toplantılarında, gerek toplantı gündemi dahilinde gerekse toplantı gündemi dışında ortaklarımıza soru sorma hakkı tanınmaktadır. Gerek teknik konularda gerekse finansal tablolar hakkında sorulacak soruları yanıtlayacak yetkililer ile denetçi toplantılarda hazır bulunmaktadır. Şirket yönetimine yönlendirilecek soruları yanıtlamak üzere Yönetim Kurulu üyelerinin tamamı toplantıya iştirak etmektedirler. Pay sahiplerince verilen öneriler genel kurul gündemine alınmakta ve görüşülmektedir.

Genel kurul toplantılarına elektronik ortamda katılımın sağlanabilmesi ve elektronik ortamda oy kullanılabilmesi, bu şekilde ortaklarımızın genel kurul toplantılarına katılımının kolaylaştırılabilmesi için Türk Ticaret Kanunu'nda yapılacak olan değişiklik beklenmektedir.

Önemli tutarda mal varlığı alımı, satımı ve kiralınması gibi kararların genel kurul tarafından alınması, sürekli yatırımlarda bulunan şirketimizin ticari faaliyetlerinde pratik olmaktan uzak olmaktadır. Bu nedenle bu tür kararlar yönetim kurulunun yetkisinde bırakılmıştır.

5. OY HAKLARI VE AZINLIK HAKLARI

Şirket kurucularına ait A grubu paylar üzerinde oy hakkı imtiyazı bulunmaktadır.

Şirketimizin ana sözleşmesinde birikimli oy kullanma sistemi ile ilgili bir hüküm bulunmamaktadır. Bu sebeple birikimli oy sistemi kullanılmamaktadır.

Bir takım kararların süratle alınması ve uygulamasında zorluklar bulunması nedeniyle azınlık paylar yönetiminde temsil edilmemektedir. Azınlık hakları ve kullanımı Sermaye Piyasası Kanununun 11.maddesine göre değerlendirilmektedir.

6. KAR DAĞITIM POLİTİKASI ve KAR DAĞITIM ZAMANI

Şirketimizin kar dağıtım politikası; şirketin likidite durumu, yapılmakta olan yatırımların finansman ihtiyacı ve bağlı ortaklıklara olan sermaye taahhütleri göz önünde bulundurularak, Türk Ticaret Kanunu, sermaye piyasası mevzuatı ve ana sözleşme hükümleri çerçevesinde belirlenmektedir. Şirket karından vergi ve yasal yükümlülükler ile yasal yedekler ayrıldıktan sonra kalan kısmın dağıtılıp dağıtılmayacağı ya da ne kadarının dağıtılacağı yukarıda belirtilen kriterlere göre kararlaştırılmaktadır. Karın dağıtılması yönünde karar verildiğinde en geç Mayıs ayının sonuna kadar dağıtım gerçekleştirilmektedir.

Şirketin SPK mevzuatına göre düzenlenmiş 2008 yılı Konsolide Mali Tablolarındaki 2008 yılı karından yasal yedekler ve ana sözleşme ve TTK hükümlerine göre ayrılması gereken karşılık ve yedekler ayrıldıktan sonra tamamının ortaklarımıza temettü olarak dağıtılması Yönetim Kurulu tarafından Olağan Genel Kurulun tasviplerine arz edilmiştir. Alınan karar çerçevesinde Net Dönem Karı olan 41.721.884.-TL'dan 2.480.907.71.-TL tutarında %5 yasal birinci tertip yedek akçe ayrıldıktan sonra kalan 39.240.976,29.-TL'lık "Net Dağıtılabilir Dönem Karı" üzerinden, SPK' nca 2008 yılı kar dağıtımı için

asgari kar dağıtım oranı olarak belirlenen %20 oranına karşılık gelen 7.848.195,26.-TL'lik birinci temetti olarak dağıtılmasına, net dağıtılabilir dönem karının kalan kısmından 3.023.679,66.-TL tutarında ikinci tertip yedek akçe ayrılmasına ve kalan kısım olan 28.369.101.37.-TL 'nin ikinci temettü olarak nakit dağıtılmasına ,netice olarak birinci ve ikinci tertip yedek akçeler ayrıldıktan sonra dağıtılacak toplam 36.217.296,63.-TL tutarındaki nakit temettünün 29.05.2009 tarihinde dağıtımına karar verilmiştir.

