
2013 Faaliyet Raporu

İçindekiler

Bölüm I

02	 Olağan Genel Kurul Gündemi	

04	 Kısaca Akenerji	

08	 Operasyon Haritası	

09	 Kurulu Güç

10	 Finansal ve Operasyonel Göstergeler

12	 Kilometre Taşları	

14	 Kısaca Akkök	

16	 Kısaca ČEZ	

17	 Misyon, Vizyon, Değerler ve Akenerji Çalışanı 	

Bölüm II

18	 Yönetim Kurulu Başkanı’nın Mesajı

22	 Genel Müdür’ün Mesajı	

26	 Dünyada ve Türkiye’de Enerji Sektörü

26	 2013 Yılı Faaliyetleri	

	 26 Üretim

	 28 Yatırımlar

	 32 Perakende Elektrik Satışı

	 34 Toptan Elektrik Satışı

	 36 Karbon Sertifikasyonu, Emisyon Ticareti ve Karbon-Nötr Elektrik

	 37 Gelecek Perspektifi

38	 Akenerji Çalışan Profili	

40	 Çevre Uygulamaları ve Sosyal Sorumluluk	

46	 Kurumsal Yönetim

	 48 Yönetim Kurulu

	 50 Bağımsız Yönetim Kurulu Üyelik Beyanı

	 52 Kurumsal Yönetim İlkeleri Uyum Raporu

	 62 Dönem İçi Önemli Gelişmeler

	 63 Risk Yönetimi

	 63 Bağlılık Raporu Özeti

	 64 Kâr Dağıtım Politikası

65	 Yönetim Kurulu Kâr Dağıtım Önerisi

Bölüm III

69	 Bağımsız Denetim Raporu

70	 Konsolide Finansal Tablolar ve Dipnotlar

Daha büyük hedeflere doğru...
Üretim kapasitesi ve tesis
sayısıyla, önde gelen özel sektör
enerji şirketlerinden biri olarak,
Türkiye’nin büyümesine katkı
sağlamaya devam ediyoruz.
Yatırımı ve inşaatı devam eden
projelerin hayata geçmesiyle
Türkiye’deki elektrik üretiminin
önemli bir bölümünü tek başına
gerçekleştirecek kapasiteye
ulaşacağız.

2 Akenerji 2013 Faaliyet Raporu

Akenerji Elektrik Üretim Anonim Şirketi’nin 2013
Yılına Ait Olağan Genel Kurul Toplantı Gündemi

1. Toplantının açılışı ve Toplantı Başkanlığının oluşturulması,

2. Yönetim Kurulunca hazırlanan 2013 yılına ait Yıllık Faaliyet Raporunun okunması ve müzakeresi,

3. 2013 yılına ait Denetçi Raporlarının okunması,

4. 2013 yılına ait finansal tabloların okunması, müzakeresi ve tasdiki,

5. Şirketin 2013 yılı faaliyetlerinden dolayı Yönetim Kurulu Üyelerinin ayrı ayrı ibra edilmeleri,

6. Yönetim Kurulu tarafından hazırlanan kar dağıtım politikasının ve kar dağıtım teklifinin Genel Kurula okunması ve
pay sahiplerinin onayına sunulması,

7. Sermaye Piyasası Kurulu tarafından yayınlanan ‘Sermaye Piyasasında Bağımsız Denetim Standartları Hakkında
Tebliğ’ ve Türk Ticaret Kanunu uyarınca Bağımsız Denetçi seçimi ve ‘Sermaye Piyasasında Bağımsız Denetim
Standartları Hakkında Tebliğ’uyarınca Yönetim Kurulu tarafından yapılmış olan Bağımsız Denetçi seçiminin onaya
sunulması,

8. Yönetim kontrolünü elinde bulunduran pay sahiplerinin, Yönetim Kurulu Üyelerinin, idari sorumluluğu bulunan
yöneticilerin ve bunların eş ve ikinci dereceye kadar kan ve sıhri hısımlarının, Şirket veya bağlı ortaklıkları ile çıkar
çatışmasına neden olabilecek önemli bir işlem yapması ve/veya şirketin veya bağlı ortaklıklarının işletme konusuna
giren ticari iş türünden bir işlemi kendi veya başkası hesabına yapması ya da aynı tür ticari işlerle uğraşan bir
başka şirkete sorumluluğu sınırsız ortak sıfatıyla girmesi durumunda, Kurumsal Yönetim Tebliği uyarınca pay
sahiplerine bu işlemlere ilişkin olarak bilgi verilmesi ile Türk Ticaret Kanunu’nun 395. ve 396. madde hükümlerinde
belirtilen izin ve yetkilerin Yönetim Kurulu Üyelerine verilmesi,

9. Sermaye Piyasası Mevzuatı gereğince Şirketimiz tarafından 2013 yılında yapılan bağış ve yardımlar hakkında
pay sahiplerine bilgi verilmesi,

10. Sermaye Piyasası Mevzuatı gereğince Şirketimizin ilişkili taraf işlemleri hakkında pay sahiplerine bilgi verilmesi,

11. Kurumsal Yönetim Tebliği’nin 12. maddesi uyarınca Şirketimiz tarafından üçüncü kişiler lehine verilen teminat,
rehin, ipotek ve kefaletler ile elde edilen gelir veya menfaatlere ilişkin olarak pay sahiplerine bilgi verilmesi.

AKENERJİ ELEKTRİK ÜRETİM A.Ş.

3

4 Akenerji 2013 Faaliyet Raporu

Kısaca Akenerji

Akenerji, istikrarlı yatırımlarıyla dengeli bir portföy
yaratmış ve değişen rekabet koşullarında güçlü
konumunu 2013 yılında da korumuştur.

Hizmetler

Elektrik Üretimi ve Satışı
Elektrik İthalatı, İhracatı ve Toptan Ticareti
Elektrik Perakende Satışı ve Dağıtımı
Buhar Üretimi ve Satışı
Doğal Gaz İthalatı, İhracatı ve Toptan Ticareti

Çalışan Sayısı

2013 Yılı Cirosu

299

771 milyon TL

Doğru yatırım kararlarıyla enerji
sektöründe öncü
Elektrik üretimi sektöründeki faaliyetlerine 1989 yılında,
Akkök Şirketler Grubu bünyesinde otoprodüktör grubu
statüsünde başlayan Akenerji, bugün enerji sektörünün
lider oyuncuları arasında yer almaktadır. 2005 yılında
otoprodüktör grubu statüsünü değiştiren Şirket, bu tarihten
itibaren faaliyetlerini serbest üretim şirketi statüsünde
sürdürmektedir.

Akenerji, özellikle yenilenebilir enerji kaynakları alanındaki
atılımlarıyla sektörde öngörünün ve istikrarın temsilcisi
konumundadır. 2012 yılında birbiri ardına devreye aldığı
üç hidroelektrik santraliyle birlikte Şirket’in yenilenebilir
kapasitesi 388 MW’a ulaşmıştır. Akenerji’nin piyasa
koşullarını etkin biçimde takip ederek yaptığı atılımlar,
elektrik üretimi sektöründe örnek oluşturmaktadır.

Buhar

Kemalpaşa DGS

Elektrik

Bozüyük DGS

Ayyıldız RES

647 MW

132 MW

273 Ton/s

127 MW

Akocak HES 81 MW

Burç Bendi HES 28 MW

Uluabat HES 100 MW

Gökkaya HES 30 MW

15 MW

Bulam HES 7 MW

Feke II HES 70 MW

Himmetli HES 27 MW

Feke I HES 30 MW

Toplam Kurulu Güç

Santraller

5

Küresel rekabet koşullarına hızlı uyum sağlayan esnek
ve dinamik yapısı, vizyoner stratejisi ve iş süreçlerinde
uluslararası standartlara bağlılığı ile Akenerji, kuruluşundan
bu yana yer aldığı platformlarda fark yaratmaktadır. Şirket,
sektördeki öncü konumunu sağlamlaştıran bu nitelikleriyle,
1993 yılından bu yana aralıksız İstanbul Sanayi Odası’nın
(İSO) belirlediği “Türkiye’nin En Büyük 500 Sanayi Kuruluşu”
listesinde yer almaktadır. Akenerji, ülkenin en büyük özel
sektör elektrik üretim şirketlerinden biri olarak, 2012 yılında,
elde ettiği 352 milyon TL üretimden satış geliriyle ISO 500
sıralamasında 237. sırada yer almıştır.

Akenerji, sektördeki köklü birikimi sayesinde enerji
sektöründeki değişimleri ve piyasa risklerini başarıyla
yönetmektedir. Geleceğe yön veren, doğru yatırım
kararlarıyla dikkat çeken Şirket, aynı istikrarı enerji
ticaretinde de sergilemektedir. Sektörde en büyük müşteri
portföyüne sahip şirketlerden biri olan Akenerji, ülkenin lider
enerji ticareti şirketi olma hedefine doğru kararlı adımlarla
ilerlemektedir. Bu kararlılığın bir sonucu olarak bugün, diğer
üreticilerle yaptığı ilave kapasite anlaşmalarıyla, mevcut
kapasitesinin üzerinde enerjinin yönetimini ve satışını
üstün bir performansla yürütmektedir. Uluslararası ticaret
fırsatlarını yakından izleyen Şirket, 2011 yılında Avrupa
enterkonnekte sistemi üzerinden sınır ötesi enerji ticaretine
başlamıştır.

Yenilenebilir enerji kaynakları ile güvenli yarınlar
Güvenli bir gelecek için enerji şirketlerine düşen
sorumluluğun farkında olan Akenerji, hedeflerini bu bilinçle
şekillendirmektedir. 24 yıllık geçmişinde her adımını çevre
ve topluma duyduğu sorumlulukla atan Şirket, çağdaş
üretim çözümlerindeki hassasiyetiyle de sektörde örnek
teşkil etmektedir. Bu doğrultuda, temiz ve sürdürülebilir
enerji kaynaklarına destek vermekte, çevreye duyarlı
yöntemlere yönelmektedir. Şirket, doğal gaza dayalı
üretimine ek olarak yenilenebilir enerji kaynaklarına da
büyük yatırımlar yapmaktadır. Böylece enerji kaynaklarını
çeşitlendirerek dengeli bir portföy yapısına ulaşmayı ve
yakıt tedarik riskini yönetmeyi amaçlamaktadır.

Akenerji’nin yenilenebilir enerji kaynaklarına yönelik
yatırımları, 2005 yılında Enerji Piyasası Düzenleme Kurumu
(EPDK) tarafından açılan ilk hidroelektrik kaynaklı üretim
tesisi ihalelerine katılarak başlamıştır. Ayyıldız Rüzgâr
Santrali, Şirket’in ilk yenilenebilir enerji üretim tesisi
olarak 2009 yılında devreye girmiştir. Bunu takiben 2010
yılında Akocak, Bulam, Burç Bendi, Feke II, Uluabat
HES, 2012’de ise Adana ilinde Himmetli Regülatörü ve
HES, Feke I Regülatörü ve HES, Gökkaya Barajı ve HES

başarıyla hayata geçirilmiştir. Böylece Akenerji’nin toplam
kapasitesi içindeki yenilenebilir portföyünün payı 2013 yılı
itibarıyla %60 seviyesine ulaşmıştır.

Akenerji, yenilenebilir enerji kaynakları alanındaki projelerine
istikrarlı bir performansla devam etmektedir. Şirket’in
2010 yılında satın aldığı, 160 MW kurulu güce sahip
olan Kemah Barajı ve Hidroelektrik Santrali lisansını
bünyesinde bulunduran İçkale Enerji Elektrik Üretim ve Tic.
A.Ş. de Şirket’in bu alandaki önemli yatırımlarından birini
oluşturmaktadır. 2017 yılında işletmeye açılması öngörülen
Kemah Barajı ve HES projesi, Akenerji portföyündeki
en büyük HES projesidir. Kemah Hidroelektrik Santral
Projesi’nin kurulu gücünün 160 MW’tan 198 MW’a
çıkartılması, EPDK tarafından uygun bulunmuş olup lisans
tadilatı 2014 yılı içinde gerçekleşecektir.

Türkiye enerji sektörüne öncü ve çağdaş üretim
çözümleriyle katkı sağlayan Akenerji, güvenli yarınlar
hedefiyle yenilenebilir enerji kaynakları konusundaki
çalışmalarına devam edecektir.

Güçlü ortaklığın ilk yatırımı 2014 yılında devrede
Akkök ve Çek enerji şirketi ČEZ arasındaki güç birliği, 2008
yılının Ekim ayında imzalanan bir anlaşmayla Akenerji’de
eşit katılımlı bir stratejik ortaklık halini almıştır. Bu güçlü
ortaklığın ilk yatırımı, Hatay Erzin’de bulunan, yaklaşık 900
MW kapasiteli Egemer-Erzin Doğal Gaz Kombine Çevrim
Santrali Projesi olmuştur. Küresel ekonominin oldukça
çalkantılı olduğu bir dönemde cesur ve sağlam bir adım
olarak değerlendirilen Erzin Doğal Gaz Kombine Çevrim
Santrali projesinin 2014 yılında işletmeye geçmesi ile birlikte
ortaklığın gücü daha da artacaktır.

Enerji ticaretinde yükselen performans
Yirmi yılı aşkın birikimiyle, enerji üretim ve ticaretinde ülkenin
en köklü şirketleri arasında yer alan Akenerji, 2013 yılını
enerji ticareti açısından son derece başarılı kapatmıştır.
Akenerji, toptan ticaret faaliyetleri kapsamında, mevcut
santrallerinin üretiminden elde ettiği elektrik enerjisinin yanı
sıra, diğer piyasa katılımcılarından tedarik ettiği elektrik
enerjisinin de ticaretini başarıyla gerçekleştirmektedir.
Akenerji’nin diğer piyasa katılımcıları ile gerçekleştirdiği
ticaret hacmi, geçen yıla oranla yaklaşık yedi kat artmıştır.
Yıl boyunca toplam 40 farklı şirketle toptan ticaret
sözleşmelerine imza atan Akenerji, bu sözleşmeler
doğrultusunda 110 adet işlem gerçekleştirmiştir.

6 Akenerji 2013 Faaliyet Raporu

Kısaca Akenerji

Akenerji, yenilenebilir enerji kaynakları alanındaki
projelerine istikrarlı bir performansla devam
etmektedir.

Akenerji’nin 2013 yılındaki başarılı girişimleri sonucunda
enerji ticareti alanındaki faaliyetleri önemli ölçüde
gelişim göstermiştir. Diğer üretici şirketlerin kaynaklarını
da portföyüne dâhil ederek ticaret hacmini artıran ve
pazarlama faaliyetlerini genişletmeye devam eden Şirket,
yıl boyunca mevcut üretiminin yanı sıra, diğer piyasa
katılımcılarından tedarik ettiği yaklaşık 900 milyon kWh
enerji satışı ile katma değer yaratmıştır. Bu enerjinin
yarısını yenilenebilir kaynaklardan sağlayan Şirket, böylece
satılabilir enerji portföyündeki temiz enerji oranını da
artırmıştır.

Akenerji, 2011 yılında başladığı uluslararası elektrik
enerjisi ticareti faaliyetlerini 2013 yılında artırarak devam
ettirmiştir. Hem Bulgaristan hem de Yunanistan üzerinden
gerçekleştirilen ticaret faaliyetleri kapsamında, 2013 yılında,
30 milyon kWh elektrik enerjisi Avrupa’dan ithal edilmiştir.

Bağlı Ortaklık ve İştirakler
•	 AKCEZ Enerji Yatırımları Sanayi ve Ticaret A.Ş.(*)

•	 Ak-El Yalova Elektrik Üretim A.Ş.
•	 Aken B.V.(**)

•	 Akenerji Elektrik Enerjisi İthalat İhracat ve Toptan Tic.
A.Ş.

•	 Akka Elektrik Üretim A.Ş. (***)

•	 Akkur Enerji Üretim Tic. ve San. A.Ş.
•	 Egemer Elektrik Üretim A.Ş.
•	 Mem Enerji Elektrik Üretim San. ve Tic. A.Ş.
•	 Ak-El Kemah Elektrik Üretim A.Ş.
•	 Akenerji Doğal Gaz İthalat İhracat ve Toptan Tic. A.Ş.
•	 Sakarya Elektrik Dağıtım A.Ş.(****)

•	 Sakarya Elektrik Perakende Satış A.Ş.(****)

(*) Akenerji, 3 Ağustos 2012 tarihinde, iştiraki AKCEZ Enerji
Yatırımları Sanayi ve Ticaret A.Ş.’deki %45 hissesinin,
%22,5’inin şirket ortaklarından Akkök Sanayi Yatırım
ve Geliştirme A.Ş.’ye ve kalan %22,5’inin de ČEZ’e
toplam 140 milyon dolara satılmasına karar vermiştir. 26
Nisan 2013 tarihinde hisse devrine ilişkin tüm işlemler
tamamlanmıştır.

Ortaklık Yapısı

%16,93
Akarsu Enerji
Yatırımları
Sanayi ve
Ticaret A.Ş.

%37,36
ČEZ A.Ş

%25,28
Halka Açık Kısım

%20,43
Akkök Sanayi Yatırım ve
Geliştirme A.Ş.

Ödenmiş Sermaye: 729.164.000 TL

(**) 30.05.2013 tarihinde başlayan tasfiye süreci 31.12.2013
itibarıyla sona ermiştir.
(***) Şirket, 25.12.2013 tarihi itibarıyla fesholmuştur.
(****) SEDAŞ, 2012 yılında başlattığı faaliyet ayrıştırma
projesini, 2013 yılı başında SEPAŞ’ın kurulması ile
tamamlamıştır. SEPAŞ, 1 Ocak 2013 tarihinde dağıtım
şirketinden ayrılmış ve Akkök Şirketler Grubu ile ČEZ
Grubu’nun oluşturduğu AKCEZ ortak girişimi bünyesinde
ayrı bir şirket olarak kurulmuştur.

7

8 Akenerji 2013 Faaliyet Raporu

Operasyon Haritası

Akenerji’nin yenilenebilir enerji kaynaklarına yaptığı
istikrarlı yatırımlar, sürdürülebilirlik felsefesinin bir
yansımasıdır.

Akocak

Kemah

BulamBurç Bendi

Himmetli

Uluabat

Feke
II

Feke
I

Sedaş

Gökkaya

Ayyıldız

Erzin

Bozüyük

Kemalpaşa

Rüzgar Doğal GazHidroelektrik Elektrik Dağıtım

Kurulu Gücünün Kaynaklara Göre Dağılımı

%40
Doğal Gaz

%64
Doğal Gaz

%58
Hidroelektrik

%35
Hidroelektrik

2013

%2
Rüzgâr

%1
Rüzgâr

2018

9

Bulam HES 7 MW

Gökkaya HES 30 MW

Erzin DGS(*) 900 MW

Burç Bendi HES 28 MW

Himmetli HES

Bozüyük DGS

27 MW

141 TON/S

Kemalpaşa DGS 127 MW

Feke I HES 30 MW

Kemah HES(**) 160 MW

Ayyıldız RES 15 MW

Feke II HES 70 MW

Uluabat HES

Kemalpaşa DGS

100 MW

132 TON/S

Bozüyük DGS 132 MW

Akocak HES 81 MW

Kurulu Güç

Buhar Üretim Kapasitesi

Mevcut Kurulu Güç

647 MW (Doğal Gaz, Hidroelektrik ve Rüzgâr)

Proje Aşamasındaki Yatırımlar
160 MW (Hidroelektrik)

İnşaatı Devam Eden Yatırımlar

900 MW (Doğal Gaz)

(*) İnşaatı devam eden yatırımlar
(**) Proje aşamasındaki yatırımlar

10 Akenerji 2013 Faaliyet Raporu

Finansal ve Operasyonel Göstergeler

Toplam Dönen Varlıklar (milyon TL)

2010

2011

2012

2013

2009

187

220

526

398

353

Toplam Varlıklar (milyon TL)

2010

2011

2012

2013

2009

1.911

2.229

2.824

3.201

1.506

Konsolide Finansal Göstergeler (milyon TL) 2009 2010 2011 2012 2013

Net Satışlar 457 428 560 802 771

Brüt Satış Kârı 65 43 110 139 149

Faaliyet Kârı 24 8 59 82 76

Faiz, Vergi ve Amortisman Öncesi Kâr 50 36 106 136 136

Net Kâr / (Zarar) 24 (26) (213) 81 (127)

Toplam Dönen Varlıklar 353 187 220 526 398

Kısa Vadeli Yükümlülükler 426 471 612 485 382

İşletme Sermayesi 38 9 (3) 11 (12)

Maddi ve Maddi Olmayan Duran Varlıklar 852 1.353 1.539 1.720 2.513

Toplam Finansal Yükümlülükler 708 926 1.419 1.459 2.052

Toplam Varlıklar 1.506 1.911 2.229 2.824 3.201

Toplam Yükümlülükler 791 1.146 1.705 1.879 2.373

Toplam Özsermaye 715 765 524 941 828

Nakit ve Benzeri Varlıkların Dönem Sonu Değeri 188 40 85 174 243

Yatırım Harcamaları 364 465 267 239 899

Dönem Sonu Piyasa Değeri-İMKB 915 1.357 691 1.196 875

Ortalama Personel Sayısı 235 289 315 314 310

Toplam 70 MW kurulu güce sahip Yalova santrallerinin 30.04.2009 tarihinde Aksa Akrilik Kimya San. A.Ş.’ye devredilmesi satışlara

düşüş olarak yansımıştır.

Kemalpaşa santralinin, piyasa koşulları göz önüne alınarak durdurulması sebebiyle hesaplanan değer düşüklüğü karşılığı,

2013 FAVÖK’ünü 35,5 milyon TL olumsuz yönde etkilemiştir.

11

12 Akenerji 2013 Faaliyet Raporu

Kilometre Taşları

Akenerji, enerji sektöründeki 24 yıllık geçmişi
boyunca vizyoner yaklaşımıyla üstün başarı grafiğini
her koşulda korumuştur.

1989
>> Akenerji, Türkiye’nin ilk elektrik
üretimi otoprodüktör grubu olarak,
1984 tarihli, 3096 sayılı Türkiye
Elektrik Kurumu (TEK) Dışındaki
Kuruluşların Elektrik Üretimi,
İletimi, Dağıtımı ve Ticareti ile
Görevlendirilmesi Hakkında Kanun
kapsamında, 16 Mayıs 1989’da
faaliyetlerine başladı.

1993
>> 59,5 MW kurulu güce sahip Yalova
Santrali, Aksa Akrilik Kimya Sanayi
A.Ş.’den kademeli olarak devralındı.

>> İstanbul Sanayi Odası (İSO)
tarafından belirlenen “Türkiye’nin
En Büyük 500 Sanayi Kuruluşu”
listesinde Akenerji, 188. sırada yer
aldı.

1996
>> Toplam 98 MW kurulu güce sahip
Çerkezköy Santrali kademeli olarak
devreye girdi.

>> 6,3 MW kurulu güce sahip Alaplı
Santrali devreye girdi.

1997
>> 132 MW kurulu güce sahip Bozüyük
Santrali devreye girdi.

2000
>> Şirket’in %25 oranındaki hisseleri
halka arz edildi. Akenerji hisseleri,
“AKENR” koduyla İMKB’de işlem
görmeye başladı.

2001
>> Çorlu Santrali (10,40 MW),
Orhangazi Santrali (5,08 MW),
Denizli Santrali (15,60 MW), Uşak
Santrali (15,24 MW), Yalova Akal

Santrali (10,40 MW) ile Gürsu
Santrali’nin iki ünitesi (10,40 MW)
devreye alındı.

2002
>> Gürsu Santrali’nin kapasitesi
artırılarak 15,60 MW’a çıkarıldı.

2003
>> 45 MW kurulu güce sahip İzmir-
Batıçim Santrali devreye alındı.

2005
>> Akenerji, statü değişikliğine giderek,
faaliyetlerini Akenerji Elektrik Üretim
A.Ş. unvanıyla, serbest üretim şirketi
olarak sürdürmeye başladı.

>> Akenerji, Enerji Piyasası Düzenleme
Kurumu (EPDK) tarafından açılan
hidroelektrik santral ihaleleri
sonucunda, Uluabat Hidroelektrik
Santrali (100 MW) ile Akocak
Hidroelektrik Santrali’ni (81 MW) 49
yıl boyunca işletmeye hak kazandı.

>> 127,2 MW kurulu güce sahip İzmir-
Kemalpaşa Santrali devreye alındı.

2006
>> Akenerji, Burç Bendi (28 MW),
Feke I (30 MW) ve Feke II (70 MW)
hidroelektrik santrallerinin lisansına
sahip olan Akkur Enerji Üretim Tic.
ve San. A.Ş.’yi satın aldı.

2007
>> Orhangazi, Uşak, Gürsu, Çorlu ve
Denizli santrallerinin operasyonları,
piyasadaki gelişmeler nedeniyle
sonlandırıldı. Bu santrallerin lisansları
da sona erdirildi.

>> Yamanlı III (Himmetli-Gökkaya
57 MW) projesine ait lisans
başvurusu ve Bulam Regülatörü
ve Hidroelektrik Santrali (7 MW)
projesine ait lisansı bulunan Mem
Enerji Elektrik Üretim Sanayi T.A.Ş.
satın alındı.

2008
>> Batıçim Santrali, Batıçim Enerji
Elektrik Üretim A.Ş.’ye satılarak,
lisansı devredildi.

>> Alaplı Santrali’nin lisansı, piyasa
gelişmeleri nedeniyle sona erdirildi.

>> Akenerji, Akkök Şirketler Grubu
ve Çek enerji şirketi ČEZ
ile oluşturduğu AKCEZ adlı
konsorsiyum ile katıldığı SEDAŞ
ihalesini kazandı.

2009
>> SEDAŞ’ın yönetimi 11 Şubat 2009
tarihinde Ankara’da düzenlenen
devir teslim töreniyle AKCEZ
konsorsiyumuna geçti.

>> Akenerji 20 Mart 2009 tarihinde
Egemer Elektrik Üretim A.Ş.’yi
satın aldı. Hatay, Erzin’de yaklaşık
900 MW kapasiteli bir doğal gaz
kombine çevrim santrali projesine
sahip olan Egemer, Akkök-ČEZ
ortaklığının ilk yatırım kararı olurken
aynı zamanda Akenerji’nin bugüne
kadar aldığı en büyük yatırım kararı
oldu.

>> Yalova Santrali’nin lisansı 30 Nisan
2009 itibarıyla Aksa Akrilik Kimya
Sanayi A.Ş.’ye devredildi.

>> Akkök Şirketler Grubu ile ČEZ
arasında, hisse devir işlemleri
tamamlandı. ČEZ, Akenerji’nin
%37,36 hissesini 14 Mayıs 2009
tarihinde devraldı.

>> 15 MW kurulu güce sahip Ayyıldız
Rüzgâr Santrali, Eylül ayında
devreye alındı.

2010
>> Akenerji, 160 MW kurulu güce
sahip Kemah Barajı ve Hidroelektrik
Santrali lisansını elinde bulunduran
İçkale Enerji Elektrik Üretim ve
Tic. A.Ş.’yi satın aldı. Satın alınan
şirketin unvanı sonradan Ak-El
Kemah Elektrik Üretim A.Ş. olarak
değiştirildi.

13

>> Akenerji, Türkiye’de rüzgâr
santrallerinin üretim kapasitesinin
satın alınmasına dair ilk anlaşmayı
Polat Enerji ile gerçekleştirdi.
Anlaşmaya göre Akenerji, Polat
Enerji’ye ait 100 MW kurulu
güçteki rüzgâr santrallerinin üretim
kapasitesini, tüm dengesizlikleriyle
birlikte 2010 yılı sonuna kadar satın
alma kararı aldı.

>> 100 MW kurulu güce sahip Çınarcık
Barajı ve Uluabat Kuvvet Tüneli
Hidroelektrik Santrali devreye girdi.

>> 81 MW kurulu güce sahip
Akocak Regülatörleri ve Akocak
Hidroelektrik Santrali devreye girdi.

>> 28 MW kurulu güce sahip Burç
Bendi Hidroelektrik Santrali devreye
girdi.

>> 7 MW kurulu güce sahip Bulam
Hidroelektrik Santrali devreye girdi.

>> 70 MW kurulu güce sahip Feke II
Hidroelektrik Santrali devreye girdi.

>> Akenerji 2009 Faaliyet Raporu,
Amerikan İletişim Profesyonelleri
Ligi’nde (LACP) iki kategoride
Altın ve Bronz Ödül ve 24. “The
Academy Awards of Annual
Reports” (ARC) yarışmasında Altın
Ödül almaya hak kazandı.

>> ISO 9001:2008 Kalite, ISO
14001:2004 Çevre ve OHSAS
18001:2007 İş Sağlığı ve Güvenliği
yönetim sistemi belgeleri Genel
Müdürlük, Çerkezköy, Bozüyük ve
Kemalpaşa elektrik üretim santralleri
için alındı.

>> Akenerji’nin ilk ve en kapsamlı
Çevre, İş Sağlığı ve Güvenliği
Faaliyet Raporu yayımlandı ve tüm
paydaşlara duyuruldu.

2011
>> Akenerji, Türkiye’de IIP (Investors
in People-İnsana Yatırım) Taahhüt
Sertifikası’nı alan ilk enerji şirketi
oldu.

>> EFET (Avrupa Enerji Tacirleri
Federasyonu) genel sözleşmesini
Türkiye’de uygulamaya başlayan ilk
enerji şirketi Akenerji oldu.

>> TEİAŞ tarafından düzenlenen Sınır
Ötesi İletim Kapasite İhalesi’ne
katılan Şirket, enerji ithalatına ve
ihracatına başladı.

>> Akenerji, 17. Uluslararası Enerji ve
Çevre Fuarı ve Konferansı-ICCI
2011 çerçevesinde ilk kez verilen
Enerji Oscar’ını almaya hak kazandı.
Şirket, Türkiye’nin ilk kojenerasyon
tesisini kurması dolayısıyla “En
Yönlendirici Yatırımcı” kategorisinde
ödüle layık bulundu.

>> Ayyıldız Rüzgâr Santrali, ISO
9001:2008 Kalite, ISO 14001:2004
Çevre ve OHSAS 18001:2007
İş Sağlığı ve Güvenliği Yönetim
Sistemleri belgelerini alan santraller
arasına katıldı.

>> Akenerji, CDP Türkiye raporlamasına
katılarak raporlama yapan iki enerji
şirketinden biri oldu.

2012
>> Akenerji IIP (Investors in People-
İnsana Yatırım) Sertifikası’nı alan ilk
Türk enerji şirketi oldu.

>> ISO 9001:2008 Kalite, ISO
14001:2004 Çevre ve OHSAS
18001:2007 İş Sağlığı ve Güvenliği
Yönetim Sistemleri belgelerine
Akocak, Uluabat, Burç Bendi,
Bulam ve Feke II HES ilave edildi.

>> Bozüyük Doğal Gaz Santrali,
5 Haziran Dünya Çevre Günü
kapsamında “En Temiz Sanayi
Tesisi” seçilerek “Çevre Beratı”
almaya hak kazandı.

>> 27 MW kurulu güce sahip Himmetli
Regülatörü ve Hidroelektrik Santrali
devreye alındı.

>> 30 MW kurulu güce sahip Feke I
Regülatörü ve Hidroelektrik Santrali
devreye alındı.

>> 30 MW kurulu güce sahip Gökkaya
Barajı ve Hidroelektrik Santrali
devreye alındı.

>> Çerkezköy Doğal Gaz Santrali’nin
lisansı, mevcut ve beklenen piyasa
koşulları göz önüne alınarak
31.12.2012 tarihinde sona erdirildi.

2013
>> 70 MW kurulu güce sahip Feke
II Santrali’nin sekonder frekans
hizmeti sağlayabilmesi için gerekli
ilave yatırım, tamamlanarak devreye
alındı.

>> Akenerji, Türkiye’de elektrik kapasite
satışında ilk opsiyon işlemini 250
MW için SEPAŞ ile gerçekleştirdi.

>> Egemer Elektrik Üretim A.Ş.
tarafından Hatay-Erzin’de “Egemer
Elektrik Üretim A.Ş. Şehit Uğur Ekiz
Teknik ve Endüstri Meslek Lisesi”
yaptırıldı.

>> Genel Merkez, Bozüyük,
Kemalpaşa, Ayyıldız, Akocak,
Uluabat, Burç Bendi, Bulam ve Feke
II santralleri, ISO 9001:2008 Kalite,
ISO 14001:2004 Çevre ve OHSAS
18001:2007 İş Sağlığı ve Güvenliği
Yönetim Sistemleri yeniden
belgelendirme denetiminden
başarıyla geçti.

>> Müşteri memnuniyetini en üst
seviyeye çıkarmayı hedefleyen CRM
projeleri başlatıldı.

>> Ege Bölgesi Sanayi Odası (EBSO)
tarafından düzenlenen “Kurumsal
Sosyal Sorumluluk (Bronz) Ödülü ve
Çevre (Altın) Ödülü” yarışmasında
Kemalpaşa Santrali, Çevre Ödülü
kategorisinde İkincilik ödülünü ve
Çevre Alanında Kurumsal Sosyal
Sorumluluk kategorisinde ise
üçüncülük ödülünü aldı.

>> Karbon Yönetimi Projesi’ne
başlandı.

>> Küresel Raporlama Girişimi ilkelerine
göre Akenerji’nin ilk Sürdürülebilirlik
Raporu 2012 dönemi için yayımlandı
ve tüm paydaşlara duyuruldu.

14 Akenerji 2013 Faaliyet Raporu

Temelleri 1952 yılında merhum Raif Dinçkök tarafından
atılan Akkök Şirketler Grubu, 61 yıllık birikimiyle
Türkiye’nin en köklü kuruluşları arasındadır. Kimya, enerji
ve gayrimenkul sektörlerinde faaliyet gösteren Grup
bünyesinde, biri yurt dışında olmak üzere 17 ticaret ve
sanayi şirketi ile 18 üretim tesisi bulunmaktadır. Yer aldığı
sektörlerde yurt dışı piyasalarını yakından izleyen Akkök
Şirketleri Grubu, tüm şirketleriyle birlikte küresel rekabet
koşullarını yakalamayı ve dünya standartlarına ulaşmayı
hedeflemektedir.

Aksa, 308.000 ton/yıl kurulu kapasitesiyle Türkiye’nin
tek yerel akrilik elyaf üreticisidir. Dünya pazarının %15’ini
karşılayan Şirket, hizmetleriyle beş kıtada 50’den fazla
ülkenin tekstil ve endüstriyel tekstil sanayisine ulaşmaktadır.
Aksa, 2009 yılında teknolojik altyapısını geliştirerek 21.
yüzyılın en önemli hammaddelerinden biri sayılan karbon
elyaf üretimini hayata geçirmiştir.

Şirket, 2012 yılı itibarıyla karbon elyaf üretimini The Dow
Chemical Company ile eşit ortaklık çerçevesinde kurulan
DowAksa İleri Kompozit Malzemeler Sanayi Limited çatısı
altında gerçekleştirmektedir. Bu yeni ortak girişim ile karbon
elyaf ve karbon elyaf bazlı ürünlerin üretimi ve dünya
çapında pazarlanması hedeflenmiştir. DowAksa, özellikle
altyapı çalışmaları, yapıların sağlamlık ve dayanıklılık
açısından geliştirilmesi, rüzgâr türbinlerinde enerji üretiminin
daha verimli bir hale getirilmesi, otomobillerdeki yakıt
tüketiminin düşürülmesi gibi konulara ağırlık vermektedir.
Teknik uzmanlığı ve gelişmiş üretim imkânlarıyla, Türkiye’de
ve dünyada önemli sorunlara çağdaş çözümler getirmeyi
amaçlamaktadır.

Aksa, 2013 yılı Ağustos ayından itibaren %100 iştiraki
olan Ak-Tops Tekstil Sanayi A.Ş.’yi, tüm aktif ve pasifleri
ile birlikte kül halinde devralmıştır. Her biri alanında başarılı
isimler olan iki şirketin tek çatı altında bir araya gelmesiyle
birlikte, yönetsel ve organizasyonel açıdan güçlü bir yapı
meydana gelecektir. Birleşme işlemleri, 1 Kasım 2013 tarihi
itibarıyla başlatılmış, 31 Aralık 2013 tarihinde ise tescil
edilmiştir.

Kısaca Akkök

Akkök Şirketler Grubu, tüm şirketleriyle birlikte
küresel rekabet koşullarını yakalamayı ve dünya
standartlarına ulaşmayı hedeflemektedir.

Kimya

Aksa Akrilik Kimya San. A.Ş.
Ak-Kim Kimya San. ve Tic. A.Ş.
DowAksa İleri Kompozit Malzemeler Sanayi Ltd. Şti.

Enerji

Gayrimenkul

Tekstil

Hizmetler

Akenerji Elektrik Üretim A.Ş.
Akcez Enerji Yatırımcıları Tic. ve San. A.Ş.
Sakarya Elektrik Dağıtım A.Ş.
Sakarya Elektrik Perakende Satış A.Ş.

Akiş Gayrimenkul Yatırımı A.Ş.
Akmerkez Gayrimenkul Yatırım Ortaklığı A.Ş.
Ak Turizm ve Dış Ticaret A.Ş.
SAF Gayrimenkul Yatırım Ortaklığı A.Ş.

Aksa Egypt Acrylic Fiber Industry S.A.E.

Akport Tekirdağ Liman İşletmesi A.Ş.
Akmerkez Lokantacılık Gıda Sanayi ve Ticaret A.Ş.
Ak-Pa Tekstil İhracat Pazarlama A.Ş.
Aktek Bilgi İletişim Teknolojisi Sanayi ve Ticaret A.Ş.
Dinkal Sigorta Acenteliği A.Ş.

AKKÖK ŞİRKETLER GRUBU

15

Uluslararası standartlardaki üretim tesisleriyle kimya
sektörünün örnek kuruluşlarından biri olan Ak-Kim, yıllık
600 bin tonluk üretim kapasitesine sahiptir. Şirket’in
ürün portföyü; tekstil, metal, gıda, temizlik, su arıtma,
korozyon ve kışır önleme, kâğıt endüstrisi, ilaç ve inşaat
öncelikli olmak üzere, farklı sanayi gruplarına yönelik olarak
geliştirilmektedir.

Ak-Kim’in 500’ü aşkın kimyasal madde içeren zengin
ürün yelpazesi, dünya pazarlarında rekabet gücünü
artırmaktadır. Yurt dışında 5 kıtada, yaklaşık 55 ülkeye
ihracat yapan Şirket, rakiplerinin üretim tesisine sahip
olduğu ülkelerde dahi ürünleri satabilme başarısına
erişmiştir. Ak-Kim’in mevcut ihracat hacminin yarısı AB
ülkelerine, geri kalan kısmı ise Pakistan, İsrail, İran, ABD,
Kanada ve Kore gibi ülkelere gerçekleşmektedir. Ayrıca
Şirket, 2002 yılından beri know-how ve teknoloji satışları
kapsamında mühendislik çalışmaları ve anahtar teslimi
taahhüt hizmetleri vermektedir.

Türkiye’nin lider elektrik üretim şirketlerinden biri olan
Akenerji, 24 yıllık birikimi ve öncü yatırımlarıyla sektörde
örnek teşkil etmektedir. 2009 yılında Akkök ve ČEZ’in
eşit katılımıyla bir stratejik ortaklık halini alan Şirket,
kuruluşundan bu yana Türkiye’nin enerji ihtiyacının
karşılanmasına katkıda bulunmak üzere istikrarlı yatırımlar
gerçekleştirmektedir. Özellikle yenilenebilir enerji alanındaki
atılımlarıyla dikkat çeken Akenerji’nin 388 MW’lık
yenilenebilir kapasitesi, toplam kurulu gücünün %60’ını
oluşturmaktadır. Şirket, Erzincan ilinde bulunan 160 MW
kurulu güce sahip Kemah Hidroelektrik Santrali projesini
2017 yılında devreye almayı planlamaktadır. Bunun yanında
Hatay, Erzin’de yer alan 900 MW kapasiteli Erzin Doğal Gaz
Kombine Çevrim Santrali’nin 2014 yılında tamamlanması
öngörülmektedir. Santral tamamlandığında yıllık yaklaşık 7
milyar kWh elektrik üretecek ve Türkiye’nin enerji ihtiyacının
yaklaşık %2,6’sını tek başına karşılayabilecek bir konuma
ulaşacaktır.

2013 yılında enerji ticareti faaliyetlerini hızla geliştiren
Akenerji, bugün üretim kapasitesinin çok daha üzerinde
bir enerji portföyünü etkin bir biçimde yönetmektedir.
2011 yılında dünya pazarına yönelerek elektrik ithalat ve
ihracatına başlayan Şirket, bu alandaki çalışmalarını da
yaygınlaştırarak sürdürmektedir.

Akkök Şirketler Grubu’nun gayrimenkul sektöründeki
şirketlerinden Akiş Gayrimenkul Yatırım Ortaklığı,
faaliyet gösterdiği bölgelerde yaşam kalitesini yükselten
projeler geliştirmeye devam etmektedir. Şirket, Akbatı
Residences&Akbatı Alışveriş ve Yaşam Merkezi, Akbatı
Beyaz Kule ve Akasya projelerini başarıyla yürütmektedir.

SAF GYO ve Akmerkez, topluma değer katan faaliyetleri
ve sürekli gelişen yapılarıyla Akkök Grubu’nun gayrimenkul
sektöründeki saygınlığını pekiştiren diğer şirketleridir.

SEDAŞ’ı 11 Şubat 2009 tarihinde özelleştirme ihalesi ile
devralan AKCEZ, 2013 yılı başında dağıtım ve perakende
satış faaliyetlerinin ayrıştırılması sonrasında, 01 Temmuz
2013 tarihinde organizasyonunu ve sahibi olduğu grup
şirketlerini, SEDAŞ ve SEPAŞ’a hizmet tedariki de
gerçekleştirecek olan ortak hizmet birimleriyle yeniden
yapılandırmıştır.

2007 yılında Birleşmiş Milletler Küresel İlkeler Sözleşmesi’ni
imzalayan Akkök Şirketler Grubu, bu sayede bünyesindeki
tüm şirketlerle birlikte benimsediği açıklık ve hesap
verebilirlik ilkelerini daha da güçlendirmiştir. Grup;
çalışanları, müşterileri, tedarikçileri ve hissedarları başta
olmak üzere tüm sosyal paydaşlarıyla ilişkilerini bu iki
temel ilke ışığında kurmaktadır. Akkök çatısı altında
yer alan şirketler, eksiksiz yerine getirdikleri finansal
yükümlülüklerinin yanında, kurumsal birer vatandaş olarak
her faaliyetlerinde topluma, çevreye ve ekonomiye değer
katmaktadır.

16 Akenerji 2013 Faaliyet Raporu

Çek Cumhuriyeti’nin dinamik ve entegre enerji şirketi
ČEZ a.s., ana faaliyet alanlarını oluşturan elektrik ve ısı
üretimi, dağıtımı ve satışının yanı sıra kömür madenciliği,
doğal gaz satışı ve karbon ticareti alanlarında da faaliyet
göstermektedir. ČEZ hisselerinin %70’ine sahip olan Çek
Cumhuriyeti Maliye Bakanlığı, ČEZ’in en büyük ortağı
konumundadır. Öncelikli misyonu hissedarlarına en yüksek
katma değeri sağlamak olan ČEZ, faaliyetlerini dört asli
hedef çerçevesinde sürdürmektedir:

Temel süreçlerdeki performansı artırmak ve optimum
maliyet verimliliği sağlamak
ČEZ bu hedefi doğrultusunda Avrupa enerji sektöründe
faaliyet gösteren en verimli enerji şirketi olmayı
hedeflemektedir.

Operasyonların Çek Cumhuriyeti dışında, belirli hedef
ülkelerde yaygınlaştırılması
Bu çerçevede, liberal piyasaya geçiş sürecinde bulunan
Orta ve Güneydoğu Avrupa, ČEZ’in hedef pazarlarını
oluşturmaktadır. Bölge ülkelerinde açılan özelleştirme
ihalelerine katılarak bu pazarlara girmek, ČEZ’in öncelikli
hedefleri arasındadır.