Şirketimizin 2009 ve izleyen yıllardaki Kar Dağıtım Politikası 29/Nisan/2009 tarihinde yapılan Olağan Genel Kurul toplantısında ortaklarımızın bilgilerine sunulmuştur.

7. PAYLARIN DEVRİ

Şirketimizin esas sözleşmesinde pay devrini kısıtlayan hükümler bulunmamakla birlikte nama yazılı hisselerin devrinde Yönetim Kurulu kararı aranmaktadır.

BÖLÜM II - KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. ŞİRKET BİLGİLENDİRME POLİTİKASI

Şirketimizin bilgilendirme politikası, yasal mevzuat ile belirlenenler dışında önemlilik esasına dayanır. Kamuya yapılan açıklamalar öncelikle borsa İnternet sitesindeki Kamuyu Aydınlatma Platformu'nda (KAP) ve gerek duyuldukça basın yoluyla yapılmaktadır. Basın kuruluşlarıyla, talep edilmesi halinde, herhangi bir periyoda dayanmaksızın ve gerek duyuldukça görüşme yapılmaktadır. Bilgilendirme politikalarını Kurumsal Yönetim Komitesi oluşturulana kadar Yönetim Kurulu belirlemektedir. Bilgilendirme politikasının yürütülmesinden "Ortaklık ve Pay Sahipleri ile İlişkiler Birimi" sorumludur.

Şirketimiz Sermaye Piyasası Kurulu'nu Seri:VIII, No:54 sayılı Tebliğ'i çerçevesinde esasları belirlenen İçsel Bilgilerin Kamuya Açıklanması'na ilişkin kurallar çerçevesinde, tasarruf sahiplerinin kararlarını veya sermaye piyasası araçlarının değerini etkileyebilecek öneme sahip,basın-yayın organları veya kamuoyunda çıkan,daha önce şirketimiz tarafından herhangi bir yolla kamuya açıklanmış bilgilerden farklı içerikte bilgiler ve söylenti ortaya çıkması durumunda, tebliğ'in 18. maddesi uyarınca ortaklarımızın ve yatırımcıların daha hızlı ve güvenilir bilgi edinmesini teminen medya takip firmaları ile anlaşma yapılmış olup;basın-yayın organları ve önemli internet siteleri ve haber ajansları sürekli takip edilmektedir.

9. ÖZEL DURUM AÇIKLAMALARI

Özel durum açıklamaları, yasal sürelerinde ve açıklanması gereken olayların ortaya çıkmasını takiben SPK ve İMKB tebliğlerine uygun süreler içerisinde yapılmaktadır. 2009 yılında yapılan özel durum açıklaması toplamı 8'dir. Yıl içinde yapılan özel durum açıklamaları Kanunun öngördüğü süreç içerisinde yapılmış; SPK veya İMKB tarafından bu açıklamalara ek açıklama istenmemiş, geciken açıklama olmamış,herhangi bir yaptırım uygulanmamıştır.

10. ŞİRKET İNTERNET SİTESİ VE İÇERİĞİ

Şirketimizin İnternet adresi www.ayen.com.tr' dir. Bu adresten şirketimize ait bütün bilgilere erişilebilmektedir. İnternet sitesinde, şirketimizin ticaret sicil bilgileri, Şirket Ana sözleşmesi, ortaklık ve yönetim yapısı, yıllık faaliyet raporları, periyodik mali tablo ve raporlar, Geçici Vergi Beyannamesi eki mali tablolar, bağımsız denetim ve denetçi raporları, şirketin üretim ve yatırım faaliyetleri, Özel Durum Açıklamaları, bağıli ortaklıklara ait bilgiler bulunmaktadır.

İmtiyazlı paylara ait bilgiler, değişikliklerin yayınlandığı ticaret sicil gazetelerinin tarih ve sayıları ile birlikte şirket ana sözleşmesinin son hali, izahnameler ve halka arz sirkülerleri, genel kurul toplantılarının gündemi, katılanlar cetveli ve toplantı tutanakları, vekaleten oy kullanma formu, sermaye piyasası araçlarının değerine etki edebilecek önemli yönetim kurulu kararları ve sıkça sorulan sorular başlığı altında şirkete ulaşan bilgi talepleri, soru ve ihbarlar ile bunlara verilen cevapların yayımlanması için Bilgi İşlem Müdürlüğümüz çalışmalarını sürdürmektedir.

11. GERÇEK KİŞİ NİHAİ HAKİM PAY SAHİBİ/SAHIPLERİNİN AÇIKLAMASI

Şirketin 31 Aralık 2009 tarihi itibarıyla sermaye yapısı aşağıya çıkarılmıştır.

HİSSEDARLAR	HİSSE ORANI (%)	HİSSE TUTARI
Aydiner İnşaat A.Ş. A Grubu	56,87	68.026.755
Aydiner İnşaat A.Ş. B Grubu	28,10	33.615.000
Halka Açık Kısım B Grubu	15,01	17.955.000
Diğer A Grubu	0,02	13.245
		119.610.000

12. İÇERİDEN ÖĞRENİLEBİLECEK DURUMDA OLAN KİŞİLERİN KAMUYA DUYURULMASI

Şirketimizin mevcut durum itibarı ile veya potansiyel olarak ticari değeri olan bilgilerin gizliliği, bu tür bilgiler kamuya açıklanmaya kadar, üçüncü şahıslar tarafından bilinmeyecek ve normal durumlarda erişilmesi mümkün olmayacak şekilde şirketimiz ve bu bilgilere sahip şirket yetkililerince korunmaktadır.

SPK'nun yayımladığı Seri:VIII No:54 sayılı tebliğ'in 16.maddesi hükümlerine göre "İçsel Bilgilere Erişimi Olanlar Listesi" hazırlanmakta ve bu bilgilere erişimi olanlar değişikçe güncellenmektedir.

Şirketimizin bu tür bilgilerine sahip olan kişiler: Şirketin Yönetim Kurulu üyeleri, Genel Müdür ,Muhasebe ve Mali İşler birimi sorumlusu ve "Ortaklık ve Pay Sahipleri ile ilgili İlişkiler Birimi" yetkilileri, Ortaklığın Bağımsız Dış denetimini gerçekleştiren firmanın denetçi, denetçi yardımcısı, baş denetçi ve sorumlu ortakları, Ortaklığın sözleşmeli YMM ve yetkili yardımcıları, ortaklığın hukuk müşavirleri ve denetçileridir.

BÖLÜM III - MENFAAT SAHIPLERİ

13. MENFAAT SAHIPLERİNİN BİLGİLENDİRİLMESİ

Şirketimiz menfaat sahipleri ile ilgili olarak; gerek şirket faaliyetleri ve gerekse kamuyu aydınlatma süreçlerinde Sermaye Piyasası Kanunu, Türk Ticaret Kanunu, Vergi Kanunları ve ilgili diğer kanunlar çerçevesinde Özel Durum Açıklamaları ile gerekli bilgilendirmeleri yapmaktadır. Şirketimiz menfaat sahiplerini bilgilendirmede dürüstlük, güvenilirlik ve açık olmayı ilke edinmiştir. Şirketimizin menfaat sahiplerinin, şirketimizin faaliyetleri ile ilgili bilgiyi alabilmelerine olanak sağlanmıştır. Gerek şirketimizin Internet sitesinden, gerek telefon ya da e-posta yoluyla veya şirketimize bizzat gelerek ilgilisiyle görüşmek suretiyle şirketimizin faaliyetleri ile ilgili her türlü bilgiyi almak olanaklıdır.