Başarıyı sürekli kılmak amacıyla santral portföyünün
yenilenmesi
ČEZ, linyit kömürü kullanan eski termik santrallerinin
yenilenmesine ve yüksek verimliliğe sahip yeni santrallerin
inşasına yönelik yatırım planları yapmaktadır. Proje
aşamasındaki bu yeni santraller arasında yenilenebilir
enerji santralleri önemli bir paya sahiptir. ČEZ, bu hedefi
doğrultusunda mevcut enerji santrallerini yenilemeyi
planlamaktadır.

Kısaca ČEZ

ČEZ, Avrupa’da verimlilikte sektör lideri olma
yolunda, sağlam adımlarla ilerlemektedir.

İnovasyon
ČEZ, yeni enerji tasarruf teknolojileri, araştırma ve geliştirme
aktiviteleri, çevre koruma faaliyetleri ve akıllı dağıtım
şebekeleriyle yakından ilgilenmektedir.

ČEZ, 2013 yılı itibarıyla Çek Cumhuriyeti’nin yanı sıra
Polonya, Bulgaristan, Romanya, Hollanda, Macaristan,
Türkiye ve Slovakya’da faaliyet gösteren birçok bağlı şirkete
sahiptir. ČEZ Bulgaristan’ın batı bölgesinde elektrik dağıtımı
ve satışı, doğuda ise Varna yakınlarındaki termik santralinde
elektrik üretim faaliyetlerinde bulunmaktadır. Romanya’da
elektrik üretim, dağıtım ve satış faaliyetlerine sahip olan
ČEZ, Polonya’da ise maden kömürüyle üretim yapan
iki termik santralle faaliyet göstermektedir. Slovakya’da
ortağıyla birlikte Jaslovské Bohunice bölgesinde bir nükleer
santral kurma çalışmaları devam etmektedir. Faaliyette
bulunduğu ülkelerde elektrik satışı faaliyetlerinde de
bulunan ČEZ, ayrıca bu ülkelerdeki fırsatları da yakından
takip etmektedir.

ČEZ’in faaliyetlerini belirleyen güçlü etik standartlar,
topluma ve çevreye karşı sorumlu davranmayı
da içermektedir. Sürdürülebilir büyüme politikası
doğrultusunda, faaliyetlerinin çevre üzerindeki yükünü
sistemli biçimde azaltmakta olan ČEZ, eğitim ve sağlık
alanlarına da özel bir önem vermektedir. ČEZ, kâr amacı
gütmeyen bir dizi kuruluşun ve kamu yararını gözeten çeşitli
projelerin de önemli bir destekçisidir.

17

Misyon
Enerji sektörü değer zincirinin her aşamasında kalite odaklı
bir yaklaşımla faaliyet göstererek Türkiye’nin enerji ihtiyacına
güvenilir ve uzun süreli katkı sağlamak.

Vizyon
Türkiye enerji sektöründeki öncü konumunu korumak ve
sektörü yönlendiren en büyük entegre şirketlerden biri
olmak.

Kurumsal Değerler
Güven: Güven ve istikrar, enerji sektörünün önde gelen,
vazgeçilmez değerlerindendir. Bu bilinçten yola çıkan
Akenerji, faaliyetlerinde açıklık ve güvenilirlik ilkelerini ön
planda tutar. Şirket, doğru ve güncel bilgileri müşterileri,
hissedarları, tedarikçileri ve çalışanları ile açık ve anlaşılır
biçimde paylaşır. Ayrıca her koşulda, taahhütlerini
zamanında ve eksiksiz biçimde yerine getirmeye özen
gösterir.

Dürüstlük: Akenerji kültürünün ayrılmaz bir parçası olan
dürüstlük, yüksek etik ve mesleki değerler, Şirket’in
kuruluşundan itibaren tüm faaliyetlerine yansıtılmıştır.
Akenerji; müşterileri, çalışanları, hissedarları, grup şirketleri,
bankalar ve diğer kurum ve kuruluşlarla olan ilişkilerinde
daima bu değerlere sadık kalır.

Hesap Verebilirlik: Akenerji Yönetim Kurulu ve üst düzey
yönetimi, Şirket’in kârlılığını ve pay sahiplerinin menfaatlerini
ön planda tutarak görevlerini yerine getirir. Şirket’in tüzel
kişiliğine ve dolayısıyla pay sahiplerine hesap verme
zorunluluğu taşır.

Şeffaflık: Etkin iletişimin güvenilirliğin temeli olduğunu bilen
Akenerji, Şirket’e dair gelişmeleri müşterileri, çalışanları,
pay sahipleri, denetleyici kurumlar ve kamu ile düzenli
olarak paylaşır. Ticari sır niteliğindeki ve henüz kamuya
açıklanmamış bilgiler hariç olmak üzere, Şirket’le ilgili
finansal ve finansal olmayan bilgiler doğru, anlaşılabilir,
yorumlanabilir ve kolay erişilebilir bir biçimde eşzamanlı
olarak tüm kamuoyuna duyurulur. Şirket müşterileri,
Akenerji ürünleriyle ilgili açık ve anlaşılır biçimde bilgilendirilir.

Müşteri Memnuniyeti: Müşteri ihtiyaçlarını ve beklentilerini
her zaman ön planda tutan Şirket, sürdürülebilir kalite
ve üstün hizmet ile müşteri memnuniyetinde süreklilik
sağlamayı amaçlar.

Misyon, Vizyon, Değerler ve Akenerji Çalışanı

Akenerji’nin sektördeki güçlü ve güvenilir imajının
arkasında, kurumsal değerlerini içtenlikle sahiplenen
çalışanları vardır.

Sosyal Sorumluluk: Tüm yatırımlarının topluma ve çevreye
fayda sağlamasına özen gösteren Akenerji, bu doğrultuda
sosyal ve kültürel etkinliklere destek olur. Dikkatli, istikrarlı
ve güvene dayalı yönetim tarzıyla Şirket, operasyonel
mükemmeliyetin ve kârlılığın yanında çevreye duyarlı
yaklaşımlarıyla da topluma değer katar.

Akenerji Çalışanlarının Ortak Yetkinlikleri
İletişim: Bilgi ve fikirlerin paylaşımına önem veren Akenerji
çalışanı, bu amaçla çeşitli yazılı ve/veya sözlü araçlardan
faydalanır. Bireylere ve/veya gruplara aktardığı bilgilerin açık
bir biçimde anlaşılmasını sağlar ve konuyla ilgili gelişmeleri
takip eder.

İkna Etme: Akenerji çalışanı, doğruluğuna inandığı fikir
ve planlarının kabul edilmesi amacıyla kurum kültürü
çerçevesinde çalışmalar yürütür. Farklı kişi, durum ve
görevler karşısında, iletişim becerileri sayesinde uygun
tutum ve davranışlar sergiler.

Sonuç Odaklılık: Sürekli gelişim odaklı Akenerji çalışanı,
hem kendisi hem de ekibi için belirlediği yüksek hedeflere
ulaşmak ve bu hedefleri aşmak için azimle çalışır. Hedefe
ulaşma yönünde kaydettiği ilerlemeleri düzenli biçimde
ölçümleyerek yeni stratejiler geliştirir.

İşbirliği Oluşturma: Akenerji çalışanı, kendi çalışma alanı
ile diğer çalışma alanları, ekipler, bölümler ve birimler
arasında kurduğu sağlam işbirlikleri aracılığıyla iş hedeflerini
etkin bir biçimde gerçekleştirir.

Planlama ve Organize Etme: Akenerji çalışanı, işin kalite
ve verimlilik bakımından en iyi biçimde tamamlanabilmesi
için hem kendisine hem de ekibine yönelik eylem planları
oluşturur.

Karar Verme: Bir durum karşısında Akenerji çalışanının ilk
hareketi, problem ve fırsatları tespit etmek ve anlamaktır.
Farklı kaynaklardan gelen verileri değerlendirir. Söz konusu
verileri, kısıtları ve olası sonuçları dikkate alarak, kendisini
en uygun çözüme götürecek yaklaşımı belirler ve harekete
geçer.

Müşteri Odaklılık: Müşterilerinin ihtiyaç ve beklentilerini
tüm iş süreçlerinin odağı kabul eden Akenerji çalışanı, bu
amaçla müşteri ilişkilerinin etkinliğine ve geliştirilmesine
özen gösterir.

18 Akenerji 2013 Faaliyet Raporu

“Yatırımlarının meyvesini
toplamaya başlayan Akenerji,
2014 yılında Erzin Santrali’nin
devreye alınmasıyla
performansını hem üretimde
hem de ticarette daha da
artıracaktır.”

Mehmet Ali Berkman
Yönetim Kurulu Başkanı

Yönetim Kurulu
Başkanı’nın Mesajı

2014 yılında devreye alınacak olan yaklaşık
900 MW kapasiteli Erzin Doğal Gaz Kombine
Çevrim Santrali ile Akenerji’nin mevcut kurulu gücü
iki buçuk katına çıkacaktır.

19

Değerli Hissedarlarımız,
Küresel ekonomik krizin etkilerinin devam ettiği 2013 yılı, hem
Türkiye hem de dünya için zor bir yıl olmuştur. Avrupa’da
gözlenen toparlanma işaretlerine rağmen durgunluk devam
etmiş, Ortadoğu’da, özellikle Suriye ve İran ekseninde yaşanan
olaylar sebebiyle siyasi gerginlik yıl boyunca sürmüştür. Sene
sonunda Suriye’de yaşanan siyasi gerilimlerin sıcak çatışmaya
dönüşme riski azalırken, ABD-İran arasındaki nükleer gerilim de
hafiflemiş ve 2014’e daha sakin girilmiştir.

Yıl başında gelişmekte olan ülkelerin global büyümeyi
destekleyeceği yönünde yapılan tahminler, yılın ikinci yarısından
itibaren yerini beklenen büyüme rakamlarına ulaşılamama
ihtimalinin tartışıldığı senaryolara bırakmıştır. Mayıs ayında, ABD
Merkez Bankası’nın (FED) aylık tahvil alımını azaltarak bol para
- düşük faiz politikasında yavaşlamaya gidebileceği yönünde
verdiği sinyale, gelişmekte olan piyasaların tepkisi büyük
olmuştur.

Gelişmiş ülkelerde parasal genişleme döneminin sona ermesi ile
birlikte, sermaye akımlarının gelişmiş ülkelere kayması, yüksek
enflasyon ve zayıf mali yapıya sahip ülkelere yönelik risk algısının
artmasına sebep olmuştur. Öte yandan Çin’in sürdürülebilir ve iç
tüketime dayalı bir büyüme modeline geçme planları yapması,
küresel likiditenin azalması ile birlikte 2014 senesinde gelişmekte
olan ülkelerin büyüme oranlarının düşeceği yönündeki tahminleri
kuvvetlendirmiştir.

2012 yılında %2,2 oranında büyüyen Türkiye ekonomisinin,
2013 yılını %4 oranında büyüme ile bitirmesi beklenmektedir.
Büyüme rakamında geçen seneye oranla gözlenen artışa karşın
2013 senesi büyümenin iç taleple desteklendiği bir yıl olmuş,
bunun da cari açık üzerinde olumsuz etkileri gözlenmiştir. 2013
senesinde cari açığın GSMH’ya oranının %7-8 seviyelerinde
gerçekleşeceği tahmin edilmektedir ve gelişmekte olan ülkeler
içerisinde dahi yüksek olan bu oran sürdürülebilir büyüme
yolunda Türkiye’nin aşması gereken en büyük engellerden biridir.
2012 senesine kıyasla %34’lük artış gösteren ve 65 milyar
USD’ye ulaşan cari açıkta enerjinin payı, 50 milyar USD ile her
sene olduğu gibi yüksektir. Enerji konusundaki dışa bağımlılığın,
dolayısıyla cari açığın ve büyüme üzerindeki baskının azaltılması
için sektördeki şirketlerin yerli ve yenilenebilir enerji kaynaklarına
yönelmeleri gerekmektedir.

Elektrik sektörü, yapısı itibarıyla ekonominin geneli ile birlikte
değerlendirilen bir sektördür. Bu anlamda, sanayi üretimi ve
tüketicilerin risk algısı, talep tarafında elektrik sektörü için
belirleyicidir. Düşük talep, elektrik fiyatları üzerinde yarattığı baskı
ile yeni yatırımların geri ödemelerinde zorluk yaratmaktadır. 2013
senesinde 2012’ye oranla %0,2’lik bir artışla neredeyse aynı
kalan elektrik fiyatları artan maliyetlerle birlikte özellikle doğal
gaza bağlı üretim yapan enerji şirketlerini olumsuz etkilemiştir.

Söz konusu zorluklara rağmen Türkiye, kişi başı elektrik
tüketiminde henüz doygunluğa ulaşmamış dinamik yapısı
ile talep yönünden potansiyelini korumaktadır. Arz tarafına
bakıldığında ise ülkemiz, gerek planlanan yeni boru hattı projeleri
ile yakıt tedariki açısından, gerekse sahip olduğu yerli ve
yenilenebilir kaynaklar açısından yatırımcılara fırsatlar sunmaya
devam etmektedir.

2013 yılında Türkiye enerji sektörü açısından gerçekleşen önemli
bir diğer gelişme de, yeni Elektrik Piyasası Kanunu’nun yürürlüğe
girmesidir. Bu sayede hayata geçecek olan enerji borsası

piyasada likiditenin artırılması ve yatırımcılara doğru yatırım
sinyalini verecek olan referans piyasa fiyatının oluşturulması
açısından önem taşımaktadır. İlgili faaliyetlerin gerçekleşebilmesi
için bu konuda büyük rol oynayan EPİAŞ’ın yönetim yapısının
oluşturulması ve etkin işleyişinin sağlanması gerekmektedir.

Sektör açısından zorlu geçen 2013 yılında Akenerji, portföy
dengesini ve sektördeki konumunu güçlendiren kararlarla
hedeflerine ulaşmıştır. 2013 yılında net satış geliri 771 milyon
TL olurken, 2012 yılında 132 milyon TL olan FAVÖK (Faiz,
Amortisman ve Vergi Öncesi Karı), 2013 yılında şirketin
beklentileri dahilinde 136 milyon TL olarak gerçekleşmiştir.
FAVÖK marjı ise yıl sonu itibariyle yüzde 17,6 olarak
gerçekleşmiştir.

Toplam 647 MW kurulu güç kapasitesine sahip olan Akenerji, bu
gücün 388 MW’lık bölümünü yenilenebilir enerji kaynaklarından
elde etmektedir. Şirketimiz, yenilenebilir enerji kaynakları
konusundaki çalışmalarına önümüzdeki yıllarda da devam
edecektir.

Bununla birlikte, kaynak ve lokasyon bağımlı olan ve iklim
şartlarından doğrudan etkilenen değişken üretim kapasiteleri ve
emre amadelik oranlarına sahip yenilenebilir enerji kaynaklarının,
Türkiye’nin hızla artan enerji talebinin karşılanmasında tek
başına yetersiz kalacağı aşikardır. Türkiye’nin büyüme hedefleri
ile orantılı artan enerji talebini güvenilir, sürekli ve ekonomik
olarak sağlayacak yüksek teknoloji baz yük enerji santrallerine
olan ihtiyacın bilincinde bir enerji şirketi olarak, 2014 yılında
yaklaşık 900 MW kapasiteli Erzin Doğal Gaz Kombine Çevrim
Santrali’mizi devreye alacağız. Piyasadaki rekabetçi gücünü
korumak ve portföyünü optimize etmek gayesiyle, düşük verimli
santrallerinden Çerkezköy’ün faaliyetini durduran, Kemalpaşa
için de durdurma kararı alan Akenerji, yeni nesil yüksek verimli
türbin teknolojisine sahip Erzin DGKÇ Santrali ile mevcut kurulu
gücünü iki buçuk katına çıkaracaktır.

Liberal enerji piyasalarında, küresel ve yerel ekonomik ve politik
gelişmeler ve değişken iklim şartları nedeniyle dönem dönem
iniş çıkışlar görülmesi son derece doğaldır. Bu nedenle enerji
sektöründe yapılan ve yapılacak yatırımlar kısa vadeli değil, orta
ve uzun vadeli bakış açısı ile değerlendirilmelidir.

Sağlam yatırım kararlarıyla, sektörün dinamik gücü haline
gelen Akenerji, modern teknolojiyle desteklediği, verim odaklı
yaklaşımını sergilemeyi önümüzdeki yıl da sürdürecektir. Doğaya
saygı ilkesi ve sosyal sorumluluk duygusuyla gerçekleştirdiğimiz
yatırımlarımız ve çalışmalarımız, 2014 yılında da Türkiye
ekonomisine değer katacaktır.

Akenerji Ailesi’nin her zaman büyük bir özveriyle çalışan tüm
fertlerine, bizleri her koşulda destekleyen hissedarlarımıza,
müşterilerimize, finansörlerimize ve tüm paydaşlarımıza
teşekkürlerimi sunuyorum.

Saygılarımla,

Mehmet Ali Berkman
Yönetim Kurulu Başkanı

20 Akenerji 2013 Faaliyet Raporu

“Yılda 4 milyar kWh enerji satan
Akenerji, Erzin Santrali’nin
2014’te devreye alınmasıyla
elektrik ticaretindeki liderliğini
ve rekabet gücünü daha da
sağlamlaştıracaktır. ”

Ahmet Ümit Danışman
Genel Müdür

Genel Müdür’ün
Mesajı

Akenerji, dengeli portföy yapısı ile istikrarlı bir
duruş sergilemiş ve 2013 için koymuş olduğu tüm
hedefleri gerçekleştirmiştir.

21

Değerli Hissedarlarımız,
Geride bıraktığımız 2013 yılı, dünyada devam eden küresel ekonomik
çalkantılara paralel olarak özellikle gelişmekte olan ülkeler ve Türkiye
açısından zor geçmiştir. Yılın ikinci yarısında küresel likiditenin azalma
sinyalleri vermesi gelişmekte olan ülkelerin ekonomik büyüme
rakamları üzerinde soru işaretlerinin doğmasına neden olmuştur.

Elektrik sektörü için talep yönünden büyük önem arz eden ekonomik
aktivite, 2011’den itibaren ivme kaybı yaşamıştır. Bunun yanı sıra
2013 yılı, ekonomik büyüme ve elektrik talebi arasındaki alışılagelmiş
korelasyonun işlemediğini gördüğümüz istisnai bir yıl olmuştur. 2013
yılının 9 aylık döneminde, ekonomide yaşanan %4’lük büyümeye
karşın elektrik talebinde neredeyse hiç değişimin olmaması, devreye
alınan büyük kapasiteli yatırımlarla birlikte sektör oyuncularının yatırım
planlarını olumsuz etkileyen faktörler arasında yer almıştır. Ülkemiz
enerji sektörü açısından oldukça zorlu geçen bu dönemde Akenerji,
aldığı doğru kararlarla piyasadaki rekabet gücünü korumuştur.

Yenilenebilir enerji kaynakları alanındaki atılımlarıyla yıllardan beri
sektöre öncülük eden Akenerji, 2012 yılı itibarıyla yenilenebilir enerji
alanındaki kurulu gücünü 388 MW’a çıkarmıştır. Bugün itibarıyla
toplam kurulu gücümüzün %60’ını yenilenebilir enerji kaynakları
oluşturmaktadır. Bu alandaki çalışmalarımız, önümüzdeki yıllarda da
devam edecektir.

Akenerji için 2013 yılı, özellikle toptan enerji ticareti alanında son
derece başarılı geçmiştir. Mevcut santrallerimizin üretimlerine ek
olarak diğer üretici şirketlerin üretimlerini de ticaret portföyüne dahil
eden Şirketimiz, yıl boyunca piyasadan tedarik ettiği 900 milyon kWh
enerjinin satışını da gerçekleştirmiştir. 2013 yılında Akenerji, 40 farklı
şirketle toptan enerji ticareti sözleşmesi yapmıştır. Şirketimiz, bugün
diğer üreticilerle yaptığı uzun dönemli kapasite anlaşmalarıyla, üretim
kapasitesinin üzerinde bir portföyü etkin bir biçimde yönetmektedir.

İki yıl önce ithalat-ihracat faaliyetleri ile uluslararası enerji piyasasına
adım atan Şirketimiz, 2013 yılında bu alandaki faaliyetlerini
hızlandırmıştır. Yıl sonu itibarıyla Yunanistan ve Bulgaristan üzerinden
Avrupa’dan ithal ettiğimiz enerji miktarı 30 milyon kWh’e ulaşmıştır.
Uluslararası ticaret alanındaki faaliyetlerini arttırmayı planlayan
Akenerji, Gürcistan ve İran ile enerji ticareti imkânlarını da yakından
takip etmektedir.

2014 yılında işletmeye alınacak 900 MW kapasiteli Erzin Doğal Gaz
Kombine Çevrim Santrali, Akenerji’nin elektrik üretimi ve ticaretinde
gücüne güç katacaktır. Akkök ve ČEZ gibi iki köklü ismin ortaklığı
olan bu santral, aynı zamanda Şirketimiz tarafından tek seferde
gerçekleştirilen en büyük yatırım kararıdır.

Akenerji’nin 2013 yılında devam ettiği bir diğer yatırımı ise Erzincan’ın
Kemah ilçesinde yer alan 160 MW kapasiteye sahip Kemah Barajı
ve Hidroelektrik Santrali projesidir. 160MW’lık santral kapasitesinin
198MW’a yükseltilmesine yönelik teknik çalışmalar tamamlanmıştır.
Kapasite artışı EPDK tarafından uygun bulunmuş, bu kapsamda ÇED
raporu hazırlanarak Çevre ve Şehircilik Bakanlığı’na sunulmuştur. ÇED
Olumlu Belgesi’nin alınması ile ilgili süreç devam etmektedir.

Şirketimiz, 2013 için koymuş olduğu hedefleri başarıyla
gerçekleştirmiştir. Mali performansımızdaki olumlu tablo, kârlılık
rakamlarımızda da kendini göstermektedir. Bir önceki yıl yenilenebilir
kaynakların toplam elektrik üretimine katkısı %44 iken, bu oran
2013 yılında yaklaşık %60 seviyesine yükselmiştir. Bu artış, brüt
kârımızın da 2012 yılına göre %8 artarak 2013 sonunda 149 milyon
TL’ye ulaşmasını sağlamıştır. 2014 yılında üretime başlayacak
olan Erzin Doğal Gaz Kombine Çevrim Santrali’nin etkisiyle, mali
performansımızın 2014’te artmasını beklemekteyiz.

Akenerji, 2013 yılında da iklim değişikliği ile mücadele konusuna
verdiği destek ile çevre dostu yaklaşımını sürdürmüştür. Bu yaklaşım
ile Şirketimiz, 2013 yılında Küresel Raporlama Girişimi ilkeleri
doğrultusunda ilk Sürdürülebilirlik Raporunu yayımlamış ve tüm
paydaşlarına duyurmuştur. Akenerji, yenilenebilir enerji konusunda
attığı adımlarla, Türkiye’de karbon emisyon ticareti alanındaki
girişimlerin de öncüsüdür.

Şirketimiz faaliyet gösterdiği bölgelerde yürüttüğü sosyal sorumluluk
çalışmalarını 2013 yılında da sürdürmüştür. Bu kapsamda, Egemer-
Erzin Doğal Gaz Kombine Çevrim Santrali projesinin yer aldığı
Hatay ilinin Erzin ilçesinde “Egemer Elektrik Üretim A.Ş. Şehit Uğur
Ekiz Teknik Lisesi”nin inşaatı tamamlanmış ve lise, 2014 eğitim ve
öğrenim yılına başlamıştır. Akenerji 2013 yılında, Ege Bölgesi Sanayi
Odası tarafından düzenlenen “2012 Kurumsal Sosyal Sorumluluk
(Bronz) Ödülü ve Çevre (Altın) Ödülü” yarışmasında Kemalpaşa Doğal
Gaz Santrali ile Çevre kategorisinde ikincilik ve Kurumsal Sosyal
Sorumluluk kategorisinde ise üçüncülük ödülünü alımıştır.

Akenerji’yi enerji sektörünün liderleri arasına taşıyan en önemli özelliği,
çağdaş insan kaynakları uygulamaları ve çalışan memnuniyetine
verdiği değerdir. 2013 yılında Akkök Yetenek Yönetimi projesi
sürdürülmüş, yönetim seviyesindeki çalışanlarımız için Yönetici
Geliştirme Eğitimleri düzenlenmiştir.

Akenerji’nin sahip olduğu bir diğer başarı faktörü ise tüm iş
süreçlerinin çağın gerekliliklerine göre tasarlanmasıdır. Bu verim odaklı
ve dinamik yönetim anlayışımız doğrultusunda, 2013 yılı itibarıyla iş
modellerimizin yeniden yapılandırılması kararını almış bulunuyoruz.
Yeniden yapılandırma çalışmalarının sonucunda Şirketimiz, piyasanın
ihtiyaçlarına en uygun iş modelini hayata geçirerek gücünü daha da
etkin bir biçimde ortaya koyacaktır.

Piyasanın zorlu koşullarına rağmen 2013 yılında hedeflerimize
ulaşmamızda Akenerji Ailesi’nin tüm üyelerinin payı bulunmaktadır.
Yıl boyunca kararlılık, disiplin ve özveri ile emek veren tüm
çalışanlarımıza teşekkürlerimi sunuyorum. Akenerji, yenilikçi ve kârlı
yatırım seçeneklerini değerlendirmeyi 2014 yılında da sürdürecek,
attığı adımlarla rekabet gücünü arttırarak piyasadaki lider ve güvenilir
konumunu pekiştirmeye devam edecektir. Bu yolculukta destekleriyle
bizleri yüreklendiren tüm hissedarlarımıza, tedarikçilerimize,
müşterilerimize, finansörlerimize ve sosyal paydaşlarımıza da ayrıca
teşekkür ediyorum.

Saygılarımla,

Ahmet Ümit Danışman
Genel Müdür

22 Akenerji 2013 Faaliyet Raporu

Dünyada ve Türkiye’de Enerji Sektörü

Vratislav Domalip
Genel Müdür Vekili

“2013 yılında Türkiye ekonomisi yaklaşık
%4 büyümesine rağmen enerji talebi
sadece %1 arttı. Bu nedenle enerji
sektörü olarak rekabetin zorlaştığı bir yılı
geride bıraktık. 2014 hedeflerimizi de bu
çerçevede belirledik.”

Dünya
Uluslararası Enerji Ajansı’nın verilerine göre, enerji talebinde
önümüzdeki 20 yıl içerisinde yaklaşık üçte bir oranında
artış gerçekleşeceği tahmin edilmektedir. Bu artışta %90’lık
payın başta Çin ve Hindistan olmak üzere gelişmekte
olan ülkelere ait olması beklenmektedir. Dünya enerji
sektöründeki genel gidişat incelendiğinde, elektrik talebinin
karşılanmasında fosil yakıt kullanımı artsa da, toplam
elektrik üretimi içindeki payının düşeceği ve yenilenebilir
enerji kaynaklarının elektrik tedariğinde daha yüksek paya
sahip olacağı öngörülmektedir.

ABD’de yaşanan kaya gazı devrimi, 2013 yılında da dünya
enerji sektöründeki tartışmaların ana maddelerinden biri
olmaya devam etmiştir. ABD’nin ardından Avustralya,
Kanada ve Çin de, enerji üretimindeki kaya gazı oranını
artırma çalışmalarına başlamıştır. Bu yeni enerji kaynağı
ile birlikte, enerji piyasasındaki dengelerin değişmesi
beklenirken, doğal gaz ihracatçısı ülkelerin sayısında
da artış öngörülmektedir. Uluslararası Enerji Ajansı’nın
tahminlerine göre Amerika, kaya gazı sayesinde 2035
yılından itibaren enerji konusunda kendi kendine yeten bir
ülke olacaktır. Keşfedilen teknolojilerle birlikte önümüzdeki
10 sene boyunca Orta Doğu’nun petrol ve doğal gaz
ihracatındaki ağırlığı azalsa da, yeni keşfedilen rezervlerin
azalmasına bağlı olarak 2020’den sonra OPEC ülkelerinin
ihracattaki güçlü konumlarına dönmesi beklenmektedir.

Fukushima’da meydana gelen nükleer felaket sonrasında,
nükleer enerjinin geleceği konusundaki tartışmalar
sürmektedir. Enerji ithalat maliyetlerinin oluşturduğu baskı,
nükleer santral felaketinin ardından nükleer enerjinin
toplam içerisindeki ağırlığını azaltan ülkeleri zorlamaktadır.
Başta Avrupa olmak üzere pek çok ülkenin, fiyat
dalgalanmalarından etkilenmemek ve küresel rekabet
koşullarına uyum sağlamak amacıyla yeniden nükleer
enerjiye yöneldikleri görülmektedir.

Dünya ekonomisinde krizin etkileri 2013 yılı boyunca
devam ederek elektrik talebi üzerinde de kendisini
hissettirmiştir. Elektrik talebi düşük seyrederken
yenilenebilir enerji kaynaklarına verilen yüksek teşvikler,
Avrupa’da elektrik dağıtım ve üretim şirketlerinin finansal
açıdan zor bir dönem geçirmelerine neden olmuştur.
Başta Almanya olmak üzere birçok ülkede, devreye
alınan yeni rüzgâr ve güneş santrallerinin pik saatlerdeki
üretim fazlalıkları, gaz ve kömür santrallerini olumsuz
biçimde etkilemiştir. Bu zorluklar karşısında bazı doğal
gaz santralleri operasyonlarını durdurma kararı almıştır.
Avrupa enerji şirketleri, enerji piyasasındaki bu yeni
durum karşısında ellerindeki doğal gaz kaynaklı santralleri
satarak sermayelerini artırma ve yenilenebilir portföylerini
genişletme stratejisini benimsemişlerdir.

23

Dünyanın geleceğinde en önemli gündem maddelerinden
biri olan iklim değişikliğiyle mücadelede, gerek hükümetler
gerekse özel şirketler tarafından gösterilen çaba, önceki
yıllarda olduğu gibi 2013 yılında da yeterli olmamıştır.
Ekonomik kriz ve yenilenebilir enerji kaynaklarına dayalı
enerji santrallerinin sayısının artması, karbon kredilerinde
arz fazlası yaratmıştır. Arz fazlası nedeniyle oluşan düşük
emisyon fiyatları ise karbon borsasının işleyişine büyük
sekte vurmuştur. Tüm bu gelişmeler neticesinde borsanın
geleceği tartışılmaya başlanmıştır.

 
Türkiye
Türkiye ekonomisinde 2013 yılının ilk dokuz aylık
döneminde %4 oranında büyüme görülürken, enerji
talebinde sadece %1 oranında bir artış görülmüştür.
Ekonomik büyümenin kompozisyonunda enerji-yoğun
sanayi sektöründen ziyade enerji yoğunluğu nispeten
düşük hizmet ve inşaat sektörü gibi alanların ağırlık
kazanması, GSYİH artışı ile elektrik talebi trendinin
ayrışmasının nedenleri arasında sayılabilir. Elektrik enerjisi
talebinde geçen yıla oranla büyük değişiklik görülmemesi
ile birlikte arzın artması, piyasa fiyatlarına da aşağı yönlü bir
baskı uygulamış ve elektrik piyasa fiyatlarında 2012 yılına
göre yaklaşık %2,7’lik bir düşüşe neden olmuştur.

30 Mart 2013 tarihli Resmî Gazete ile yürürlüğe giren yeni
Elektrik Piyasası Kanunu, piyasanın düzenlenmesi yönünde
önemli bir adım olmuştur. Bunun yanı sıra, EPİAŞ’ın
kurulması ile birlikte türev işlemlerde ve Organize Toptan
Piyasası’nda sözleşmelerin sayısında artış beklenmektedir.
Ancak EPİAŞ’ın çalışır hale gelmesi ve oturmasının zaman
alacağı, işlerlik kazanması ile birlikte elektrik piyasasında
likiditenin artacağı, piyasanın daha etkin ve şeffaf işlemeye
başlayacağı öngörülmektedir.

2013 yılı içinde Elektrik Dağıtım Özelleştirmeleri tümüyle
tamamlanmış olup devredilmeyen dağıtım bölgesi
kalmamıştır. Üretim özelleştirmeleri ise devam etmektedir.

2012 yılı itibarıyla toplam kurulu güç içinde %60 olan kamu
payı, 2013’te %52 seviyesinde gerçekleşmiştir. Doğal gaz
ağırlıklı üretim 2013’de de devam etmiş ve toplam üretimin
%43 doğal gaz santrallerinden gerçekleştirilirken, bunu
yaklaşık %27 ile hidroelektrik ve yaklaşık %25 ile kömür
santralleri izlemiştir.

Enerji ve Cari Denge
2013 yılında petrol fiyatları, Suriye Krizi’nin de etkisiyle yılın
ikinci yarısından itibaren yükselmeye başlamıştır. Petrol
fiyatlarında yaşanan yükselişin yanında, ABD Merkez
Bankası’nın parasal genişlemeyi durdurabilme ihtimali
olduğunu açıklaması, Türk Lirası’nın Dolar karşısında ciddi
değer kaybetmesine neden olmuş, tarihî rekor olan 2 TL/
ABD Doları kuru aşılmıştır. Petrol fiyatları ve kur oranlarının
artması, enerji talebinin büyük bir bölümünü ithalat
yoluyla karşılayan Türkiye’nin enerji ithalat rakamlarının
da artmasına neden olmuştur. Cari açık içindeki payını
2013 yılında da korumaya devam eden enerji ithalatı,
bu artış neticesinde, yıl sonunda 56 milyar ABD Doları
gerçekleşmiştir.

Cari açık yıl sonu itibarıyla 65 milyar ABD Doları olarak
açıklanmıştır. Enerji konusunda dışa bağımlılığın azaltılması,
Türkiye ekonomisinin öncelikli sorunu olarak kabul edilen
cari açıktaki enerji ithalatı payının düşürülmesinde en etkin
çözüm olacaktır. Bunun için rüzgâr ve hidroelektrik gibi
yenilenebilir enerji kaynaklarının ve yerli kaynakların daha
verimli bir biçimde değerlendirilmesi gerekmektedir.

2035 Yılına Doğru Enerji Piyasaları
Çin, Hindistan ve Orta Doğu ülkelerinin 2035 yılına kadar
küresel enerji talebini artırmada en büyük payı üstleneceği
beklenmektedir. Bu tahmin, söz konusu bölgelerdeki
hayat standardının önümüzdeki yıllarda yükseleceğine dair
öngörülerden kaynaklanmaktadır.

24 Akenerji 2013 Faaliyet Raporu

Japonya

Hollanda

Çek Cumhuriyeti

İspanya

Yunanistan

Bulgaristan

Çin

Macaristan

Türkiye

ABD

Almanya

13,2

7,8

7,0

5,6

5,3

2,7

7,1

6,3

4,9

3,3

3,9

Kişi Başı Ortalama Elektrik Tüketimi* (MWh)

(*) World Bank World Development Indicators, 2012

Elektrik Üretiminde Kaynak Çeşitliliği (Dünya)

%16
Hidroelektrik

%41
Kömür

%22
Doğal gaz

%21
Diğer

Kaynak: TETAŞ, IEA

Elektrik Üretiminde Kaynak Çeşitliliği (Türkiye)

%5
Diğer

%43
Doğal Gaz

%25
Kömür

%27
Hidroelektrik

Dünyada ve Türkiye’de Enerji Sektörü

Jindrich Weiss
Finansman ve Mali İşler
Genel Müdür Yardımcısı

“Mali performansımızdaki bu olumlu
tablo, brüt ve net kârlılık rakamlarımızda
da kendini gösterdi. Yenilenebilir
kaynakların toplam elektrik üretimimize
katkısı %35 iken, bu oran 2013 yılında
%44’e yükseldi.”

25

Kaynak: IEA

1975

2010

2035

0 20 40 60 80 100

OECD-dışı diğer Orta Doğu Hindistan Çin OECD

Küresel Enerji Talebinin Payı (%)

26 Akenerji 2013 Faaliyet Raporu

Yenilenebilir Kaynaklı Santraller

Santral
Kurulu

Güç (MW)
İşletmeye

Geçiş Tarihi

Ayyıldız RES 15 Eylül 2009

Akocak HES 81 Temmuz 2010

Bulam HES 7 Ağustos 2010

Uluabat HES 100 Ekim 2010

Burç Bendi HES 28 Kasım 2010

Feke II HES 70 Aralık 2010

Feke I HES 30 Haziran 2012

Himmetli HES 27 Mayıs 2012

Gökkaya HES 30 Temmuz 2012

Toplam 388

Akenerji, yenilenebilir enerji alanındaki çalışmalarına 2005
yılında başlamıştır. Bu tarihten itibaren aynı anda birçok
proje yürüterek yenilenebilir enerji kaynaklı santrallerinin
sayısını artırmıştır. Akenerji, faaliyet halinde bulunan
toplam sekiz hidroelektrik santrali ve bir rüzgâr santrali
ile yenilenebilir enerji alanında toplam 388 MW kurulu
güce ulaşmıştır. 2013 itibarıyla Şirket’in toplam kurulu
gücü içinde yenilenebilir enerji kaynaklarının payı %60’a
yükselmiştir.

Türkiye’nin en büyük doğal gaz santrali yatırımlarından biri
olan 900 MW kapasiteli Egemer-Erzin Doğal Gaz Kombine
Çevrim Santrali Projesi’nin inşaatı halen devam etmektedir.
Santralin 2014 yılında devreye alınmasıyla birlikte Akenerji,
enerji üretimini iki buçuk katına çıkaracaktır.

İklim değişikliğine karşı alternatif enerji kaynaklarının
taşıdığı önemin bilincinde olan Akenerji, yenilenebilir
enerji kaynakları konusundaki yaklaşımını 2013 yılında da
korumuştur. Bu alanda yıllardır istikrarlı bir duruş sergileyen
Şirket, yatırımlarını önümüzdeki yıllarda da sürdürecektir.

Serhan Gencer
İşletmeler ve Bakım Genel Müdür Yardımcısı

“Türkiye’nin en büyük doğal gaz
santrali yatırımlarından biri olan 900
MW kapasiteli Egemer-Erzin Doğal Gaz
Kombine Çevrim Santrali Projesi’nin
inşaatı halen devam etmektedir.
Santralin 2014 yılında devreye
alınmasıyla birlikte Akenerji, enerji
üretimini 2.5 katına çıkaracaktır.”

2013 Yılı Faaliyetleri
Üretİm

27

Rüzgâr
Akenerji’nin yenilenebilir enerji
alanında hayata geçirdiği ilk üretim
tesisi Ayyıldız Rüzgâr Santrali’dir.

Hidroelektrik
Türkiye’nin enerji konusunda dışa
bağımlılığını azaltma hedefiyle yola
çıkan Akenerji, sekiz ayrı hidroelektrik
santral için yaklaşık 740 milyon ABD
Doları tutarında yatırım yaparak,
bu konudaki gücünü ve kararlılığını
göstermiştir.

Eş zamanlı olarak yürütülen projeler
sonucunda ilk olarak, 2010 yılında
inşaatları tamamlanan Akocak,
Bulam, Burç Bendi, Feke II, Uluabat
hidroelektrik santralleri hayata
geçirilmiştir. Bundan iki yıl sonra ise
30 MW kurulu güce sahip ve yıllık 117
GWh elektrik üretimi gerçekleştiren
Feke I Regülatörü ve Hidroelektrik
Santrali devreye alınmıştır. 2012
yılında işletmeye açılan diğer santraller
ise 27 MW kurulu güce sahip
Himmetli HES ve 30 MW kurulu
güce sahip Gökkaya HES olmuştur.
Böylece 2012 yılında Akenerji’nin
toplam kurulu güç kapasitesi 647
MW’a çıkmıştır.

Doğal Gaz
Akenerji’nin faaliyet halindeki doğal
gaz santralleri, 132 MW kurulu güce
sahip Bilecik-Bozüyük Santrali ile
127 MW kurulu güce sahip İzmir-
Kemalpaşa Santrali’dir. Bozüyük
tesisi, iş süreçlerinde çevreye
gösterdiği hassasiyet sebebiyle, 2012
yılında “En Temiz Sanayi Şirketi”
ödülünü almaya hak kazanmıştır.

Akenerji, Hatay’ın Erzin ilçesinde
bulunan ve Egemer Elektrik
Üretim A.Ş. tarafından yürütülen
Egemer-Erzin Doğal Gaz Kombine
Çevrim Santrali Projesi’nin inşaat
çalışmalarına 2013 yılında da devam
etmiş ve santral inşaatının %90’ını
tamamlamıştır. 2014 yılında hayata
geçirilmesi planlanan santral, Akkök-
ČEZ stratejik ortaklığının en önemli
projelerinden biridir. Yaklaşık 900 MW
kapasiteli Erzin Doğal Gaz Kombine
Çevrim Santrali’nin yıllık ortalama
6,7 milyar kWh elektrik üretmesi
beklenmektedir. Böylece Akenerji,
Türkiye’nin enerji ihtiyacını karşılamada
büyük bir kaynak yaratmış olacaktır.

28 Akenerji 2013 Faaliyet Raporu

Yatırımlarıyla Türkiye ekonomisine
ve enerji sektörüne değer katan
Akenerji, en yüksek verimi hedefleyen
üretim stratejileriyle ülkenin artan
enerji talebine çözüm getirmeyi
sürdürmüştür.

2013 yılında Akenerji, portföyündeki
en büyük hidroelektrik santral olan
Kemah HES projesinin projelendirme
ve inşaat öncesi izinlerin alınmasına
yönelik çalışmalarına devam etmiştir.

İnşaatı Devam Eden Yatırımlar
Erzin Doğal Gaz Kombine
Çevrim Santrali
Egemer Elektrik Üretim A.Ş.
tarafından yürütülen Erzin Doğal Gaz
Kombine Çevrim Santrali, Akkök-
ČEZ stratejik ortaklığının en önemli
projelerinden biridir. Hatay ilinin Erzin
İlçesi’nde inşaatı devam etmekte
olan santral hayata geçirildiğinde
Akenerji’nin kapasitesini 2.5 katına
çıkarması beklenmektedir. Erzin
Doğal Gaz Kombine Çevrim Santrali,
Şirket’in bugüne kadar tek seferde
gerçekleştirdiği en büyük yatırımı olma
özelliğini de taşımaktadır.

Akenerji, Erzin Doğal Gaz Kombine
Çevrim Santrali’nin inşaat sürecinde,
çevresel ve toplumsal sorumluluk
bilinciyle hareket etmektedir. Bu
yaklaşımla, yüksek verimliliğin ön
planda olduğu, çağdaş teknolojileri
kullanan, çevre dostu bir üretim
sistemi geliştirmektedir.

2013 yılında inşaat sürecinin önemli
bir kısmı tamamlanan santralin
2014 yılında devreye alınması
planlanmaktadır. 900 MW’lık
kapasitesiyle Erzin Doğal Gaz
Kombine Çevrim Santrali, 2014 yılı
itibarıyla Akenerji’nin kurulu gücünü
1.420 MW’a çıkaracaktır. Böylece
Şirket, sektördeki güvenilir konumunu
daha da sağlamlaştıracaktır.

İzinler
Üretim lisansı ve Çevresel Etki
Değerlendirme (ÇED) Olumlu Belgesi
alınan, uygulama ve nazım imar
planları onaylanan Erzin Doğal Gaz
Kombine Çevrim Santrali’nin inşaat
izni 16 Eylül 2011 tarihinde alınmıştır.
2012 yılında, santralin enterkonnekte
elektrik sistemine bağlantısı için

gereken elektrik iletim hatları inşaatı
ile Erzin ve Tosçelik trafo merkezi
işleri tamamlanmıştır. Erzin Doğal Gaz
Kombine Çevrim Santrali’nin doğal
gaz boru hattı yapımı ve RMS işleri
2013 yılında tamamlanmış ve BOTAŞ
tarafından kabulü yapılmıştır.