Henüz kamuya duyurulmamış konular dışında şirketin faaliyetleri, mali durumu, hedefleri ve şirketi ilgilendiren bütün konularda, konunun bizzat yetkilisinden ya da "Ortaklık ve Pay Sahipleri ile İlişkiler Birimi"nden, gerektiğinde şirketin Yönetim Kurulu üyelerinden bilgi alınabilir. Ayrıca şirketimizin her yıl düzenlenen faaliyet raporu, talep eden herkese gönderilmekte ve Internet sitemizde yayımlanmaktadır.

Şirketimizin genel kurul toplantıları, şirket ortağı olsun olmasın şirketimizle ilgilenen herkese açık olarak düzenlenmektedir. Toplantılarımıza gerek basın kuruluşları, gerek sivil toplum örgütleri ve gerekse şirketimizle ilgilenen herkes serbestçe katılabilmektedir. Toplantı sonuçları, toplantının bitiminde en kısa sürede kamuya duyurulmaktadır.

Şirketimizin menfaat sahiplerinin bütün öneri ve talepleri şirketimiz yönetimi tarafından değerlendirilmekte, sonuçları hakkında kendilerine bilgi verilmektedir. İstatistiki veri tutulmamakla beraber 2009 yılı içinde şirketimiz internet sitesi kanalı başta olmak üzere çok sayıda yazılı ve sözlü bilgi talepleri SPK mevzuatına uygun olarak ve Özel Durum Açıklamaları ile daha önce kamuoyuna duyurulmuş açıklamalar çerçevesinde değerlendirilerek ve Ticari Sır niteliğinde olanlar dışında karşılanmaktadır.

14. MENFAAT SAHIPLERİNİN YÖNETİME KATILIMI

Menfaat sahiplerinin yönetime katılması, süratle alınması gereken bir takım kararları geciktirebileceği ve şirket faaliyetlerine engel olunabileceği nedeniyle mümkün olmamaktadır. Gerek şirketimizin açıklık politikası, gerek faaliyetlerinin şeffaflığı ve gerekse şirket işlerinin sadeliği, menfaat sahiplerinin yönetime katılmasını gerektirmemektedir. Şirketimizin faaliyetleri konusunda, kamuya yapılan açıklamalar, şirketimizin Internet sitesi ve fiilen genel kurullara katılımlarda menfaat sahipleri yerleri şekilde bilgilendirilmekte ve menfaat sahiplerinin önerileri yönetimce dikkate alınmaktadır. Gerek genel kurul toplantılarında ve gerekse toplantı haricinde şirket yönetimine yapılan öneriler, dikkat ve titizlikle incelenmekte ve varılan sonuç konusunda öneri sahibi bilgilendirilmektedir.

15. İNSAN KAYNAKLARI POLİTİKASI

Şirketimizin insan kaynakları politikaları; eğitime, gelişmeye, performansa, beceriye, sadakate ve eşitliğe dayalı olarak belirlenmektedir. Gerek işe alım politikaları ve gerekse kariyer planlamasında bu kriterler esas teşkil etmektedir. Çalışanlar ile ilgili olarak alınan kararlar veya çalışanları ilgilendiren gelişmeler çalışanlara veya temsilcilerine bildirilmektedir.

Şirket çalışanlarının görev tanımları ve dağılımı ile performans ve ödüllendirme kriterleri yöneticiler tarafından belirlenmekte ve çalışanlara duyurulmaktadır.

Çalışanlara verilen ücret ve diğer menfaatlerin belirlenmesinde verimliliğe ve insan kaynakları politikalarını oluşturan yukarıda belirtilen kritere dikkat edilmektedir.

Çalışanlar için güvenli çalışma ortam ve koşulları sağlanmakta ve bu ortam ve koşullar sürekli olarak iyileştirilmektedir. Çalışanlar arasında ırk, din, dil ve cinsiyet ayrımı yapılmamakta, insan haklarına saygı gösterilmekte ve çalışanların şirket içi fiziksel, ruhsal ve duygusal kötü muamelelere karşı korunması için gerekli önlemler alınmaktadır.

Şirketimizin Üretim Birimlerinde güvenli çalışma ortamının sağlanması en çok önem verilen konuların başında gelmektedir. İşçi sağlığı ve iş güvenliği yönetmeliklerinde belirtilen tedbirlere ilave olarak ;çalışanlarımız ayrıca yetkili kuruluşlarda eğitime gönderilmektedir.

16. MÜŞTERİ VE TEDARİKÇİLERLE İLİŞKİLER HAKKINDA BİLGİLER

Şirketimizce işletilmekte olan elektrik üretim santralleri yap-işlet-devret modeline göre tesis edilmiş olması nedeniyle, tesislerimizdeki üretimin tamamı TETAŞ tarafından alınmaktadır. TETAŞ ile olan ilişkimizi, ilgili kurumla akdedilen Elektrik Satış Anlaşması düzenlemektedir.

Yap-İşlet-Devret modeli dışındaki Rüzgar Elektrik Santralinde (RES) ve Doğalgaz Çevrim santralinde fiyatlar; Elektrik Piyasası Dengeleme Uzlaştırma Yönetmeliği (DUY) ile oluşan fiyatlar baz alınarak veya serbest tüketicilere olan satışlarda, TEDAŞ fiyatından belirli bir indirim oranı uygulanarak belirlenmektedir .

Tedarikçilerle olan ilişkilerde, kendileriyle düzenlenen sözleşmeler esas olmaktadır. Mal ve hizmet alımlarında kalite standartlarına uyulmakta ve standardın korunmasına özen gösterilmektedir. Bu amaçla kaliteye ilişkin belirli garantiler alınmakta ve standardın altında kalan mal ve hizmetlerin tazminini sağlayıcı belli teminatlar aranmaktadır.

17. SOSYAL SORUMLULUK

Şirketimiz, sosyal sorumluluklarına karşı duyarlıdır. Çevreye, tüketiciye, kamu sağlığına ilişkin düzenlemeler ile etik kurallara uyulmaktadır.

Bu kurallar çerçevesinde şirketimiz yatırımlarını yenilenebilir enerji kaynaklarına yönlendirmiştir. Şirketimize ait yatırımların her biri birer çevre dostudur. Bu yüzden şirketimiz çevreyi kirletici, coğrafyanın doğal ve tarihi dokusuna zarar vermeyen doğal ve yenilenebilir enerji kaynaklarından enerji üretmektedir. Şirketimiz doğal ve yenilenebilir kaynaklardan enerji üretmekle bir yandan çevre dostu olmak, bir yandan da ülkemiz kaynaklarının ekonomiye kazandırılması gibi bir misyonu da üstlenmektedir.

Şirketimiz aleyhine, kuruluşundan bugüne çevreye zarar verilmesi yüzünden hiçbir dava açılmamıştır. Şirketimizin yaptığı bütün yatırımlarında çevresel etki değerlendirme raporları mevcuttur.

Şirketimiz doğaya verdiği önem ve değerini sonucu olarak Ankara-Kızılcahamam'da 1.505 dekarlık ormanlık araziye koruma altına almış ve bu arazide yüz binlerce ağaç dikmek ve bakımını üstlenmek suretiyle ormanları sürekli yok olan ülkemize değerli bir ormanı kazandırmıştır.