İnşaat Süreci
15 Aralık 2010 tarihinde Gama Güç
Sistemleri-GE Energy-Gama Ltd.-
General Elektrik A.Ş. Konsorsiyumu
(Gama-GE Konsorsiyumu) ile
imzalanan mühendislik, tedarik ve
inşaat işlerinden oluşan anahtar teslim
mukavelesine istinaden 15 Ekim 2011
tarihinde Gama-GE Konsorsiyumu’na
inşaata başlanması için tam
bildirimde bulunulmuştur. Gama-
GE Konsorsiyumu sahaya mobilize
olmuş ve 23 Kasım 2011 tarihinde
bitkisel toprağın kaldırılmasıyla
birlikte, sahada inşaat aktivitelerine
başlanmıştır. 2013 yılı itibarıyla, inşaat
işleri %90 oranında tamamlanmış ve
deneme testlerine başlanmıştır.
 

Yücel Coşkun
Yatırımlar Genel Müdür Yardımcısı

“5 yılda 9 santral yatırımını devreye
alarak Türkiye ekonomisine ve enerji
sektörüne değer katan Akenerji,
yüksek verimlilik hedefi doğrultusunda
yürüttüğü Kemah HES Projesi’nin
mühendislik işlerine 2013 yılında da
devam etti.”

2013 Yılı Faaliyetleri
YATIRIMLAR

29

30 Akenerji 2013 Faaliyet Raporu

Proje Finansmanı
Toplam yatırım tutarı 930 milyon
ABD doları olan projenin 651 milyon
ABD dolarlık bölümü, 11 Ekim 2011
tarihinde üç Türk bankasından oluşan
bankalar konsorsiyumu tarafından
proje finansmanı kredisi halinde
sağlanmıştır. Geri ödeme süresi 12
yıl olarak belirlenen kredinin ilk üç
buçuk yıllık yatırım dönemi boyunca
geri ödeme yapılmayacaktır. Yatırımın
279 milyon ABD doları tutarındaki
özkaynak ihtiyacı ise Akenerji
tarafından karşılanacaktır.

Egemer-Erzin Doğal Gaz Kombine
Çevrim Santrali Projesi’nde
Çevresel ve Sosyal Sorumluluk
Tüm iş süreçlerinde çevreye ve
topluma duyduğu sorumlulukla
hareket eden Akenerji, iştiraki olan
Egemer Elektrik Üretim A.Ş. ile
Egemer-Erzin Doğal Gaz Kombine
Çevrim Santrali Projesi’ni de aynı
bilinçle yürütmektedir. Akenerji’nin
çevre politikası, mümkün olan en
az kaynak kullanımıyla en yüksek
verimlilikte enerji elde etme temeli
üzerine kurulmuştur. Şirket, bu
hedefini gerçekleştirmek için
alanlarında uzman araştırma ve
mühendislik şirketlerinin desteğini
almakta, böylece sektördeki son
teknolojileri tanıyarak üretim sistemine
katmaktadır. Bunun yanı sıra Akenerji,
faaliyetlerinden kaynaklanabilecek
olası tüm çevresel riskleri öngörerek
önlemlerini almaktadır. Bu yaklaşımla,
gerek inşaat gerekse üretim
süreçlerinin bölgesel tarıma olan
etkilerini en aza indirmek için büyük
özen gösterilmektedir.

Erzin Doğal Gaz Kombine Çevrim
Santrali’nde elektrik üretimi, doğal
gaz kombine çevrim yöntemiyle
gerçekleştirilecek ve NOx salımı çok
düşük bir düzeye çekilecektir. Ayrıca
santralin baca gazı emisyon değerleri,
Avrupa Birliği Çevre Mevzuatı’nda
yer alan değerleri karşılayacaktır.
Bu amaçla kurulacak olan ileri
teknoloji denetim ve izleme sistemleri
sayesinde uzman bir kadro bu
değerleri sürekli denetleyebilecektir.
Santral yakınlarında şu anda kurulumu
yapılmakta olan online çevre hava
kalitesi istasyonu ise çevre hava
kalitesini sürekli olarak izleyecektir.

Santral işletmeye geçtiğinde, atık
suların arıtılması, atık su deşarjı ve
atıkların geri dönüşümü / bertaraf
edilmesi, gürültü kirliliğinin önlenmesi
ve yeraltı kaynaklarının korunması
başta olmak üzere, mevzuatın
gerektirdiği tüm çevre kriterlerine
uyum sağlamak üzere çalışmalar
yürütülecektir. Bu kapsamda,
soğutma işleminin deniz suyuyla
yapılması sağlanmıştır. Böylece
santralin hiçbir sürecinde yeraltı su
kaynakları kullanılmayacaktır. Santral
bölgesindeki yeraltı su seviyeleri ve
kalite parametreleri, inşaat öncesi
dönemde izlenmeye başlanmış ve
halen izlenmeye devam edilmektedir.

2011 yılı Mart ayı itibarıyla, Erzin Doğal
Gaz Kombine Çevrim Santrali’nin
proje sahasını, etki alanını ve inşaat
öncesi dönemdeki çevresel faktörleri
saptamak amacıyla çalışmalar
gerçekleştirilmiştir. Bu kapsamda
yeraltı ve yüzey suları, toprak kalitesi,
flora ve fauna çalışmaları yapılmış,

2013 Yılı Faaliyetleri
YATIRIMLAR

bölge için önem taşıyan türlerin
popülasyonları gözlemlenmiş ve
deniz kaplumbağaları izlenmiştir. Bu
çalışmaların yanı sıra gürültü, hava
kalitesi ve su kalitesi de ölçülmekte
ve böylece inşaat faaliyetlerinden
kaynaklı etkiler izlenebilmektedir.
Ayrıca inşaat dönemi ve işletme
dönemine rehberlik edecek
değerlendirme raporları, yönetim
ve izleme planları hazırlanmıştır. Bu
sayede inşaat boyunca devam eden
çevresel izleme çalışmaları, işletme
döneminde de aynı dikkat ve özenle
sürdürülecektir. Santral’in işletme
döneminde ilk yıl tamamlandığında,
mevcut izleme planı mevzuatın
gereklilikleri doğrultusunda
güncellenecek ve yeni işletme dönemi
boyunca uygulanacaktır.

Akenerji, bugüne kadarki en büyük
projesi olan Erzin Doğal Gaz
Kombine Çevrim Santrali ile bölge
halkının istihdamına da önemli bir
katkıda bulunmaktadır. Bu amaçla
santral inşaatı sırasında Gama-GE
Konsorsiyumu tarafından Erzin
Halk Eğitim Merkezi ziyaret edilmiş
ve bölgedeki iş gücü potansiyeli
hakkında bilgi alınmıştır. İnşaat
döneminin ilk yılında çalışan 470
kişilik personelin yaklaşık 230’u
santral bölgesinden seçilmiştir.
Tüm inşaat sürecinde 1.000 kişiye
iş imkânı veren santral, proje bitip
devreye alındığında ise 60 kişilik iş
gücüne ihtiyaç duyacaktır. Akenerji,
bölgeye ekonomik anlamda da
değer katmak amacıyla, proje
inşaatı sırasında gerekli olan
malzemeleri de olabildiğince bölgeden
karşılamaktadır.

31

Akenerji, tüm projelerinde olduğu gibi
Egemer-Erzin Doğal Gaz Kombine
Çevrim Santrali Projesi’nde de kurum
kültürünün bir parçası olan şeffaflık
ilkesiyle hareket etmektedir. Bu
anlayışla, Egemer-Erzin Doğal Gaz
Kombine Çevrim Santrali Projesi
ile ilgili her türlü bilgi kamuoyuyla
paylaşılmaktadır. 2010 yılından
itibaren, projeye dair güncel bilgilere
Akenerji’nin internet sitesinden
erişilebilmektedir. Ayrıca kesintisiz
bilgi akışını, taraflar arasında etkin
koordinasyonu ve soruların hızlı
biçimde yanıtlanmasını sağlamak
üzere, hem Egemer Elektrik Üretim
A.Ş. hem de Gama-GE Konsorsiyumu
tarafından bir İletişim İrtibat Görevlisi
atanmıştır.

Proje Aşamasındaki Yatırımlar
Kemah Barajı ve Hidroelektrik
Santrali
Kemah Barajı ve Hidroelektrik
Santrali’nin, Erzincan’ın Kemah
İlçesi’nde kurulması planlanmaktadır.
Fizibilite çalışmaları tamamlanan
projede, 2013 yılı boyunca
projelendirme ve inşaat öncesi
izinlerin alınmasına yönelik çalışmalar
sürdürülmüştür.

160 MW kurulu güce sahip olan
Kemah HES projesinin iki ayrı
enerji üretim tesisiyle toplam 198
MW’a çıkartılması EPDK tarafından
onaylanmıştır. Bu kapsamda üretim
lisansında yapılacak kurulu güç
artışı tadili öncesi 198 MW için

yeni Çevresel Etki Değerlendirme
(ÇED) Raporu hazırlanarak Çevre ve
Şehircilik Bakanlığı’na sunulmuştur.
Rapor nihai nitelik kazanmış olup,
Çevresel Etki Değerlendirme Olumlu
Belgesi’nin alınmasıyla ilgili süreç,
Çevre ve Şehircilik Bakanlığı nezdinde
devam etmektedir.

Yılda ortalama 560 GWh elektrik
üretmesi beklenen Kemah HES
projesi, Akenerji’nin yenilenebilir
enerjiye verdiği önemin bir
göstergesidir. Projenin 2017 yılında
hayata geçirilmesi öngörülmektedir.

32 Akenerji 2013 Faaliyet Raporu

Akenerji, üretim tarafında sahip
olduğu dengeli üretim portföyünün
de katkısıyla, elektrik satışı alanında
sektörde sayılı şirketler arasında
yerini almıştır. Şirket, müşterilerinin
elektrik ihtiyacına göre, talep
edilen süre ve kapasite temeline
dayanarak, sayaç ve müşteri bazında
analizler yapmaktadır. Söz konusu
analizler doğrultusunda, müşterinin
ihtiyaçlarına en uygun teklifi sunabilen
Şirket, bu sayede müşteri portföyünü
büyütmüştür.

2012 yılının dördüncü çeyreğinde
hayata geçen bölgesel satış projesi
ile o zamana dek yalnızca İstanbul’da
konumlanmış olan satış ekibinin
diğer bölgelere de genişletilmesi
sağlanmıştır. Böylece bölgedeki
potansiyel müşterilere Akenerji’yi
anlatmanın yanında, müşterilerin
ihtiyaçlarına daha hızlı ve yüz yüze
cevap verilebilmesi hedeflenmiştir.

2013 yılında yapılan değerlendirmede
proje başarılı bulunarak, bölge
sayısının artırılmasına karar verilmiştir.

Elektrik tedariğinde ilk etapta fiyat
en önemli faktör gibi görünse
de, tedarikçinin piyasa deneyimi,
bilgisi, satış öncesi ve sonrasındaki
hizmetinin kalitesi de büyük önem
taşımaktadır. Bunun için Akenerji, her
yıl düzenli olarak yapılan memnuniyet
çalışması ile müşteri ihtiyaç ve
beklentilerini daha doğru anlayarak,
müşterilerin artan bilgi ve algısını
da servis yönetimi içerisine dâhil
etmektedir. Anketlerden ve karşılıklı
görüşmelerden alınan geribildirimler
neticesinde, 2013 yılında, faturaların
müşterilere mümkün olduğunca
erken ulaştırılabilmesi ve Şirket
hizmetlerinden duyulan memnuniyetin
artırılması hedeflenmiştir. Bu
kapsamda Akenerji yönetimi
tarafından, yeni bir faturalama metodu

2013 Yılı Faaliyetleri
PERAKENDE ELEKTRİK SATIŞI

olan “Akıllı Fatura” uygulaması
hayata geçirilmiştir. Buna ek olarak,
Akenerji müşterilerinin faturalar ve
sektör hakkında detaylı bilgiye sahip
olabilmeleri amacıyla yeni bir fatura
formatı uygulamaya konulmuştur.
Böylelikle Akenerji faturaları sektör
bilgilerini içeren, detaylı, kolay
okunabilir ve anlaşılabilir yeni bir yüze
kavuşturulmuştur.

Akenerji, sunduğu sürdürülebilir,
ekonomik, kazan-kazan ilkesine dayalı
şeffaf sözleşme şartları ile 2014 yılında
da müşterilerinin ilk tercihi olmayı
hedeflemektedir.

Selim Güven
Enerji Ticareti ve Stratejik Planlama
Genel Müdür Yardımcısı

“Akenerji 2013 yılında mevcut üretiminin
yanı sıra, üçüncü taraflardan tedarik
ettiği yaklaşık 900 milyon kWh elektriği
satarak katma değer yaratmıştır. Bu
alandaki yükselen başarı grafiğiyle
bugün, üretim kapasitesinin üzerinde bir
portföyü yönetmektedir.

33

34 Akenerji 2013 Faaliyet Raporu

Akenerji, toptan elektrik satışı
konusundaki lider konumunu, bu
alandaki işlem hacmini önceki yıllara
oranla yaklaşık yedi kat artırarak
pekiştirmiştir. Şirket, bu alandaki
yükselen başarı grafiğiyle bugün,
üretim kapasitesinin üzerinde bir
portföyü yönetmektedir.

Yılların getirdiği köklü birikimle doğru
ve yerinde kararlar alan Akenerji,
2013 yılında toplam 40 farklı şirketle
toptan enerji ticareti sözleşmesine
imza atmıştır. Söz konusu sözleşmeler
doğrultusunda 110 adet işlem
gerçekleştirilmiştir. Şirket, bu alandaki
performansını 2014 yılında da
sürdürmeyi hedeflemektedir.

Etkin süreç yönetimi ile artan
verimlilik, azalan maliyetler
Üretim ve ticaret faaliyetlerinde verim
odaklı bir strateji benimseyen Akenerji,
bu yaklaşımını 2013 yılında da
korumuştur. Söz konusu stratejinin bir
uzantısı olarak, Akenerji tesislerinde
üretilen her birim enerjinin en verimli
biçimde değerlendirilebilmesi
hedeflenmiştir. Bu çerçevede, Gün
Öncesi Piyasası ve Dengeleme Güç
Piyasası kapsamında oluşan fiyatlar
dikkate alınarak, Şirket santralleri
azami fayda sağlanacak şekilde
çalıştırılmış, etkin ticaret süreçlerinin
ve yan hizmetlerin de katkısıyla, 2013
yılında kârlılık ve verimlilik artırılmıştır.

2013 Yılı Faaliyetleri
TOPTAN ELEKTRİK SATIŞI

Akenerji, toptan elektrik satışı konusundaki lider
konumunu, işlem hacmini önceki yıllara oranla
yaklaşık yedi kat artırarak pekiştirmiştir.

İş süreçlerinin mümkün olan en
etkin biçimde ilerlemesi amacıyla
Akenerji, her bir süreci yakından
takip etmektedir. Şirket, fiyat
dalgalanmalarından kaynaklanabilecek
olumsuz etkilerin önüne geçmek
amacıyla üretim, tedarik ve satış
dengesini, serbest piyasa fiyatlarındaki
değişimi dinamik olarak takip etmekte
ve aksiyon almaktadır.

Avrupa’da kullanılan Fark
Sözleşmeleri’nin Türkiye piyasasına
uyarlanmasının ve Türkiye’de ilk kez
Akenerji ve SEPAŞ arasında 18 Mayıs
2012 tarihinde imza altına alınmasının
ardından, 2013 yılı, bu sözleşmelerin
yaygınlaştırıldığı bir yıl olmuştur.
Akenerji, gerek maliyetlerin azaltılması,
gerekse finansal risk yönetiminin
yürütülmesi anlamında önem taşıyan
bu tip sözleşmeleri enerji sektöründeki
diğer kuruluşlara tanıtarak, piyasada
yine öncü rolü üstlenmiştir. 2013
yılında, beş farklı firma ile bu tip
sözleşmeler imzalamak suretiyle
toptan enerji ticareti yapan Şirket,
bunun yanı sıra ilk defa kapasite
opsiyon satışı da gerçekleştirmiştir.

Enerji dengesizliğinden kaynaklı
maliyetin azaltılmasının Şirket kârlılığı
açısından öneminin bilincinde olan
Akenerji, bu alandaki çalışmalarını
2013 yılında da sürdürmüştür.
Bu amaçla, mevzuatın izin verdiği
günden bu yana, Akenerji tarafından
kurulan dengeden sorumlu grubun

büyütülmesi ve pozitif etkisinden
daha fazla yararlanılabilmesi için, farklı
üretim şirketleri, üretimleri ile beraber
Akenerji’nin lideri olduğu dengeden
sorumlu gruba dâhil edilmiştir. 2014
yılında, söz konusu grubun hacmini
artırmak ve daha etkin kullanabilmek
adına, yalnızca dengesizliklerin gruba
dâhil olması şeklinde çalışmalar da
yürütülecektir.

2013 yılı başında Akenerji, santral
üretimlerinden kaynaklanan
dengesizlikleri etkin biçimde
yönetebilmek için Yakından İzleme
Sistemi Projesi başlatmıştır. 2013
yılı sonunda hayata geçirilen bu
sistem ile dengesizlikler canlı olarak
izlenebilmekte ve anında müdahale
edilerek söz konusu dengesizlikler
asgari seviyeye çekilebilmektedir.
Böylelikle Şirket’in yüksek verimlilik
hedefine bir adım daha yaklaşılmıştır.

Türkiye elektrik şebekesinin frekans
kalitesinin yükseltilmesine büyük katkı
sağlayan Akenerji, Sekonder Frekans
Kontrol kapsamında hizmet vermeyi
2013 yılında da sürdürmüştür. Yan
Hizmetler kapsamında, sağlamakla
yükümlü bulunulan bir diğer hizmet
ise Primer Frekans Kontrol hizmetidir.
Akenerji, diğer üretici şirketlerle
imzalamış olduğu Primer Frekans
Devir Anlaşmaları ile üretim şirketlerini
olumsuz etkileyen söz konusu
yükümlülükten en az seviyede
etkilenmekte ve sektördeki diğer
oyuncuların verimliliklerini artırmalarına
da katkı sağlamaktadır.

35

Köklü birikimiyle Türkiye enerji
piyasasının öncü kuruluşları arasında
yer alan Akenerji, sahip olduğu
Enerji Ticareti Derneği Kurucu Üyesi
sıfatıyla sektördeki konumunu daha
da güçlendirmektedir. Şirket, sektöre
karşı sorumluluğunun bilinciyle,
2013 yılı boyunca Türkiye Enerji
Borsası’nın kurulmasına ve sektördeki
düzenlemelerin en etkin biçimde
uygulanmasına yönelik çalışmalara
destek vermiştir. Bu doğrultuda özel
sektör temsilcileri, kamu sektörü
katılımcıları ve düzenleyici kamu
kuruluşları ile sürekli iletişim halinde
olmuştur.

Uluslararası enerji ticaretinde yeni
fırsatlar
Enerji üretiminde sektörün
öncülerinden biri olan Akenerji,
2013 yılında enerji satışındaki lider
konumunu güçlendirecek pazarlama
faaliyetlerine ağırlık vermiştir. Bu
amaçla, 2012 yılında olduğu gibi,
kendi üretim portföyünün yanı sıra
diğer üretici şirketlerin üretimlerini de

portföyüne dâhil ederek ticari hacmini
önemli oranda artırmıştır. Şirket,
2013 yılı boyunca mevcut üretiminin
yanında, üçüncü taraflardan tedarik
ettiği yaklaşık 900 milyon kWh enerjiyi
satarak katma değer sağlamıştır.

Akenerji, 2013 yılında Türkiye’de ilk
defa düzenlenen “All Energy Turkey”
enerji ticareti etkinliğinin başta
gelen sponsorlarından biri olmuştur.
Etkinliğe enerji sektörünün tüm
kollarında faaliyet gösteren yerli ve
yabancı oyuncular, kamu kurumları
ve düzenleyici kuruluşlar katılmıştır.
Akenerji, etkinlik bünyesinde açtığı
stantta, sektörün önde gelen
temsilcilerini ağırlamıştır.

Akenerji, Bulgaristan ve Yunanistan
üzerinden gerçekleştirdiği alım-satım
faaliyetlerine yıl boyunca her iki yönde
devam etmiştir. 2013 yılında, üçüncü
taraflardan tedarik edilen 900 milyon
kWh enerjinin 30 milyon kWh kadarı,
bu iki ülke üzerinden ithal edilmiştir.
Bu iki ülkenin yanı sıra Gürcistan
ve İran ile ticari faaliyet fırsatlarını
takip etmek ve ticari ilişkiler kurmak,
Şirket’in 2014 yılı hedefleri arasındadır.

Enerji ticaretinde verim odaklı
çözümlere devam
Akenerji güçlü finansal yapısı,
mevcut bilgi birikimi ve piyasa gücü
sayesinde, kendi üretim kaynaklarının
yanı sıra diğer üreticilerin kaynaklarını
da etkin bir şekilde piyasaya
sunarak, serbest tüketiciler, tedarik
ve üretim şirketlerine verim odaklı
çözümler sağlamayı 2014 yılında da
sürdürecektir. 

36 Akenerji 2013 Faaliyet Raporu

2013 Yılı Faaliyetleri
KARBON SERTİFİKASYONU, EMİSYON TİCARETİ VE KARBON-NÖTR ELEKTRİK

İklim değişikliği, dünyanın karşı karşıya
kaldığı en ciddi tehlikelerden biri
olmayı sürdürürken, enerji şirketleri,
yürütmekte oldukları politikalarla
bu sorunun çözümünde önemli
bir rol üstlenmektedir. Akenerji, bu
rolün bilinciyle yenilenebilir enerji
kaynakları alanındaki yatırımlarına
devam etmektedir. Bunun yanı sıra,
emisyonlarını azaltma veya nötrleme
hedefi olan müşterilerine de karbon-
nötr elektrik tedarik etmektedir.

Karbon salımını önleme konusunda
sektörde örnek teşkil eden Akenerji,
tüm yenilenebilir enerji yatırımları
için karbon sertifikalandırma
çalışmalarını başarıyla yürütmektedir.
Ayyıldız Rüzgâr Santrali ve Bulam
Hidroelektrik Santrali “Gold Standard”
kriterlerine göre tescil edilmiştir.
Uluabat, Burç, Akocak, Feke I ve

Feke II santrallerinin sertifikasyon
süreçleri tamamlanmıştır. Bu santraller
arasında Uluabat HES, Türkiye’nin
tescil tarihi itibarıyla Gönüllü Karbon
Standardı’na (VCS) göre tescil
edilmiş barajlı en büyük hidroelektrik
santralidir. 2012 yılında devreye giren
Himmetli ve Gökkaya HES’lerinde
ise sertifikalandırma çalışmaları 2013
yılında tamamlanmıştır.

Akenerji, Türkiye enerji sektöründe
gerçekleştirdiği emisyon ticareti
faaliyetleriyle diğer kuruluşlar için
de örnek oluşturmaktadır. Şirket,
Ayyıldız Rüzgâr Santrali’nden elde
ettiği Gold Standard karbon emisyon
azaltım sertifikalarının piyasada aktif
olarak ticaretini yapmaktadır. Ayyıldız
Santrali’ne ek olarak, iki yıl önce
devreye alınan Akocak, Uluabat ve
Feke II santrallerinin sertifikalarının
aktif olarak ticareti ise 2013 yılı
itibarıyla başlamıştır.

Müşterilerinin karbon ayak izi
konusundaki hassasiyetlerini de
göz önüne alan Akenerji; tercih
eden müşterilerine, elektriğin yanı
sıra sahip olduğu yenilenebilir
enerji santrallerinin üretiminden
elde edilen emisyon azaltım
sertifikalarını da tek paket halinde
sunarak, karbon-nötr elektrik tedarik
etmeyi hedeflemektedir. Karbon
nötrleme, şirketlerin veya tüketicilerin
faaliyetlerinden kaynaklanan,
önleyemedikleri karbon (sera gazı)
emisyonlarını, karbon emisyonunu
azaltan, sertifikalandırılmış projelerle
telafi etmesi anlamına gelmektedir.
Akenerji’nin tedarik ettiği elektriğin
karbon-nötr olduğuna dair belge,
bağımsız bir doğrulayıcı kuruluş
tarafından verilecek, bu sayede
Akenerji müşterileri kendi elektrik
tüketimlerinden kaynaklanan karbon
ayak izini sıfırlayabilecektir.

37

Ülkelerin kalkınmasında kilit rol
oynayan enerji sektöründe, büyüme
hedeflerine hizmet edecek sağlam
adımlar atmak büyük önem
taşımaktadır. Özellikle Türkiye
gibi enerji ihtiyacı sürekli artan bir
coğrafyada, enerji stratejilerinin
doğru belirlenmesi gerekmektedir.
TEİAŞ tarafından yapılan projeksiyon
çalışmalarına göre ülkenin enerji
ihtiyacı baz senaryoda 2020
yılında 377.500 Gwh seviyesine
ulaşacaktır. Türkiye enerji sektörünün
bu hızlı büyüme potansiyeli yerli ve
yabancı yatırımcılar tarafından ilgiyle
karşılanmaktadır.

Küresel ısınmanın gezegenimiz
üzerindeki etkileri her geçen gün daha
fazla hissedilirken, enerji kaynaklarının
bilinçsizce kullanımı, bu sorunu artıran
en önemli faktörlerden biri olarak
göze çarpmaktadır. Enerji sektöründe
yer alan tüm kurum ve kuruluşların,
iklim değişikliğine karşı çözüm
üretmeleri ve bu çözümleri kararlılıkla
hayata geçirmeleri gerekmektedir.
Bu bilinçle hareket eden şirketlerin
yenilenebilir enerji kaynaklarına
yöneldiği ve yatırımlarını bu alanlarda
yoğunlaştırdıkları görülmektedir.
Türkiye’de de hidroelektrik ve rüzgâr
kaynaklı elektrik üretimi başta olmak
üzere, yenilenebilir enerjinin toplam
enerji üretimindeki payı sürekli

2013 Yılı Faaliyetleri
GELECEK PERSPEKTİFİ

Erzin Doğal Gaz Kombine Çevrim Santrali, Türkiye
elektrik talebinin yaklaşık %2,6’sını tek başına
sağlayabilecek kapasitesi ile ülkenin artan enerji
ihtiyacının karşılanmasına destek olacaktır.

olarak artmaktadır. Bu kapsamda,
ülkemizin sahip olduğu hidroelektrik
kapasitesinin tamamının kullanılması
ve rüzgârın toplam enerji üretiminde
%20 paya sahip olması, devletin 2023
hedefleri arasında yer almaktadır.

Yirmi dört yıllık birikimiyle Türkiye enerji
sektörünün köklü şirketleri arasında
yer alan Akenerji, yenilenebilir enerji
alanındaki atılımlarıyla özel sektör
elektrik üreticileri arasında öncü bir
rol edinmiştir. Büyük bir istikrarla
sürdürülen yatırımlar neticesinde,
2013 yıl sonu itibarıyla Akenerji’nin
toplam kurulu gücü içinde yenilenebilir
enerji kaynakları %60’lık bir paya
sahip olmuştur.

Akkök-ČEZ stratejik ortaklığının
en önemli projelerinden biri olan
Erzin Doğal Gaz Kombine Çevrim
Santrali’nin 2014 yılında işletmeye
alınması planlanmaktadır. Erzin
Doğal Gaz Kombine Çevrim
Santrali’nin Türkiye elektrik enerjisi
talebinin yaklaşık %2,6’sını tek
başına karşılaması öngörülmektedir.
2017 yılında devreye alınması
planlanan, Kemah HES projesi
ise Akenerji’nin yenilenebilir enerji
kaynakları konusundaki tutarlı
duruşunu sergilemesi açısından önem
taşımaktadır.

Akenerji, çevre ve iklim dostu
stratejilerini sürdürürken bir yandan da
Türkiye’de enerji ticaretinin liderliğini
üstlenerek bu konudaki çalışmalarını
yaygınlaştırmaktadır. Şirket, 2013
yılında bu alandaki faaliyetlerini diğer
üretim şirketleriyle yaptığı uzun
dönemli kapasite anlaşmalarıyla
yaklaşık yedi kat artırarak büyük
bir başarıya imza atmıştır. Çevre
konusundaki duyarlılığını diğer
enerji şirketleriyle yaptığı tedarik
sözleşmelerine de yansıtan Akenerji,
faaliyetlerinde rüzgâr ve hidroelektrik
santrallerinde üretilen enerjinin satışına
ayrıca önem vermektedir.

Akenerji, tüm yenilenebilir enerji
yatırımları için karbon sertifikalandırma
ve satış sürecini yürüterek, emisyon
ticareti alanında örnek teşkil
etmektedir. 2013 yılında, Şirket’in
tüm yenilenebilir enerji projeleri için
karbon sertifikalandırma çalışmaları
tamamlanmıştır.

Akenerji, yıllardan beri yerinde ve
doğru kararlar alarak sürdürdüğü
yatırımlarıyla sürekli yükselen bir
başarı grafiği çizmektedir. Şirket,
önümüzdeki dönemlerde de enerji
piyasasındaki güçlü konumunu ve
güvenilirliğini pekiştirecek, yatırım
olanaklarının takipçisi olacaktır.

38 Akenerji 2013 Faaliyet Raporu

Akenerji Çalışan Profili

Akenerji, yetkinlik bazlı seçme ve değerlendirme
sistemiyle inisiyatif alabilen, donanımlı ve yaratıcı
bireyleri bünyesinde toplamaktadır.

Çalışan memnuniyeti odaklı, çağdaş yaklaşımlar
İnsan kaynakları stratejilerini çağın gerekliliklerine göre
geliştiren ve uyarlayan Akenerji, çalışanlarına yaratıcılıklarıyla
iş süreçlerine katkı sağlayabilecekleri bir ortam sunmayı
amaçlamaktadır. Bu amaçla işe alım sürecinde, inisiyatif
alabilen, yetkin, disiplinli ve sonuç odaklı kişileri Akenerji
Ailesi’ne katmaya özen göstermektedir. Şirket, insan
kaynakları politikalarını oluştururken çalışan memnuniyetinin
ve motivasyonunun yüksek tutulmasına önem vermektedir.

Yaşam boyu gelişimi teşvik eden eğitim politikası
Kişisel ve profesyonel gelişimin yaşam boyu sürdürülmesi
gerektiğine inanan Akenerji, çalışanlarına bu konuda
destek olmaktadır. Akenerji Ailesi’nin her çalışanı, kişisel
ve profesyonel anlamda kendisini sürekli geliştirebileceği
ve fikirleriyle kuruma zenginlik katabileceği bir ortamda
çalışmaktadır.

Cinsiyet

%21
Kadın

%79
Erkek

Eğitim Durumu

%37
Üniversite

%28
Meslek Yüksekokulu

%18
Meslek Lisesi

%4
Lise

%11
Yüksek
Lisans/Doktora

%2
İlkokul
Ortaokul

Akenerji İnsan Kaynakları Direktörlüğü tarafından
yürütülen yetkinlik değerlendirme, yetenek yönetimi, insan
kaynakları planlama ve performans değerlendirme süreçleri
sonucunda çalışanların eğitim ve gelişim ihtiyaçları tespit
edilmektedir. Böylece her çalışanın kişisel ve profesyonel
gelişimi için fırsatlar sunulmaktadır. Bunun yanı sıra Şirket
çalışanları, sektörle ilgili eğitim, sempozyum, panel,
konferans, seminer, sergi, fuar ve toplantılara katılmaları
için teşvik edilmektedir. Eğitime verilen önem sayesinde
Akenerji, inisiyatif alabilen, düşüncelerini açık ve net
biçimde ifade edebilen, yaratıcılığıyla kuruma değer katan
bireyleri çatısı altında toplamaktadır.

Seçme ve değerlendirme sürecinde Akenerji, 2013
yılında Değerlendirme Merkezi uygulamalarına önceki
yıllara oranla daha çok ağırlık vererek değerlendirmenin
daha objektif ve sistematik yapılabilmesini hedeflemiştir.
Adayların yetkinliklerine göre değerlendirildiği uygulamalar,
Şirket’in doğru kişiyi doğru işe yerleştirme politikasını
gerçekleştirmede önemli bir araç olmaktadır.

39

Çalışanların yetkinliklerinin değerlendirildiği ve bunun
sonucunda geliştirilmesi gereken noktaların tespit edildiği
Akkök Yetenek Yönetimi projesi 2013 yılında da devam
etmiştir. 2013 yılı yetkinlik değerlendirme sonuçları baz
alınarak yönetim seviyesindeki Akenerji çalışanlarına
yönelik Yönetici Geliştirme Eğitimleri düzenlenmiştir. Ayrıca
çalışanların tamamını kapsayan Gelişim Planlama süreci
de 2013 yılında sürdürülmüştür. Gelişim Planlamaları
doğrultusunda hazırlanan Kişisel Gelişim Eğitimleri, İstanbul
ve İstanbul dışı lokasyonlarda gerçekleştirilmiştir.

2013 yılında insan kaynakları alanında yaşanan bir başka
yenilik ise Akenerji çalışanlarının eğitim ihtiyaçlarının,
planlamalarının ve maliyetlerinin elektronik ortamda

izlenmesini ve raporlanmasını sağlayacak olan projenin
hayata geçirilmesidir. Eğitim taleplerinin ve organizasyon
süreçlerinin de elektronik platformda yönetilmesini
sağlayan proje de 2013 yılı içerisinde tamamlanmıştır.
Söz konusu projenin 2014 yılında uygulamaya alınarak
Yetenek Yönetim Süreci Eğitim Modülü ile zenginleştirilmesi
hedeflenmektedir. Ayrıca 2013 yılında Akenerji Performans
Yönetim süreci de elektronik ortama taşınmış, bu sayede
performans ölçümleri, değerlendirmeleri, hedeflerin
izlenebilirliği daha etkin biçimde gerçekleştirilmeye
başlanmıştır.

40 Akenerji 2013 Faaliyet Raporu

Çevre Uygulamaları ve Sosyal Sorumluluk

Akenerji’nin mevcut yenilenebilir enerji santrallerinin toplam
üretim kapasiteleri dikkate alındığında yaklaşık 42,2 milyon
ağacın sağladığı temiz havaya eşdeğer bir fayda elde
edilebilmektedir.
Çevre
Akenerji, çevresel etkilerini önceliklendirirken dünyayı
tehdit eden sorunlara önem vermektedir. Bu nedenle,
iklim değişikliğini kontrol altına alma konusunda kendisine
düşen sorumluluğun bilincindedir. Bu bilinçle, sahip
olduğu teknoloji ve teknik uzmanlığı, faaliyetlerinin
çevre ve toplum açısından taşıdığı olası riskleri en aza
indirmek amacıyla kullanmaktadır. Şirket, tesislerindeki
tüm iş süreçlerinde doğal hayatın korunmasına ve çevre
kirliliğinin engellenmesine özen göstermekte, üretimde
verimliliği ilke edinen çalışmalarıyla bu konuya çözüm
getirmektedir. Akenerji’nin gücünü bilimden alan ileri
teknoloji uygulamaları, en yüksek miktarda enerji üretiminin
mümkün olan en az kaynak kullanımıyla gerçekleştirmesini
sağlamaktadır.

Yenilenebilir Enerji Yatırımlarında İstikrarlı İlerleme
Akenerji, küresel bir sorun olan iklim değişikliğine karşı
yenilenebilir enerji kaynakları alanındaki çalışmalarını
2013 yılında da sürdürmüştür. Şirket, yenilenebilir
enerji kaynaklarına yönelik yatırımlarına, 2005’te Enerji
Piyasası Düzenleme Kurumu (EPDK) tarafından açılan
ilk hidroelektrik kaynaklı üretim tesisi ihalelerine katılarak
başlamıştır. Böylece özel sektör elektrik üreticileri arasında
yenilenebilir enerji alanında yatırım yapan ilk enerji
şirketlerinden biri olmuştur.

Akenerji’nin ilk yenilenebilir enerji üretim tesisi olan Ayyıldız
Rüzgâr Elektrik Santrali 2009 yılında faaliyete geçmiştir.

Ayyıldız Santrali’ni takiben 2010’da devreye alınan Akocak
HES (81 MW), Bulam HES (7 MW), Burç Bendi HES (28
MW), Feke II HES (70 MW), Uluabat HES (100 MW);
2012’de ise Himmetli HES (27 MW), Feke I HES (30 MW)
ve Gökkaya HES (30 MW) ile Akenerji, yenilenebilir enerjide
toplam kurulu gücünü 388 MW’a çıkarmıştır. Bu santrallerle
birlikte Şirket portföyündeki yenilenebilir enerji payı, 2013
yılı itibarıyla %60’a ulaşmıştır.

Akenerji’nin mevcut yenilenebilir enerji projelerinin fizibilite
üretim kapasiteleri dikkate alındığında, yılda yaklaşık 1
milyon ton sera gazı emisyonunu engellemek mümkündür.

Bu sayede her yıl, yaklaşık 42,2 milyon ağacın sağladığı
temiz havaya eşdeğer bir fayda elde edilebilmektedir.
Çevreye katacağı bu değerin verdiği motivasyonla Akenerji,
yenilenebilir enerji kapasitesini artırmaya, verimliliği yüksek
üretim prosesleri ile sektörde sürdürülebilirlik konusundaki
lider konumunu korumaya devam edecektir. Artan tüketici
bilinci ve yeni yasal düzenlemeler de Akenerji’nin bu
konudaki kararlılığını pekiştirmektedir.

Emisyon Ticaretinde Örnek Adımlar
Akenerji, emisyon ticareti konusundaki önemli atılımlarıyla
da sektörde öncü bir rol üstlenmiştir. Şirket, tüm
yenilenebilir enerji yatırımları için karbon sertifikalandırma
sürecini yürüterek, karbon salımını önleme konusunda
sektöre örnek teşkil etmiştir. Ayyıldız Rüzgâr Santrali ve
Bulam Hidroelektrik Santrali’nin “Gold Standard” kriterlerine
göre tescil edilmesinin ardından, Uluabat, Burç, Akocak,
Feke I ve Feke II santrallerinin sertifikasyon süreçleri
de tamamlanmıştır. Sertifikasyon süreçleri sonucunda
Uluabat Hidroelektrik Santrali, Türkiye’nin Gönüllü Karbon
Standardı’na (VCS) göre tescil edilmiş barajlı en büyük
hidroelektrik santrali olmuştur. 2012 yılında devreye giren
Himmetli ve Gökkaya HES’lerinde ise sertifikalandırma
çalışmaları ise 2013 yılında tamamlanmıştır.

Akenerji, doğal gaz santrallerinin baca gazı emisyonlarında
nitrojen oksit değerlerinin düşürülmesi konusunda da
çalışmalarda bulunmaktadır. Bu amaçla türbinlerde buhar
enjeksiyonu sistemleri veya Dry Low NOx sistemleri
kullanılmaktadır. Bozüyük ve Kemalpaşa Santralleri baca
gazlarının online emisyon ölçüm sistemi verileri Büyük
Yakma Tesisleri Yönetmeliği’nde belirlenen sınır değerlerde
seyretmektedir.

41

İklim Değişikliği ile Küresel Mücadeleye Destek
Akenerji, karbon salımının azaltılmasına yönelik çalışmalarını
kamuoyuyla paylaşmak amacıyla Sabancı Üniversitesi
Kurumsal Yönetim Forumu tarafından yürütülen Karbon
Saydamlık Projesi’ne (Carbon Disclosure Project) 2011
yılında dâhil olmuştur. Karbon Saydamlık Projesi şirketlerin,
yatırımcıların ve hükümetlerin iklim değişikliğine karşı önlem
almalarını sağlayacak bilgileri toplamak ve paylaşmak
için kurulan dünya çapında gönüllü bir girişimdir. Proje
kapsamında şirketler, her yıl iklim değişikliği stratejilerini ve
karbon emisyon miktarlarını açıklamakta ve böylece her
şirket, kendi ülke raporunun oluşturulmasında temel teşkil
etmektedir. Yıllık ülke raporlarından derlenen veriler, dünya
çapında ikilim değişikliğiyle küresel mücadele stratejilerinin
oluşturulmasında kullanılmaktadır.

Karbon Yönetimi Projesi 2013 yılında Akenerji’nin hedefleri
arasında yer almış ve proje, Şirket çalışanlarından
oluşturulan ekip ile birlikte hayata geçirilmiştir. Ayrıca bu
çalışma ile paralel olarak her yıl yayımlanan Çevre ve
İSG Faaliyet Raporu, 2012 yılında itibaren, uluslararası
standartlar gözetilerek, Global Reporting Initiative’e (GRI)
göre hazırlanmaya başlamıştır.

Yatırımlarının her aşamasında Avrupa Birliği Çevre
Mevzuatı’nın gerekliliklerini özenle uygulayan Akenerji,
faaliyet halindeki tesislerinde çevresel önlemlerin
alınmasına büyük önem vermektedir. Santrallerinin yatırım
planlarını yaparken teknolojideki son gelişmeleri dikkatle
değerlendiren Şirket, en yüksek verimliliğe sahip gaz ve
buhar türbinlerini tercih etmektedir.

42 Akenerji 2013 Faaliyet Raporu

Çevre Uygulamaları ve Sosyal Sorumluluk

Akenerji; Kalite Yönetim Sistemi (ISO 9001:2008),
Çevre Yönetim Sistemi (ISO 14001:2004) ve İş Sağlığı
ve Güvenliği Yönetim Sistemi (OHSAS 18001:2007)
kapsamında, işletmede olan sekiz santralin (Bozüyük DGS,
Kemalpaşa DGS, Ayyıldız RES, Uluabat, Akocak, Burç
Bendi, Feke II, Bulam HES) ve bir merkez ofisin Yeniden
Belgelendirme Denetimlerini 20-23 Mayıs 2013 tarihlerinde
başarıyla tamamlamıştır.

2012 yılı sonunda işletmeye alınan olan Feke I, Himmetli
ve Gökkaya Hidroelektrik Santralleri ise 2014 yılında
belgelendirmeye dâhil olacaktır.

Akenerji Elektrik Üretim A.Ş. bünyesinde
belgelendirmeye sahip lokasyonlar:
Genel Müdürlük, Kemalpaşa Santral, Bozüyük Santral,
Ayyıldız Rüzgâr Santrali, Uluabat Hidroelektrik Santrali,
Akocak Hidroelektrik Santrali

Akkur Enerji Üretim Tic. ve San. A.Ş. bünyesinde
belgelendirmeye sahip lokasyonlar:
Burç Bendi Hidroelektrik Santrali, Feke II Hidroelektrik
Santrali

Mem Enerji Elektrik Üretim San. ve Tic. A.Ş. bünyesi
belgelendirmeye sahip lokasyonlar:
Bulam Hidroelektrik Santrali

IFC Performans Standartları ile Artan Kalite
Uluslararası Finans Kurumu (IFC) ile kredi sözleşmesi
imzalayan Akenerji, kredilendirme süreçlerinde önem
taşıyan aksiyon planı kapsamında Feke II, Himmetli ve
Gökkaya Santralleri için baraj güvenliği çalışması yapmıştır.
Rapor, Mart 2013 itibarıyla IFC’ye sunulmuştur.

IFC performans standartları çerçevesinde mevcut kalite
ve güvenliğini artıran Akenerji, bu alandaki çalışmalarını
özellikle Adana bölgesindeki HES projelerinde
yoğunlaştırmıştır. Bölgedeki tüm projelerde kalite, çevre,
iş sağlığı ve güvenliği (İSG) yönetim sistemlerine hazırlık ile
çevre, İSG mevzuatına tam uyum konularında çalışmalar
gerçekleştirilmiştir. Projelere düzenlenen saha ziyaretleri
sonrasında gözlem raporları hazırlanmış ve IFC’ye
iletilmiştir.

Aldığı yatırım kararlarında operasyonel mükemmeliyete
ve kârlılığa önem veren Akenerji, tüm adımlarını toplumsal
sorumluluk ve çevreye karşı duyarlılık ilkeleriyle atmaktadır.

Akenerji, dikkatli, duyarlı ve güvene dayalı yönetim
anlayışıyla hidroelektrik santrallerinin kurulduğu bölgelerde,
bölge halkını bilinçlendirme ve olası tehlikelerden koruma
amaçlı uygulamaları hayata geçirmiştir. Bu doğrultuda,
HES’ler ile ilgili olası tehlikeler ve korunma yöntemlerine
ilişkin broşür ve posterler hazırlanmıştır.

Söz konusu poster ve broşürler, 2011 yılında Şirket’in
resmi internet sitesinde paylaşılmış ve daha sonrasında
hidroelektrik santrallerinin çevresinde bulunan muhtarlık,
okul, belediye, kahvehane ve havacılık tesisi gibi kamusal
alanlarda dağıtmıştır. Bu doğrultuda Trabzon, Adıyaman,
Bursa, Adana’da 1.700’e yakın broşür ile 400 kadar
poster yöre halkına ulaştırılmıştır. Akenerji, bölge halkını
bilinçlendirme çalışmalarının yürütüleceği illerin ve
dağıtılacak materyallerin sayısını önümüzdeki yıllarda
artırmayı planlamaktadır.

Doğru Atık Yönetimi ile Çevre Dostu Üretim
Akenerji, yürütmekte olduğu tüm iş süreçlerini çevreye en
az etki edecek biçimde düzenlemeye öncelik vermektedir.
Şirket’in çevre kirliliğinin önlenmesine gösterdiği bu
dikkat, özellikle atık yönetimi uygulamalarında kendini
göstermektedir. Bu sorumluluktan yola çıkarak, Çevre
Mevzuatı’nın gereklilikleri ve Akenerji Çevre Yönetim Birimi
kontrolü doğrultusunda, santrallerden ve Akenerji’nin
merkez binası olan Akhan’dan Akenerji’ye ait çıkan tüm
atıklar, geri dönüşümleri ya da bertarafları için Çevre
ve Şehircilik Bakanlığı tarafından lisanslı kuruluşlara
gönderilmektedir.

Akenerji’nin atık yönetimi konusundaki çalışmaları
neticesinde 2013 yılı sonu itibarıyla yaklaşık 1.250 kg atık
bertaraf edilmiş ve 105 tonu geçkin atık geri kazanılmıştır.
Önceki yıllarda olduğu gibi 2013 yılı boyunca, Akenerji’nin
merkez binası olan Akhan’da atık piller diğer atıklardan
ayrıştırılarak toplanmıştır. Tüm Akenerji ve diğer grup şirketi
çalışanları, atık pillerin ayrıştırılması sürecine bu yıl da
aynı motivasyonla destek vermiştir. Akenerji merkez ofisi
Akhan’dan çıkan Akenerji’ye ait 74,4 kg atık pil 2013 yılında
Taşınabilir Pil Üreticileri ve İthalatçıları Derneği’ne (TAP)
teslim edilmiştir.

43

Akenerji çalışanları, kurum kültürünün bir parçası
olarak benimsedikleri çevre konusundaki duyarlılığı geri
dönüştürülebilir atıkların toplanmasında da sergilemiştir.
2013 yılında Akhan’da ve tüm Akenerji santrallerinde
yaklaşık 2.500 kg atık kâğıt ve atık ambalaj toplanmış ve
geri dönüşüm firmasına teslim edilmiştir. 2012 Ağustos
ayında Merkez Ofis Akhan ve Akenerji Grubu santrallerinde
başlatılan Elektronik Atıkların Geri Dönüşüm Projesi, 2013
yılında da devam etmiştir. Proje çerçevesinde ofis katlarına
ve santrallere elektronik atık toplama kutuları konulmuştur.
Bu kutularda toplanan atıklar, Çevre ve Şehircilik Bakanlığı
tarafından Geçici Faaliyet Belgesi’ne sahip firmaya
gönderilmekte, bunu takiben atıkların verildiği firma Şirket
adına TEMA aracılığıyla fidan dikimi gerçekleştirmektedir. Yıl
sonu itibarıyla yaklaşık 1,500 kg elektronik atığın bu şekilde
geri dönüşümü sağlanmıştır.

Atık yönetimi konusunda gerçekleştirdiği etkin projelerin
yanı sıra Akenerji, çalışanlarının bu konudaki farkındalığını
artırmayı da amaçlamaktadır. Bu amaçla Akenerji Çevre
Yönetim Birimi, çevre mevzuatı ve atık yönetimi konusunda
sahalarda ve Merkez Ofis’te çeşitli eğitimler organize
etmektedir. 2013 yılı Eylül ayı itibarıyla tüm sahalar, Çevre
Mevzuatı ve Atık Yönetimi konusunda planlanan eğitimleri
almış bulunmaktadır.

Grafik oranları Çerkezköy, Bozüyük, Kemalpaşa, Ayyıldız, Uluabat,
Akocak, Burç, Bulam, Feke II, Himmetli, Feke I, Gökkaya, Santralleri
ve Merkez Ofis Akhan verilerinden oluşturulmuştur.

Tehlikeli ve Tehlikesiz Atık

%28
Tehlikesiz Atık

%72
Tehlikeli Atık

Geri Dönüşüm ve Bertaraf

%1
Bertaraf

%99
Geri Dönüşüm

44 Akenerji 2013 Faaliyet Raporu

Enerji sektörünün köklü kuruluşu Akenerji, Türkiye’nin
sürdürülebilir kalkınmasında üstlendiği önemli rolün
bilincindedir.

Sosyal Sorumluluk
Akenerji, gerçekleştirdiği tüm faaliyetlerde topluma
ekonomik, sosyal ve kültürel anlamda değer katmayı
ilke edinmiştir. Akenerji’nin ülke çapında gerçekleştirdiği
kurumsal sosyal sorumluluk projeleri, iştiraki olan şirketlere
de örnek olmakta ve daha iyi bir gelecek yaratmak için
ilham vermektedir. Akenerji iştirakleri, Şirket’in eğitim, çevre
ve kültür-sanat alanlarında düzenlediği tüm projelere dâhil
olmaktadır.

Akkök Şirketler Grubu’nun 2007 yılında Birleşmiş Milletler
Küresel İlkeler Sözleşmesi’ni (UN Global Compact)
imzalamasının ardından, Akenerji de ilki 2008-2009
yıllarını kapsayan Küresel İlkeler Sözleşmesi İlerleme
Raporu’na katılmıştır. Böylece faaliyetlerinde açıklık,
dürüstlük ve şeffaflık ilkelerini gözeten Akenerji, çalışanları
için düzenlediği uygulamaların yanı sıra Türkiye genelinde
gerçekleştirdiği sosyal sorumluluk projelerini de paylaşma
imkânı bulmuştur.

Aydınlık Yarınlar için Eğitime Destek
Bir toplumun geleceğinin eğitimli nesillerle güven altına
alınabileceğine inanan Akenerji, bu yaklaşımla eğitime
sağladığı katkılara 2013 yılında da devam etmiştir. 2011
yılında Akocak Hidroelektrik Santrali’nin kurulu olduğu
Trabzon ili Araklı ilçesinden 10 öğrenciye TEV işbirliği ile
üniversite öğrenim bursu sağlanmış, 2013 yılında da aynı
sayıda öğrenciye bu destek sürdürülmüştür.

Egemer’den Erzin’e Eğitim Desteği
Ayrıca 2013 yılında Egemer Elektrik Üretim A.Ş.
tarafından Hatay ilinin Erzin ilçesinde yaptırılan “Egemer
Elektrik Üretim A.Ş. Şehit Uğur Ekiz Teknik Lisesi”nin
inşası tamamlanmıştır. Avrupa Birliği standartlarına göre
tasarlanan altı derslikli Endüstri Meslek Lisesi, 40 bin
m2 üzerine kurulmuş ve 2013-2014 döneminde eğitim-
öğretime açılmıştır.

Akenerji Ziyaretçilerine Videolu Eğitim Projesi
2011 yılında başlatılan Videolu Eğitim Projesi, Akenerji
Grubu santrallerine gelen ziyaretçilere elektrik üretiminin
nasıl gerçekleştiğini, çevre ve İSG mevzuatı uygulamalarını
izleme imkânı sunmayı amaçlamıştır. 2012 yılında
tamamlanarak hayata geçirilen Videolu Eğitim Projesi, 2013
yılında da devam etmiştir.

“Kurumsal Sosyal Sorumluluk ve Çevre”
Yarışmasında İki Ödül Birden
Topluma değer katmayı hedefleyen Akenerji, Ege Bölgesi
Sanayi Odası (EBSO) tarafından düzenlenen 2012
“Kurumsal Sosyal Sorumluluk (Bronz) Ödülü ve Çevre
(Altın) Ödülü” yarışmasına Kemalpaşa Doğal Gaz Santrali
ile katılmıştır. Santral, Çevre Ödülü kategorisinde ikinciliğe
ve Kurumsal Sosyal Sorumluluk Ödülü kategorisinde
üçüncülüğe layık görülmüştür.

Akenerji’nin kalite ve çevre politikası kapsamında yaptığı
başarılı uygulamalar, önceki yıllarda Çerkezköy ve Bozüyük
Doğal Gaz Santralleri’ne de ödüller kazandırmıştır. Çevreye
uyumlu teknolojilerin geliştirilmesi, benimsenmesi ve
uygulanması konusundaki çalışmalar, 2014 yılında da
devam edecektir.

Çevre Uygulamaları ve Sosyal Sorumluluk

45

46 Akenerji 2013 Faaliyet Raporu

Kurumsal Yönetim
YÖNETİM KURULU

Mehmet Ali Berkman
Yönetim Kurulu Başkanı
1943 yılında Malatya’da doğan
Mehmet Ali Berkman, ODTÜ
İdari Bilimler Sanayi Yönetimi
Bölümü’nü bitirdikten sonra ABD
Syracuse Üniversitesi’nde Yöneylem
Araştırmaları alanında yoğunlaşarak
MBA derecesi almıştır. 1972 yılında
katıldığı Koç Grubu’ndan 2004
yılında emekli olan Berkman, 2005
Eylül ayında Akkök Sanayi Yatırım ve
Geliştirme A.Ş.’de Yönetim Kurulu
Üyeliği ve İcra Kurulu Başkanlığı’nı
üstlenmiştir. Ayrıca Grup şirketlerinin
Yönetim Kurulları’nda da Üyelik ve
Başkanlık görevlerini yürütmüştür.
1 Ocak 2013 itibarıyla Akkök İcra
Kurulu Başkanlığı’nı devreden
Mehmet Ali Berkman, Akkök İcra
Kurulu Danışmanı olarak görevini
sürdürmektedir. Berkman’ın Aksa
Akrilik, Akiş GYO, Akenerji Elektrik
Üretim A.Ş., AKCEZ Enerji Yatırımları
San. ve Tic. A.Ş.’de Yönetim Kurulu
Başkanlığı ve Akkök Şirketler
Grubu’na bağlı diğer şirketlerdeki
Yönetim Kurulu Üyelikleri devam
etmektedir. Berkman, DowAksa
Advanced Composites Holdings
B.V.’nin Yönetim Kurulu Başkan
Vekili’dir.

Tomáš Pleskač
Yönetim Kurulu Başkan Vekili
1966 yılında doğan Tomáš
Pleskač, 1989 yılında Mendel Tarım
Üniversitesi (Brno) İşletme ve Ekonomi
Fakültesi’nden mezun olmuştur. Prag
Üniversitesi’nden MBA derecesini
almıştır. 1994 yılında ČEZ Grubu’nda
çalışmaya başlayan Pleskač, ČEZ
bünyesinde birçok farklı pozisyonda
üst düzey yöneticilik görevlerinde
bulunmuştur. Tomáš Pleskač, 2008
yılından bu yana ČEZ Grubu’nda
Uluslararası Bölüm Müdürü ve
Yönetim Kurulu Başkan Yardımcısı
olarak görev yapmaktadır.

Raif Ali Dinçkök
Yönetim Kurulu Üyesi
1971 yılında İstanbul’da doğan Raif
Ali Dinçkök, 1993 yılında Boston
Üniversitesi İşletme Bölümü’nden
mezun olduktan sonra Akkök Şirketler
Grubu’nda çalışmaya başlamıştır.
1994–2000 yılları arasında Ak-
Al Tekstil San. A.Ş. Satın Alma
Bölümü’nde ve 2000–2003 yılları
arasında Akenerji Elektrik Üretim
A.Ş.’de Koordinatör olarak görev
almıştır. Akkök Sanayi Yatırım ve
Geliştirme A.Ş. Yönetim Kurulu
ve İcra Kurulu Üyesi olan Raif Ali
Dinçkök, aynı zamanda Akkök Grup
şirketlerinin Yönetim Kurulları’nda yer
almaktadır.

47

Ahmet Cemal Dördüncü
Yönetim Kurulu Üyesi
1953 yılında İstanbul doğan Ahmet
Cemal Dördüncü, Çukurova
Üniversitesi İşletme bölümünden
mezun olmuş, sonrasında, Mannheim
ve Hannover Üniversitelerinde
lisansüstü çalışmalar yapmıştır. İş
hayatına, Almanya’da Claas OHG
firmasında başlayan Dördüncü,
1984-1987 yılları arasında Türkiye’de
Mercedes Benz A.Ş. firmasında
kariyerine devam etmiştir. 1987 yılında
Sabancı Grubu’na katılmış ve 1998
yılına kadar Kordsa A.Ş.’de çeşitli
görevlerde yer almıştır. 1998 yılında
Grubun DUSA firmasında DUSA
Güney Amerika ve daha sonra DUSA
Kuzey Amerika’da Genel Müdür/
Başkan olarak görev yapmıştır. 2004
yılında H.Ö. Sabancı Holding A.Ş.
Stratejik Planlama ve İş Geliştirme
Grup Başkanlığı görevinin ardından,
2005-2010 yılları arasında H.Ö.
Sabancı Holding A.Ş. İcra Kurulu
Başkanlığı görevini yürütmüştür.
3 Eylül 2012 tarihinde Akkök İcra
Kurulu Üyesi olarak Akkök Grubu’na
katılan Ahmet C. Dördüncü, Ocak
2013’ten itibaren Grubun İcra Kurulu
Başkanlığı görevini yürütmektedir.
İngilizce, Almanca, Portekizce ve
İspanyolca bilen Dördüncü, Ulusal
İnovasyon Girişimi’nin Kurucu
üyelerindendir. Endeavor Türkiye
kuruluşuna üye olup, TÜSİAD Enerji
Çalışma Grubu’nun eski başkanıdır.
Hâlihazırda TÜSİAD Çevre Çalışma
Grubu Başkanlığı ve International
Paper şirketinin Yönetim Kurulu
Üyeliği görevinde bulunmaktadır.

Martin Pacovsky
Yönetim Kurulu Üyesi
Martin Pacovsky Lisans eğitimini
Prag Ekonomi Üniversitesi Finans ve
Muhasebe Bölümü’nde tamamlamış
ve Rochester Teknoloji Enstitüsü’nden
yüksek lisans derecesini almıştır.
2000-2002 yıllarında Laufen CZ,
s.r.o.’da Üst Düzey Yönetici ve CFO
olarak görev alan Martin Pacovsky
2002-2005 yılları arasında NKT
Cables, a.s. şirketinde Yönetim Kurulu
Üyesi ve CFO olarak görev yapmıştır.
2005 yılından itibaren ČEZ Grubu’nda
çeşitli üst düzey idari görevlerde
bulunan Martin Pacovsky, 2010 yılı
Şubat ayından bu yana ČEZ, a.s.’de
Uluslararası Operasyonlar Bölüm
Başkanı olarak görev yapmaktadır.
Akenerji Yönetim Kurulu, Türk
Ticaret Kanunu ve Sermaye Piyasası
Mevzuatı kapsamında 5 Eylül 2012
tarihinde yapılan Olağanüstü Genel
Kurul toplantısında üç yıl süreyle görev
yapmak üzere seçilmiştir.

Peter Bodnár
Yönetim Kurulu Üyesi
1960 yılında doğan Peter Bodnár,
Slovak Teknoloji Üniversitesi
(Bratislava) Makine Mühendisliği
Bölümü’nden 1984 yılında mezun
olmuştur. 1992 yılından itibaren
Istroenergo Group, Alstom ve Skoda
Holding gibi şirketlerde üst düzey
idari pozisyonlarda görev alan Peter
Bodnár, Haziran 2007’de ČEZ
Grubu Kalite ve Süreç Geliştirme
Bölüm Müdürü olarak atanmış ve
ČEZ’in yeniden yapılandırma sürecini
yönetmiştir. Ocak 2008’de ČEZ
Grubu Yatırım Müdürü olan Peter
Bodnár, Ağustos 2009’dan bu yana
Yönetim Kurulu Üyesi olarak görev
yapmaktadır.

Akenerji Yönetim Kurulu, Türk Ticaret Kanunu ve Sermaye Piyasası Mevzuatı kapsamında 27 Haziran 2013 tarihinde
yapılan 2012 yılına ait Olağan Genel Kurul Toplantısı’nda üç yıl süreyle görev yapmak üzere seçilmiştir.

48 Akenerji 2013 Faaliyet Raporu

Petr Štulc
Yönetim Kurulu Üyesi
Petr Štulc, 1992 yılında Charles
Üniversitesi’nden (Prag) Jeofizik
dalında yüksek lisans derecesini almış
ve 1995’te doktorasını tamamlamıştır.
Eurelectric’in Orta Doğu Koordinatörü,
OECD BIAC Enerji Komitesi Başkan
Yardımcısı olan Petr Štulc, 2004
yılında ČEZ Grubu’na katılmıştır. ČEZ
Strateji Bölüm Başkanı olarak piyasa
stratejisinin geliştirilmesi, Avrupa
genelinde satın alma hedeflerinin
değerlendirilmesi ve piyasa analizi
yönünde çalışmalar yapan Štulc,
2010 yılından bu yana ČEZ Prodej
s.r.o. şirketinde Finans Direktörü ve
Yönetim Kurulu Üyeliği görevlerini de
sürdürmektedir.

H. Yaman Akar
Yönetim Kurulu Üyesi
1952 yılında İstanbul’da doğan H.
Yaman Akar, Robert Koleji bitirdikten
sonra ODTÜ Makine Mühendisliği
Bölümü’nde lisans ve yüksek
lisans eğitimini tamamlamıştır.
İş hayatına 1975 yılında Türkiye
Elektrik Kurumu’nda Baş Mühendis
olarak başlayan Akar, 1981 yılında
Çukurova Elektrik A.Ş.’de (ÇEAŞ)
kariyerine devam etmiş, 1997-1999
yıllarında Enerjisa A.Ş. Genel Müdür
Yardımcılığı, 1999-2004 yıllarında
ise aynı şirketin Genel Müdürlüğü’nü
üstlenmiştir. 2004 yılından bu yana
Anadolu Holding, Borusan Holding,
Zorlu Enerji, Sanko Holding, Akçansa
gibi enerji firmalarına strateji, portföy,
anlaşma gibi konularda danışmanlık
ve proje yöneticiliği desteği veren
Yaman Enerji Danışmanlık Ltd. Şti.’nin
ortağı ve yöneticisidir.

Ahmet Ümit Danışman
Yönetim Kurulu Üyesi/Genel Müdür
Ahmet Ümit Danışman 1958 yılında
Ankara’da doğmuştur. Üniversite
eğitimini Ankara Üniversitesi Siyasal
Bilgiler Fakültesinde İktisat ve Maliye
Bölümünde tamamlayan Danışman,
İngiltere’de Lancaster Üniversitesi’nde
Uluslararası Ekonomi alanında
Masteer yapmıştır.
Kariyerine 1980 yılında Başbakanlığa
bağlı Devlet Planlama Teşkilatında
Uzman Yardımcısı olarak başlamıştır.
1983-1987 yılları arasında bu
kurumda Teşvik Uygulama Genel
Müdürlüğünde Uzman ve Müsteşarlık
Müşaviri olarak, Avrupa Birliği İlişkileri
Genel Müdürlüğünde Grup Başkanı
olarak çalışmıştır. 1988-1992 yılları
arasında Kamu görevinin son dört
yılında ise Türkiye’nin Brüksel’deki
Avrupa Birliği Daimi Temsilciliğinde
Planlama Müşaviri olarak görev
yapmıştır.
1992 yılında özel sektöre geçen ve
uluslararası enerji yatırımları ile bilinen
Brüksel merkezli Unit Grubu’nda İş
Geliştirme Müdürü olarak çalışmaya
başlayan Danışman, kariyerine yine
bu şirketin Türkiye, Belçika, Hollanda
ve Romanya’daki enerji şirketlerinde
Genel Müdür ve Yönetim Kurulu Üyesi
olarak devam etmiştir.
Ocak 2008 tarihinden beri Akenerji
Elektrik Üretim A.Ş.’nin Genel Müdürü
ve bağlı şirketlerde Yönetim Kurulu
Üyesi olarak görev yapmaktadır.
Ayrıca Aralık 2011 tarihinden bu yana
Akkök Sanayi Yatırım ve Geliştirme
A.Ş.’de İcra Kurulu Üyesi görevini de
yürütmektedir. İngilizce ve Fransızca
bilen Danışman, evli ve üç çocuk
babasıdır.

Kurumsal Yönetim
YÖNETİM KURULU

49

Vratislav Domalip
Yönetim Kurulu Üyesi/
Genel Müdür Vekili
1956 yılında doğan Domalip,
Prag’daki Kimya Üniversitesinden
Ham Petrol İşleme ve Petro-kimya
alanında mühendislik derecesi
almıştır. 1981-2001 yılları arasında,
Çek kimya endüstrisinde, Denetim
Kurulu ya da Yönetim Kurulu üyeliği
dâhil olmak üzere Ticari Müdürlük,
Strateji Müdürlüğü ya da COO gibi
idari pozisyonlarda çalışmıştır. Özel
sektörde kısa bir süre çalıştıktan sonra
2007 yılında Uluslararası Bölümde
Ülke İlişki Müdürü olarak ČEZ Group’a
katılmıştır. ČEZ Bulgaristan’da COO
görevinde çalıştıktan sonra Akenerji
Türkiye Ülke Müdürü ve Genel Müdür
Vekili olarak atanmıştır.

Hakan Akbaş
Bağımsız Yönetim Kurulu Üyesi
Hakan Akbaş, Galatasaray Lisesi
ve Boğaziçi Üniversitesi Endüstri
Mühendisliği Bölümü’nü bitirdikten
sonra ABD’de Rochester Üniversitesi
Simon School’da burslu MBA eğitimi
almıştır. İş hayatına 1995 yılında
ABD’de Xerox Corporation’da
başlayan Akbaş, pek çok uluslararası
şirkette yöneticilik yaptıktan sonra
Strateji ve İş Geliştirme Grup Başkanı
ve Holding İcra Kurulu Üyesi olarak
Sabancı Holding bünyesine geçmiştir.
Ayrıca Sigorta Hizmetleri Grup
Başkanlığı ve Yönetim Kurulu Başkanı
görevlerinde bulunan Hakan Akbaş,
Grup bünyesindeki 10 ayrı şirketin
Yönetim Kurulu Üyelik görevlerini
icra etmiştir. 2011 yılında Amerika’da
Global Dealings Group şirketini
kuran Akbaş, halen Şirket’in Kurucu
ve Yönetici Ortağı olmanın yanı sıra
Ocak 2011’den bu yana Albright
Stonebridge Group bünyesinde
Kıdemli Genel Müdür olarak
çalışmaktadır.

Jiří Schwarz
Bağımsız Yönetim Kurulu Üyesi
1993 yılında Prag Ekonomi
Üniversitesi’nden doktora derecesi
alan Schwarz, 2006 yılında
Lüksemburg merkezli Ekonomi ve
Vergi Araştırmaları Enstitüsü’nün
Yönetim Kurulu Üyeliği’ne seçilmiştir.
2003-2010 yıllarında Çek Cumhuriyeti
Enerji Düzenleme Kurumu Başkanlığı
Danışman Kurulu Üyeliği görevini
yapmış, aynı dönemde Prag
Üniversitesi’nin Ekonomi ve Kamu
Yönetimi Fakültesi’nin Dekanlığı
görevini yürütmüştür. Avrupa Birliği
Çek Dönem Başkanlığı sırasında, Çek
Cumhuriyeti Ulusal Ekonomi Kurulu
Üyeliği’ne seçilmiştir. 2010-2014
dönemi için Ulusal Ekonomi Kurulu
Üyeliği’ne tekrar seçilen Schwarz,
1995’ten beri Çek Cumhuriyeti
Yatırım Şirketleri ve Fonları Birliği’nin
Dışişleri Komitesi Başkanlığı görevini
üstlenmektedir. Halen Rybářství
Přerov a.s., S.p.M.B. a.s. ve Ústav
pro výzkum a využití paliv a.s. isimli
anonim şirketleri Yönetim Kurulu
Üyeliği’nin yanı sıra Prag Üniversitesi
Ekonomi Bölümü’nde Doçent olarak
görev yapmaktadır.

50 Akenerji 2013 Faaliyet Raporu

Kurumsal Yönetim
BAĞIMSIZ YÖNETİM KURULU ÜYELİK BEYANI

AKENERJİ ELEKTRİK ÜRETİM A.Ş. YÖNETİM
KURULU BAŞKANLIĞI’NA
KONU: Bağımsızlık Beyanı
TARİH: 14.06.2013
Sermaye Piyasası Kurulu’nun Kurumsal Yönetim İlkelerinin
Belirlenmesine ve Uygulanmasına İlişkin Tebliğ’i (Seri:
IV, No: 56), Akenerji Elektrik Üretim Anonim Şirketi
Esas Sözleşmesi ve sair ilgili mevzuatta yer alan ilkeler
çerçevesinde;
•	 Akenerji Elektrik Üretim Anonim Şirketi’nde 20.06.2012

tarihi itibarıyla başlayan bağımsız Yönetim Kurulu
Üyeliğim haricinde, Akenerji Elektrik Üretim A.Ş. veya
iştiraki, bağlı kuruluşu ve grup içi şirketlerden biri
ile kendim, eşim ve üçüncü dereceye kadar kan ve
sıhri hısımlarım arasında son beş yıl içinde istihdam,
sermaye veya ticaret anlamında doğrudan veya dolaylı
bir menfaat ilişkisi kurulmadığını,

•	 Belirli bir pay grubunu temsil etmediğimi,
•	 Akenerji Elektrik Üretim Anonim Şirketi’nin

denetimi ve danışmanlığını yapan veya faaliyet ve
organizasyonunun tamamını veya belli bir bölümünü
yürüten şirketlerde çalışmadığımı, bu nitelikteki kurum
ve kuruluşlarda son beş yıl içerisinde yönetici olarak
görev almadığımı,

•	 Son beş yıl içerisinde, Akenerji Elektrik Üretim Anonim
Şirketi’nin bağımsız denetimini yapan kuruluşlarda
istihdam edilmediğimi, bağımsız denetim sürecinde yer
almadığımı,

•	 Akenerji Elektrik Üretim Anonim Şirketi’ne önemli
ölçüde hizmet ve ürün sağlayan firmaların herhangi
birisinde çalışmadığımı ve son beş yıl içerisinde yönetici
olarak görev almadığımı,

•	 Eşim veya üçüncü dereceye kadar olan kan ve sıhri
hısımlarım arasında kimsenin Akenerji Elektrik Üretim
Anonim Şirketi’nde yönetici ve toplam sermayenin
%5’inden fazlasını elinde bulunduran veya her
halükârda yönetim kontrolünü elinde bulunduran pay
sahibi veya herhangi bir yönetici sıfatıyla veya Akenerji
Elektrik Üretim Anonim Şirketi’nin kontrolünde etkili
olmadığını,

•	 Akenerji Elektrik Üretim Anonim Şirketi’nden Yönetim
Kurulu Üyeliği ücreti ve Esas Sözleşme hükümlerine
göre sağlanan faydalar dışında başka herhangi bir gelir
elde etmiyor olduğumu, ayrıca Yönetim Kurulu Üyeliği
görevim dolayısıyla hissedar isem %1 seviyesinin
üzerinde hisseye sahip olmadığımı ve bu payların
imtiyazlı olmadığını,

•	 Gelir Vergisi Kanunu’na göre Türkiye’de yerleşmiş
sayıldığımı,

•	 Kamu kurum ve kuruluşlarında aday gösterilme tarihi
itibarıyla tam zamanlı çalışmadığımı ve seçilmem
durumunda görevim süresince çalışmayacağımı,

•	 Şirket faaliyetlerine olumlu katkılarda bulunabilecek,
şirket ortakları arasındaki çıkar çatışmalarında
tarafsızlığını koruyabilecek, menfaat sahiplerinin
haklarını dikkate alarak özgürce karar verebilecek güçlü
etik standartlara, mesleki itibara ve tecrübeye sahip
olduğumu,

ve dolayısıyla Akenerji Elektrik Üretim Anonim Şirketi
Yönetim Kurulu’nda Bağımsız Üye sıfatıyla görev
üstlenmek üzere aday olduğumu beyan eder, ilgili mevzuat
çerçevesinde bağımsızlığımı ortadan kaldıran bir durum
ortaya çıktığı takdirde değişikliği, kamuya duyurulmak üzere
Yönetim Kurulu’na ileteceğimi ve ilke olarak istifa edeceğimi
ayrıca bildiririm.

Saygılarımla,	

Ad-Soyad: Hakan Akbaş

51

AKENERJİ ELEKTRİK ÜRETİM A.Ş. YÖNETİM
KURULU BAŞKANLIĞI’NA
KONU: Bağımsızlık Beyanı
TARİH: 14.06.2013
Sermaye Piyasası Kurulu’nun Kurumsal Yönetim İlkelerinin
Belirlenmesine ve Uygulanmasına İlişkin Tebliğ’i (Seri:
IV, No: 56), Akenerji Elektrik Üretim Anonim Şirketi
Esas Sözleşmesi ve sair ilgili mevzuatta yer alan ilkeler
çerçevesinde;
•	 Akenerji Elektrik Üretim Anonim Şirketi’nde 20.06.2012

tarihi itibarıyla başlayan bağımsız Yönetim Kurulu
Üyeliğim haricinde, Akenerji Elektrik Üretim A.Ş. veya
iştiraki, bağlı kuruluşu ve grup içi şirketlerden biri
ile kendim, eşim ve üçüncü dereceye kadar kan ve
sıhri hısımlarım arasında son beş yıl içinde istihdam,
sermaye veya ticaret anlamında doğrudan veya dolaylı
bir menfaat ilişkisi kurulmadığını,

•	 Belirli bir pay grubunu temsil etmediğimi,
•	 Akenerji Elektrik Üretim Anonim Şirketi’nin

denetimi ve danışmanlığını yapan veya faaliyet ve
organizasyonunun tamamını veya belli bir bölümünü
yürüten şirketlerde çalışmadığımı, bu nitelikteki kurum
ve kuruluşlarda son beş yıl içerisinde yönetici olarak
görev almadığımı,

•	 Son beş yıl içerisinde, Akenerji Elektrik Üretim Anonim
Şirketi’nin bağımsız denetimini yapan kuruluşlarda
istihdam edilmediğimi, bağımsız denetim sürecinde yer
almadığımı,

•	 Akenerji Elektrik Üretim Anonim Şirketi’ne önemli
ölçüde hizmet ve ürün sağlayan firmaların herhangi
birisinde çalışmadığımı ve son beş yıl içerisinde yönetici
olarak görev almadığımı,

•	 Eşim veya üçüncü dereceye kadar olan kan ve sıhri
hısımlarım arasında kimsenin Akenerji Elektrik Üretim
Anonim Şirketi’nde yönetici ve toplam sermayenin
%5’inden fazlasını elinde bulunduran veya her
halükarda yönetim kontrolünü elinde bulunduran pay
sahibi veya herhangi bir yönetici sıfatıyla veya Akenerji
Elektrik Üretim Anonim Şirketi’nin kontrolünde etkili
olmadığını,

•	 Akenerji Elektrik Üretim Anonim Şirketi’nden Yönetim
Kurulu Üyeliği ücreti ve Esas Sözleşme hükümlerine
göre sağlanan faydalar dışında başka herhangi bir gelir
elde etmiyor olduğumu, ayrıca Yönetim Kurulu Üyeliği
görevim dolayısıyla hissedar isem %1 seviyesinin
üzerinde hisseye sahip olmadığımı ve bu payların
imtiyazlı olmadığını,

•	 Kamu kurum ve kuruluşlarında aday gösterilme tarihi
itibarıyla tam zamanlı çalışmadığımı ve seçilmem
durumunda görevim süresince çalışmayacağımı,

•	 Şirket faaliyetlerine olumlu katkılarda bulunabilecek,
şirket ortakları arasındaki çıkar çatışmalarında
tarafsızlığını koruyabilecek, menfaat sahiplerinin
haklarını dikkate alarak özgürce karar verebilecek güçlü
etik standartlara, mesleki itibara ve tecrübeye sahip
olduğumu

ve dolayısıyla Akenerji Elektrik Üretim Anonim Şirketi
Yönetim Kurulu’nda Bağımsız Üye sıfatıyla görev
üstlenmek üzere aday olduğumu beyan eder, ilgili mevzuat
çerçevesinde bağımsızlığımı ortadan kaldıran bir durum
ortaya çıktığı takdirde değişikliği, kamuya duyurulmak üzere
Yönetim Kurulu’na ileteceğimi ve ilke olarak istifa edeceğimi
ayrıca bildiririm.

Saygılarımla,	

Ad-Soyad: Jiri Schwarz 

52 Akenerji 2013 Faaliyet Raporu

1. Kurumsal Yönetim İlkeleri’ne Uyum Beyanı
Müşterileri, çalışanları ve hissedarları için sürekli değer
yaratmayı amaçlayan Akenerji Elektrik Üretim Anonim
Şirketi (“Akenerji” veya “Şirket”), rekabetin ve değişimin
hızlandığı bir dönemde, finansal performans kadar
kurumsal yönetim uygulamalarının kalitesinin de önem
kazandığının bilincindedir. Yüksek kurumsal yönetim
kalitesinin, düşük sermaye maliyeti getirdiği; finansman
imkânlarının ve likiditenin artmasını sağladığı ve bu sayede
rekabet gücünü artırdığı bir gerçektir. Bu bağlamda Şirket,
Sermaye Piyasası Kurulu (SPK) tarafından yayımlanan
Kurumsal Yönetim İlkeleri’nde yer alan prensiplerin
uygulanması için azami özen göstermektedir.

BÖLÜM I - PAY SAHİPLERİ
2. Pay Sahipleri ile İlişkiler Birimi
Azınlık ve yabancı pay sahipleri dâhil, tüm pay sahiplerine
eşit muamele edilmektedir.

Şirket organlarının yanı sıra mevzuat gereği zorunlu olarak
oluşturulan “Pay Sahipleri ile İlişkiler Birimi”, Finansman ve
Mali İşler Genel Müdür Yardımcılığı’na bağlı olarak görev
yapmakta olup başta bilgi alma ve inceleme hakkı olmak
üzere pay sahipliği haklarının korunması ve kullanılmasının
kolaylaştırılmasında etkin rol oynamaktadır.

Bu kapsamda birime intikal eden sorular, gizli ve ticari sır
niteliğindeki bilgiler hariç olmak üzere, ilgili olduğu konunun
en yetkilisi ile görüşülerek gerek telefon gerekse yazılı
olarak cevaplandırılmaktadır.

Şirket’te Pay Sahipleri ile İlişkiler konusunda sorumlu
çalışanların bilgileri aşağıda yer almaktadır:

Nilüfer Altıntaşı Aydoğan
0212 249 82 82/21130
naltintasi@akenerji.com.tr

Birim
Fax: (0212) 249 73 55
e-posta: info@akenerji.com.tr

Şirket, tüm paydaşları ile erişilebilir ve şeffaf bir iletişim
platformu oluşturmuştur. Bu bağlamda periyodik olarak
düzenlediği çeşitli bilgilendirme toplantılarının yanı sıra talep
edilmesi durumunda toplantılar veya e-posta aracılığıyla
soruları cevaplandırmaktadır. Aracı kurumlar, yatırımcı
kuruluşlar ve bireysel yatırımcılardan gelen talepler üçer
aylık dönemlerde, periyodik ve ara dönemlerde, talep
edilmesi halinde toplantı yapılarak ve/veya e-postayla
cevaplanmaktadır. Kamuya açıklanmamış, gizli ve ticari
sır niteliğindeki bilgiler hariç olmak üzere, pay sahiplerinin,
potansiyel pay sahiplerinin, Şirket hakkında değerlendirme

Kurumsal Yönetim
KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

yapan analistlerin ve Şirket/sektör hakkında araştırma
yapan akademisyen ve öğrencilerin Şirket ile ilgili sözlü ve
yazılı bilgi talepleri e-posta, telefon ya da toplantı yoluyla en
kısa sürede karşılanmaktadır.

Şirket faaliyetleri ile ilgili detaylı bilgi aktarımı amacıyla 2013
yılında 15’ in üzerinde aracı kurum ile birebir toplantılar
yapılmak suretiyle görüşülmüştür.

Pay sahipliği haklarının kullanımını etkileyebilecek nitelikteki
bilgi ve açıklamalar güncel olarak Şirket’in internet sitesinde
pay sahiplerinin kullanımına sunulmaktadır.

Kamuyu aydınlatma ve şeffaflık ilkesi çerçevesinde, başta
ortaklar olmak üzere menfaat sahipleriyle diğer ilgililerin
zamanında bilgilendirilmesini temin etmek amacıyla 2013
yılında 39 adet “Özel Durum Açıklaması” yapılmıştır.
Şirket’in yurt dışı borsalarda kote sermaye piyasası aracı
olmamasından dolayı Borsa İstanbul dışında ilave Özel
Durum Açıklaması yapma yükümlülüğü bulunmamaktadır.
Tüm Özel Durum Açıklamaları, kanunun öngördüğü sürede
yapıldığından SPK tarafından 2013 yılı içinde herhangi bir
yaptırım uygulanmamıştır.

3. Pay Sahiplerinin Bilgi Edinme Haklarının Kullanımı
Her pay sahibinin yürürlükteki düzenlemeler çerçevesinde
ve ticari sır kapsamında olmayan her türlü bilgiyi alma ve
inceleme hakkı vardır. Bilgi alma ve inceleme hakkı, Esas
Sözleşme’yle veya Şirket organlarından birinin kararıyla
kaldırılmamış veya sınırlandırılmamıştır.

Pay sahipliği haklarının kullanımını etkileyebilecek nitelikteki
her türlü bilgi ve açıklamalar güncel olarak şirketin internet
sitesinde (www.akenerji.com.tr) pay sahiplerinin kullanımına
sunulmaktadır.

Belirli olayların incelenmesi için özel denetim istemeyi,
gündemde yer almasa dahi, her pay sahibinin bireysel
olarak Genel Kurul’dan talep edebileceği yönünde bir
hüküm Esas Sözleşme’ye konulmamıştır. 2013 yılında özel
denetçi tayini hakkında herhangi bir başvuru olmamıştır.

Şirket yönetimi özel denetim yapılmasını zorlaştırıcı
herhangi bir işlem yapmaktan kaçınmaktadır.

4. Genel Kurul Toplantıları
Genel Kurul toplantı ilanı, mevzuat ile öngörülen usullerin
yanı sıra mümkün olan en fazla sayıda pay sahibine
ulaşmayı sağlayacak, web sitesi www.akenerji.com.
tr, Kamuyu Aydınlatma Platformu “KAP” ve elektronik
genel kurul sistemi vasıtası ile asgari üç hafta önceden
yapılmakta, ayrıca Türkiye Ticaret Sicili Gazetesi ve günlük
yayımlanan yüksek tirajlı gazetelerden birinin tüm Türkiye
baskısında yayımlanmaktadır.

53

Şirket’in internet sitesinde, 27 Haziran 2013 tarihli
2012 yılı Olağan Genel Kurul toplantı ilanı ve 13 Aralık
2013 tarihli Olağanüstü Genel Kurul ilanı ile birlikte,
Şirket’in mevzuat gereği yapması gereken bildirim ve
açıklamalar yayınlanmıştır. Bunlara ek olarak, her iki Genel
Kurul öncesinde de SPK Kurumsal Yönetim İlkeleri’nin
Belirlenmesi ve Uygulanmasına İlişkin Tebliğin 1.3.2 no.’lu
maddesinde yer alan hususları içerecek şekilde hazırlanmış
olan “Genel Kurul Bilgilendirme Dokümanı” Şirket’in
internet sitesinin yanı sıra Kamuyu Aydınlatma Platformu
“KAP” vasıtası ile de kamuya duyurulmuştur.

Her iki Genel Kurul gündeminde de her teklif ayrı bir başlık
altında ve açık olarak verilmiştir.

Şirket’in 2012 yılına ait 27 Haziran 2013 tarihli Olağan
Genel Kurul toplantısı ile 13 Aralık 2013 tarihli Olağanüstü
Genel Kurul toplantısı gündemine ilişkin olarak pay sahipleri
tarafından Şirket’in Pay Sahipleri ile İlişkiler Birimi’ne yazılı
olarak iletilmiş ve gündemde yer almasını talep ettikleri
herhangi bir konu olmamıştır.

Şirket, 2013 yılı içinde bir adet Olağan Genel Kurul
toplantısı ve bir adet Olağanüstü Genel Kurul toplantısı
düzenlemiştir. 27 Haziran 2013 tarihinde düzenlenen
Olağan Genel Kurul toplantısında, Şirket sermayesini temsil
eden 72.916.400.000 adet hisseden 55.522.326.132
adedi (%76,145) temsil edilmiştir. 13 Aralık 2013
Olağanüstü Genel Kurul toplantısında ise, Şirket
sermayesini temsil eden 72.916.400.000 adet hisseden
55.737.827.458,8 adedi (%76,44) temsil edilmiştir.
Pay sahiplerinin Genel Kurullara katılımını artırmak ve
kolaylaştırmak amacıyla, pay sahipleri arasında eşitsizliğe
yol açmayacak ve pay sahiplerinin mümkün olan en az
maliyetle katılımını sağlayacak şekilde, toplantının merkezi
bir lokasyonda yapılmasına özen gösterilmiş ve toplantı yeri
tahmini katılımcı sayısına göre seçilmiştir.

Genel Kurul toplantısında, gündemde yer alan konuların
tarafsız ve ayrıntılı bir şekilde, açık ve anlaşılabilir bir
yöntemle aktarılması konusunda toplantı başkanı tarafından
azami özen gösterilmiş ve Genel Kurul toplantısı esnasında
Genel Kurul katılımcılarından gelen ve ticari sır kapsamına
girmeyen sorular cevaplandırılmıştır.

Şirket bilgilerine ulaşılabilmesi için herhangi bir kişi veya
kuruluşa imtiyaz sağlanmamıştır.

Gündemde özellik arz eden konularla ilgili Yönetim Kurulu
Üyeleri, ilgili diğer kişiler, finansal tabloların hazırlanmasında
sorumluluğu bulunan yetkililer ve denetçiler gerekli
bilgilendirmeleri yapabilmek ve soruları cevaplandırmak
üzere, Şirket’in 2013 yılı içerisinde yapılmış olan Genel
Kurul toplantılarında hazır bulunmuşlardır.

Kurumsal Yönetim İlkeleri’nin uygulanması bakımından
önemli nitelikteki işlemlere ilişkin hususlara Esas
Sözleşme’de 2012 yılında yapılan tadiller sonrası yer
verilmiş olup, 2013 yılında Kurumsal Yönetim İlkeleri’nin
uygulanması bakımından önemli nitelikte işlem olarak
addedilen herhangi bir işlem olmamıştır.

Olağan Genel Kurul toplantısında Şirket’in 2012 yılında
yapmış olduğu bağışlar ayrı bir gündem maddesi olarak
ortakların bilgisine sunulmuş ve faaliyet raporunda yıl içinde
yapılan bağışlar hakkında bilgi verilmiştir. Şirket’in Bağış ve
Yardımlara İlişkin Politikası, 2012 yılına ait Olağan Genel
Kurul toplantısında pay sahipleri tarafından onaylanmıştır.