BÖLÜM IV - YÖNETİM KURULU

18. YÖNETİM KURULUNUN YAPISI, OLUŞUMU VE BAĞIMSIZ ÜYELER

Şirketimizin Yönetim Kurulunu oluşturan üyelerinden sadece bir tanesi icracı konumundadır. Şirketimizin icra kuruluna Genel Müdürümüz Fahrettin Amir Arman başkanlık etmektedir.

Yönetim Kurulu üyeleri aynı zamanda şirketin bağlı olduğu şirketler grubunun yönetim kurulunda görev almaktadırlar. Şirket yönetim kurulunun şirket dışında başka görevlerde bulunmasını engelleyici ana sözleşmede herhangi bir hüküm bulunmamaktadır. Ancak yönetim kurulu üyelerimizin hiçbiri şirket grubu dışındaki kurum ya da kuruluşlarda yönetim ya da icracı konumda bulunmamaktadır. Yönetim kurulu üyelerimiz ancak şirketimizin bağlı bulunduğu grup şirketleri ve şirketimizin bağlı ortaklıklarının yönetim kurullarında görev almaktadırlar.

Şirket ana sözleşmesi gereğince yönetim kurulunun A grubu hissedarlar arasından seçilmesi gerekmektedir. Bu nedenle şirket yönetimine bağımsız üye atanma imkanı bulunmamaktadır. Ayrıca, şirket faaliyetlerinin sadeliği ve şirket yönetiminin şeffaflığı, yönetim kurulunda bağımsız üye ihtiyacına gerek bırakmamaktadır.

19. YÖNETİM KURULU ÜYELERİNİN NİTELİKLERİ

Şirketimiz Yönetim Kurulu, şirketin A grubu paylarına sahip ortakları tarafından teklif edilen ve genel kurul tarafından seçilen üyelerden oluşmaktadır.

Yönetim kurulu üyeliklerine prensip olarak, yüksek bilgi ve beceri düzeyine sahip, nitelikli, belli bir tecrübe ve geçmişe sahip ayrıca enerji sektörünü tanıyan ve enerji piyasası hakkında bilgi sahibi olan kişiler aday gösterilmekte ve seçilmektedir. Ancak buna ilişkin genel esaslar şirket esas sözleşmesinde yer almamaktadır.

Her ne kadar ana sözleşmede belirtilmemiş bile olsa, yönetim kuruluna aday gösterilen kişiler sermaye piyasası mevzuatı, sigortacılık mevzuatı, bankacılık mevzuatı, kara paranın aklanmasının önlenmesine dair mevzuat ile ödünç para verme işleri hakkında mevzuata aykırılıktan ve/veya taksirli suçlar hariç olmak üzere affa uğramış olsalar dahi ağır hapis veya beş yıldan fazla hapis yahut zimmet, nitelikli zimmet, irtikap, rüşvet, hırsızlık, dolandırıcılık, sahtecilik, inancı kötüye kullanma, dolanlı iflas gibi yüz kızartıcı suçlar ile istimal ve istihlak kaçakçılığı dışında kalan kaçakçılık suçları; resmi ihale ve alım satımlara fesat karıştırma veya devlet sınırlarını açığa vurma, vergi kaçakçılığı veya vergi kaçakçılığına teşebbüs ya da iştirak suçlarından dolayı hüküm giymemiş olanlar arasından seçilmektedirler.

Yönetim kurulu üyeliğine aday gösterilenler, mali tablo ve raporları okuyabilip analiz edebilme yetisine, şirketin gerek günlük, gerek uzun vadeli işlemlerinde ve tasarruflarında tabi olduğu hukuki düzenlemeler hakkında temel bilgiye ve seçildiği dönem için öngörülen toplantıların tamamına katılma olanağına ve kararlılığına sahip olan kişilerdir.

20. ŞİRKETİN MİSYON VE VİZYONU İLE STRATEJİK HEDEFLERİ

Şirketimizin misyonu, "Ülkemizde yapılması gereken yeni enerji yatırımlarında görev üstlenmek ve üstlenilen görevi başarı ile tamamlamak.", vizyonu ise "Doğal ve yenilenebilir kaynakları enerjiye çevirerek ülke ekonomisine kazandırmak"tır.