Şirket, Kurumsal Sosyal Sorumluluk ilkeleri çerçevesinde
kaliteli ürün ve hizmetler sunmanın yanı sıra toplumsal
standartların yükseltilmesi sorumluluğunun da bilincindedir.
Gelecek nesilleri göz ardı etmeden, toplumun ihtiyaçlarına
karşı duyarlıdır. Bu bağlamda Şirket, faaliyet gösterdiği
bölgelerde öncelikli olarak eğitim, çevre, spor ve kültür-
sanat, gibi farklı alanlarda bağış ve sosyal yardımlarda
bulunarak toplumsal zenginleşmeye katkı sağlamayı ilke
edinmiştir.

Kurumsal Sosyal Sorumluluk ilkelerimiz çerçevesinde Şirket
2013 yılında çeşitli kurum ve kuruluşlara toplam 261.293
TL tutarında bağış ve sosyal yardımlarda bulunmuştur.

Bunların belli başlıları şöyledir:

Bağış ve Sosyal Yardımlar (TL)

Dernek ve Vakıflar: 261.293 TL

Toplam: 261.293 TL

Genel Kurul toplantıları Esas Sözleşme’de herhangi bir
hüküm bulunmamakla birlikte söz hakkı olmaksızın menfaat
sahipleri ve medya dâhil kamuya açık olarak yapılmaktadır.

Genel Kurul toplantısının tutanakları ve hazirun cetvelleri
Şirket’in internet sitesi www.akenerji.com.tr adresinde ve
Kamuyu Aydınlatma Platformu’nda “KAP” yayımlanmıştır.

2012 yılına ait Olağan Genel Kurul toplantısında yönetim
hâkimiyetini elinde bulunduran pay sahiplerine, Yönetim
Kurulu Üyeleri’ne, üst düzey yöneticilerine ve ikinci
dereceye kadar kan ve sıhri yakınlarına; Şirket veya
bağlı ortaklıkları ile çıkar çatışmasına neden olabilecek
nitelikte işlem yapabilmeleri, rekabet edebilmeleri, Şirket’in
konusuna giren işleri, bizzat veya başkaları adına yapmaları
ve bu nevi işleri yapan şirketlerde ortak olabilmeleri ve
diğer işlemleri yapabilmeleri hususlarında Sermaye Piyasası
Kurumu’nun Kurumsal Yönetim İlkeleri gereğince ve
Yönetim Kurulu Üyeleri’ne ayrıca Türk Ticaret Kanunu’nun
395 ve 396. maddeleri uyarınca, gerekli izinler verilmiş
olup, bu dönem içinde verilen onay nedeniyle herhangi bir
uyuşmazlık yaşanmamıştır.

54 Akenerji 2013 Faaliyet Raporu

5. Oy Hakları ve Azlık Hakları
Şirket oy hakkının kullanılmasını zorlaştırıcı uygulamalardan
kaçınmaktadır. Yurt dışı da dâhil olmak üzere her pay
sahibine oy hakkını en kolay ve uygun şekilde kullanma
fırsatı sağlamaktadır.

Oy hakkında imtiyaz yoktur.

Şirket’in karşılıklı iştirak ilişkisinde bulunduğu bir şirket
bulunmamaktadır.

Azlık haklarının kullandırılmasında azami özen
gösterilmektedir.

Azlık hakları hususunda ilgili mevzuata uygun olarak
hareket edilmektedir.

6. Kâr Payı Hakkı
Şirket’in kâr dağıtım politikası, SPK’nın 27.01.2006 tarih
ve 4/67 sayılı kararı uyarınca Genel Kurul’un bilgisine
sunulmuş, Şirket’in internet sitesinde kamuya duyurulmuş
ve faaliyet raporunda yer almıştır.

Şirket kâr dağıtım politikası, yatırımcıların Şirket’in gelecek
dönemlerde elde edeceği kârın dağıtım usul ve esaslarını
öngörebilmesine imkân verecek açıklıkta asgari bilgileri
içermektedir. Kâr dağıtım politikasında pay sahiplerinin
menfaatleri ile Şirket menfaati arasında dengeli bir politika
izlenmektedir.

Şirket’in kârına katılım konusunda bir imtiyaz
bulunmamaktadır.

2012 yılı Olağan Genel Kurul toplantısında;

“Sermaye Piyasası Kurulu’nun Seri XI, No: 29 sayılı Tebliğ
hükümleri çerçevesinde düzenlenmiş konsolide finansal
tablolarda yer alan net dönem kârı 79.014.305-TL, Vergi
Usul Kanunu hükümleri çerçevesinde düzenlenmiş mali
tablolarda yer alan net dönem kârı 50.492.288,82-TL’dir.

1-Yasal kayıtlarda yer alan 50.492.288,82-TL net dönem
kârının (vergi sonrası kâr) tamamının geçmiş yıl zararlarına
mahsubuna,

2-SPK’nın Seri XI No: 29 Sayılı Tebliği gereğince hazırlanan
mali tablolarda oluşan 79.014.305-TL net dönem kârına,
yıl içinde yapılan 543.768,35-TL bağış tutarının eklenmesi
neticesinde ulaşılan 79.558.073,35-TL net dönem kârının
yatırım harcamaları ve diğer fon ihtiyaçları dikkate alınarak
dağıtılmamasına ve olağanüstü yedeklere eklenmesine
karar verilmiştir.”

Kurumsal Yönetim
KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

7. Payların Devri
Şirket’in hisse senetlerinin tamamı nama yazılıdır.
Borsada işlem görmeyen nama yazılı payların devrine
ilişkin hükümler Esas Sözleşme’de yer almaktadır. Borsa
İstanbul’a kote olan hisse senetlerinin devrine ilişkin olarak
ise Esas Sözleşme’de kısıtlayıcı bir hüküm mevcut değildir.

BÖLÜM II- KAMUYU AYDINLATMA VE ŞEFFAFLIK

8. Bilgilendirme Politikası
Şirket’in internet sitesinde “Yatırımcı İlişkileri/Politikalarımız”
başlığı altında yer alan Bilgilendirme Politikası, mevzuat
ile belirlenenler dışında kamuya hangi bilgilerin
açıklanacağını, bu bilgilerin ne şekilde, hangi sıklıkla
ve hangi yollardan kamuya duyurulacağını, Yönetim
Kurulu’nun veya yöneticilerin basın ile hangi sıklıkla
görüşeceğini, kamunun bilgilendirilmesi için hangi sıklıkla
toplantılar düzenleneceğini, Şirket’e yöneltilen soruların
yanıtlanmasında nasıl bir yöntem izleneceğini ve benzeri
hususları içermektedir.

Şirket’in kamuya açıklanacak bilgileri, açıklamadan
yararlanacak kişi ve kuruluşların karar vermelerine yardımcı
olacak şekilde, zamanında, doğru, eksiksiz, anlaşılabilir,
yorumlanabilir ve düşük maliyetle kolay erişilebilir
biçimde “Kamuyu Aydınlatma Platformu” (www.kap.
gov.tr) ve Şirket’in internet sitesinde kamunun bilgisine
sunulmaktadır. Ayrıca, Merkezi Kayıt Kuruluşu’nun
“e-YÖNET: Kurumsal Yönetim ve Yatırımcı İlişkileri
Portalı” da Şirket ortaklarının doğrudan ve etkin olarak
bilgilendirilmesi için kullanılmaktadır.

Geleceğe yönelik bilgilerin kamuya açıklanmasına ilişkin
esaslar bilgilendirme politikasında yer almaktadır. Geleceğe
yönelik bilgiler, varsayımlar ve varsayımların dayandığı
veriler açıklanırken, mesnetten yoksun olmamasına,
abartılı öngörüler içermemesine ve yanıltıcı olmamasına
dikkat edilmektedir. Ayrıca, varsayımların Şirket’in finansal
durumu ve faaliyet sonuçları ile uyumlu olmasına özen
gösterilmektedir.

Kamuya açıklanan geleceğe yönelik bilgilerde yer alan
tahminlerin ve dayanakların gerçekleşmemesi veya
gerçekleşmeyeceğinin anlaşılması halinde, bilgiler
güncellenmektedir.

55

9. Şirket İnternet Sitesi ve İçeriği
Kamunun aydınlatılmasında, Şirket’e ait www.akenerji.com.
tr internet sitesi aktif olarak kullanılmaktadır. Şirket antetli
kâğıdında internet sitesinin adresi yer almaktadır.

Şirket’in internet sitesi, Sermaye Piyasası Kurulu Kurumsal
Yönetim İlkeleri’nin Belirlenmesine ve Uygulanmasına
ilişkin Tebliğ’in 2.2.2 no.’lu maddesine uygun olarak
hazırlanmakta ve güncellenmektedir. Ayrıca Şirket hakkında
daha fazla bilgi almak isteyen menfaat sahipleri info@
akenerji.com.tr elektronik posta adresi aracılığıyla yetkililere
ulaşabilmektedirler.

Şirket’in ortaklık yapısı; pay sahiplerinin isimleri, pay miktarı
ve oranları ile gösterilecek şekilde Şirket internet sitesinde
açıklanmaktadır.

İnternet sitesinde yer alan temel bilgiler, uluslararası
yatırımcıların da yararlanması açısından ayrıca İngilizce
olarak hazırlanmaktadır. Ayrıca Şirket hakkında daha
fazla bilgi almak isteyen uluslararası yatırımcılar info@
akenerji.com.tr elektronik posta adresi aracılığıyla yetkililere
ulaşabilmektedirler.

10. Faaliyet Raporu
Şirket Yönetim Kurulu faaliyet raporunu, kamuoyunun
Şirket’in faaliyetleri hakkında tam ve doğru bilgiye
ulaşmasını sağlayacak ayrıntıda Türk Ticaret kanunu ve
Sermaye Piyasası Kurulu düzenlemelerini esas alarak
hazırlamıştır.

a) Yönetim Kurulu Üyeleri ve yöneticilerin Şirket dışında
yürüttükleri görevler hakkında bilgiye ve Yönetim Kurulu
Üyeleri’nin bağımsızlığına ilişkin beyanları faaliyet raporunda
ve Şirket’in internet sitesinde kamuoyunun bilgisine
sunulmaktadır.

b) Şirket’in Denetimden Sorumlu Komitesi 2013 yılında 6
defa, Kurumsal Yönetim Komitesi 5 defa, Riskin Erkene
Saptanması Komitesi ise 2 defa toplanmıştır. Komitelerin
çalışma esasları ve etkinliklerine yönelik bilgiler Bölüm IV
altında detaylandırılmıştır.

c) 2013 faaliyet yılı içerisinde Yönetim Kurulu 5 defa
toplanmıştır. Bu toplantıların hepsinde çoğunluk katılmış
olup toplantılarda çoğunluğun sağlanmasına gayret
gösterilmiştir.

d) Şirket ve Yönetim Kurulu Üyeleri 2013 yılında mevzuat
hükümlerine aykırı uygulama yapmamıştır.

e) Şirket, Türk Ticaret Kanunu ve Sermaye Piyasası
Kanunu’nda 2013 yılında meydana gelen değişikliklere tam
uyum için çalışma ekipleri oluşturmuş olup dönemsel olarak
çalışmalar hakkında Şirket içi bilgilendirme yapmaktadır.

f) Metem Turizm Tekstil İnşaat Ticaret Yatırım A.Ş. ve
Doğ-taş Doğanlar Mobilya İmalat Enerji Üretim San.
A.Ş. tarafından Şirket aleyhine Rüzgâr Elektrik Santrali
Projesi Satışına İlişkin Sözleşmesi’nden kaynaklandığını
iddia ettikleri ve işbu sözleşmenin 2.dilim ödemesinin
6.237.125,00 TL’ye tekabül eden (3.750.000 USD-
1.000.000 TL) ödenmemiş kısmının ödenmesi istemiyle
30.07.2013 tarihinde dava açılmıştır. 46.Asliye Ticaret
Mahkemesi nezdinde 2013/217 E. numarası ile görülen
mezkur dava, Şirketimiz tarafından Rüzgâr Elektrik Santrali
Projesi Satışına İlişkin Sözleşmesi kapsamında davacılara
ödenen bedellerin iadesi talebiyle davacılar aleyhine
27.12.2012 tarihinde ikame edilen ve İstanbul 14. Asliye
Ticaret Mahkemesi’nde 2012/326 E. numarası ile görülen
dava ile birleştirilmiştir.

g) Şirket çıkar çatışmasına neden olabilecek herhangi
bir yatırım danışmanlığı veya derecelendirme hizmeti
almamıştır.

h) Şirket’in karşılıklı iştirak ilişkisinde bulunduğu bir şirket
bulunmamaktadır.

i) Şirket’in kurumsal sosyal sorumluluk faaliyetlerine işbu
raporun 14 no’lu maddesinde yer verilmiştir.

j) 2012 yılına ait Olağan Genel Kurul toplantısında
yönetim hâkimiyetini elinde bulunduran pay sahiplerine,
Yönetim Kurulu Üyeleri’ne, üst düzey yöneticilerine ve
ikinci dereceye kadar kan ve sıhri yakınlarına; Şirket veya
bağlı ortaklıkları ile çıkar çatışmasına neden olabilecek
nitelikte işlem yapabilmeleri, rekabet edebilmeleri, Şirket’in
konusuna giren işleri, bizzat veya başkaları adına yapmaları
ve bu nevi işleri yapan şirketlerde ortak olabilmeleri ve
diğer işlemleri yapabilmeleri hususlarında Sermaye Piyasası
Kurumu’nun Kurumsal Yönetim İlkeleri gereğince ve
Yönetim Kurulu Üyeleri’ne ayrıca Türk Ticaret Kanunu’nun
395 ve 396. maddeleri uyarınca, gerekli izinler verilmiş
olup, bu dönem içinde verilen onay nedeniyle herhangi bir
uyuşmazlık yaşanmamıştır.

56 Akenerji 2013 Faaliyet Raporu

BÖLÜM III- MENFAAT SAHİPLERİ

11. Menfaat Sahiplerinin Bilgilendirilmesi
Şirket menfaat sahipleri, Şirket’in hedeflerine ulaşmasında
veya faaliyetlerinde ilgisi olan çalışanlar, alacaklılar,
müşteriler, tedarikçiler, çeşitli sivil toplum kuruluşları
gibi kişi, kurum veya çıkar gruplarıdır. Şirket, menfaat
sahiplerinin haklarının mevzuat ve karşılıklı sözleşmelerle
korunmadığı durumlarda, menfaat sahiplerinin çıkarlarını iyi
niyet kuralları çerçevesinde ve Şirket imkânları ölçüsünde
korumaktadır.

Şirket etik değerleri oluşturulmuş olup bu değerler, Şirket
internet sitesinde kamuya açıklanmıştır. Bunun yanı sıra,
Şirket ile ilgili menfaat sahipleri, kendilerini ilgilendiren
konularla ilgili olarak, gerek düzenlenen toplantılar ile
gerekse e-posta ve telefon yoluyla bilgilendirilmektedir.

Menfaat sahiplerinin mevzuat ve sözleşmelerle korunan
haklarının Şirket tarafından mevzuat ve sözleşmeler
kapsamında açıkça ihlali hallerinde, Şirket tarafından
tazmin imkânı sağlanır. Şirket, mevzuat veya sözleşmeler
ile menfaat sahiplerine sağlanmış olan tazminat gibi
mekanizmaların kullanılabilmesi için gerekli kolaylığı gösterir.
Şirket’in çalışanlarına yönelik özel bir tazminat politikası
bulunmamakta olup, çalışanlara ait tazminat hakları ilgili
mevzuat kapsamında gözetilmektedir.

Menfaat sahipleri, mevcut olması halinde, Şirket’in
mevzuata aykırı ve etik açıdan uygun olmayan işlemlerini
Kurumsal Yönetim Komitesi’ne veya Denetimden Sorumlu
Komite’ye iletebilmektedir. 2013 yılı içerisinde menfaat
sahipleri tarafından bu yönde bir bildirim yapılmamıştır.

Menfaat sahipleri arasında çıkar çatışmaları ortaya çıkması
veya bir menfaat sahibinin birden fazla çıkar grubuna
dâhil olması durumunda, sahip olunan hakların korunması
açısından mümkün olduğunca dengeli bir politika izlenir,
her bir hakkın birbirinden bağımsız olarak korunması
hedeflenir.

Şirket, mal ve hizmet satış ve pazarlamasında müşteri
memnuniyetine önem verir, bunun için gerekli tedbirleri alır.

Şirket, ürün ve hizmet sağlamakta olduğu müşteri
ve tedarikçileriyle yasalara uygun, kurulu sözleşme
hükümlerine uygun ilişkiler kurmak ve sürdürmek, mal
ve hizmetlerin sağlanmasında uluslararası ve sektörel
standartları gözetmek üzere gerekli tedbirleri alır, süreçlerini
gözden geçirerek yeniler.

Kurumsal Yönetim
KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

Müşterinin satın aldığı mal ve hizmete ilişkin taleplerinin
varsa sözleşme hükümlerine veya aksi takdirde mevzuat
hükümlerine uygun olarak süratle karşılanması ve
gecikmeler hakkında süre bitimi beklenmeksizin müşterilere
bilgilendirilme yapılması esastır.

Şirket, Satın Alma Prosedürü’ne uygun olarak, malzeme,
hammadde, hizmet ve ünite/büyük ekipman, satın almakta
olduğu tedarikçileriyle yasalara uygun, kurulu sözleşme
hükümlerine uygun ilişkiler kurmak ve sürdürmek, mal
ve hizmetlerin sağlanmasında uluslararası ve sektörel
standartları gözetmek üzere gerekli tedbirleri alır, alım
süreçlerini gözden geçirerek yeniler.

Şirket tedarikçilerini, Tedarikçi Seçme ve Değerlendirme
Prosedürü’ne uygun olarak seçer ve yıllık bazda
performanslarının değerlendirmesini yapar. Değerlendirme
sırasında Akenerji speklerine uygunluk, teslim süresine
uygunluk, fiyat ve ödeme şekli, satış sonrası servis, ISO
9001-14001 ve OHSAS 18001 belgelerine sahiplik,
tedarikçi personel yetkinliği, Akenerji ile uyumlu çalışması
ve şikâyetler Oracle e-iş yönetim sistemi üzerinde
değerlendirilir. Bu değerlendirme sonucunda yılsonunda
Onaylı Tedarikçi Listesi oluşturulur.

Bu bilgilere ek olarak Akenerji şartname, sözleşmeler ve
ürün spekleri de, Akenerji’nin tedarikçileriyle paylaştığı
bilgiler arasında yer almaktadır. Müşteri ve tedarikçiler ile
ilgili bilgiler ticari sır kapsamında görülerek gizliliğine özen
gösterilir.

12. Menfaat Sahiplerinin Yönetime Katılımı
Akenerji’nin faaliyette olan tüm santrallerini ve yatırımlarını
kapsayacak şekilde, ISO 9001:2008 Kalite Yönetim
Sistemi, ISO 14001:2004 Çevre Yönetim Sistemi ve
OHSAS 18001:2007 İş Sağlığı ve Güvenliği Yönetim
Sistemi belgelerinin alınması kararlaştırılmış ve Şirket
bünyesinde bir Kalite Proje Ekibi kurulmuştur.

Bu ekip, ilgili belgelerin alınması için gerekli hazırlık,
denetleme ve raporlama standartlarının oluşturulması için
tüm birimlerle iş birliği yaparak çalışanlardan gelen önerileri
değerlendirmek sureti ile sonuçları yönetimin onayına
sunmaktadır. Yapılan bu çalışma, tüm Akenerji çalışanlarının
katkılarıyla şekillenen bir süreç olduğu için Akenerji’nin
şirket içi iletişiminde önemli bir yer tutmaktadır.

Başta Şirket çalışanları olmak üzere menfaat sahiplerinin
Şirket yönetimine katılımını destekleyici mekanizma
ve modeller, Şirket faaliyetlerini aksatmayacak şekilde
geliştirilir. Menfaat sahiplerinin yönetime katılımı “öneri,
anket” gibi araçlarla Şirket faaliyetlerini aksatmayacak
şekilde desteklenmektedir.

57

Ayrıca, çalışanların yönetime katılımı yıllık performans
değerlendirme toplantıları, öneri sistemleri ve yıllık
Şirket bünyesinde yapılan toplantılar vasıtasıyla da
sağlanmaktadır.

Şirket, diğer menfaat sahiplerinin iletmiş olduğu görüş ve
önerileri de dikkate almaktadır.

13. İnsan Kaynakları Politikası

Akenerji’nin İnsan Kaynakları Politikası’nın unsurları
şunlardır:
•	 Organizasyonel Gelişim,
•	 Herkese eşit fırsat tanımak,
•	 Seçme ve Yerleştirme,
•	 Doğru işe doğru insan almak ve atamak,
•	 Ücret Yönetimi,	
•	 Eşit işe, eşit ücret ödemek/Performans ve yetkinlik

etkisi,
•	 Performans Yönetimi,	
•	 Başarıya bağlı değerlendirme yapmak,
•	 Ödüllendirme,	
•	 Zamanında tanımak ve takdir etmek,
•	 Endüstri İlişkileri,	
•	 Çalışma barışının sürekliliğini sağlayarak verimliliği

artırmak,
•	 İletişim,	
•	 Zamanında doğru bilgilendirmek, iş süreçlerini tanıtmak

ve bunun için gerekli organizasyonları gerçekleştirmek.

Şirket çalışanları ile ilişkileri yürütmek üzere Mehmet
Pehlivan ve Seda Öztoprak temsilci olarak atanmıştır.
Çalışan Temsilcilerinin görev ve yetkileri aşağıda yer aldığı
gibidir:
•	 Baş Temsilci olarak görev alacak Çalışan Temsilcisi için,

Akenerji İş Sağlığı ve Kurulu çalışmalarına katılmak,
•	 İş Sağlığı ve Güvenliği ile ilgili çalışmalara katılmak,

çalışmaları izlemek, tedbir alınmasını istemek, tekliflerde
bulunmak ve benzeri konularda çalışanları temsil
etmeye yetkili olmak,

•	 Çalışanların öneri ve görüşlerini almak,
•	 Tehlike kaynağının yok edilmesi veya tehlikeden

kaynaklanan riskin azaltılması için, işverene öneride
bulunmak ve işverenden gerekli tedbirlerin alınmasını
isteme hakkına sahip olmak.

Akenerji, İnsan Kaynakları Politikası olarak, çalışanların
ihtiyaç duyduğu desteği uygun bir şekilde almalarını
sağlayacak ve performanslarını artırmaya yardımcı olacak
öğrenme ve gelişim olanakları için fırsat eşitliğini sağlamayı
hedefler.

Akenerji’de insana değer veren, yaratıcılığın, iletişimin ve
çalışanların katılımının özendirildiği bir yönetim sistemi
uygulanır. Akenerji, yönetim ve çalışanlar arasında açık,
yakın ve kesintisiz bir iletişim ortamı yaratmanın çalışanların
motivasyonu ve verimi açısından son derece önemli
olduğunun bilincindedir.

Akenerji Yönetimi, uluslararası alanda kabul görmüş
modellerin ve birbirine entegre sistemlerin kullanıldığı İnsan
Kaynakları uygulamalarını hayata geçirmeye çalışır. Akenerji,
işe alımdan performans yönetim sistemine, gelişimden,
ücretlendirme ve işten ayrılma sürecine kadar tüm insan
kaynakları süreçlerinde çağdaş, birbiriyle bütünleşik, iş
sonuçlarının üretilmesini sağlayan sistemlerin kullanılmasını
hedefler.

Akenerji insan kaynakları politikası, işe alım ve yerleştirme
sırasında Şirket kültür ve değerlerine uygun, işin/
pozisyonun gerektirdiği bilgi, beceri, deneyim ve
yetkinliklere sahip, şirketi ileriye taşıyacak adayların Şirket’e
kazandırılmasını ve böylece Şirket strateji ve hedeflerine
hizmet edilmesini amaçlar. İşe alım ve yerleştirme
süreçlerinde en objektif kararın verilmesini destekleyecek
çağdaş değerlendirme sistemleri kullanılarak doğru işe
doğru çalışan seçilmesi prensibi ile hareket eder.

Akenerji’nin sürekli öğrenme, gelişme ve iş sonuçları
üretme yaklaşımından yola çıkılarak çalışanlar için Şirket’in
hedefleri, bilgi, beceri, deneyim alanları ve yetkinlikleri ile
ilgili gelişim programları düzenlenmesi hedeflenirken aynı
zamanda sosyal ve kültürel alanlardaki gelişimi destekleyici
programlara da kaynak ayrılmaya çalışılır. Gelişim
planlamada Şirket’in ve çalışanın ihtiyaçları göz önünde
bulundurularak mevcut duruma uygun eğitim ve gelişim
çözümleri sunulur.

Performans Yönetim Sistemi, kurumsal hedeflerin
bireyler tarafından sahiplenilmesini amaçlayan ve ortak
kurum kültürünü güçlendiren bir yapıdır. Sistem içinde
çalışanlar, bireysel katkılarını ve katkının kurumsal boyuttaki
etkisini şeffaf bir biçimde görebilmektedirler. Performans
Yönetim Sisteminin çıktıları İnsan Kaynaklarının gelişim
planlama, yetenek yönetimi, kariyer ve yedek planlama,
ücretlendirme ve ödüllendirme süreçlerinde kullanılmakta,
böylece tüm bu süreçlerin birbirinden beslenen, birbiriyle
entegre bir sistem altında toplandığı bir yapı oluşmaktadır.
Akenerji’nin yüksek performans kültürünü güçlendirecek
teşvikler uygulanarak çalışanların aynı amaca yönelmeleri
desteklenir. Şirket’in liderlik ve fonksiyonel yetkinlikleri 360
derece değerlendirme ile ölçülerek çalışanın iş sonuçlarına
nasıl ulaştığı değerlendirilir.

Bu sayede Şirket’i ileriye taşıyacak, kurumsal itibarına ve
sürdürülebilirliğine hizmet edecek yetkinliklerin pekiştirilmesi
ve uygulanması da aynı sistem ile gözetilir.

58 Akenerji 2013 Faaliyet Raporu

Akenerji, dünya çapında geçerliliği ve güvenilirliği
kanıtlanmış İş Değerlendirme ve Ücretlendirme modeli
kullanmaktadır. Bu model, nesnel, şeffaf, ulusal ve
uluslararası iş dünyasının gerçeklerini yansıtan, eşitlik ve
hakkaniyet ilkesine dayalı, yapılan işe göre ücretlendirmeyi
esas alan bir ücret ve yan haklar modelidir.

Akenerji’de çalışanların yönetime katılımı, yıllık hedef
belirleme, performans değerlendirme toplantıları, öneri
sistemleri ve Şirket bünyesinde yapılan toplantılar
vasıtasıyla sağlanır. Buna ek olarak; Akenerji çalışanlarına
açık kapı politikası olanağı sunar. Açık kapı politikası, her
çalışanın, işiyle ve Akenerji ile ilgili her türlü konuda Genel
Müdür’e ve diğer tepe yöneticilere rahatlıkla ulaşabilmesine
olanak sağlar. Şirket çalışanlarımız tarafından ayrımcılık
konusunda yapılmış bir şikayet bulunmamaktadır.

14. Etik Kurallar ve Sosyal Sorumluluk
Şirket’in faaliyetleri internet sitesi vasıtasıyla kamuya
açıklanan etik kuralları çerçevesinde yürütülmektedir.

Akenerji, tüm faaliyetlerini topluma karşı olan
sorumluluğunun bilinciyle çevre kirliliğini önleme ve doğal
kaynakları koruma felsefesi doğrultusunda yürütmekte
ve bu amaçla gerekli önlemleri almaktadır. Şirket, Çevre
Politikası kapsamında çevresel etkileri ön planda tutarak
yenilikçi ve çevreyle uyumlu teknolojilerin kullanımının
geliştirilmesi, benimsenmesi ve uygulanmasına öncelik
vermektedir. Bu bağlamda, yeni yatırımlarda en yüksek
teknolojik gelişmelerden faydalanılması ön plandadır ve
uygulanan her türlü yenilikçi projede çevre mevzuatına tam
uyum, Çevresel Etki Değerlendirmesi (ÇED) aşamasından
itibaren başlamaktadır. Akenerji santrallerinde çıkan atıkların
bertaraf ve geri kazanım işlemleri, T.C. Çevre ve Şehircilik
Bakanlığı tarafından yayımlanan yönetmelik hükümlerince
yapılmaktadır.

Kurumsal Yönetim
KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

Kuruluşumuzun Kalite Politikası kapsamına da giren
yenilikçi ve çevreyle uyumlu teknolojilerin bulunması,
geliştirilmesi, benimsenmesi ve uygulanmasına özen
gösterilmektedir. Bu nedenle, 2008 yılından bu yana
santrallerimiz ve Genel Müdürlük ofisimiz entegre yönetim
sistemlerine tabidir. Akenerji Entegre Yönetim Sistemi
ISO 9001 Kalite Yönetimi, ISO 14001 Çevre Yönetimi ve
OHSAS 18001 İş Sağlığı ve Güvenliği Yönetimi Sistemlerini
kapsamaktadır. 2013 yılı sonu itibarıyla 9 lokasyonumuz
(Genel Müdürlük Binası ve Bozüyük, Kemalpaşa, Ayyıldız,
Uluabat, Akocak, Burç, Bulam ve Feke 2 Santralleri)
Entegre Yönetim Sistemleri sertifikasyonlarına sahiptir.
2012 yılı sonuna doğru işletmeye geçen Feke I, Himmetli
ve Gökkaya Hidroelektrik Santralleri’nde Entegre Yönetim
Sistemleri kapsamında çalışmalara başlanmış olup iç
denetimler yapılmıştr. Feke I, Himmetli ve Gökkaya
Hidroelektrik Santrallerimiz 2014 yılında belgelendirme
denetiminden geçecektir.

Politkalarımıza ve entegre yönetim sistemleri kapsamındaki
belgelerimize belgelerimize Şirket internet sitesinde “Çevre”
başlığı altından ulaşılabilmektedir.

Akenerji’de iş sağlığı ve güvenliği hususu öncelikli bir
konudur. İşçilerin sağlığını ve güvenliğini korumak için
mesleki risklerin önlenmesi, eğitim ve bilgi verilmesi
dâhil gerekli her türlü önlem alınmakta, organizasyonlar
yapılmakta, araç ve gereçler sağlanmakta, gerekli
prosedür ve talimatlar hazırlanarak bu konuda çalışanlar
bilgilendirilmektedir.

59

BÖLÜM IV-YÖNETİM KURULU

15. Yönetim Kurulu’nun Yapısı ve Oluşumu
Yönetim Kurulu ikisi bağımsız ve ikisi icracı olmak üzere toplam 12 üyeden oluşmakta olup Yönetim Kurulu üyelerimizin
özgeçmişleri Faaliyet Raporu’nda yer almaktadır.

Yönetim Kurulu

Adı Soyadı Unvanı
İcracı/İcracı

Olmayan
Görev

Başlangıç Süre

Mehmet Ali BERKMAN Yönetim Kurulu Başkanı İcracı Olmayan 27.06.2013 3 Yıl

Tomas PLESKAC Yönetim Kurulu Başkan Vekili İcracı Olmayan 27.06.2013 3 Yıl

Ahmet Cemal DÖRDÜNCÜ Yönetim Kurulu Üyesi İcracı Olmayan 27.06.2013 3 Yıl

Petr STULC Yönetim Kurulu Üyesi İcracı Olmayan 27.06.2013 3 Yıl

Hamdi Yaman AKAR Yönetim Kurulu Üyesi İcracı Olmayan 27.06.2013 3 Yıl

Peter BODNAR Yönetim Kurulu Üyesi İcracı Olmayan 27.06.2013 3 Yıl

Raif Ali DİNÇKÖK Yönetim Kurulu Üyesi İcracı Olmayan 27.06.2013 3 Yıl

Martin PACOVSKY Yönetim Kurulu Üyesi İcracı Olmayan 27.06.2013 3 Yıl

Ahmet Ümit DANIŞMAN Yönetim Kurulu Üyesi İcracı 27.06.2013 3 Yıl

Vratislav DOMALİP Yönetim Kurulu Üyesi İcracı 27.06.2013 3 Yıl

Hakan AKBAŞ Bağımsız Yönetim Kurulu Üyesi İcracı Olmayan 27.06.2013 3 Yıl

Jiri SCHWARZ Bağımsız Yönetim Kurulu Üyesi İcracı Olmayan 27.06.2013 3 Yıl

Yönetim Kurulu’nda icrada görevli olan ve olmayan üyeler
bulunmaktadır. İcrada görevli olmayan Yönetim Kurulu
üyesi, Yönetim Kurulu üyeliği haricinde Şirket’te başkaca
herhangi bir idari görevi bulunmayan ve Şirket’in günlük
iş akışına ve olağan faaliyetlerine müdahil olmayan kişidir.
Yönetim Kurulu üyelerinin çoğunluğu icrada görevli olmayan
üyelerden oluşmaktadır.

Yönetim Kurulu üyeleri arasında Başkan ve Başkan Vekili
atamaları yapılarak görev dağılımı yapılmıştır. Yönetim
Kurulu Başkanı ve Genel Müdür farklı kişiler olmakla birlikte,
Genel Müdür aynı zamanda Yönetim Kurulu Üyesidir.

Her ne kadar Esas Sözleşme’de yer verilmemiş olsa
da, Yönetim Kurulu Başkanı ile Genel Müdür’ün görev
ve yetkileri Şirket organizasyon şeması ile net olarak
tanımlanarak ayrıştırılmıştır.

Yönetim Kurulu üyeleri içerisinde, görevlerini hiçbir etki
altında kalmaksızın yapabilme niteliğine sahip bağımsız
üyeler bulunmaktadır.

Bağımsız Yönetim Kurulu üyelerinin görev süresi üç yıla
kadar olup tekrar aday gösterilerek seçilmeleri mümkündür.

Aday Gösterme Komitesi sıfatıyla hareket eden Kurumsal
Yönetim Komitesi, bağımsızlık ölçütlerini taşıyıp taşımaması
hususunu dikkate alarak yaptığı değerlendirmenin ardından

Hakan Akbaş ve Jiri Schwarz’ı bağımsız yönetim kurulu
üyesi olarak Yönetim Kurulu’nun onayına sunmuştur.

Bağımsız Yönetim Kurulu Üyelerimizin Bağımsızlık Beyanları
Faaliyet Raporu’nda yer almaktadır. 2013 yılında bağımsız
üyelerin bağımsızlığını ortadan kaldıran bir durum ortaya
çıkmamıştır.

Yönetim Kurulu üyeleri Şirket işleri için yeterli zaman
ayırmaktadır. Yönetim Kurulu üyelerinin başka bir şirkette
yönetici ya da Yönetim Kurulu üyesi olması veya başka bir
şirkete danışmanlık hizmeti vermesi halinde, söz konusu
durumun çıkar çatışmasına yol açmaması ve üyenin
Şirket’teki görevini aksatmaması esastır. Bu kapsamda,
üyenin Şirket dışında başka görev veya görevler alması
belli kurallara bağlanmamıştır veya sınırlandırılmamıştır.
Yönetim Kurulu üyelerinin Şirket dışındaki görevlerine
özgeçmişlerinde yer verilmiştir.

2012 yılına ait Olağan Genel Kurul toplantısında Yönetim
Kurulu Başkanı ve üyelerine Türk Ticaret Kanunu’nun
395 ve 396. maddeleri kapsamındaki iş ve işlemleri
gerçekleştirebilmeleri için gerekli izinler verilmiştir.

Şirket Genel Kurulu’nda, Şirket pay sahipleri tarafından
Yönetim Kurulu üye adayları arasında kadın aday
gösterilmemiş olup, Yönetim Kurulumuzda kadın üye
bulunmamaktadır.

60 Akenerji 2013 Faaliyet Raporu

Kurumsal Yönetim
KURUMSAL YÖNETİM İLKELERİ UYUM RAPORU

16. Yönetim Kurulu’nun Faaliyet Esasları
Yönetim Kurulu, Şirket’in belirlenen ve kamuya açıklanan
operasyonel ve finansal performans hedeflerine
ulaşmasından sorumludur.

Yönetim Kurulu Başkanı, diğer Yönetim Kurulu üyeleri ve
Genel Müdür ile görüşerek Yönetim Kurulu toplantılarının
gündemini belirlemekte, diğer üyeler ise toplantı
gündeminde değişiklik önerisinde bulunabilmektedir.
Yönetim Kurulu toplantısı gündeminde yer alan konular ile
ilgili bilgi ve belgeler, eşit bilgi akışı sağlanmak suretiyle,
toplantıdan yeterli zaman önce Yönetim Kurulu üyelerinin
incelemesine sunulmaktadır. Üyeler her toplantıya
gündemde yer alan konularla ilgili bilgi ve belgeleri inceleyip
hazırlıklarını yaparak katılmaya ve görüş bildirmeye özen
göstermektedir.

Şirket Esas Sözleşmesi uyarınca, Yönetim Kurulu, Şirket
işlerinin gerektirdiği zamanlarda ve her halde yılda en az
dört kez toplanır. 2013 faaliyet yılı içerisinde Yönetim Kurulu
5 defa toplanmıştır. Bu toplantıların hepsinde çoğunluk
katılmış olup toplantılarda çoğunluğun sağlanmasına
gayret gösterilmiştir. Yönetim Kurulu Başkanı, Yönetim
Kurulu toplantılarına icracı olmayan üyelerin etkin katılımını
sağlama yönünde en iyi gayreti göstermektedir.

Yönetim Kurulu’nda her üyenin bir oy hakkı bulunmaktadır.
Şirket Esas Sözleşmesi uyarınca, Yönetim Kurulu
toplantılarında Yönetim Kurulu Üyelerinin toplam sayısının
yarısından en az 1 (bir) fazla sayıda Yönetim Kurulu üyesinin
hazır bulunması gerekir ve Yönetim Kurulu kararları da
aynı şekilde Yönetim Kurulu üyelerinin toplam sayısının
yarısından en az 1 (bir) fazla sayıda Yönetim Kurulu üyesinin
olumlu oyu ile alınır.

Yönetim Kurulu toplantılarının ve çağrıların ne şekilde
yapılacağına ilişkin olarak Şirket Esas Sözleşmesi ve ilgili
mevzuat hükümleri uygulanmaktadır.

Yönetim Kurulu toplantılarında gündemde yer alan konular
açıkça ve her yönü ile tartışılmaktadır. Hiçbir Yönetim
Kurulu üyesi, 2013 yılı toplantılarında herhangi bir karara
karşı muhalif oy kullanmamıştır.

2013 yılında Şirket’in Yönetim Kurulu kararı alınmasını
gerektiren bir ilişkili taraf işlemi gerçekleşmemiştir.

2013 yılı içerisinde, üçüncü kişiler lehine (yargılama
süreçleri kapsamında verilenler haricinde) teminat, rehin ve
ipotek verilmemiştir.

2013 yılında Yönetim Kurulu üyelerine ağırlıklı oy hakkı veya
olumsuz veto hakkı tanınmamıştır.

Yönetim Kurulu, Şirket ile pay sahipleri arasında etkin
iletişimin korunmasında, yaşanabilecek anlaşmazlıkların
giderilmesinde ve çözüme ulaştırılmasında rol oynamakta
ve bu amaca yönelik olarak Kurumsal Yönetim Komitesi ve
Pay Sahipleri ile İlişkiler Birimi ile birlikte çalışmaktadır.

17. Yönetim Kurulu’nda Oluşturulan Komitelerin
Sayı, Yapı ve Bağımsızlığı
Yönetim Kurulu, başta pay sahipleri olmak üzere Şirket’in
menfaat sahiplerini etkileyebilecek olan risklerin etkilerini
en aza indirebilecek risk yönetim ve bilgi sistemleri ve
süreçlerini de içerecek şekilde iç kontrol sistemlerini, ilgili
Yönetim Kurulu komitelerinin görüşünü de dikkate alarak
oluşturmaktadır.

Bu kapsamda Denetimden Sorumlu Komite, Kurumsal
Yönetim Komitesi ve Riskin Erken Saptanması Komitesi
ihdas edilmiştir. 24.09.2013 tarihinde Riskin Erken
Saptanması Komitesi kurulana kadar Riskin Erken
Saptanması fonksiyonu Kurumsal Yönetim Komitesi
tarafından icra edilmiştir. Kurumsal Yönetim Komitesi
mevzuatta belirtilen görevlerinin yanı sıra Aday Gösterme
Komitesi ve Ücret Komitesinin görev ve sorumluluklarını da
yerine getirmektedir.

Komitelerin görev alanları, çalışma esasları ve üyeleri
Yönetim Kurulu tarafından belirlenmiş, Kamuyu Aydınlatma
Platformu ve Şirket’in internet sitesi aracılığıyla kamuoyuna
duyurulmuştur.

Denetimden Sorumlu Komite ve Riskin Erken Saptanması
Komitesi üyelerinin tamamı, Kurumsal Yönetim Komitesi’nin
ise Başkanı, Bağımsız Yönetim Kurulu üyeleri arasından
seçilmiştir.

Genel Müdür herhangi bir komitede görev almamaktadır.

Bir Yönetim Kurulu üyesinin birden fazla komitede görev
almamasına özen gösterilmektedir. Bununla beraber,
Denetimden Sorumlu Komite ve Riskin Erken Saptanması
Komitesi bir Başkan bir üye olmak üzere ikişer bağımsız
üyeden oluşmaktadır. Denetimden Sorumlu Komite
Başkanı aynı zamanda Riskin Erken Saptanması Komitesi

Denetimden Sorumlu Komite
Adı Soyadı Unvanı
Hakan AKBAŞ Başkan
Jiri SCHWARZ Üye

Kurumsal Yönetim Komitesi
Adı Soyadı Unvanı
Jiri SCHWARZ Başkan
Hamdi Yaman AKAR Üye

Riskin Erken Saptanması Komitesi
Adı Soyadı Unvanı
Hakan AKBAŞ Başkan
Jiri SCHWARZ Üye

61

Başkanı’dır. Kurumsal Yönetim Komitesi Başkanı ise aynı
zamanda Denetimden Sorumlu Komite ile Riskin Erken
Saptanması Komitesi’nin üyesidir.

Komitelerin görevlerini yerine getirmeleri için gereken
her türlü kaynak ve destek Yönetim Kurulu tarafından
sağlanmaktadır. Komiteler, gerekli gördükleri yöneticiyi
toplantılarına davet edebilmekte ve görüşlerini
alabilmektedir.

Komiteler, faaliyetleriyle ilgili olarak ihtiyaç gördükleri
konularda bağımsız uzman görüşlerinden yararlanmaktadır.
Komitelerin ihtiyaç duydukları danışmanlık hizmetlerinin
bedeli Şirket tarafından karşılanmaktadır.

Komiteler yaptıkları tüm çalışmaları yazılı hale getirerek
kaydını tutmaktadır. Komiteler, çalışmalarının etkinliği için
gerekli görülen ve çalışma ilkelerinde açıklanan sıklıkta
toplanmaktadır. Çalışmaları hakkındaki bilgiyi ve toplantı
sonuçlarını içeren raporları Yönetim Kurulu’na sunmaktadır.

Şirket’in Kurumsal Yönetim İlkeleri’ne uyumunu izlemek,
bu konuda iyileştirme çalışmalarında bulunmak ve Yönetim
Kurulu’na öneriler sunmak üzere kurulan Kurumsal Yönetim
Komitesi’nin iki üyesi olup her ikisi de icrada görevli
olmayan Yönetim Kurulu üyesidir.

Şirket Denetimden Sorumlu Komitesi 2013 yılında 6
defa, Kurumsal Yönetim Komitesi 5 defa, Riskin Erkene
Saptanması Komitesi ise 2 defa toplanmıştır.

18. Risk Yönetim ve İç Kontrol Mekanizması
Yönetim Kurulu faaliyetlerini şeffaf, hesap verebilir, adil ve
sorumlu bir şekilde yürütmektedir.

Yönetim Kurulu, yılda en az bir kez risk yönetimi ve iç
kontrol sistemlerinin etkinliğini gözden geçirir. İç kontroller
ve iç denetimin varlığı, işleyişi ve etkinliği hakkında faaliyet
raporunda bilgi verilmektedir.

Şirket’in faaliyetlerindeki etkinlik ve verimliliğin artırılması,
finansal raporlama konusunda güvenilirliğin sağlanması ve
kanun ve düzenlemelere uygunluk konuları başta olmak
üzere mevcut iç kontrol sistemi, ana ortaklarımızdan
Akkök Sanayi ve Yatırım Geliştirme A.Ş. bünyesinde
bulunan Denetim Grubu tarafından, yıllık iç denetim
planı çerçevesinde denetlenmekte ve denetim sonuçları
Denetimden Sorumlu Komite’ye raporlanmaktadır. Söz
konusu yıllık iç denetim planında, kurumsal risk yönetimi
çerçevesinde öne çıkan riskler önceliklendirilmektedir.
İç denetim faaliyetlerinin etkinliği, Denetimden Sorumlu
Komite tarafından yıl içinde yapılan toplantılarda gözden
geçirilmiştir. Bu toplantılarda, ihtiyaç olduğu durumlarda iç
denetçi, dış denetçi veya Şirket’in diğer yöneticilerinin de
görüşlerini almıştır.

Ayrıca Şirket’in faaliyette olan tüm santrallerinde ISO
9001:2008 Kalite Yönetim Sistemi, ISO 14001:2004
Çevre Yönetim Sistemi ve OHSAS 18001:2007 İş Sağlığı
ve Güvenliği (İSG) Yönetim Sistemi belgelerinin alınması
kararlaştırılmış ve Şirket bünyesinde bir Kalite Proje Ekibi
kurulmuştur. Söz konusu ekip, ilgili belgelerin alınması için
gerekli hazırlık, denetleme ve raporlama standartlarının
oluşturulması için tüm birimlerle iş birliği yapmaktadır. Şirket
içi iletişimde önemli yer tutan bu çalışma ile çalışanlardan
gelen öneriler ekip tarafından değerlendirilerek yönetimin
onayına sunulmaktadır. Kalite, Çevre, İSG Yönetim
Sistemleri kapsamında iç denetimler, her yıl iç denetçi
sertifikasına sahip personelimiz tarafından yılda en az bir
kere tüm süreçlerimiz için gerçekleştirilmektedir.

19. Şirket’in Stratejik Hedefleri	
Yönetim Kurulu, alacağı stratejik kararlarla, Şirket’in risk,
büyüme ve getiri dengesini en uygun düzeyde tutarak
akılcı ve tedbirli risk yönetimi anlayışıyla şirketin öncelikle
uzun vadeli çıkarlarını gözeterek, Şirket’i idare ve temsil
etmektedir.

Yönetim Kurulu, Şirket’in stratejik hedeflerini tanımlamakta,
Şirket’in ihtiyaç duyacağı insan ve finansal kaynaklarını
belirlemekte, yönetimin performansını denetlemektedir.

Yönetim Kurulu, Şirket faaliyetlerinin mevzuata, Esas
Sözleşme’ye, iç düzenlemelere ve oluşturulan politikalara
uygunluğunu gözetmektedir.

20. Mali Haklar
Yönetim Kurulu üyelerinin ve üst düzey yöneticilerin
ücretlendirme esasları yazılı hale getirilmiş ve Genel Kurul
toplantısında ayrı bir madde olarak ortakların bilgisine
sunularak pay sahiplerine bu konuda görüş bildirme imkânı
tanınmıştır. Bu amaçla hazırlanan Yönetim Kurulu ve Üst
Düzey Yöneticiler İçin Ücret Politikası, Şirket’in internet
sitesinde “Yatırımcı İlişkileri/Politikalarımız” başlığı altında yer
almaktadır.

Bağımsız Yönetim Kurulu üyelerinin ücretlendirmesinde
hisse senedi opsiyonları veya Şirket’in performansına dayalı
ödeme planları kullanılmamaktadır. Bağımsız Yönetim
Kurulu üyelerinin ücretlerinin bağımsızlıklarını koruyacak
düzeyde tespit edilmeye çalışılmakta ve Genel Kurul
toplantısında belirlenmektedir.

Şirket, herhangi bir Yönetim Kurulu Üyesine veya üst düzey
yöneticilerine borç vermemekte, kredi kullandırmamakta
veya lehine kefalet gibi teminatlar vermemektedir.

Yönetim Kurulu Üyelerine ve üst düzey yöneticilere verilen
ücretler ile sağlanan diğer tüm menfaatler toplu olarak
yıllık faaliyet raporu ve finansal tablo dipnotları vasıtasıyla
kamuya açıklanmaktadır.

62 Akenerji 2013 Faaliyet Raporu

Kurumsal Yönetim
DÖNEM İÇİ ÖNEMLİ GELİŞMELER

Genel Kurul
27 Haziran 2013 tarihinde Şirket’in 2012 hesap dönemine
ait Olağan Genel Kurul toplantısı yapılmıştır. Toplantıda
sermayenin %76,145’ini temsil eden pay sahipleri temsil
edilmiştir. Pay sahipleri, soru sorma haklarını kullanmış
olup gündem maddeleri haricinde herhangi bir önerge
verilmemiştir.

13 Aralık 2013 tarihinde yapılan Şirket’in Olağanüstü
Genel Kurul toplantısı, sermayenin %76,44’ünü temsil
eden pay sahiplerinin katılımıyla gerçekleştirilmiştir. Toplantı
esnasında, pay sahipleri soru sorma haklarını kullanmış
olup gündem maddeleri haricinde herhangi bir önerge
verilmemiştir.

Esas Sözleşme Değişiklikleri
13 Aralık 2013 tarihinde yapılan Şirket’in Olağanüstü Genel
Kurul toplantısında Şirket Esas Sözleşmesi’nin “Kuruluş-
Kurucular-Unvan-Mevzuu-Merkez-Süre” olan I. Bölüm
başlığının, “Tahvil ve Kâr Ortaklığı Belgeleri” olan III. Bölüm
başlığının, “Murakıplar” olan V. Bölüm başlığının; “Mali
Hükümler” başlıklı VII. Bölümün numarasının ve “Çeşitli
Hükümler” başlıklı VIII. Bölümün numarasının tadiline ve
“Kuruluş” başlıklı 1. Maddesinin, “Amaç ve Konu” başlıklı
4. Maddesinin, “Kesin Kuruluş Tarihi ve Müddet” başlıklı 6.
Maddesinin, “Şirketin Sermayesi” başlıklı 7. Maddesinin,
“Hisselerin Devri” başlıklı 8. Maddesinin, “Tahvil ve Kâr
Ortaklığı Belgeleri Çıkarılması” başlıklı 10. Maddesinin,
“Yönetim Kurulu” başlıklı 11. Maddesinin, “Üyelik Süresi
ve Üyeliğin Açılması” başlıklı 12. Maddesinin, “Yönetim
Kurulu’nun Görev ve Yetkileri” başlıklı 14. Maddesinin,
“Şirketin Temsili” başlıklı 15. Maddesinin, “Yönetim
Kurulu Toplantıları-Toplantı ve Karar Nisabı” başlıklı 16.
Maddesinin, “Murakıplar” başlıklı 18. Maddesinin, “Genel
Kurul Toplantıları-Toplantı ve Karar Nisabı” başlıklı 20.
Maddesinin, “Toplantılarda Komiser Bulunması” başlıklı 21.
Maddesinin, “Toplantıya Davet” başlıklı 22. Maddesinin,
“Oy Hakkı” başlıklı 23. Maddesinin, “Yıllık Raporlar” başlıklı
25. Maddesinin, “Safi Kârın Tespiti ve Dağıtılması” başlıklı
27. Maddesinin, “Yedek Akçeler” başlıklı 28. maddesinin,

“Ana Sözleşmenin Değiştirilmesi” başlıklı 29. Maddesinin,
“Kanuni Hükümler” başlıklı 32. Maddesinin tadili ve
“Teminat Şartı” başlıklı 13. Maddesinin, “Murakıpların
Görevleri” başlıklı 19. Maddesinin ve “Ana Sözleşmenin
Tevdii” başlıklı 31. Maddesinin esas sözleşmeden
kaldırılmasına ilişkin tadil tasarısı onaya sunulmuş ve kabul
edilmiştir. Söz konusu tadil metni İstanbul Ticaret Sicil
Müdürlüğü tarafından 20.12.2013 tarihinde tescil edilmiş
olup, işbu değişiklikleri içeren yürürlükteki Esas Sözleşme
Şirket’in internet sitesinde kamunun bilgisine sunulmuştur.

Sermaye Artırımı
Şirketimizin 1.500.000.000.-TL sermaye tavanı içerisinde,
çıkarılmış sermayesi 375.814.000.-TL’den 729.164.000.
TL’ye artırılmış olup, işbu husus 20.03.2013 tarihinde T.C.
İstanbul Ticaret Sicili Müdürlüğü tarafından tescil edilmiştir.

Şirket’in AKCEZ Enerji Yatırımları Sanayi ve Ticaret
A.Ş.’deki Hisselerinin Satışı ve Devri

Şirket’in AKCEZ Enerji Yatırımları Sanayi ve Ticaret
A.Ş.’de sahip olduğu ve AKCEZ’in toplam sermayesinin
%45’ine tekabül eden 224.887.500.-TL nominal değerdeki
paylarının %22,5’inin Akkök Sanayi Yatırım ve Geliştirme
Anonim Şirketi’ne ve %22,5’inin ČEZ a.s.’ye devrine ilişkin
tüm işlemler 26.04.2013 tarihinde tamamlanmıştır.

Şirket’in iştiraklerinden Tasfiye Halinde Akka Elektrik
Üretim A.Ş.’nin Terki Ticaret Ederek (Feshedilerek)
Kapatılması
Üzerinde herhangi bir lisans bulunmayan ve gayrı faal
haldeki, Şirketimiz iştiraklerinden, Tasfiye Halinde Akka
Elektrik Üretim A.Ş.’nin 24.12.2013 tarihinde gerçekleşen
2012 yılı Olağan Genel Kurul toplantısında, Şirket’in
01.11.2012 tarihinden beri devam eden tasfiyesinin tüm
işlem ve yasal şartlarının tamamlanmış olması dikkate
alınarak, şirket tasfiyesinin toplantı günü olan 24.12.2013
tarihi itibarıyla sona erdirilmesine, tasfiye artığının pay
sahiplerine payları nispetinde dağıtılmasına, Şirket’in terki
ticaret ederek feshine ve Şirket’in kapanması için gerekli
resmî ve tüzel kuruluşlardan terkininin yapılmasına karar
verilmiş olup, işbu karar 25.12.2013 tarihinde İstanbul
Ticaret Sicil Müdürlüğü tarafından tescil edilmiştir.

63

Kurumsal Yönetim
RİSK YÖNETİMİ

Kurumsal Yönetim
BAĞLILIK RAPORU ÖZETİ

Risk Yönetimi, Şirket’in hedeflerini etkileyebilecek risklerin
ve fırsatların tanımlanması, değerlendirilmesi ve Yönetim
Kurulu tarafından belirlenen politikalar çerçevesinde
yönetilmesini sağlamak amacıyla gerekli sistemlerin
kurulması, aksiyonların alınması ve izlenmesi çalışmalarını
yürütmektedir. 2012 yılında başlatılan Kurumsal
Risk Yönetimi (KRY) projesi 2013 yılı Haziran ayında
tamamlanarak, Kurum çapında risk envanteri oluşturulmuş
ve KRY sürecindeki rol ve sorumluluklar tanımlanarak
düzenli raporlama ve izleme çalışmalarına başlanmıştır.
Sektörel ve kurumsal gelişmeler doğrultusunda
güncellenecek olan Şirket risk iştahı bildirisi, Yönetim
Kurulu tarafından onaylanmış ve tüm iş birimleri tarafından
risk azaltıcı faaliyetlerin uygulanmasında kılavuz olarak
kullanılmaktadır.

Türk Ticaret Kanunun 199. maddesi kapsamında
hazırlanan bu raporla birlikte, Akenerji Elektrik Üretim
A.Ş.’nin 1 Ocak – 31 Aralık 2013 tarih aralığını kapsayan
döneminde, hâkim şirket ve bağlı şirketleri ile hukuki işlemin
yapıldığı veya önlemin alındığı veya alınmasından kaçınıldığı
anda tarafımızca bilinen hal ve şartlara göre Şirket’i zarara
uğratan bir işlem gerçekleşmemiştir.

24.09.2013 tarihli Yönetim Kurulu kararıyla Riskin Erken
Saptanması Komitesi kurulana kadar, risklerin erken teşhisi,
tespit edilen risklerle ilgili gerekli önlemlerin uygulanması
ve riskin yönetilmesi Kurumsal Yönetim Komitesi
tarafından yerine getirilmiştir. 24.09.2013 tarihi itibariyle
bu hususlar Riskin Erken Saptanması Komitesi tarafından
ifa edilmektedir. Akenerji Bağımsız Yönetim Kurulu Üyeleri
Sayın Hakan Akbaş Komite Başkanı olarak ve Sayın
Jiri Schwarz Komite Üyesi olarak görevlendirilmiş olup,
Komite görev ve sorumluluklarının ifası amacıyla iki ayda bir
Yönetim Kurulu’na raporlama yapmaktadır.

64 Akenerji 2013 Faaliyet Raporu

Kurumsal Yönetim
KÂR DAĞITIM POLİTİKASI

Şirketimiz tarafından, Türk Ticaret Kanunu, Sermaye
Piyasası Mevzuatı, Vergi Mevzuatı ve diğer ilgili mevzuat
hükümleri ile Esas Sözleşme’nin kâr dağıtımına ilişkin 27.
madde hükmü çerçevesinde kâr dağıtımı yapılmaktadır.

İlke olarak, Şirketimiz tarafından aşağıda yer alan esaslar
çerçevesinde kâr dağıtımına karar verilmesi halinde, kâr
dağıtımı, pay sahiplerine ve kâra katılacak diğer kişilere en
az yıllık dağıtılabilir net kârın %30’u oranında yapılacaktır.
Kâr dağıtımı, Sermaye Piyasası mevzuatının öngördüğü
düzenlemeler ve Esas Sözleşme’nin 27. madde hükmü
çerçevesinde gerek Şirketimizin gerekse iştirak ve
bağlı ortaklıklarımızın sermaye gereksinimleri, yatırım ve
finansman politikaları, kârlılık ve nakit durumu, sektörel ve
ekonomik koşullar göz önünde bulundurulmak sureti ile
her yıl Yönetim Kurulumuzca yapılacak öneri çerçevesinde
Genel Kurul tarafından alınacak karar dâhilinde
gerçekleştirilecektir.

Yönetim Kurulu’nun kâr dağıtım önerisi uyarınca Genel
Kurul’da alınacak karara bağlı olarak dağıtılacak kâr
payı, tamamı nakit veya tamamı bedelsiz pay şeklinde
belirlenebileceği gibi kısmen nakit ve kısmen bedelsiz pay
şeklinde de belirlenebilir.

Kâr dağıtım politikası çerçevesinde, kâr payı , ilgili hesap
dönemi itibari ile mevcut payların tümüne eşit olarak
dağıtılır.

Kâr payı dağıtım işlemlerine en geç dağıtım kararı verilen
Genel Kurul toplantısının yapıldığı hesap dönemi sonu
itibarıyla başlanması kaydıyla; kâr payının ödeme zamanı
Yönetim Kurulu’nun kâr dağıtım teklifi doğrultusunda Genel
Kurul tarafından tespit edilir.

Türk Ticaret Kanunu ile Sermaye Piyasası Kurulu mevzuatı
ve Esas Sözleşme’nin 27. madde hükmü çerçevesinde
ortaklara kâr payı avansı dağıtılabilir.

Şirket’in işbu kâr dağıtım politikası, yukarıda belirtilen
hususlar ve koşullar dikkate alınmak sureti ile Yönetim
Kurulu’nca her yıl yeniden gözden geçirilebilecek ve
Yönetim Kurulu tarafından değişiklik yapılmasının önerilmesi
durumunda Genel Kurul’un onayına sunulacaktır.

65

Sermaye Piyasası Mevzuatı hükümleri çerçevesinde
düzenlenmiş konsolide finansal tablolarımızda
127.081.836.-TL net dönem zararı, Vergi Usul Kanunu
hükümleri çerçevesinde düzenlenmiş solo mali tablomuzda
ise 55.210.178,97-TL net dönem kârı yer almaktadır.

1-Sermaye Piyasası Mevzuatı gereğince hazırlanan mali
tablolarda yer alan 127.081.836.-TL net dönem zararının
bünyede düzenlenen konsolide finansal tablolarımızda
muhafaza edilmesine,

2-Vergi Usul Kanunu hükümleri çerçevesinde düzenlenmiş
solo mali tablomuzda yer alan 55.210.178,97-TL net
dönem kârının (vergi sonrası kâr) ise dağıtılmayarak geçmiş
yıl zararlarından mahsubuna,

3-Yönetim Kurulumuzun yukarıda yer alan önerisini
2013 yılı Olağan Genel Kurulu’nda ortaklarımızın onayına
sunmaktayız.

Saygılarımızla,

Yönetim Kurulu

Yönetim Kurulu Kâr Dağıtım Önerisi

66 Akenerji 2013 Faaliyet Raporu

YILLIK FAALİYET RAPORUNA DAİR
BAĞIMSIZ DENETÇİ RAPORU

Akenerji Elektrik Üretim A.Ş. Yönetim Kurulu’na,

1. Bağımsız denetim çalışmamızın bir parçası olarak, Akenerji Elektrik Üretim A.Ş.’nin ve bağlı ortaklıklarının (hep birlikte
“Grup” olarak anılacaktır) 31 Aralık 2013 tarihi itibarıyla hazırlanan yıllık faaliyet raporu içinde yer alan finansal bilgilerin ve
Yönetim Kurulu’nun değerlendirmelerinin ve açıklamalarının, bağımsız denetimden geçmiş aynı tarihli konsolide finansal
tablolar ile tutarlı olup olmadığını değerlendirmiş bulunuyoruz.

2. Rapor konusu yıllık faaliyet raporunun Şirketlerin Yıllık Faaliyet Raporunun Asgari İçeriğinin Belirlenmesine İlişkin
Yönetmeliğe uygun olarak hazırlanması Şirket yönetiminin sorumluluğundadır.

3. Bağımsız denetim kuruluşu olarak üzerimize düşen sorumluluk, yıllık faaliyet raporunda yer alan finansal bilgilerin,
bağımsız denetimden geçmiş ve 27 Şubat 2014 tarihli bağımsız denetçi raporuna konu olan konsolide finansal tablolar ile
tutarlılığına ilişkin olarak görüş bildirmektir.

Değerlendirmemiz, 6102 sayılı Türk Ticaret Kanunu (“TTK”) uyarınca yürürlüğe konulan yıllık faaliyet raporu hazırlanmasına
ve yayımlanmasına ilişkin usul ve esaslara uygun olarak gerçekleştirilmiştir. Bu düzenlemeler, denetimin yıllık faaliyet
raporunda yer alan finansal bilgilerin bağımsız denetimden geçmiş konsolide finansal tablolar ve bağımsız denetçinin
denetim sırasında elde ettiği bilgiler ile tutarlılığına ilişkin önemli bir hatanın olup olmadığı konusunda makul güvence
sağlamak üzere planlanmasını ve yürütülmesini öngörmektedir.

Değerlendirmelerimizin, görüşümüzün oluşturulmasına makul ve yeterli bir dayanak oluşturduğuna inanıyoruz.

4. Görüşümüze göre ilişikteki yıllık faaliyet raporunda yer alan finansal bilgiler ve Yönetim Kurulu’nun değerlendirmeleri ve
açıklamaları Akenerji Elektrik Üretim A.Ş.’nin bağımsız denetimden geçmiş 31 Aralık 2013 tarihli konsolide finansal tabloları
ile tutarlılık göstermektedir.

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

Ediz Günsel, SMMM
Sorumlu Ortak Başdenetçi

İstanbul, 5 Mart 2014

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
1 OCAK-31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR VE
BAĞIMSIZ DENETÇİ RAPORU

68 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
1 OCAK-31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLAR

İÇİNDEKİLER	 SAYFA

KONSOLİDE BİLANÇOLAR		 70-71

KONSOLİDE kâr VEYA ZARAR TABLOSU		 72

KONSOLİDE DİĞER KAPSAMLI GELİR TABLOLARI		 73

KONSOLİDE ÖZKAYNAKLAR DEĞİŞİM TABLOLARI		 74

KONSOLİDE NAKİT AKIŞ TABLOLARI		 75

KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR		 76-132

DİPNOT 1	 ŞİRKETİN ORGANİZASYONU VE FAALİYET KONUSU		 76
DİPNOT 2	 FİNANSAL TABLOLARIN SUNUMUNA İLİŞKİN ESASLAR		 77-92
DİPNOT 3	 NAKİT VE NAKİT BENZERLERİ		 93
DİPNOT 4	 FİNANSAL BORÇLANMALAR		 93-95
DİPNOT 5	 TİCARİ ALACAK VE BORÇLAR		 95-97
DİPNOT 6	 DİĞER ALACAKLAR VE BORÇLAR		 97
DİPNOT 7	 PEŞİN ÖDENMİŞ GİDERLER		 98
DİPNOT 8	 STOKLAR		 98
DİPNOT 9	 DİĞER VARLIKLAR		 98
DİPNOT 10	 FİNANSAL YATIRIMLAR		 99
DİPNOT 11	 SATIŞ AMAÇLI ELDE TUTULAN VARLIKLAR		 99
DİPNOT 12	 MADDİ DURAN VARLIKLAR		 100-102
DİPNOT 13	 MADDİ OLMAYAN DURAN VARLIKLAR		 102
DİPNOT 14	 KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER		 103-107
DİPNOT 15	 TÜREV ARAÇLAR		 107-108
DİPNOT 16	 ÇALIŞANLARA SAĞLANAN FAYDALAR		 108-110
DİPNOT 17	 ÖZKAYNAKLAR		 110-111
DİPNOT 18	 VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ 		 112-114
DİPNOT 19	 HASILAT VE SATIŞLARIN MALİYETİ		 115
DİPNOT 20	 ÇEŞİT ESASINA GÖRE SINIFLANDIRILMIŞ GİDERLER		 115
DİPNOT 21	 ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER		 116
DİPNOT 22	 YATIRIM FAALİYETLERİNDEN GELİRLER VE GİDERLER		 117
DİPNOT 23	 FİNANSMAN GELİRLERİ VE GİDERLERİ		 117
DİPNOT 24	 İLİŞKİLİ TARAF AÇIKLAMALARI		 118-121
DİPNOT 25	 PAY BAŞINA KAZANÇ		 122
DİPNOT 26	 FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ		 122-132
DİPNOT 27	 BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR		 132

69

KONSOLİDE FİNANSAL TABLOLAR HAKKINDA
BAĞIMSIZ DENETÇİ RAPORU

Akenerji Elektrik Üretim A.Ş. Yönetim Kurulu’na

1. Akenerji Elektrik Üretim A.Ş.’nin (“Şirket”) ve bağlı ortaklıklarının (hep birlikte “Grup” olarak anılacaktır) 31 Aralık 2013 tarihi itibariyle hazırlanan ve ekte yer
alan konsolide bilançosunu, aynı tarihte sona eren yıla ait konsolide kar veya zarar tablosunu, konsolide diğer kapsamlı gelir tablosunu, konsolide özkaynaklar
değişim tablosunu, konsolide nakit akış tablosunu ve önemli muhasebe politikalarının özeti ve diğer açıklayıcı dipnotlarını denetlemiş bulunuyoruz.

Finansal Tablolarla İlgili Olarak Grup Yönetiminin Sorumluluğu

2. Grup yönetimi bu konsolide finansal tabloların Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu (“KGK”) tarafından yayımlanan Türkiye Muhasebe
Standartları'na (“TMS”) uygun olarak hazırlanmasından ve gerçeğe uygun olarak sunumundan ve bunun için konsolide finansal tabloların usulsüzlük veya
hatadan kaynaklanan önemli yanlışlıklar içermeyecek biçimde hazırlanmasını sağlamak amacıyla yönetim tarafından gerekli görülen iç kontrollerden sorumludur.

Bağımsız Denetim Kuruluşunun Sorumluluğu

3. Sorumluluğumuz, yaptığımız bağımsız denetime dayanarak bu konsolide finansal tablolar hakkında görüş bildirmektir. Bağımsız denetimiz, Sermaye Piyasası
Kurulu’nca yayımlanan bağımsız denetim standartlarına uygun olarak gerçekleştirilmiştir. Bu standartlar, etik ilkelere uyulmasını ve bağımsız denetimin, konsolide
finansal tabloların gerçeği doğru ve dürüst bir biçimde yansıtıp yansıtmadığı konusunda makul bir güvenceyi sağlamak üzere planlanarak yürütülmesini
gerektirmektedir.

Bağımsız denetimiz, konsolide finansal tablolardaki tutarlar ve dipnotlar ile ilgili bağımsız denetim kanıtı toplamak amacıyla, bağımsız denetim tekniklerinin
kullanılmasını içermektedir. Bağımsız denetim tekniklerinin seçimi, konsolide 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 konsolide 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 konsolide 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, Akenerji Elektrik Üretim A.Ş.’nin ve bağlı ortaklıklarının 31 Aralık 2013 tarihi itibariyle konsolide finansal
durumunu, aynı tarihte sona eren yıla ait konsolide finansal performansını ve nakit akışlarını, TMS (bkz. Not 2) çerçevesinde doğru ve dürüst bir biçimde
yansıtmaktadır.

Diğer İlgili Mevzuattan Kaynaklanan Bağımsız Denetçi Yükümlülükleri Hakkında Raporlar

5. 6102 sayılı Türk Ticaret Kanunu’nun (“TTK”) 402. Maddesi uyarınca ; Yönetim Kurulu tarafımıza denetim kapsamında istenen açıklamaları yapmış ve istenen
belgeleri vermiştir, ayrıca Grup’un 1 Ocak - 31 Aralık 2013 hesap döneminde defter tutma düzeninin, kanun ile şirket esas sözleşmesinin finansal raporlamaya
ilişkin hükümlerine uygun olmadığına dair önemli bir hususa rastlanmamıştır.

6. 6102 sayılı Türk Ticaret Kanununun 378. Maddesine göre, pay senetleri borsada işlem gören şirketlerde, yönetim kurulu, şirketin varlığını, gelişmesini ve
devamını tehlikeye düşüren sebeplerin erken teşhisi, bunun için gerekli önlemler ile çarelerin uygulanması ve riskin yönetilmesi amacıyla, uzman bir komite
kurmak, sistemi çalıştırmak ve geliştirmekle yükümlüdür. Aynı kanunun 398. Maddesinin 4. fıkrasına göre, denetçinin, yönetim kurulunun şirketi tehdit eden veya
edebilecek nitelikteki riskleri zamanında teşhis edebilmek ve risk yönetimini gerçekleştirebilmek için 378 inci maddede öngörülen sistemi ve yetkili komiteyi kurup
kurmadığını, böyle bir sistem varsa bunun yapısı ile komitenin uygulamalarını açıklayan, esasları KGK tarafından belirlenecek, ayrı bir rapor düzenleyerek, denetim
raporuyla birlikte, yönetim kuruluna sunması gerekmektedir. Denetimimiz, bu riskleri yönetmek için Grup Yönetimi’nin, gerçekleştirdiği faaliyetlerin operasyonel
etkinliği ve yeterliliğini değerlendirmeyi kapsamamaktadır. Bilanço tarihi itibariyle KGK tarafından henüz bu raporun esasları hakkında bir açıklama yapılmamıştır.
Dolayısıyla bu konuya ilişkin ayrı bir rapor hazırlanmamıştır. Bununla birlikte, ilgili faaliyetler 2013 yılı başından 24 Eylül 2013 tarihine kadar “Kurumsal Yönetim
Komitesi” tarafından yürütülmüş olup, 24 Eylül 2013 tarihinde “Riskin Erken Teşhisi Komitesi” kurulmuş ve ilgili faaliyetler 2 üyeden oluşan bu komite tarafından
yürütülmeye devam etmiştir. Her iki komite, 2013 yılı başından rapor tarihine kadar Şirket’in varlığını, gelişmesini tehlikeye düşüren sebeplerin erken teşhisi,
bunun için gerekli önlemler ile çarelerin uygulanması ve riskin yönetilmesi amacına yönelik 6 defa toplanmış ve hazırladığı raporları Yönetim Kurulu’na sunmuştur.

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

Ediz Günsel, SMMM
Sorumlu Denetçi

İstanbul, 27 Şubat 2014

70 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 VE 2012 TARİHLERİ İTİBARİYLE
KONSOLİDE BİLANÇOLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

Dipnotlar 31 Aralık 2013 31 Aralık 2012

VARLIKLAR

Nakit ve nakit benzerleri 3 242.897.506 173.551.094
Ticari alacaklar
- İlişkili olmayan taraflardan ticari alacaklar 5 85.066.252 78.907.245
- İlişkili taraflardan ticari alacaklar 24 6.994.363 5.160.356
Stoklar 8 15.195.862 11.894.629
Diğer alacaklar
- İlişkili olmayan taraflardan diğer alacaklar 6 7.042.641 6.732.467
- İlişkili taraflardan diğer alacaklar 24 343.721 638.368
Peşin ödenmiş giderler 7 12.511.677 7.434.616
Cari dönem vergisiyle ilgili varlıklar 5.805.264 330.453
Türev araçlar 15 4.483.255 -
Diğer dönen varlıklar 9 17.923.489 18.555.076

398.264.030 303.204.304

Satış amaçlı sınıflandırılan duran varlıklar 11 - 222.482.337

Dönen Varlıklar 398.264.030 525.686.641

İlişkili olmayan taraflardan ticari alacaklar 5 17.575.895 20.449.496
İlişkili olmayan taraflardan diğer alacaklar 336.094 295.155
Finansal yatırımlar 10 1.988.942 1.988.942
Maddi duran varlıklar 12 2.392.396.882 1.596.371.046
Maddi olmayan duran varlıklar
- Diğer maddi olmayan duran varlıklar 13 121.186.496 124.069.486
Ertelenmiş vergi varlıkları 18 93.346.269 53.932.385
Peşin ödenmiş giderler 7 52.774.780 389.156.898
Diğer duran varlıklar 9 123.513.256 111.599.976

Duran Varlıklar 2.803.118.614 2.297.863.384

TOPLAM VARLIKLAR 3.201.382.644 2.823.550.025

1 Ocak-31 Aralık 2013 tarihli hesap dönemine ait konsolide finansal tablolar, 27 Şubat 2014 tarihli Yönetim Kurulu
toplantısında onaylanmış ve Yönetim Kurulu adına Genel Müdür Ahmet Ümit Danışman ve Genel Müdür Vekili
Vratislav Domalip tarafından imzalanmıştır. Söz konusu konsolide finansal tablolar Genel Kurul’da onaylanması sonucu
kesinleşecektir.

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluşturur.

71

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 VE 2012 TARİHLERİ İTİBARİYLE
KONSOLİDE BİLANÇOLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluşturur.

Dipnotlar 31 Aralık 2013 31 Aralık 2012

KAYNAKLAR

Kısa vadeli borçlanmalar 4 4.868 158.345
Uzun vadeli borçlanmaların kısa vadeli kısımları 4 206.444.281 227.744.067
Ticari borçlar

- İlişkili olmayan taraflara ticari borçlar 5 106.953.168 68.861.374
- İlişkili taraflara ticari borçlar 24 12.312.651 16.529.768

Dönem kârı vergi yükümlülüğü 18 498.855 1.990.854
Diğer borçlar

- İlişkili olmayan taraflara diğer borçlar 6 12.718.343 5.630.355
- İlişkili taraflara diğer borçlar 24 2.936.500 -

Türev araçlar 15 23.238.520 15.679.068
Çalışanlara sağlanan faydalar kapsamında borçlar 16 1.128.065 1.098.104
Kısa vadeli karşılıklar

- Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar 16 2.721.933 2.412.255
- Diğer kısa vadeli karşılıklar 14 11.161.807 16.089.481

Ertelenmiş gelirler 1.809.354 128.600.678

Kısa Vadeli Yükümlülükler 381.928.345 484.794.349

Uzun vadeli borçlanmalar 4 1.845.729.285 1.231.021.886
Türev araçlar 15 20.041.630 45.412.846
İlişkili olmayan taraflara ticari borçlar 5 123.975.785 115.894.568
İlişkili olmayan taraflara diğer borçlar 216.118 275.941
Ertelenmiş vergi yükümlülükleri 18 52.215 42.411
Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar 16 1.411.684 1.673.875

Uzun Vadeli Yükümlülükler 1.991.426.717 1.394.321.527

Toplam Yükümlülükler 2.373.355.062 1.879.115.876

ÖZKAYNAKLAR

Ödenmiş sermaye 17 729.164.000 375.814.000
Sermaye düzeltme farkları 17 101.988.910 101.988.910
Sermaye avansı 17 - 353.035.872
Paylara ilişkin primler 17 50.220.043 49.955.227
Riskten korunma kayıpları (32.017.080) (45.103.282)
Kardan ayrılan kısıtlanmış yedekler 17 11.803.700 11.803.700
Diğer fonlar (4.322.722) (4.322.722)
Geçmiş yıllar kârları 98.272.567 19.258.262
Net dönem (zararı)/kârı (127.081.836) 79.014.305

Ana Ortaklığa Ait Özkaynaklar 828.027.582 941.444.272

Kontrol Gücü Olmayan Paylar - 2.989.877

Toplam Özkaynaklar 828.027.582 944.434.149

TOPLAM KAYNAKLAR 3.201.382.644 2.823.550.025

Karşılıklar, koşullu varlık ve yükümlülükler 14

72 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 VE 2012 TARİHLERİNDE SONA EREN YILLARA AİT
KONSOLİDE kâr VEYA ZARAR TABLOSU
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

Dipnotlar 31 Aralık 2013 31 Aralık 2012

SÜRDÜRÜLEN FAALİYETLER

Hasılat 19 771.028.564 801.981.352
Satışların maliyeti (-) 19 (621.594.161) (663.360.142)

BRÜT kâr 149.434.403 138.621.210

Genel yönetim giderleri (-) 20 (43.861.348) (43.667.095)
Esas faaliyetlerden diğer gelirler 21 19.040.898 16.139.540
Esas faaliyetlerden diğer giderler (-) 21 (48.931.219) (29.343.885)

ESAS FAALİYET kârI 75.682.734 81.749.770

Yatırım faaliyetlerinden gelirler 22 13.997.768 -
Yatırım faaliyetlerinden giderler (-) 22 - (1.806.824)

FİNANSMAN GELİRİ ÖNCESİ FAALİYET kârI 89.680.502 79.942.946

Finansman gelirleri 23 45.847.463 64.065.599
Finansman giderleri (-) 23 (326.344.899) (94.140.944)

SÜRDÜRÜLEN FAALİYETLER VERGİ ÖNCESİ (ZARARI)/KâRI (190.816.934) 49.867.601

Sürdürülen Faaliyetler Vergi Geliri /(Gideri)
Dönem vergi gideri 18 (1.666.905) (2.717.128)
Ertelenen vergi geliri 18 42.726.800 2.903.149

SÜRDÜRLÜNEN FAALİYETLER DÖNEM (ZARARI)/KâRI (149.757.039) 50.053.622

DURDURULAN FAALİYETLER

Durdurulan faaliyetler vergi sonrası dönem kârı 22.675.203 31.062.150

DÖNEM (ZARARI)/KâRI (127.081.836) 81.115.772

Dönem (zararının)/kârının dağılımı:

Ana ortaklık payları (127.081.836) 79.014.305
Kontrol gücü olmayan paylar - 2.101.467

(127.081.836) 81.115.772

Pay başına kazanç (1.000 adet) 25 (174) 216
Sürdürülen faaliyetlerden pay başına kazanç (205) 133
Durdurulan faaliyetlerden pay başına kazanç 31 83

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluşturur.

73

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 VE 2012 TARİHLERİNDE SONA EREN YILLARA AİT
KONSOLİDE DİĞER KAPSAMLI GELİR TABLOLARI
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

Dipnotlar 31 Aralık 2013 31 Aralık 2012

DÖNEM (ZARARI)/KARI (127.081.836) 81.115.772

Kâr veya Zarar Olarak Yeniden Sınıflandırılacaklar

Nakit akış riskinden korunma kazançları/(kayıpları) 15 16.357.753 (17.686.186)

Diğer kapsamlı gelire ilişkin vergiler
Ertelenmiş vergi (gideri)/geliri (3.271.551) 3.537.237

DİĞER KAPSAMLI GELİR (GİDER) (VERGİ SONRASI) 13.086.202 (14.148.949)

TOPLAM KAPSAMLI (GİDER)/(GELİR) (113.995.634) 66.966.823

Toplam kapsamlı (giderin)/gelirin dağılımı:

Ana ortaklık payları (113.995.634) 64.865.356
Kontrol gücü olmayan paylar - 2.101.467

(113.995.634) 66.966.823

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluşturur.

74 Akenerji 2013 Faaliyet Raporu

A
K

E
N

E
R

Jİ
 E

LE
K

T
R

İK
 Ü

R
E

T
İM

 A
.Ş

.
31

 A
R

A
LI

K
 2

01
3

V
E

 2
01

2
T

A
R

İH
LE

R
İN

D
E

 S
O

N
A

 E
R

E
N

 Y
IL

LA
R

A
 A

İT

K
O

N
S

O
Lİ

D
E

 Ö
Z

K
A

Y
N

A
K

LA
R

 D
E

Ğ
İŞ

İM
 T

A
B

LO
LA

R
I

(T
ut

ar
la

r
ak

si
 b

el
ir

ti
lm

ed
ik

çe
 T

ür
k

Li
ra

sı
 (“

T
L”

) o
la

ra
k

ifa
d

e
ed

ilm
iş

ti
r.

)

Ö
d

en
m

iş

S
er

m
ay

e
S

er
m

ay
e

A
va

ns
la

rı

S
er

m
ay

e
D

üz
el

tm
e

Fa
rk

la
rı

P
ay

 İh
ra

ç
P

rim
le

ri

R
is

kt
en

K

or
un

m
a

K
az

an
ç/

K
ay

ıp
la

rı
D

iğ
er

Fo
nl

ar

K
ar

d
an

A
yr

ıla
n

K
ıs

ıtl
an

m
ış

Y

ed
ek

le
r

G
eç

m
iş

Y
ıll

ar
K

ar
/

Z
ar

ar
la

rı

N
et

d

ön
em

K

ar
ı/

Z
ar

ar
ı

A
na

O

rt
ak

lığ
a

A
it

Ö
zk

ay
na

kl
ar

K
on

tr
ol

 G
üc

ü
O

lm
ay

an

P
ay

la
r

Ö
zk

ay
na

kl
ar

1
O

ca
k

20
12

37
5.

81
4.

00
0

-
10

1.
98

8.
91

0
49

.9
55

.2
27

(3
0.

95
4.

33
3)

(4
.3

22
.7

22
)

11
.8

03
.7

00
23

0.
30

6.
34

2
(2

11
.0

48
.0

80
)

52
3.

54
3.

04
4

1.
03

6.
58

9
52

4.
57

9.
63

3

Tr
an

sf
er

le
r

-
-

-
-

-
-

-
(2

11
.0

48
.0

80
)

21
1.

04
8.

08
0

-
-

-

To
pl

am
 k

ap
sa

m
lı

ge
lir

-
-

-
-

(1
4.

14
8.

94
9)

-
-

-
79

.0
14

.3
05

64
.8

65
.3

56
2.

10
1.

46
7

66
.9

66
.8

23

S
er

m
ay

e
av

an
sı

-
35

3.
03

5.
87

2
-

-
-

-
-

-
-

35
3.

03
5.

87
2

-
35

3.
03

5.
87

2

K
on

tr
ol

 g
üc

ü
ol

m
ay

an
 p

ay

sa
hi

pl
er

iy
le

 y
ap

ıla
n

iş
le

m
le

r
-

-
-

-
-

-
-

-
-

-
(1

48
.1

79
)

(1
48

.1
79

)

31
 A

ra
lık

 2
01

2
37

5.
81

4.
00

0
35

3.
03

5.
87

2
10

1.
98

8.
91

0
49

.9
55

.2
27

(4
5.

10
3.

28
2)

(4
.3

22
.7

22
)

11
.8

03
.7

00
19

.2
58

.2
62

79
.0

14
.3

05
94

1.
44

4.
27

2
2.

98
9.

87
7

94
4.

43
4.

14
9

Ö
d

en
m

iş

S
er

m
ay

e
S

er
m

ay
e

A
va

ns
la

rı

S
er

m
ay

e
D

üz
el

tm
e

Fa
rk

la
rı

P
ay

 İh
ra

ç
P

rim
le

ri

R
is

kt
en

K

or
un

m
a

K
az

an
ç/

K
ay

ıp
la

rı
D

iğ
er

Fo
nl

ar

K
ar

d
an

A
yr

ıla
n

K
ıs

ıtl
an

m
ış

Y

ed
ek

le
r

G
eç

m
iş

Y

ıll
ar

K

ar
/

Z
ar

ar
la

rı

N
et

d

ön
em

K

ar
ı/

Z
ar

ar
ı

A
na

O

rt
ak

lığ
a

A
it

Ö
zk

ay
na

kl
ar

K
on

tr
ol

G
üc

ü
O

lm
ay

an

P
ay

la
r

Ö
zk

ay
na

kl
ar

1
O

ca
k

20
13

37
5.

81
4.

00
0

35
3.

03
5.

87
2

10
1.

98
8.

91
0

49
.9

55
.2

27
(4

5.
10

3.
28

2)
(4

.3
22

.7
22

)
11

.8
03

.7
00

19
.2

58
.2

62
79

.0
14

.3
05

94
1.

44
4.

27
2

2.
98

9.
87

7
94

4.
43

4.
14

9

Tr
an

sf
er

le
r

-
-

-
-

-
-

-
79

.0
14

.3
05

(7
9.

01
4.

30
5)

-
-

-

To
pl

am
 k

ap
sa

m
lı

ge
lir

-
-

-
-

13
.0

86
.2

02
-

-
-

(1
27

.0
81

.8
36

)
(1

13
.9

95
.6

34
)

-
(1

13
.9

95
.6

34
)

S
er

m
ay

e
ar

tır
ım

ı
35

3.
35

0.
00

0
(3

53
.0

35
.8

72
)

-
-

-
-

-
-

-
31

4.
12

8
-

31
4.

12
8

S
er

m
ay

e
av

an
sı

-
-

-
-

-
-

-
-

-
-

-
-

P
ay

 b
az

lı
iş

le
m

le
r

ne
de

ni
yl

e
m

ey
da

na
 g

el
en

 a
rt

ış
-

-
-

26
4.

81
6

-
-

-
-

-
26

4.
81

6
-

26
4.

81
6

K
on

tr
ol

 g
üc

ü
ol

m
ay

an
 p

ay

sa
hi

pl
er

iy
le

 y
ap

ıla
n

iş
le

m
le

r
-

-
-

-
-

-
-

-
-

-
(2

.9
89

.8
77

)
(2

.9
89

.8
77

)

31
 A

ra
lık

 2
01

3
72

9.
16

4.
00

0
-

10
1.

98
8.

91
0

50
.2

20
.0

43
(3

2.
01

7.
08

0)
(4

.3
22

.7
22

)
11

.8
03

.7
00

98
.2

72
.5

67
(1

27
.0

81
.8

36
)

82
8.

02
7.

58
2

-
82

8.
02

7.
58

2

Ta
ki

p
ed

en
 d

ip
no

tla
r

ko
ns

ol
id

e
fin

an
sa

l t
ab

lo
la

rın
 ta

m
am

la
yı

cı
 p

ar
ça

sı
nı

 o
lu

şt
ur

ur
.

75

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 VE 2012 TARİHLERİNDE SONA EREN YILLARA AİT
KONSOLİDE NAKİT AKIŞ TABLOLARI
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

Takip eden dipnotlar konsolide finansal tabloların tamamlayıcı parçasını oluşturur.