Şirketimizin bu misyonu içerisinde görev alan proje ekibimizce dikkatle ve titizce yapılan çalışmalar sonucunda ortaya konularak rapor halinde yönetime sunulan stratejik hedefler, yönetim kurulunca bütün yönleriyle ayrı ayrı değerlendirilmekte ve uygun bulunanların hayata geçirilmesi için onay verilmektedir. Hayata geçirilen projeler aylık dönemler itibarıyla performans değerlendirmelerine tabi tutulmakta, hedeflenen ve gerçekleşen üretim, maliyet, karlılık ve likidite analizleri yapılmaktadır.

21. RİSK YÖNETİMİ VE İÇ KONTROL MEKANİZMASI

Şirketimiz, enerji üretim faaliyetinde bulunması nedeniyle, faaliyetleri konusunda Enerji ve Tabii Kaynaklar Bakanlığı ve Enerji Piyasası Düzenleme Kurulu' nun mevzuat ve düzenlemelerine tabidir. Şirketin yatırım ve işletme giderleri ile diğer faaliyetleri bu kurumlar tarafından incelenmektedir. Ayrıca lisans sahibi işletmeler Enerji Piyasası Kurulu' nca bağımsız denetlemeye tabi tutulmaktadır.

Şirketin ayrı bir risk yönetimi ve iç kontrol birimi bulunmamakla birlikte; icracı yöneticiler, denetim komitesi ve şirket denetçisi tarafından ayrı ayrı olmak üzere, gerek şirket içi faaliyetler ve gerekse bu faaliyetlerden kaynaklı belgeler incelenmekte, gerek yasal kayıtlar ve gerekse mali tablolar kontrole tabi tutulmaktadır. Ayrıca şirket kayıtları ve mali tabloları bağımsız denetlemeye ve yeminli mali müşavir denetimine tabi tutulmaktadır. Şirketin ödeme ve harcama belgeleri, ödeme ve harcamayı talep eden birim yöneticisinin talep formu, harcama ve ödemeye ait akdedilen sözleşme, varsa hak ediş belgesi ve hesap özeti ile birlikte değerlendirilerek muhasebeleştirilmekte ve denetimlerde ibraz edilmektedir. Şirketin günlük hareket gören hesaplarına ait muavin kayıtları ile günlük yevmiye kayıtlarını oluşturan mahsup fişleri genel müdür ve denetim komitesi başkanınca onaylanmak suretiyle muhasebe kayıtlarına intikal ettirilmektedir.

22. YÖNETİM KURULU ÜYELERİ İLE YÖNETİCİLERİN YETKİ VE SORUMLULUKLARI

Şirket yönetim kurulu üyelerine ana sözleşmede şirketi temsil ve ilzam yetkisi verilmiştir. Şirketin üçüncü şahıslara karşı temsil edilmesi ve şirketi yükümlülük altına sokacak olaylarda ilzam yetkisi ve bunların sorumlulukları yönetim kuruluna ait olup, icra organının başı genel müdürdür. Genel müdür yönetim kurulu tarafından atanmaktadır. Genel müdürün şirket işlerini nasıl yöneteceği ve icra ekibinin hangi yetki ve sorumluluklarla çalışacağı ana sözleşmede ifade edilmemekle birlikte şirket, yönetim kurulunca belirlenen şirket politikaları, esas sözleşme, mevzuat ve şirket içi düzenlemeler ile şirketin misyonu ve vizyonu dahilinde idare edilmekte ve bu konuda yönetim kurulu periyodik olarak bilgilendirilmektedir.

İcra organının başında olan Genel Müdür, kendisinin ve icra ekibinin görevlerini adil, şeffaf, hesap verebilir ve sorumlu bir şekilde yürütmesinden; şirket işlerinin; misyon, vizyon, hedefler, stratejiler ve politikalar çerçevesinde yürütülmesinden, yönetim kurulunun her yıl onayladığı finansal ve operasyonel planlara uygun olarak hareket edilmesinden yönetim kuruluna karşı sorumludur. Yöneticilerin görevlerini ifa edebilmeleri için gerekli yetkiler kendilerine yönetim kurulunca verilmektedir.

23. YÖNETİM KURULUNUN FAALİYET ESASLARI

Yönetim kurulu toplantıları belli periyotlarda değil, gerektiği zamanlarda yapılır. Yönetim kurulu üyeleri çoğunlukla bir arada olmaları nedeniyle toplantıya davetle ilgili prosedür uygulanmamakta, gerektiği anda toplantıya fiilen katılım sağlanmaktadır. Aylık performans toplantılarında yönetim kurulu şirket faaliyetleri hakkında detaylı olarak bilgilendirilmektedir. Yönetim kurulu 2009 yılında 18 kez toplanmış, toplantılara tam katılım sağlanmış ve kararlar oy birliği ile alınmıştır. Yönetim kurulunun sekreteryaya işlemleri muhasebe müdürlüğüne yürütülmektedir.

24. ŞİRKETLE MUAMELE YAPMA VE REKABET YASAĞI

Şirketin yönetim kurulu üyeleri yıl içinde şirketle işlem ve rekabet yapmamışlardır.

25. ETİK KURALLAR

Yönetim kurulunca oluşturulan etik kurallar bütün şirket çalışanları tarafından benimsenmiş ve kurallara uyulması ile ilgili önlemler şirket tarafından alınmıştır.

Şirket yöneticileri ve çalışanları, şirket hakkındaki gizli ve kamuya açık olmayan bilgiyi kendileri veya başkaları lehine kullanamaz, şirket hakkında yalan, yanlış, yanıltıcı, mesnetsiz bilgi veremez, haber yayamaz ve yorum yapamazlar. Yöneticiler, şirket işleri ile ilgili olarak doğrudan veya dolaylı hediye kabul edemez ve haksız menfaat sağlayamazlar. Şirketin ticari sır niteliğinde olan bilgilerinde gizlilik esastır, açıklanamaz.

26. YÖNETİM KURULUNDA OLUŞTURULAN KOMİTELERİN SAYI, YAPI VE BAĞIMSIZLIĞI

Şirketimizin faaliyetlerindeki sadelik, komitelerin sayısını tahdit etmektedir. Yönetim kurulunun üyeleri, görev ve sorumluluklarını sağlıklı bir biçimde ifa edebilmeleri amacıyla kendi arasında iki üyeden oluşan "Denetim Komitesi" oluşturulmuş ve kamuya açıklanmıştır. Denetim Komitesi, faaliyetlerini Sermaye Piyasası Mevzuatı ve SPK Kurumsal Yönetim İlkeleri'nde öngörüldüğü üzere düzenli bir şekilde yürütmektedir. "Kurumsal Yönetim Komitesi" nin ise oluşturulması planlanmaktadır. Bu konuda ilgili mevzuat ve SPK'ca yayınlanacak düzenlemeler doğrultusunda hareket edilecektir.

27. YÖNETİM KURULUNA SAĞLANAN MALİ HAKLAR

Yönetim kurulu üyeleri şirketten herhangi bir ücret ve menfaat temin etmemektedirler. Şirket yönetim kurulu üyeleri ve yöneticilerine şirketten borç ve kredi adı altında herhangi bir ödeme yapılmamakta, yönetim kurulu üyeleri ve yöneticileri lehine kefalet ve teminat verilmemektedir.

Hülya Sokak No: 37 G.O.P. 06700 Ankara / Türkiye
Tel: +90 (312) 445 04 64 • Faks: +90 (312) 445 05 02

www.ayen.com.tr