Dipnotlar 31 Aralık 2013 31 Aralık 2012

A. İşletme faaliyetlerinden kaynaklanan nakit akışı: 462.309.417 (190.536.194)
Dönem (zararı)/karı (127.081.836) 81.115.772
Dönem net zararı/karı mutabakatı ile ilgili düzeltmeler 352.028.161 (18.922.174)
Amortisman ve itfa giderleri ile ilgili düzeltmeler 12,13 60.182.620 54.174.708
DSİ faiz gideri 23 8.081.217 2.777.793
Kıdem tazminatı karşılığı (262.191) 1.242.810
Şüpheli alacak karşılığı 5 1.732.463 6.661.427
Sabit kıymet değer düşüklüğü karşılığı 12 35.533.970 5.600.000
Yapılmakta olan yatırımlardan iptaller - 1.485.102
Vergi geliri ile ilgili düzeltmeler (41.059.895) (186.021)
Kullanılmamış izin karşılığı 9.252 48.361
Gerçekleşmemiş kur farkı gelirleri/(giderleri) (net) 301.762.268 (67.894.296)
Borç karşılıkları 4.684.237 12.921.725
Durdurulan Faaliyetler Elde Edilen Gelir (22.675.203) (31.062.150)
Satış amaçlı elde tutulan varlıklar 21 (6.702.460) (6.225.021)
Tahakkuk etmemiş finansman geliri/gideri 36.510 (125.257)
Bağlı ortaklıklarda kontrol kaybı ile sonuçlanmayan pay oranı değişiklikleri (2.989.877) (148.179)
Duran varlıkların elden çıkarılmasından kaynaklanan kayıplar ile ilgili düzeltmeler 22 13.695.250 1.806.824

İşletme Sermayesinde Gerçekleşen Değişimler 197.435.910 (291.813.764)

Ticari alacaklardaki (artış) /azalış (9.995.997) (5.976.682)
Diğer alacaklardaki (artış)/azalış (56.467) 22.811.309
Stoklardaki artış 8 (3.301.233) (1.560.716)
Peşin ödenen giderler ve diğer dönen varlıklardaki artış 9 (9.920.285) (17.319.841)
Uzun vadeli ticari alacaklardaki azalış 5 2.873.601 9.289.657
Peşin ödenen giderler ve diğer duran varlıklardaki (azalış)/artış 9 324.468.838 (294.909.247)
Ticari borçlardaki artış 34.108.687 (146.436.072)
Türev araçlardaki artış 15 (22.295.019) 19.170.499
Diğer kısa vadeli yükümlülüklerdeki artış 9 (128.440.841) 128.196.630
Kısa vadeli diğer borçlardaki değişim 6 10.054.449 (4.643.525)
Uzun vadeli diğer borçlardaki değişim (59.823) (435.776)

Faaliyetlerden elde edilen nakit akışları 422.382.235 (229.620.166)

Ödenen borç karşılıkları (7.661.967) (13.273.367)
Ödenen vergiler (3.158.904) (986.493)
Faiz geliri 23 (5.450.556) (4.660.165)
Faiz gideri 23 56.198.609 58.003.997

B. Yatırım faaliyetlerinde kullanılan net nakit (645.395.540) (240.348.813)
Maddi ve maddi olmayan duran varlık alımları 12,13 (901.675.406) (245.153.413)
Maddi ve maddi olmayan duran varlık satışlarından elde edilen nakit (879.280) 147.615
Satış amacıyla elde tutulan varlıkların satışından elde edilen nakit 251.860.000 -
Alınan faiz 5.299.146 4.656.985

C. Finansman faaliyetlerinden sağlanan net nakit 252.281.125 519.332.538
Borçlanmadan kaynaklanan nakit girişleri 4 494.098.627 620.269.189
Borç ödemelerine ilişkin nakit çıkışları 4 (214.920.954) (379.730.147)
Finansal riskten korunma fonundaki değişim 16.357.753 (17.686.186)
Sermaye artışı 314.128 -
Alınan sermaye avansı - 353.035.872
Ödenen faiz (43.833.245) (56.556.190)
Pay ve diğer özkaynağa dayalı araçların ihracından kaynaklanan nakit girişleri 264.816 -

Nakit ve nakit benzeri değerlerdeki net değişim 69.195.002 88.447.531
Bloke mevduatlardaki değişim 14.206.537 (3.156.287)

Nakit ve nakit benzeri değerlerin dönem başı bakiyesi 3 146.765.053 61.473.809

Nakit ve nakit benzeri değerlerin dönem sonu bakiyesi 3 230.166.592 146.765.053

76 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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

Akenerji Elektrik Üretim A.Ş.’nin (“Şirket” veya “Akenerji”) fiili faaliyet konusu elektrik enerjisi üretim tesisi kurulması,
işletmeye alınması, kiralanması, elektrik enerjisi üretimi, üretilen elektrik enerjisinin ve/veya kapasitenin müşterilere
satışından oluşur. Şirket, 1989 yılında Akkök Sanayi Yatırım ve Geliştirme A.Ş. tarafından kurulmuştur. 14 Mayıs 2009
tarihinden itibaren Akkök Sanayi Yatırım ve Geliştirme A.Ş. ve CEZ a.s. arasında kurulmuş müşterek yönetime tabi
ortaklıktır.

Şirket, Türkiye’de kayıtlı olup kayıtlı adresi aşağıdaki gibidir:

Miralay Şefik Bey Sokak No:15 Akhan Kat: 3-4 Gümüşsuyu/İstanbul-Türkiye

Şirket, Sermaye Piyasası Kurulu’na (“SPK”) kayıtlıdır ve hisseleri İstanbul Menkul Kıymetler Borsası’nda (“İMKB”) işlem
görmektedir. 31 Aralık 2013 tarihi itibariyle, Şirket hisselerinin dolaşıma açık kısmı %52,82’dir (31 Aralık 2012: %52,82).

1 Ocak-31 Aralık 2013 ara hesap dönemine ait konsolide finansal tablolar Yönetim Kurulu tarafından 27 Şubat 2014
tarihinde onaylanmıştır.

Şirket’in bağlı ortaklıkları (“Bağlı Ortaklıklar”), temel faaliyet konuları ve Türkiye’de kayıtlı adresleri aşağıda belirtilmiştir
(Akenerji ile bağlı ortaklıkları “Grup” olarak adlandırılmıştır).

Bağlı ortaklık Temel faaliyet konusu Kayıtlı ofis adresi

Akenerji Elektrik Enerjisi İthalat-İhracat ve
Toptan Ticaret A.Ş. (“Akenerji Toptan”) Elektrik ticareti Gümüşsuyu/İstanbul
Ak-el Yalova Elektrik Üretim A.Ş. (“Ak-el”) Elektrik üretimi ve ticareti Gümüşsuyu/İstanbul
Mem Enerji Elektrik Üretim Sanayi ve Ticaret A.Ş. (“Mem Enerji”) Elektrik üretimi ve ticareti Gümüşsuyu/İstanbul
Akkur Enerji Üretim Ticaret A.Ş. (“Akkur Enerji”) Elektrik üretimi ve ticareti Gümüşsuyu/İstanbul
Egemer Elektrik Üretim A.Ş. (“Egemer”) Elektrik üretimi ve ticareti Gümüşsuyu/İstanbul
Akel Kemah Elektrik Üretim A.Ş. (“Akel Kemah”) Elektrik üretimi ve ticareti Gümüşsuyu/İstanbul
Akenerji Doğalgaz İthalat İhracat ve
Toptan Ticaret A.Ş. (“Akenerji Doğalgaz”) Doğalgaz ticareti Gümüşsuyu/İstanbul
Tasfiye halinde Aken B.V. Holding ve finansman aktiviteleri Hollanda

77

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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

2.1 Sunuma İlişkin Temel Esaslar

Uygulanan finansal raporlama standartları

İlişikteki konsolide finansal tablolar Sermaye Piyasası Kurulu’nun (“SPK”) 13 Haziran 2013 tarih ve 28676 sayılı Resmi
Gazete’de yayımlanan Seri II–14.1 No’lu “Sermaye Piyasasında Finansal Raporlamaya İlişkin Esaslar Tebliği” hükümlerine
uygun olarak hazırlanmış olup Tebliğin 5. Maddesine istinaden Kamu Gözetimi Muhasebe ve Denetim Standartları Kurumu
(“KGK”) tarafından yürürlüğe konulmuş olan Türkiye Muhasebe Standartları (“TMS”) esas alınmıştır. TMS’ler; Türkiye
Muhasebe Standartları, Türkiye Finansal Raporlama Standartları (“TFRS”) ile bunlara ilişkin ek ve yorumları içermektedir.

Grup’un, konsolide finansal tabloları ve notları, SPK tarafından 7 Haziran 2013 tarihli duyuru ile açıklanan formatlara uygun
olarak ve zorunlu kılınan bilgiler dahil edilerek sunulmuştur. Bu kapsamda geçmiş döneme ait konsolide finansal tablolarda
gerekli değişiklikler yapılmıştır.

SPK, 17 Mart 2005 tarihinde almış olduğu bir kararla, Türkiye’de faaliyette bulunan halka açık şirketler için, 1 Ocak 2005
tarihinden itibaren geçerli olmak üzere enflasyon muhasebesi uygulamasının gerekli olmadığını ilan etmiştir. Grup’un
konsolide finansal tabloları bu karar çerçevesinde hazırlanmıştır.

Grup ve Türkiye’de kayıtlı olan bağlı ortaklıkları muhasebe kayıtlarının tutulmasında ve kanuni finansal tablolarının
hazırlanmasında, SPK tarafından çıkarılan prensiplere ve şartlara, Türk Ticaret Kanunu (“TTK”), vergi mevzuatı ve Maliye
Bakanlığı tarafından çıkarılan Tekdüzen Hesap Planı şartlarına uymaktadır. Yabancı ülkelerde faaliyet gösteren bağlı
ortaklıklar kanuni finansal tablolarını faaliyet gösterdikleri ülkelerde geçerli olan kanun ve yönetmeliklerine uygun olarak
hazırlamıştır. Konsolide finansal tablolar tarihi maliyet esasına göre hazırlanmış, kanuni kayıtlara TMS uyarınca doğru
sunumun yapılması amacıyla gerekli düzeltme ve sınıflandırmalar yansıtılarak düzenlenmiştir.

2.2 Konsolidasyon Esasları

a)	 Konsolide finansal tablolar, aşağıda (b)’den (c)’ye kadar olan paragraflarda yer alan hususlar kapsamında, ana şirket
olan Akenerji ile bağlı ortaklıklarının hesaplarını içermektedir. Konsolidasyon kapsamı içinde yer alan şirketlerin finansal
tabloları, konsolide finansal tabloların tarihi itibariyle ve yeknesak muhasebe ilke ve uygulamaları gözetilerek gerekli
düzeltme ve sınıflandırmalar yapılarak TMS’ye uygun olarak hazırlanmıştır. Bağlı ortaklıkların faaliyet sonuçları, satın
alma veya elden çıkarma işlemlerine uygun olarak söz konusu işlemlerin geçerlilik tarihlerinde dahil edilmiş veya hariç
bırakılmışlardır.

b)	 Bağlı ortaklıklar, Akenerji’nin doğrudan ve/veya dolaylı olarak kendisine ait olan hisseler neticesinde şirketlerdeki
hisselerle ilgili oy kullanma hakkının %50’den fazlasını kullanma yetkisi kanalıyla mali ve işletme politikalarını
Akenerji’nin menfaatleri doğrultusunda kontrol etme yetkisi ve gücüne sahip olduğu şirketleri ifade eder.

78 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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)

2.2 Konsolidasyon Esasları (Devamı)

Aşağıda yer alan tabloda 31 Aralık 2013 ve 2012 tarihleri itibariyle bağlı ortaklıklar ve bağlı ortaklıklardaki ortaklık oranları
gösterilmektedir. Etkinlik oranları ortaklık oranları ile aynıdır.

Akenerji ve bağlı ortaklıklarının
doğrudan veya dolaylı olarak

sahip olduğu sermaye payı (%)

Bağlı ortaklık 31 Aralık 2013 31 Aralık 2012

Akenerji Toptan (1) 100,00 90,00
Ak-el (1) 100,00 100,00
Mem Enerji (1) 100,00 99,00
Akkur Enerji (1) 100,00 99,00
Akka Elektrik (2) - 90,00
Egemer (1) 100,00 100,00
Akel Kemah (1) 100,00 99,99
Akenerji Doğalgaz (1) 100,00 99,99
Aken BV (3) 100,00 100,00

(1)	 Bağlı ortaklıklara ait finansal tablolar, tam konsolidasyon yöntemi kullanılarak konsolide edilmektedir.
(2)	 Bu bağlı ortaklık 31 Aralık 2013 tarihi itibariyle tasfiye edilmiştir.
(3)	 Şirket’in doğrudan ve dolaylı oy hakkı %50’nin üzerinde olmakla birlikte konsolide finansal tablolar açısından önemlilik teşkil etmeyen bağlı

ortaklıklar, maliyet bedelleri üzerinden, varsa değer kaybı düşüldükten sonra, konsolide finansal tablolara yansıtılmıştır.

Bağlı ortaklıklar, faaliyetleri üzerindeki kontrolün Grup’a transfer olduğu tarihten itibaren konsolidasyon kapsamına alınır
ve kontrolün ortadan kalktığı tarihte de konsolidasyon kapsamından çıkartılır. Gerekli görüldüğünde, bağlı ortaklıklar için
uygulanan muhasebe politikaları Grup tarafından uygulanan muhasebe politikaları ile tutarlılığın sağlanması amacıyla
değiştirilir.

Şirket’in bağlı ortaklıkları üzerinde sahip olduğu payların kayıtlı değeri, ilgili özkaynaklardan mahsup edilmektedir. Şirket
ile bağlı ortaklıkları arasındaki işlemler ve bakiyeler konsolidasyon kapsamında karşılıklı olarak silinmiştir. Şirket’in ve bağlı
ortaklıklarının, bağlı ortaklıklarda sahip olduğu hisselere ait temettüler, sırasıyla, ilgili dönem gelirinden ve özkaynaklardan
çıkarılmıştır.

79

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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)

2.2 Konsolidasyon Esasları (Devamı)

c)	 Grup’un, önemli etkilere sahip olduğu ancak kontrolünün olmadığı iştirakleri üzerindeki oy hakları, genellikle %20 ile
%50 aralığında olmaktadır. İştiraklerdeki yatırımlar, özkaynak yöntemiyle muhasebeleştirilmektedir (Dipnot 10).

Aşağıda yer alan tabloda 31 Aralık 2013 ve 2012 tarihleri itibariyle iştirakler ve iştiraklerdeki etkin ortaklık oranları
gösterilmektedir:

İştirakler 31 Aralık 2013 31 Aralık 2012

Akcez(*) - %45

(*)	 Grup’un sahip olduğu Akcez hisselerinin Akkök Sanayi ve Cez a.s.’ye devri 26 Nisan 2013 tarihinde gerçekleştirilmiştir. Söz konusu devrin
yapıldığı tarih itibariyle Akcez Grup konsolide finansal tablolarından çıkarılmıştır.

d)	 Bağlı ortaklıkların net varlıkları ve faaliyet sonuçlarında ana ortaklık dışı paya sahip hissedarların payları, konsolide
bilanço ve diğer kapsamlı gelir tablosunda “kontrol gücü olmayan paylar” olarak gösterilmektedir.

2.3 Standartlarda Değişiklikler ve Yorumlar

(a)	 1 Ocak 2013 tarihinde başlayan yıllık dönemler için geçerli olan ve Grup’un konsolide finansal tabloları
üzerinde etkisi olup uygulanan TMS/TFRS’lerdeki değişiklik ve yorumlar:

•	 TMS/UMS 1’deki değişiklikler, “Finansal tabloların sunumu”: diğer kapsamlı gelirlere ilişkin değişiklik; 1 Temmuz 2012
tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Buradaki en önemli değişiklik,
şirketlerin diğer kapsamlı gelir tablosunda bulunan kalemlerin, müteakip dönemlerde kâr veya zarar tablosuna aktarılıp
aktarılamayacağına göre gruplandırması gerekliliğidir. Bununla birlikte değişiklik, hangi kalemlerin diğer kapsamlı gelir
tablosunda yer alacağı konusuna açıklık getirmez.

•	 TMS /UMS 19’daki değişiklik: ’’Çalışanlara sağlanan faydalar’’; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan
yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik koridor yöntemini ortadan kaldırır ve finansman maliyetinin net
fon bazına göre hesaplanmasını öngörür.

•	 TFRS/UFRS 7’deki değişiklik, ‘Finansal araçlar’: varlık ve yükümlülüklerin mahsup edilmesi; 1 Ocak 2013 tarihinde
veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik Amerika Genel Kabul Görmüş
Muhasebe Prensipleri uyarınca finansal tablo hazırlayan kuruluşlarla, TFRS/UFRS finansal tabloları hazırlayan
kuruluşlar arasındaki karşılaştırmayı kolaylaştırmak için yeni açıklamaları içermektedir.

•	 TFRS/UFRS 10,11 ve 12 geçiş rehberindeki değişiklik; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık
raporlama dönemlerinde geçerlidir. Bu değişiklik TFRS/UFRS 10,11 ve 12’de karşılaştırmalı bilginin sadece bir önceki
dönemle ilgili verilmesini sağlayan sınırlama getirmiştir. Konsolide edilmeyecek şekilde yapılandırılmış işletmelerde
ilgili açıklamalar için, ilgili değişiklikler, TFRS/UFRS 12 öncesi dönemler için karşılaştırmalı bilgi sunma zorunluluğunu
kaldırmak için uygulanacaktır.

80 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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)

2.3 Standartlarda Değişiklikler ve Yorumlar (Devamı)

(a)	 1 Ocak 2013 tarihinde başlayan yıllık dönemler için geçerli olan ve Grup’un konsolide finansal tabloları
üzerinde etkisi olup uygulanan TMS/TFRS’lerdeki değişiklik ve yorumlar (Devamı):

•	 TFRS/UFRS 10,’’Konsolide finsansal tablolar’’ ; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama
dönemlerinde geçerlidir. TFRS/UFRS 10’un amacı bir veya birden çok şirkette kontrolü bulunan bir şirketin konsolide
finansal tabloları sunması için konsolide finansal tabloların sunumu ve hazırlamasıyla ilgili esasların belirlenmesidir.
Kontrole ilişkin esasların belirlenmekte ve konsolidasyonun temeli olan kontroller hazırlanmaktadır. Yatırımcı iştirakini
kontrol ediyorsa ve bu nedenle iştirakin konsolide olması gerekmektedir. Kontrol esasının uygulanmasına yönelik
düzenlemeler yatırımcının iştirakini kontrol etmesi ve bu nedenle iştirakin konsolide olması gerekliliğini tanımlamıştır.
Konsolide finansal tabloların hazırlanmasına yönelik olarak muhasebe gerekliliklerini düzenlemektedir.

(b)	 1 Ocak 2013 tarihinde başlayan yıllık dönemler için geçerli olan ve Grup’un konsolide finansal tabloları
üzerinde etkisi olmayan TMS/TFRS’lerdeki değişiklik ve yorumlar:

•	 TFRS/UFRS 1’deki değişiklikler, ‘Uluslararası finansal raporlama standartların ilk kez uygulanması’: devlet kredileri;
1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik,
Uluslararası finansal raporlama standartlarını ilk kez uygulayacaklar için piyasa faizinden düşük, devlet kredisinin nasıl
muhasebeleştirileceği ile ilgili bilgi verir. Ayrıca 2008 yılında yayınlanan TMS/UMS 20’e ilaveler getirerek, daha önce
UFRS finansal tablo hazırlayanlarında geçmişe dönük olarak, ilk defa TFRS/UFRS hazırlayanlara tanınan imtiyazdan
yararlanmasını sağlar.

•	 Yıllık iyileştirmeler 2011 ; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde
geçerlidir. Bu yıllık iyileştirmeler, 2009-2011 raporlama dönemi içinde altı başlığı içerir. Bu değişiklikler:

•	 TFRS/UFRS 1, ‘Uluslararası finansal raporlama standartların ilk kez uygulanması’
•	 TMS/UMS 1, ‘Finansal tabloların sunumu’
•	 TMS/UMS 16, ‘Maddi duran varlıklar’
•	 TMS/UMS 32, ‘Finansal Araçlar; Sunumları’
•	 TMS/UMS 34, ‘Ara dönem finansal raporlama’

•	 TFRS/UFRS 11, Müşterek anlaşmalar ; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık raporlama
dönemlerinde geçerlidir. TFRS/UFRS 11 daha gerçekçi bir yaklaşımla şirketin yasal düzenlemeleri yerine müşterek
anlaşmalara ilişkin haklar ve yükümlülüklere odaklanmıştır. İki tür müşterek anlaşma bulunmaktadır: Müşterek faaliyet
ve iş ortaklığı. Müşterek faaliyet, müşterek katılımcının anlaşmaya ilişkin hak ve yükümlülüklere sahip olmasında
ortaya çıkmaktadır ve bundan dolayı paylarına ait varlıklar yükümlülükler, gelir ve giderleri muhasebeleştirir. İş ortaklığı,
iş ortağının düzenlemeye göre net varlıklar üzerindeki haklara sahip olmasıyla ortaya çıkmaktadır ve bu payların
özkaynak muhasebeleştirilmesi yapılmaktadır. İş ortaklığında oransal konsolidasyona izin verilmemektedir.

•	 TFRS/UFRS 12, ‘Diğer işletmelerdeki paylara ilişkin açıklamalar’ ; 1 Ocak 2013 tarihinde veya bu tarihten sonra
başlayan yıllık raporlama dönemlerinde geçerlidir. TFRS/UFRS 12, müşterek anlaşmalar, iştirakler, özel amaçlı araçlar
ve diğer bilanço dışı araçlar dahil olmak üzere her çeşit yatırım ile ilgili yapılacak dipnot açıklamalarını belirlemiştir.

81

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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)

2.3 Standartlarda Değişiklikler ve Yorumlar (Devamı)

(b)	 1 Ocak 2013 tarihinde başlayan yıllık dönemler için geçerli olan ve Grup’un konsolide finansal tabloları
üzerinde etkisi olmayan TMS/TFRS’lerdeki değişiklik ve yorumlar (Devamı):

•	 TFRS/UFRS 13, ‘Gerçeğe uygun değer ölçümlemesi’ ; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık
raporlama dönemlerinde geçerlidir. TFRS/UFRS 13 tutarlılığın gelişmesini gerçeğe uygun değerin tam bir tanımını
yaparak ve karmaşıklığın azalmasını ve tek kaynaklı gerçeğe uygun ölçümün ve dipnot açıklama gerekliliğini TFRS/
UFRS üzerinden kesin tanımlamalar yaparak sağlamayı amaçlamıştır. UFRS ve Amerika GKGMS ile arasında uyumu
sağlarken ilgili standartlarda varolan gerçeğe uygun değerin uygulama ile ilave zorunluluklar getirmeyip; yalnızca
uygulamaya yönelik açıklık getirmiştir.

•	 TFRS/UMS 27 (revize 2011), ‘Bireysel finansal tablolar’ ; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık
raporlama dönemlerinde geçerlidir. Daha önce TMS/UMS 27’de yer alıp şimdi TFRS/UFRS 10’da yer alan kontrol
tanımı dışında, bireysel finansal tablolar hakkında bilgi verir.

•	 TMS/UMS 28 (revize 2011), ‘İştirakler ve iş ortaklıkları’ ; 1 Ocak 2013 tarihinde veya bu tarihten sonra başlayan yıllık
raporlama dönemlerinde geçerlidir. TFRS/UFRS 11’in yayımlanmasına müteakip TMS/UMS 28 (düzeltme 2011) iş
ortaklıklarının ve iştirakların özkaynak yöntemine gore muhasebeleştirilmesi gerekliliğini getirmiştir.

•	 TFRYK/UFRYK 20, 'Yerüstü Maden İşletmelerinde Üretim Aşamasındaki Hafriyat (Dekapaj)' ; 1 Ocak 2013 tarihinde
veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu yorumlama yerüstü maden işletmelerinde
üretim aşamasındaki hafriyat (dekapaj) maliyetinin muhasebeleştirilmesini ortaya koyar. Bu yorumlama, TFRS/UFRS
raporlaması yapan madencilik şirketlerinin, varlıkların bir cevher kütlenin belirlenebilir bir bileşenine atfedilememesi
durumunda, mevcut dekapaj varlıklarının açılış geçmiş yıl kârlarından silinmesini de gerektirebilir.

(c)	 Henüz yürürlüğe girmemiş ve Grup tarafından erken uygulanması benimsenmemiş standartlar ile mevcut
önceki standartlara getirilen değişiklikler ve yorumlar:

•	 TMS/UMS 32’deki değişiklik, '' Finansal Araçlar”: varlık ve yükümlülüklerin mahsup edilmesi’ ; 1 Ocak 2014 tarihinde
veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler, TMS/UMS 32 ‘Finansal
Araçlar: Sunum’ uygulamasına yardımcı olmak için vardır ve bilançodaki finansal varlıkların ve yükümlülüklerin mahsup
edilmesi için gerekli bazı unsurları ortaya koymaktadır.

•	 TFRS/UFRS 10, 12 ve TMS/UMS 27’deki ‘yatırım işletmelerinin konsolidasyonu ile ilgili değişiklikler’; 1 Ocak 2014
tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklik “yatırım işletmesi”
tanımına giren şirketleri, bağlı ortaklıklarını konsolide etmekten muaf tutarak, bunun yerine, bu yatırımları gerçeğe
uygun değer değişiklikleri kâr veya zarara yansıtmak suretiyle muhasebeleştirmelerine olanak sağlamıştır. TFRS/UFRS
12’ de de yatırım işletmelerine ilişkin açıklamalar ile ilgili değişiklikler yapılmıştır.

•	 TMS/UMS 36’daki değişiklik, 'Varlıklarda değer düşüklüğü' geri kazanılabilir tutar açıklamalarına ilişkin’; 1 Ocak 2014
tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişiklikler, değer düşüklüğüne
uğramış varlığın, geri kazanılabilir değeri, gerçeğe uygun değerinden satış için gerekli masrafları düşülmesi ile
bulunmuşsa; geri kazanılabilir değer ile ilgili bilgilerin açıklanmasına ilişkin ek açıklamalar getirmektedir.

82 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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)

2.3 Standartlarda Değişiklikler ve Yorumlar (Devamı)

(c)	 Henüz yürürlüğe girmemiş ve Grup tarafından erken uygulanması benimsenmemiş standartlar ile mevcut
önceki standartlara getirilen değişiklikler ve yorumlar (Devamı):

•	 TMS/UMS 39’daki değişiklik‘Finansal Araçlar’: Muhasebeleştirilmesi ve ölçümü’-‘türev araçların devredilmesi’;
•	 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde geçerlidir. Bu değişik belirtilen

şartlar sağlandığı sürece, kanun ve yönetmeliklerden kaynaklanan korunma aracının taraflarının değişmesi veya karşı
tarafın yenilenmesi sebebiyle finansal risklerden korunma muhasebesi uygulamasına son verilmeyeceğine açıklık
getirmektedir.

•	 TFRYK/UFRYK 21 – TMS/UMS 37, 'Zorunlu vergiler', ; 1 Ocak 2014 tarihinde veya bu tarihten sonra başlayan yıllık
raporlama dönemlerinde geçerlidir. “Karşılıklar, koşullu borçlar ve koşullu varlıklar” üzerine bu yorum vergiye ilişkin
yükümlülüğün işletme tarafından, ödemeyi ortaya çıkaran eylemin ilgili yasalar çerçevesinde gerçekleştiği anda
kaydedilmesi gerektiğine açıklık getirmektedir.

•	 TFRS/UFRS 9 “Finansal Araçlar-sınıflandırma ve ölçüm”; 1 Ocak 2015 tarihinde veya bu tarihten sonra başlayan yıllık
raporlama dönemlerinde geçerlidir. Bu standart finansal varlık ve yükümlülüklerin, sınıflandırması ve ölçümü ile ilgili
TMS/UMS 39 standartlarının yerine geçmiştir. TFRS/UFRS 9; itfa edilmiş değer ve gerçeğe uygun değer olmak üzere
ölçümle ilgili iki model sunmaktadır. Tüm özkaynak araçları gerçeğe uygun değeri ile ölçülürken; borçlanma araçlarının
kontrata bağlı nakit getirisi Şirket tarafından alınacaksa ve bu nakit getiri faiz ve anaparayı içeriyorsa, borçlanma
araçları itfa edilmiş değer ile ölçülür. Yükümlülükler için standart, TMS/UMS 39’daki itfa edilmiş maliyet yöntemi ve
gömülü türevlerin ayrıştırılması da dahil olmak üzere birçok uygulamayı devam ettirmektedir. Esas önemli değişiklik,
finansal yükümlülüklerinin gerçeğe uygun değerden takip edildiği durumlarda; muhasebesel uyuşmazlık olmadığı
sürece gerçeğe uygun değer değişimindeki Şirketin kendi kredi riskinden kaynaklanan kısmen artık kâr veya zarar
tablosuna değil, diğer kapsamlı gelir tablosuna yansıtılmasıdır. Bu değişiklik özellikle finansal kuruluşları etkileyecektir.

•	 TFRS/UFRS 9’daki değişiklik, “Finansal Araçlar-genel riskten korunma muhasebesi”. Bu değişiklik TFRS/UFRS 9
Finansal Araçlar standardına yer alan riskten korunma muhasebesine önemli değişiklikler getirerek riski yönetimi
faaliyetlerinin finansal tablolara daha iyi yansıtılmasını sağlamıştır.

•	 TMS/UMS 19’daki değişiklik, “Tanımlanmış Fayda Planları”, 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan
yıllık raporlama dönemlerinde geçerlidir. Bu sınırlı değişiklik üçüncü kişiler veya çalışanlar tarafından tanımlanmış fayda
planına yapılan katkılara uygulanır. Plana yapılan katkıların hizmet süresinden bağımsız hesaplandığı; örneğin maaşının
sabit bir kısmının katkı olarak alınması gibi; durumlarda nasıl muhasebeleştirme yapılacağına açıklık getirmektedir.

•	 Yıllık İyileştirmeler 2012: 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde
geçerlidir. İyileştirme projesi 2010-2012 dönem aşağıda yer alan 7 standarda değişiklik getirmiştir:

- TFRS/UFRS 2; Hisse Bazlı Ödemeler
- TFRS/UFRS 3, İşletme Birleşmeleri
- TFRS/UFRS 8, Faaliyet Bölümleri
- TMS/UMS 16; Maddi Duran Varlıklar ve UMS 38, Maddi Olmayan Duran Varlıklar
- TFRS/UFRS 9, Finansal Araçlar: UMS 37, Karşılıklar, Şarta Bağlı Varlık ve Yükümlülükler
- TMS/UMS 39, Finansal Araçlar-Muhasebeleştirme ve Ölçüm

83

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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)

2.3 Standartlarda Değişiklikler ve Yorumlar (Devamı)

(c)	 Henüz yürürlüğe girmemiş ve Grup tarafından erken uygulanması benimsenmemiş standartlar ile mevcut
önceki standartlara getirilen değişiklikler ve yorumlar (Devamı):

•	 Yıllık İyileştirmeler 2013; 1 Temmuz 2014 tarihinde veya bu tarihten sonra başlayan yıllık raporlama dönemlerinde
geçerlidir. İyileştirme projesi 2011-2-13 dönem aşağıda yer alan 4 standarda değişiklik getirmiştir:

- TFRS/UFRS 1; “UFRS’nin İlk Uygulaması
- TFRS/UFRS 3, İşletme Birleşmeleri
- TFRS/UFRS 13, Gerçeğe Uygun Değer Ölçümü
- TMS/UMS40, Yatırım Amaçlı Gayrimenkuller

2.4 Önemli Muhasebe Politikalarının Özeti

a) Hasılat

Gelirler, elektrik teslimatının gerçekleşmesi durumunda aldığı veya alacağı tutarın gerçeğe uygun değeridir. Gelirler,
tahakkuk esasına göre, faturalanan tutarlar üzerinden kaydedilir. Net satışlar, faturalanmış elektrik teslimatının, satış
komisyonları ve satış vergileri düşüldükten sonraki tutarları üzerinden gösterilir. İletim bedellerinden elde edilen hasılat,
finansal tablolarda ilgili maliyetleri ile netlenerek gösterilir.

Faiz geliri etkin faiz yöntemi kullanılmak suretiyle vadesine kalan süre içinde tahakkuk esasına göre kayıtlara yansıtılır.

b) Ticari Alacaklar ve Değer Düşüklüğü

Doğrudan bir borçluya hizmet tedariki (elektrik tedariki) ile oluşan Şirket kaynaklı ticari alacaklar, iskonto edilmiş maliyeti
üzerinden değerlendirilmiştir. Belirtilmiş bir faiz oranı bulunmayan kısa vadeli ticari alacaklar, faiz tahakkuk etkisinin önemsiz
olması durumunda fatura tutarından değerlendirilmiştir.

Şüpheli alacak karşılığı, ancak bütün alacağın tahsil edilemeyeceği doğrultusunda objektif kanıt olduğunda ayrılmaktadır.
Ayrılan karşılık, ticari alacağın ilk kayıt tutarı ile, alınan garanti ve teminatlar da dahil olmak üzere ileride tahsil edilebilecek
nakit akımlarının bugünkü değerini ifade eden, tahsil edilebilecek tutarı arasındaki farktır. Şüpheli alacak tutarına karşılık
ayrılmasını takiben, şüpheli alacak tutarının tamamının veya bir kısmının tahsil edilmesi durumunda, tahsil edilen tutar
ayrılan şüpheli alacak karşılığından düşülerek diğer gelirlere kaydedilir.

84 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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)

2.4 Önemli Muhasebe Politikalarının Özeti (Devamı)

c) Nakit ve Nakit Benzerleri

Nakit ve nakit benzeri kalemler, eldeki nakit, vadesiz mevduat ve vadeleri 3 ay veya 3 aydan daha az olan, nakde kolayca
çevrilebilen ve önemli tutarda değer değişikliği riskini taşımayan yüksek likiditeye sahip diğer kısa vadeli yatırımlardır
(Dipnot 3).

d) İlişkili Taraflar

Aşağıdaki kriterlerden birinin varlığında taraf Grup ile ilişkili sayılır:

a)	 Söz konusu tarafın, doğrudan ya da dolaylı olarak bir veya birden fazla aracı yoluyla:

i)	 İşletmeyi kontrol etmesi, işletme tarafından kontrol edilmesi ya da işletme ile ortak kontrol altında bulunması (ana
ortaklıklar, bağlı ortaklıklar ve aynı iş dalındaki bağlı ortaklıklar dahil olmak üzere),

ii)	 Grup üzerinde önemli etkisinin olmasını sağlayacak payının olması, veya
iii)	 Grup üzerinde ortak kontrole sahip olması,

b)	 Tarafın, Grup’un bir iştiraki olması,
c)	 Tarafın, Grup’un ortak girişimci olduğu bir iş ortaklığı olması,
d)	 Tarafın, Grup’un veya ana ortaklığının kilit yönetici personelinin bir üyesi olması,
e)	 Tarafın, (a) ya da (d)’de bahsedilen herhangi bir bireyin yakın bir aile üyesi olması,
f)	 Tarafın; kontrol edilen, ortak kontrol edilen ya da önemli etki altında veya (d) ya da (e)’de bahsedilen herhangi bir

bireyin doğrudan ya da dolaylı olarak önemli oy hakkına sahip olduğu bir işletme olması,
	 veya,
(g)	 Tarafın, işletmenin ya da işletme ile ilişkili taraf olan bir işletmenin çalışanlarına işten ayrılma sonrasında sağlanan fayda

planları olması gerekir.

İlişkili taraflarla yapılan işlem, ilişkili taraflar arasında kaynakların, hizmetlerin ya da yükümlülüklerin bir bedel karşılığı olup
olmadığına bakılmaksızın transferidir. Grup, ilişkili taraflarıyla olağan faaliyetleri çerçevesinde iş ilişkilerine girmektedir
(Dipnot 24).

e) Stoklar

Stoklar elde etme maliyeti veya net gerçekleşebilir değerin düşük olanı ile değerlenir. Net gerçekleşebilir değer, işin
normal akışı içinde tahmini satış fiyatından satışı gerçekleştirmek için gerekli tahmini satış maliyetinin indirilmesiyle elde
edilen tutardır. Stoklar, makine ve ekipmanların bakımı için gerekli olan yağ ve kimyevi maddelerden, işletme malzemeleri
ve yedek parçalardan oluşmakta, kullanıldıkça gider yazılmaktadır. Stokların birim maliyeti ağırlıklı ortalama yöntemi ile
hesaplanmaktadır (Dipnot 8).

f) 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 kullanılarak muhasebeleştirilmiştir (“fonksiyonel para birimi”). Konsolide finansal
tablolar, Grup’un fonksiyonel ve Grup’un raporlama para birimi olan TL üzerinden sunulmuştur.

85

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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)

2.4 Önemli Muhasebe Politikalarının Özeti (Devamı)

g) 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 finansal tablolara yansıtılmaktadır (Dipnot 12). Arsalar ekonomik ömürleri sonsuz olarak kabul edildiği
için amortismana tabi tutulmamıştır. Amortisman, maddi varlıkların değerleri üzerinden faydalı ömürleri esas alınarak
doğrusal amortisman yöntemi ile ayrılmaktadır. Söz konusu varlıkların tahmin edilen faydalı ömürleri aşağıda belirtilmiştir:

Yıllar

Binalar 10-50
Yer altı ve yerüstü düzenleri 5-40
Makine ve teçhizat 5-40
Motorlu taşıtlar 4-10
Döşeme ve demirbaşlar 2-50
Özel maliyetler 4-46

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

Maddi duran varlıkların bakım ve onarım giderleri normalde gider hesaplarına kaydedilmektedir. Ancak, eğer varlıklarda
genişletme veya önemli ölçüde geliştirme ile sonuçlanırsa aktifleştirilebilir ve ilişkilendirildiği sabit kıymetin kalan ekonomik
ömrü üzerinden amortisman ayrılır.

Maddi duran varlıkların elden çıkartılması sonucu oluşan kâr veya zarar, düzeltilmiş tutarlar ile tahsil olunan tutarların
karşılaştırılması ile belirlenir ve cari dönemde ilgili gelir ve gider hesaplarına yansıtılır.

Bir varlığın kayıtlı değeri, varlığın tahmini geri kazanılabilir değerinden daha yüksekse, kayıtlı değer derhal geri kazanılabilir
değerine indirilir.

h) Maddi Olmayan Duran Varlıklar

Maddi olmayan 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 itfa payı ve mevcutsa kalıcı değer düşüklüğünün indirilmesi sonrasında
oluşan değerleri ile finansal tablolara yansıtılmaktadır. Maddi olmayan duran varlıklar lisanslar ve bilgisayar yazılımlarını
içermektedir (Dipnot 13).

Ticari işletme lisansları

Ayrı olarak elde edilen ticari işletme lisansları maliyet değerleriyle gösterilmektedir. Ticari işletme lisanslarının sınırlı faydalı
ömürleri vardır ve maliyetten birikmiş itfa payları düşüldükten sonraki değerleri ile takip edilirler. Ticari işletme lisanslarının
itfa payları, tahmini faydalı ömürleri boyunca 15- 49 yıl maliyet değerleri üzerinden doğrusal amortisman yöntemi
kullanılarak hesaplanır.

86 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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)

2.4 Önemli Muhasebe Politikalarının Özeti (Devamı)

h) Maddi Olmayan Duran Varlıklar (Devamı)

Bilgisayar yazılımları

Bilgisayar yazılımları, elde etme maliyeti üzerinden kaydedilir. Bilgisayar yazılımları tahmini sınırlı faydalı ömürleri üzerinden
doğrusal amortisman yöntemi ile amortismana tabi tutulur ve elde etme maliyetinden birikmiş itfa payının düşülmesi ile
bulunan değer üzerinden taşınırlar. Bilgisayar yazılımlarının tahmin edilen faydalı ömürleri 3- 15 yıldır.

i) Varlıklarda Değer Düşüklüğü

Grup, maddi ve maddi olmayan duran varlıkları da içeren her varlık için her bir bilanço tarihinde, söz konusu varlığa ilişkin
değer kaybının olduğuna dair herhangi bir gösterge olup olmadığını değerlendirir. Eğer böyle bir gösterge mevcutsa, o
varlığın geri kazanılabilir tutarı tahmin edilir. Kullanıma uygun olmayan maddi olmayan duran varlıklarda ise geri kazanılabilir
tutar her bir bilanço tarihinde tahmin edilir. Eğer söz konusu varlığın veya o varlığa ait nakit üreten herhangi bir biriminin
kayıtlı değeri, kullanım veya satış yoluyla geri kazanılacak tutarından yüksekse değer düşüklüğü meydana gelmiştir. Değer
düşüklüğü kayıpları gelir tablosunda muhasebeleştirilir. Grup’un 	 İzmir İli Kemalpaşa İlçesi'nde bulunan Kemalpaşa
Doğalgaz Kombine Çevrimiçi Santralinin üretim faaliyetinin mevcut ve beklenen piyasa koşulları göz önüne alınarak 28
Şubat 2014 günü itibarıyla durdurulması kararı alınmıştır. 56.898.313 TL tutarındaki Kemalpaşa santrali için değişen piyasa
koşulları ve yönetimin görüşleri doğrultusunda 35.533.970 TL değer düşüklüğü hesaplanmıştır (Dipnot 12).

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

j) 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, kâr veya zarar tablosuna kredi dönemi süresince
finansman maliyeti olarak yansıtılır. Grup’un bilanço tarihinden itibaren oniki ay için yükümlülüğü geri ödemeyi erteleme
gibi koşulsuz hakkı bulunmuyorsa krediler, kısa vadeli yükümlülükler olarak sınıflandırılır. Ayrıca bilanço tarihi itibariyle
veya bilanço tarihi öncesinde, alınan kredinin temin eden finansal kuruluş tarafından geri çağırılmasına neden olabilecek;
söz konusu kredi sözleşmelerindeki koşulların ihlali durumunda ilgili kredinin uzun vadeye düşen kısmı da kısa vadeli
yükümlülükler içerisinde gösterilir.

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 oluştuğu dönemde kâr veya zarar tablosuna kaydedilir.
Amaçlandığı şekilde kullanıma veya satışa hazır hale getirilmesi uzun bir süreyi gerektiren varlıkları ifade eder. Diğer kredi
maliyetleri oluştuğu dönemde kâr veya zarar tablosuna kaydedilir.

87

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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)

2.4 Önemli Muhasebe Politikalarının Özeti (Devamı)

k) Ticari Borçlar

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

l) Karşılıklar, Koşullu Varlık ve Yükümlülükler

Karşılıklar, Grup’un bilanço tarihi itibariyle mevcut bulunan ve geçmişten kaynaklanan yasal veya yapısal bir yükümlülüğün
bulunması, yükümlülüğü yerine getirmek için ekonomik fayda sağlayan kaynakların çıkışının gerçekleşme olasılığının olması
ve yükümlülük tutarı konusunda güvenilir bir tahminin yapılabildiği durumlarda muhasebeleştirilmektedir.

Geçmiş olaylardan kaynaklanan ve mevcudiyeti işletmenin tam olarak kontrolünde bulunmayan gelecekteki bir veya daha
fazla kesin olmayan olayın gerçekleşip gerçekleşmemesi ile teyit edilebilmesi mümkün yükümlülükler finansal tablolara dahil
edilmemekte ve koşullu yükümlülükler olarak değerlendirilmektedir (Dipnot 14).

Koşullu varlıklar, genellikle, ekonomik yararların işletmeye girişi olasılığını doğuran, planlanmamış veya diğer beklenmeyen
olaylardan oluşmaktadır. Koşullu varlıkların finansal tablolarda gösterilmeleri, hiçbir zaman elde edilemeyecek bir gelirin
muhasebeleştirilmesi sonucunu doğurabileceğinden, sözü edilen varlıklar finansal tablolarda yer almamaktadır. Koşullu
varlıklar, ekonomik faydaların işletmeye girişleri olası ise finansal tablo dipnotlarında açıklanmaktadır. Koşullu varlıklar ilgili
gelişmelerin finansal tablolarda doğru olarak yansıtılmalarını teminen sürekli olarak değerlendirmeye tabi tutulur. Ekonomik
faydanın Grup’a girmesinin neredeyse kesin hale gelmesi durumunda ilgili varlık ve buna ilişkin gelir, değişikliğin oluştuğu
dönemin finansal tablolarına yansıtılır.

m) Çalışanlara Sağlanan Faydalara İlişkin Yükümlülükler

Kıdem tazminatı karşılıkları:

İş Kanunu’na göre grubun bir yılını tamamlayan ve sebepsiz yere işten çıkartılan, askerlik görevini yapmak için çağrılan,
vefat eden, 25 yıllık hizmet süresini doldurup (kadınlarda 20 yıl) emeklilik yaşını doldurarak (kadınlarda 58, erkeklerde 60
yaş) emekli olan çalışanlarına kıdem tazminatı ödeme yükümlülüğü vardır.

Kıdem tazminatı karşılığı, TMS 19 “Çalışanlara sağlanan faydalar” standardı uyarınca, Grup’un, personelin Türk İş Kanunu
uyarınca emekliye ayrılmasından doğacak gelecekteki olası yükümlülüklerinin aktüeryal tekniklerle belirlenen tahmini toplam
karşılığının şimdiki zamana indirgenmiş değerini ifade eder (Dipnot 16).

88 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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)

2.4 Önemli Muhasebe Politikalarının Özeti (Devamı)

n) Pay Başına Kazanç

Pay başına kazanç, net kârın ilgili yıl içinde mevcut hisselerin ağırlıklı ortalama adedine bölünmesi ile tespit edilir. Şirketler
mevcut hissedarlara birikmiş kârlardan ve izin verilen yedeklerden hisseleri oranında hisse dağıtarak (“Bedelsiz Hisseler”)
sermayelerini artırabilir. Pay başına kazanç hesaplanırken, bu bedelsiz hisse ihracı çıkarılmış hisseler olarak sayılır.
Dolayısıyla pay başına kâr hesaplamasında kullanılan ağırlıklı hisse adedi ortalaması, hisselerin bedelsiz olarak çıkarılmasını
geriye dönük olarak uygulamak suretiyle elde edilir (Dipnot 25).

o) Dönem Vergi Gideri ve Ertelenen Vergi Varlık ve Yükümlülükleri

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

Ertelenen vergi, yükümlülük yöntemi kullanılarak, varlık ve yükümlülüklerin konsolide bilançodaki 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 itibariyle 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
kâr 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 kâr 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 18).

p) 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 elektrik satışı 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.

89

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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)

2.4 Önemli Muhasebe Politikalarının Özeti (Devamı)

p) Nakit Akımının Raporlanması (Devamı)

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).

r) Bilanço Tarihinden Sonraki Olaylar

Bilanço tarihinden sonraki olaylar, dönem kârına 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 27).

s) Sermaye ve Temettü

Adi hisseler, sermaye olarak sınıflandırılır. Adi hisseler üzerinden dağıtılan temettü, beyan edildiği dönemde birikmiş
kârlardan indirilerek kaydedilir (Dipnot 17).

t) Hisse Senedi İhraç Primleri

Hisse senedi ihraç primi Grup’un elinde bulunan bağlı ortaklık ya da iştirak hisselerinin nominal bedelinden daha yüksek
bir fiyat üzerinden satılması neticesinde oluşan farkı ya da Grup’un iktisap ettiği şirketler ile ilgili çıkarmış olduğu hisselerin
nominal değerleri ile makul değerleri arasındaki farkı temsil eder (Dipnot 17).

u) Türev Finansal Araçlar ve Riskten Korunma İşlemleri

Türev finansal araçlar ilk olarak kayda alınmalarında elde etme maliyeti ile, kayda alınmalarını izleyen dönemlerde ise
gerçeğe uygun değerleri ile değerlenmektedir. Grup’un türev finansal araçlarını nakit akış riskinden korunma amaçlı yapılan
faiz oranı swap işlemleri ve vadeli döviz alım satım sözleşmeleri oluşturmaktadır.

Vadeli döviz alım satım sözleşmelerinin gerçeğe uygun değeri, orijinal vadeli kurun, ilgili para birimi için sözleşmenin geri
kalan kısmında geçerli olan piyasa faiz oranları referans alınarak hesaplanıp, raporlama tarihi itibariyle geçerli olan vadeli
kurla karşılaştırmak yoluyla belirlenmektedir.

Vadeli döviz alım satım sözleşmelerinin makul değerin pozitif veya negatif olmasına göre bilançoda, sırasıyla, varlık veya
yükümlülük olarak kaydedilmektedirler. Vadeli döviz alım satım sözleşmelerinin makul değerlerinde meydana gelen
değişiklerden kaynaklanan kazanç ve kayıplar gelir ve gider olarak konsolide kâr veya zarar tablosu ile ilişkilendirilir. Grup,
31 Aralık 2013 tarihi itibarıyla vadeli döviz alım satım işlemleri nedeniyle 8.049.715 TL finansman geliri ve 5.731.738 TL
finansman gideri kaydetmiştir (31 Aralık 2012: Yoktur).

Grup, etkin olarak nitelendirilen finansal riskten korunma işlemine ilişkin kazanç ve kayıplarını özkaynaklarda “riskten
korunma kayıpları” olarak göstermektedir. Finansal riskten korunan taahhüdün veya gelecekteki muhtemel işlemin bir varlık
veya yükümlülük haline gelmesi durumunda özkaynak kalemleri arasında izlenen bu işlemlerle ilgili kazanç ya da kayıplar
bu kalemlerden alınarak söz konusu varlık veya yükümlülüğün elde etme maliyetine veya defter değerine dahil edilmektedir.
Finansal riskten korunma aracının elde etme maliyetine ya da defter değerine dahil edilen kazanç ve kayıplar, net kâr/zararı
etkiliyorsa konsolide kâr veya zarar tablosuna yansıtılmaktadır.

90 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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)

2.4 Önemli Muhasebe Politikalarının Özeti (Devamı)

u) Türev Finansal Araçlar ve Riskten Korunma İşlemleri (Devamı)

Finansal riskten korunma aracının satılması, sona ermesi veya finansal riskten korunma amaçlı olduğu halde finansal
riskten korunma muhasebesi koşullarını sağlayamaması veya taahhüt edilen ya da gelecekte gerçekleşmesi muhtemel
işlemin gerçekleşmesinin beklenmediği durumlardan birinin oluşması halinde, taahhüt edilen ya da gelecekte
gerçekleşmesi muhtemel işlem gerçekleşene kadar özkaynaklar içerisinde ayrı olarak sınıflandırılmaya devam eder.
Taahhüt edilen ya da gelecekte gerçekleşmesi muhtemel işlem gerçekleştiğinde kâr veya zarar tablosuna kaydedilir ya
da gerçekleşmeyeceği öngörülürse, işlem ile ilgili birikmiş kazanç veya kayıplar kâr veya zarar olarak konsolide finansal
tablolara yansıtılır (Dipnot 15).

v) Netleştirme/Mahsup

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

y) Finansal Varlıklar

TMS 39 “Finansal Araçlar: Muhasebeleştirme ve Ölçme” standardı kapsamındaki finansal varlıklar, kredi ve alacaklar olarak
sınıflandırılır. Finansal varlıklar, ilk olarak, rayiç değerlerinden ve finansal varlıkların rayiç değerlerinin kâr veya zarar tablosu
ile ilişkilendirilmemesi durumunda, birebir ilişkilendirilebilen işlem maliyetleri dâhil olmak üzere kayda alınırlar.

Grup, finansal varlıklarının sınıflandırılmasına ilk kayda alımdan sonra karar vermektedir ve izin verildiği ve uygun olduğu
sürece, her mali dönem sonunda bunu yeniden değerlendirmektedir.

Bütün olağan finansal varlık alım ve satım işlemleri Grup’un ilgili varlığı almayı taahhüt ettiği işlem tarihinde kayıtlara yansıtılır.
Söz konusu alım ve satımlar genellikle piyasada oluşan genel teamül ve düzenlemelerle belirlenen zaman dilimleri içerisinde
finansal varlığın teslimini gerektiren alım ve satımlardır.

Krediler ve alacaklar

Krediler ve alacaklar sabit veya belirlenebilir ödemeli ve belirli bir piyasada işlem görmeyen türev dışı finansal araçlardır. Bu
finansal varlıklar, etkin faiz metodu kullanılarak indirgenmiş değerleri üzerinden, eğer varsa değer düşüklüğü çıkarıldıktan
sonra yansıtılır. Krediler ve alacaklar elden çıkarıldığı veya değer düşüklüğüne uğradığı zaman, gerçekleşen kâr ya da zarar,
itfa sürecinde olduğu gibi kâr veya zarar tablosuna yansıtılır.

91

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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)

2.5 Karşılaştırmalı Bilgiler Ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi

Mali durum ve performans trendlerinin tespitine imkan vermek üzere, Grup’un cari dönem konsolide finansal tabloları
önceki dönemle karşılaştırmalı olarak hazırlanmaktadır. Grup, 31 Aralık 2013 tarihi itibariyle konsolide bilançosunu 31 Aralık
2012 tarihi itibariyle hazırlanmış konsolide bilançosu ile; 31 Aralık 2013 tarihinde sona eren yıla ait konsolide kâr veya zarar
tablosunu, konsolide diğer kapsamlı gelir tablosunu, konsolide nakit akış tablosunu ve konsolide özkaynaklar değişim
tablosunu 31 Aralık 2012 tarihinde sona eren yıla ait ilgili konsolide finansal tablolar ile karşılaştırmalı olarak düzenlemiştir.

Cari dönem konsolide finansal tabloların sunumu ile uygunluk sağlanması açısından karşılaştırmalı bilgiler gerekli
görüldüğünde yeniden sınıflandırılır ve önemli farklılıklar açıklanır.

Grup, SPK’nın 7 Haziran 2013 tarih ve 20/670 sayılı toplantısında alınan karar uyarınca düzenlenecek mali tablo ve dipnot
formatları hakkındaki duyurusuna istinaden geçmiş dönemlere ait konsolide finansal tablolarda cari dönemde yapılan
gösterim değişikliklerine uygun olarak gerekli sınıflandırmaları yapmıştır. Bu sınıflandırmalar aşağıda açıklanmıştır:

i)	 31 Aralık 2012 tarihli konsolide bilançoda “diğer dönen varlıklar” içerisinde sınıflandırılan, 6.862.906 TL tutarındaki
peşin ödenmiş giderler ve 571.710 TL tutarındaki verilen sipariş avansları “peşin ödenmiş giderler” hesabına
sınıflandırılmıştır.

ii)	 31 Aralık 2012 tarihli konsolide bilançoda “diğer dönen varlıklar” içerisinde sınıflandırılan, 330.453 TL tutarındaki peşin
ödenen vergiler ve fonlar “cari dönem vergisiyle ilgili varlıklar” hesabına sınıflandırılmıştır.

iii)	 31 Aralık 2012 tarihli konsolide bilançoda “diğer finansal borçlar” içerisinde sınıflandırılan, 158.345 TL “kısa vadeli
borçlanmalar” hesabına sınıflandırılmıştır.

iv)	 31 Aralık 2012 tarihli konsolide bilançoda “diğer borçlar” içerisinde sınıflandırılan, 1.824.066 TL tutarındaki vergi
karşılığı “çalışanlara sağlanan faydalar kapsamında borçlar” hesabına sınıflandırılmıştır.

v)	 31 Aralık 2012 tarihli konsolide bilançoda “diğer kısa vadeli yükümlülükler” içerisinde sınıflandırılan, 128.600.678 TL
tutarındaki alınan avanslar “ertelenmiş gelirler” hesabına sınıflandırılmıştır.

vi)	 31 Aralık 2012 tarihli konsolide bilançoda “diğer duran varlıklar” içerisinde sınıflandırılan 4.145.008 TL tutarındaki
gelecek yıllara ait giderler ve 385.011.890 TL tutarındaki verilen avanslar “peşin ödenmiş giderler” hesabına
sınıflandırılmıştır.

vii)	 31 Aralık 2012 tarihli konsolide bilançoda “diğer kısa vadeli yükümlülükler” içerisinde sınıflandırılan, 2.412.255 TL
tutarındaki izin ve prim karşılıkları “çalışanlara sağlanan faydalara ilişkin borçlar” hesabına sınıflandırılmıştır.

viii)	 31 Aralık 2012 tarihli konsolide bilançoda “diğer duran varlıklar” içerisinde sınıflandırılan, 295.155 TL tutarındaki verilen
depozito ve teminatlar “ilişkili olmayan taraflardan diğer alacaklar” hesabına sınıflandırılmıştır.

ix)	 31 Aralık 2012 tarihli konsolide kâr veya zarar tablosunda “diğer faaliyet giderleri” içerisinde sınıflandırılan, 1.806.824
TL sabit kıymet satış zararı “yatırım faaliyetlerinden giderler” hesabına sınıflandırılmıştır.

92 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 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)

2.5 Karşılaştırmalı Bilgiler Ve Önceki Dönem Tarihli Finansal Tabloların Düzeltilmesi (Devamı)

x)	 31 Aralık 2012 tarihli konsolide kâr veya zarar tablosunda “finansal gelirler” içerisinde yer alan 27.476.317 TL net kur
farkı gelirinin; 62.101.639 TL’lik tutarı “finansman gelirleri” içerisinde finansman faaliyetlerinden kaynaklanan kur farkı
geliri ve 34.625.322 TL’lik kısmı “finansman giderleri” içerisinde finansman faaliyetlerinden kaynaklanan kur farkı gideri
olarak sınıflandırılmıştır. Bu tutarlardan “finansman gelirleri” içerisinde sınıflandırılan, 2.696.205 TL ticari faaliyetlerinden
kur farkı gelirleri “esas faaliyetlerinden diğer gelirler” hesabına ve “finansman giderleri” içerisindesınıflandırılan,
1.266.168 TL ticari faaliyetlerinden kur farkı giderleri “esas faaliyetlerinden diğer giderler” hesabına sınıflandırılmıştır.

xi)	 31 Aralık 2012 tarihli konsolide kâr veya zarar tablosunda “diğer faaliyet gelirleri ve giderleri” içerisinde sınıflandırılan,
488.894 vade farkı gelir ve 13.175 TL vade farkı gideri netlenerek “esas faaliyetlerden diğer gelirler” hesabına
sınıflandırılmıştır.

xii)	 31 Aralık 2012 tarihli konsolide kâr veya zarar tablosunda “finansal gelirler ve giderler” içerisinde sınıflandırılan 825.958
TL vade farkı geliri (tahakkuk etmemiş finansman geliri) ve 951.215 TL vade farkı gideri (tahakkuk etmemiş finansman
gideri) netlenerek “esas faaliyetlerden diğer giderler” hesabına sınıflandırılmıştır.

xiii)	 31 Aralık 2012 tarihli konsolide kâr veya zarar tablosunda “genel yönetim giderleri” içerisinde sınıflandırılan 5.318.498
TL dava karşılıkları, “esas faaliyetlerden diğer giderler” hesabına sınıflandırılmıştır.

2.6 Önemli Muhasebe Değerlendirme, Tahmin ve Varsayımları

Konsolide finansal tabloların hazırlanması, bilanço tarihi itibariyle raporlanan varlıklar ve yükümlülüklerin tutarlarını,
şarta bağlı varlıkların ve yükümlülüklerin açıklamasını ve hesap dönemi boyunca raporlanan gelir ve giderlerin tutarlarını
etkileyebilecek tahmin ve varsayımların kullanılmasını gerektirmektedir. Bu tahmin ve varsayımlar, Grup yönetiminin mevcut
olaylar ve işlemlere ilişkin en iyi bilgilerine dayanmasına rağmen, fiili sonuçlar varsayımlardan farklılık gösterebilir. Grup’un
varlık ve yükümlülüklerin kayıtlı değerleri ve faaliyet sonuçları açısından önemlilik arz eden tahmin ve varsayımlar aşağıda
belirtilmiştir:

Mali zararlar üzerinden hesaplanan ertelenen vergi varlığı
Ertelenmiş vergi yükümlülüğü vergilendirilebilir geçici farkların tümü için muhasebeleştirilirken, indirilebilir geçici farklardan
oluşan ertelenmiş vergi varlıkları, gelecekte vergiye tabi kâr elde etmek suretiyle bu farklardan yararlanmanın kuvvetle
muhtemel olması şartıyla muhasebeleştirilmektedir. Yapılan çalışmalar neticesinde, Grup’un 31 Aralık 2013 tarihi itibariyle
220.269.635 TL (31 Aralık 2012: 164.658.323 TL) tutarında kullanılmamış geçmiş yıl mali zararları için ertelenmiş vergi
varlığı ayrılmıştır. Geriye kalan 26.721.553 TL (31 Aralık 2012: 31.498.033 TL) kullanılmamış geçmiş yıl mali zararları için
ertelenmiş vergi varlığı hesaplanmamıştır (Dipnot 18).

Vadeli faiz oranı sözleşmelerinin gerçeğe uygun değeri
Vadeli faiz oranı sözleşmelerinin gerçeğe uygun değeri uygun değerleme teknikleri kullanılarak belirlenir. Grup her bilanço
tarihinde swapların gelecekteki değişimini büyük ölçüde piyasa verilerine dayanarak tahmin eder.

Vadeli döviz alım satım sözleşmelerinin gerçeğe uygun değeri
Vadeli döviz alım satım sözleşmelerinin gerçeğe uygun değeri, orijinal vadeli kurun, ilgili para birimi için sözleşmenin geri
kalan kısmında geçerli olan piyasa faiz oranları referans alınarak hesaplanıp, raporlama tarihi itibariyle geçerli olan vadeli
kurla karşılaştırmak yoluyla belirlenmektedir.

93

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 3-NAKİT VE NAKİT BENZERLERİ

2013 2012

Kasa 83.743 37.165
Bankalar

-vadeli mevduatlar 225.815.921 152.624.102
-vadesiz mevduatlar 16.997.842 20.889.827

242.897.506 173.551.094

31 Aralık 2013 tarihi itibariyle Grup’un vadeli mevduatlarına uygulanan ortalama etkin faiz oranı TL mevduatlar için %8,37
(2012: %6,57), ABD Doları mevduatlar için %2,95 (2012: %2,47) ve Avro mevduatlar için %1,40’dır (2012:%1,48).

31 Aralık 2013 tarihi itibariyle vadeli mevduatların vadelerine kalan süre 1 yıldan kısadır.
								
31 Aralık 2013 ve 2012 tarihleri itibariyle nakit akım tablolarında yer alan nakit ve nakit benzeri değerlerin detayı aşağıdaki
gibidir:

2013 2012

Kasa ve bankalar 242.897.506 173.551.094
Eksi: Bloke mevduat (12.545.297) (26.751.834)
Eksi: Faiz tahakkukları (185.617) (34.207)

Nakit ve nakit benzeri değerler 230.166.592 146.765.053

Grup’un 31 Aralık 2013 tarihi itibariyle bloke mevduat tutarı 12.545.297 TL (2012: 26.751.834 TL)	 olup, Grup’un almış
olduğu kredilere ilişkindir.

DİPNOT 4-FİNANSAL BORÇLANMALAR

Grup’un 31 Aralık 2013 ve 2012 tarihleri itibarıyla finansal borçlarının detayı aşağıdaki gibidir:

2013 2012

Kısa vadeli borçlanmalar 4.868 158.345
Uzun vadeli borçlanmaların kısa vadeli kısımları 206.444.281 227.744.067

Toplam kısa vadeli finansal borçlar 206.449.149 227.902.412

Uzun vadeli borçlanmalar 1.845.729.285 1.231.021.886

Toplam finansal borçlar 2.052.178.434 1.458.924.298

94 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 4-FİNANSAL BORÇLANMALAR (Devamı)

Grup’un 31 Aralık 2013 ve 2012 tarihleri itibariyle kısa vadeli borçlanmaların detayı aşağıdaki gibidir:

Orijinal para tutarı
Yıllık ağırlıklı ortalama

etkin faiz oranı (%) TL karşılığı
2013 2012 2013 2012 2013 2012

TL 4.868 158.345 - - 4.868 158.345

4.868 158.345

Grup’un kısa ve uzun vadeli banka kredileri için 31 Aralık 2013 tarihi itibariyle 26.888.950 TL tutarında faiz tahakkuk
etmiştir (31 Aralık 2012: 14.523.586 TL).

Grup’un 31 Aralık 2013 ve 2012 tarihleri itibariyle uzun vadeli borçlanmaların kısa vadeli kısmının detayı aşağıdaki gibidir:

Orijinal para tutarı
Yıllık ağırlıklı ortalama

etkin faiz oranı (%) TL karşılığı
2013 2012 2013 2012 2013 2012

ABD Doları 78.833.987 102.572.819 4,29 4,01 168.255.379 182.846.308
Avro 12.138.806 19.091.618 3,75 3,14 35.645.602 44.897.759
TL 2.543.300 - 12.05 - 2.543.300 -

206.444.281 227.744.067

Grup’un 31 Aralık 2013 ve 2012 tarihleri itibariyle uzun vadeli borçlanmaların detayı aşağıdaki gibidir:

Orijinal para tutarı
Yıllık ağırlıklı ortalama

etkin faiz oranı (%) TL karşılığı
2013 2012 2013 2012 2013 2012

ABD Doları (*) 761.444.661 646.124.199 5,48 5,39 1.602.959.511 1.129.589.168
Avro (**) 32.455.398 44.389.508 3,71 3,77 92.769.774 101.432.718
TL 150.000.000 - 12,05 - 150.000.000 -

 1.845.729.285 1.231.021.886

(*)	 T. Garanti Bankası A.Ş. , Yapı Kredi Bankası A.Ş. ve T. Vakıflar Bankası T.A.O.'dan oluşan Bankalar Konsorsiyumundan kullanılan kredinin
toplam tutarı 1.015.548.494 TL (475.822.749 ABD Doları) olup bu kredilere ilişkin 22.191.828 TL tutarındaki kredi kullandırma komisyonu
toplam kredi tutarından indirilerek gösterilmiştir. Söz konusu komisyon tutarı, kredilerin vade süresi boyunca amorti edilmektedir.

	 Grup, International Finance Corporation (“IFC”)’ye olan uzun vadeli borçlanmaların kısa vadeli kısmında gösterilen 9.375.000 ABD Doları ve
uzun vadeli borçlanmalarda gösterilen 65.625.000 ABD Doları kredi borcunu 22 Ocak 2014 tarihinde kredi yeniden yapılandırma çerçevesinde
ödemiştir.Buna mukabil, Grup, 15 Ocak 2014 tarihinde T.Garanti Bankası A.Ş., Yapı ve Kredi Bankası A.Ş., T.Vakıflar Bankası T.A.O. ve T.İş
Bankası A.Ş. konsorsiyumundan 125.000.000 TL ve 20.000.000 ABD Doları tutarında benzer vade şartlarında uzun vadeli kredi kullanmıştır.

(**)	 HSBC PLC’den kullanılan kredinin toplam tutarı 34.315.791 TL (11.685.950 Avro) olup bu krediye ilişkin 2.535.503 TL tutarındaki komisyon
toplam kredi tutarından indirilerek gösterilmiştir. Söz konusu komisyon tutarı, kredinin vade süresi boyunca amorti edilmektedir.

95

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 4-FİNANSAL BORÇLANMALAR (Devamı)

Finansal borçlara ilişkin verilen teminat, rehin ve ipotekler Dipnot 14’de açıklanmıştır.

Grup’un 31 Aralık 2013 ve 2012 tarihleri itibarıyla uzun vadeli borçlanmaların anapara geri ödeme planı aşağıdaki gibidir:

2013 2012

Vadesi 1-2 yıla kadar 365.659.693 147.180.834
Vadesi 2-3 yıla kadar 377.431.782 275.738.605
Vadesi 3-4 yıla kadar 192.187.365 283.791.178
Vadesi 4-5 yıla kadar 277.421.482 127.588.464
Vadesi 5 yıldan uzun 633.028.963 396.722.805

1.845.729.285 1.231.021.886

Grup’un uzun vadeli borçlanmaların 31 Aralık 2013 ve 2012 tarihleri itibariyle kayıtlı değerleri ve makul değerleri aşağıdaki
gibidir:

2013 2012
Kayıtlı değer Makul değer Kayıtlı değer Makul değer

ABD Doları 1.602.959.511 1.889.822.374 1.129.589.168 1.455.602.170
Avro 92.769.774 104.688.016 101.432.718 115.256.720
TL 150.000.000 145.505.889 - -

1.845.729.285 2.140.016.279 1.231.021.886 1.570.858.890

İskonto işleminin etkisinin önemli olmamasından dolayı kısa vadeli kredilerin kayıtlı değeri ile gerçeğe uygun değeri birbirine
eşit olarak alınmıştır.

DİPNOT 5-TİCARİ ALACAK VE BORÇLAR

Ticari Alacaklar

a) Kısa vadeli ticari alacaklar:

2013 2012

Alıcılar 88.521.959 84.678.009
Diğer kısa vadeli alacaklar 4.068.523 446.699
Alacak senetleri ve vadeli çekler - 900.000
Eksi: Şüpheli Alacaklar Karşılığı (7.524.230) (6.835.997)

85.066.252 79.188.711

Eksi: Vadeli satışlardan tahakkuk etmemiş finansman geliri - (281.466)

85.066.252 78.907.245

96 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 5-TİCARİ ALACAK VE BORÇLAR (Devamı)

31 Aralık 2013 tarihi itibariyle, ticari alacakların vadesi bir aydan kısa olup vadeli satışlardan tahakkuk etmemiş finansman
geliri yoktur (31 Aralık 2012: %5,56).

Şüpheli ticari alacaklar karşılığı hareket tablosu aşağıdaki gibidir:

2013 2012

Dönem başı-1 Ocak 6.835.997 174.570

Dönem içinde ayrılan karşılıklar 1.732.463 6.661.427
Geçen dönem şüpheli ticari alacaklardan tahsilatlar (925.147) -
Cari dönem ayrılan karşılıklardan tahsilatlar (119.083) -

Dönem sonu-31 Aralık 7.524.230 6.835.997

31 Aralık 2013 tarihi itibari ile 7.524.230 TL (31 Aralık 2012: 6.835.997 TL) tutarındaki ticari alacakların vadesi geçmiş
ve bu alacaklar için şüpheli alacak karşılığı ayrılmıştır. Söz konusu alacakların 31 Aralık 2013 ve 2012 tarihleri itibari ile
yaşlandırma tablosu aşağıdaki gibidir:

2013 2012

1-3 ay arası 163.459 917.054
3-12 ay arası 620.852 -
12 ay üzeri 6.739.919 5.918.943

7.524.230 6.835.997

Grup’un alacak hesaplarını tahsil etmekteki geçmiş deneyimi, ayrılan karşılıklarda göz önünde bulundurulmuştur. Grup,
olası tahsilat kayıpları için ayrılan karşılık dışında herhangi bir ek ticari alacak riskinin bulunmadığını düşünmektedir.

31 Aralık 2013 tarihi itibari ile 2.187.957 TL (31 Aralık 2012: 4.865.521 TL) tutarındaki ticari alacaklar vadesini geçmiş
olmasına rağmen şüpheli olarak değerlendirilmemişlerdir. Söz konusu alacakların 31 Aralık 2013 ve 2012 tarihleri itibari ile
yaşlandırma tablosu aşağıdaki gibidir:

2013 2012

0-1 ay arası 1.519.731 3.008.696
1-3 ay arası 193.818 1.459.395
3-12 ay arası ve üzeri 474.408 397.430

2.187.957 4.865.521

97

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 5-TİCARİ ALACAK VE BORÇLAR (Devamı)

b) Uzun vadeli ilişkili olmayan taraflardan ticari alacaklar:

2013 2012

Uzun vadeli ticari alacaklar (*) 17.575.895 20.449.496

(*)	 Uzun vadeli ticari alacaklar Grup’un TEİAŞ ile mahsuplaşacağı 154KW elektrik iletim hattı bedellerinden oluşmaktadır.

c) Kısa vadeli ilişkili olmayan taraflara ticari borçlar:

2013 2012

Satıcılar 106.953.168 69.083.268
Eksi: Vadeli alışlardan tahakkuk etmemiş finansman gideri - (221.894)

106.953.168 68.861.374

d) Uzun vadeli ilişkili olmayan taraflara ticari borçlar:

2013 2012

DSİ’ye borçlar (*) 123.975.785 115.894.568

(*)	 Grup, Uluabat Kuvvet Tüneli ve Hidroelektrik Enerji Üretim Tesisi Su Kullanım Hakkına ilişkin DSİ Genel Müdürlüğü Etüt ve Plan Dairesi
Başkanlığı ile Emet-Orhaneli Çınarcık Barajı Projesi kapsamında bir anlaşma imzalamıştır. Bu anlaşma uyarınca Grup tarafından DSİ’den
‘inşaatı devam etme aşamasında olup devralınan’ projeye ilişkin ödenmesi gereken Enerji Hissesi Katılım Payına ilişkin yükümlülük işletmeye
alınma tarihinde doğmakla birlikte, ilgili yükümlülüğe ilişkin ödemeler işletmeye alım tarihinden 5 yıl sonra başlamaktadır. Anlaşma gereğince
yükümlülükler TÜFE ile endekslenerek hesaplanmaktadır ve ödemeler 10 eşit taksitte yapılacaktır. Bilanço tarihi itibariyle bu proje tamamlanmış
olup, ilk taksidi 2015 yılında ödenmek üzere 123.975.785 TL (31 Aralık 2012: 115.894.568 TL) Grup’un uzun vadeli diğer ticari borçları altında
kaydedilmiştir (Dipnot 23.b).

DİPNOT 6-DİĞER ALACAKLAR VE BORÇLAR

a) Diğer alacaklar:

2013 2012

Vergi dairesinden alacaklar 6.677.213 6.583.586
Diğer çeşitli alacaklar 365.428 148.881

7.042.641 6.732.467

b) Diğer borçlar:

2013 2012

Ödenecek vergi, harç ve diğer kesintiler 12.565.293 5.554.855
Alınan depozito ve teminatlar 130.912 75.500
Diğer çeşitli borçlar 22.138 -

12.718.343 5.630.355

98 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 7-PEŞİN ÖDENMİŞ GİDERLER

a) Kısa vadeli peşin ödenmiş giderler:

2013 2012

Gelecek aylara ait giderler 7.311.469 6.862.906
Verilen sipariş avansları 5.200.208 571.710

12.511.677 7.434.616

b) Uzun vadeli peşin ödenmiş giderler:

2013 2012

Maddi ve maddi olmayan duran varlıklar
 için verilen avanslar 50.978.170 385.011.890
Gelecek yıllara ait giderler 1.796.610 4.145.008

52.774.780 389.156.898

DİPNOT 8-STOKLAR

2013 2012

Yedek parçalar 15.017.550 11.679.272
Diğer hammadde 132.905 152.533
İşletme malzemeleri 45.407 62.824

15.195.862 11.894.629

1 Ocak-31 Aralık 2013 hesap döneminde satışların maliyeti içerisinde giderleştirilen stok maliyeti 14.238.893 TL’dir
(2012: 3.186.716 TL).

DİPNOT 9-DİĞER VARLIKLAR

a) Diğer dönen varlıklar:

2013 2012

Devreden KDV 17.847.420 18.301.427
Personel avansları 39.600 37.471
İş avansları 36.469 216.178

17.923.489 18.555.076

b) Diğer duran varlıklar:

2013 2012

Gelecek yıllarda indirilebilir KDV 123.513.256 111.599.976

123.513.256 111.599.976

99

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 10-FİNANSAL YATIRIMLAR

Bağlı ortaklıklar 2013 2012

Tasfiye halinde Aken BV (Dipnot 2.2) 1.988.942 1.988.942

DİPNOT 11-SATIŞ AMAÇLI ELDE TUTULAN VARLIKLAR

Grup 19 Aralık 2012 tarihinde Akkök Sanayi ve Cez a.s. ile %45 oranında ortaklık sahibi olduğu iştiraki Akcez hisselerini
140 milyon ABD Doları bedelle Akkök Sanayi ve Cez a.s.’ye satmak üzere hisse devir sözleşmesi imzalamıştır.

26 Nisan 2013 tarihinde hisse devrine ilişkin tüm işlemler tamamlanmış ve hisselerin kontrolü devredilmiştir. 31 Aralık 2013
tarihi itibariyle söz konusu satış amaçlı elde tutulan varlığın satışından elde edilen kâr diğer gelirler altında sınıflandırılmıştır
(Dipnot 21).

Satış amaçlı elde tutulan varlıklar ile ilgili bilgiler aşağıdaki gibidir:

26 Nisan 2013

Varlıklar Yükümlülükler Satış gelirleri Net dönem kârı Ortaklık payı (%)

Akcez 1.609.991.992 1.065.197.459 683.158.279 50.389.340 45

31 Aralık 2012

Varlıklar Yükümlülükler Satış gelirleri Net dönem kârı Ortaklık payı (%)

Akcez 1.599.533.215 1.105.128.023 1.727.959.000 69.027.000 45

100 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 12-MADDİ DURAN VARLIKLAR

1 Ocak 2013 Girişler Transferler Çıkışlar
Değer

Düşüklüğü 31 Aralık 2013
Maliyet:
Arsalar 3.719.977 - - - - 3.719.977
Yeraltı ve yerüstü düzenlemeleri 986.710.994 329.414 5.675.751 (2.593.763) - 990.122.396
Binalar 73.663.624 193.150 1.754.276 (281.115) - 75.329.935
Makine ve teçhizat (***) (****) 663.204.368 130.492 1.394.236 (86.779.393) (35.533.970) 542.415.733
Motorlu taşıtlar 1.020.143 124.886 - (141.721) - 1.003.308
Döşeme ve demirbaşlar 8.149.863 923.929 - (1.065.162) - 8.008.630
Özel maliyetler 13.772.214 251.870 - (874.197) - 13.149.887
Yapılmakta olan yatırımlar (*) (**) 249.923.854 899.560.376 (8.824.263) - - 1.140.659.967

2.000.165.037 901.514.117 - (91.735.351) (35.533.970) 2.774.409.833
Birikmiş amortisman:
Yerüstü düzenleri 50.092.501 27.923.745 - (2.468.438) - 75.547.808
Binalar 3.657.125 1.867.579 - (76.067) - 5.448.637
Makine ve teçhizat 342.210.395 26.962.504 - (75.130.579) - 294.042.320
Motorlu taşıtlar 585.469 141.688 - (100.806) - 626.351
Döşeme ve demirbaşlar 4.974.499 588.214 - (982.980) - 4.579.733
Özel maliyetler 2.274.002 368.297 - (874.197) - 1.768.102

403.793.991 57.852.027 - (79.633.067) - 382.012.951

Net defter değeri 1.596.371.046 2.392.396.882

(*)	 Yapılmakta olan yatırımlar, ağırlıklı olarak Grup’un Egemer İskenderun Erzin kombine çevrim doğalgaz santrali için yapılan yatırımları ve Kemah
Hidroelektrik Santrali maliyetlerini içermektedir

(**) 	 Grup’un önceki yıllarda tamamladığı yatırımlardan Himmetli, Feke1,Gökkaya, Bulam ve Burç hidroelektrik santrallerine ait ek maliyetlerinin
aktifleştirmelerini içermektedir.

(***)	 Grup’un 31 Aralık 2012 tarihi itibariyle faaliyetinin durdurulması kararı aldığı Çerkezköy Doğalgaz KÇ Santrali Aralık 2013 itibariyle satılmıştır.
(****)	 İzmir İli Kemalpaşa İlçesi'nde bulunan Kemalpaşa Doğalgaz Kombine Çevrimiçi Santralinin üretim faaliyetinin mevcut ve beklenen piyasa

koşulları göz önüne alınarak 28 Şubat 2014 günü itibarıyla durdurulması kararı alınmıştır. 56.898.313 TL tutarındaki Kemalpaşa santrali için
değişen piyasa koşulları ve yönetimin görüşleri doğrultusunda 35.533.970 TL değer düşüklüğü hesaplanmıştır.

101

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 12-MADDİ DURAN VARLIKLAR (Devamı)

1 Ocak 2012 Girişler Transferler Çıkışlar
Değer

Düşüklüğü 31 Aralık 2012
Maliyet:
Arsalar 3.719.977 - - - - 3.719.977
Yeraltı ve yerüstü düzenlemeleri 622.517.054 3.107.311 361.134.291 (47.662) - 986.710.994
Binalar 59.457.685 147.154 14.066.688 (7.903) - 73.663.624
Makine ve teçhizat (***) 586.233.704 1.351.321 84.025.800 (2.806.457) (5.600.000) 663.204.368
Motorlu taşıtlar 1.121.498 168.687 - (270.042) - 1.020.143
Döşeme ve demirbaşlar 7.329.227 906.921 - (86.285) - 8.149.863
Özel maliyetler 13.750.116 38.546 - (16.448) - 13.772.214
Yapılmakta olan yatırımlar (*) (**) 471.438.353 239.132.751 (459.226.779) (1.420.471) - 249.923.854

1.765.567.614 244.852.691 - (4.655.268) (5.600.000) 2.000.165.037

Birikmiş amortisman:
Yerüstü düzenleri 27.048.464 23.061.870 - (17.833) - 50.092.501
Binalar 1.987.933 1.671.168 - (1.976) - 3.657.125
Makine ve teçhizat 317.349.333 25.835.070 - (974.008) - 342.210.395
Motorlu taşıtlar 594.843 142.506 - (151.880) - 585.469
Döşeme ve demirbaşlar 4.551.501 478.446 - (55.448) - 4.974.499
Özel maliyetler 1.931.873 356.711 - (14.582) - 2.274.002

353.463.947 51.545.771 - (1.215.727) - 403.793.991

Net defter değeri 1.412.103.667 1.596.371.046

(*)	 Yapılmakta olan yatırımlar, Grup’un, Feke 1, Gökkaya, Himmetli ve Kemah Hidroelektrik Santralleri ve Egemer İskenderun Erzin kombine çevrim
doğalgaz santrali için yapılan yatırımları içermektedir.

(**) 	 Grup’un yapılmakta olan yatırımlarından Himmetli, Feke1 ve Gökkaya Hidroelektrik santralleri tamamlanarak aktifleştirilmiştir. Ayrıca daha önceki
yıllarda aktifleşen Kemalpaşa santralinin geliştirme projesi maliyetleri de aktifleştirilmiştir.

(***)	 Tekirdağ İli Çerkezköy İlçesi'nde bulunan Çerkezköy Doğalgaz KÇ Santralinin üretim faaliyetinin mevcut ve beklenen piyasa koşulları göz önüne
alınarak

	 31 Aralık 2014 günü itibarıyla durdurulması kararı alınmıştır.11.466.010 TL tutarındaki Çerkezköy buhar türbini için değişen piyasa koşulları ve
yönetimin görüşleri doğrultusunda 5.600.000 TL değer düşüklüğü hesaplanmıştır (Dipnot 21).

102 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 12-MADDİ DURAN VARLIKLAR (Devamı)

Cari dönem amortisman giderinin 57.273.035 TL tutarındaki kısmı (31 Aralık 2012: 50.996.119 TL) satılan malın maliyetine,
578.992 TL tutarındaki kısmı (31 Aralık 2012: 549.652 TL) genel yönetim giderlerine dahil edilmiştir.

31 Aralık 2013 tarihi itibariyle yapılmakta olan yatırımlar ile doğrudan ilişkilendirilen 123.424.171 TL tutarındaki borçlanma
maliyetleri ilgili varlık maliyetine eklenmiştir (31 Aralık 2012: 12.682.685 TL).

31 Aralık 2013 ve 2012 tarihleri itibarıyla maddi duran varlıklar üzerinde bulunan teminat, rehin ve ipotekler Dipnot 14’de
belirtilmiştir.

DİPNOT 13-MADDİ OLMAYAN DURAN VARLIKLAR

1 Ocak 2013 İlaveler Çıkışlar 31 Aralık 2013

Maliyet
Haklar 7.593.118 161.289 (1.017.727) 6.736.680
Lisanslar 127.283.452 - (112.021) 127.171.431

134.876.570 161.289 (1.129.748) 133.908.111

Birikmiş amortisman
Haklar 2.398.477 593.939 (304.042) 2.688.374
Lisanslar 8.408.607 1.736.654 (112.020) 10.033.241

10.807.084 2.330.593 (416.062) 12.721.615

Net defter değeri 124.069.486 121.186.496

1 Ocak 2012 İlaveler Çıkışlar 31 Aralık 2012

Maliyet
Haklar 7.310.587 300.722 (18.191) 7.593.118
Lisanslar 127.295.167 - (11.715) 127.283.452

134.605.754 300.722 (29.906) 134.876.570

Birikmiş amortisman
Haklar 1.832.697 583.971 (18.191) 2.398.477
Lisanslar 6.375.356 2.044.966 (11.715) 8.408.607

8.208.053 2.628.937 (29.906) 10.807.084

Net defter değeri 126.397.701 124.069.486

Cari dönem amortisman giderinin 320.903 TL tutarındaki kısmı (31 Aralık 2012: 313.596 TL) satılan malın maliyetine,
2.009.690 TL tutarındaki kısmı (31 Aralık 2012: 2.315.341 TL) genel yönetim giderlerine dahil edilmiştir.

103

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 14-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER

14.1 Diğer kısa vadeli karşılıklar

31 Aralık 2013 itibarıyla Grup lehine ve 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 yükümlülüklere karşı gerekli gördüğü karşılıkları
ayırmaktadır.

31 Aralık 2013 tarihi itibarıyla ayrılan dava karşılık tutarı 11.106.365 TL’dir (31 Aralık 2012: 12.654.676 TL).

2013 2012

Dava karşılığı (**) 11.106.365 12.654.676
Maliyet giderleri karşılığı (*) 55.442 134.805
Diğer karşılıklar - 3.300.000

11.161.807 16.089.481

(*)	 Maliyet giderleri karşılığı Grup’un periyodik bakım maliyetlerinden oluşmaktadır.
(**)	 Grup’un dava karşılıkları genel olarak müteselsil sorumluluk nedeniyle Grup aleyhine açılmış olan işçi davalarına ve kamulaştırma davalarına

ilişkindir.

Maliyet gider karşılıklarının hareket tablosu aşağıdaki gibidir:

2013 2012

Maliyet gider karşılığı açılış bakiyesi 134.805 919.048
Cari dönem maliyet gider karşılığı 2.198.491 93.420
Konusu kalmayan gider karşılığı - (347.516)
Ödenen maliyet giderleri (2.277.854) (530.147)

55.442 134.805

Dava karşılıklarının hareket tablosu aşağıdaki gibidir:

2013 2012

Dava karşılığı açılış bakiyesi 12.654.676 2.778.855
Cari dönem dava karşılığı 535.802 9.875.821
Konusu kalmayan dava karşılığı (Dipnot 21) (2.084.113) -

11.106.365 12.654.676

104 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 14-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

14.1 Diğer Kısa vadeli karşılıklar (Devamı)

Diğer karşılıklarının hareket tablosu aşağıdaki gibidir:

2013 2012

Diğer karşılıkların açılış bakiyesi 3.300.000 12.219.000
Cari dönem karşılığı - 3.300.000
Ödenen diğer karşılıklar - (12.219.000)
Konusu kalmayan diğer karşılıklar (*) (3.300.000) -

- 3.300.000

(*)	 Grup’un bağlı ortaklığı Mem Enerji Bulam santralinde meydana gelen hasar nedeniyle 2012 yılında ayırdığı 3.000.000 TL karşılık ve 300.000 TL
tutarındaki TRT payı karşılığı 2013 yılında iptal edilmiştir (Dipnot 21).

14.2 Koşullu yükümlülükler

a. Verilen teminat mektupları

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

2013 2012
Orijinal

 para cinsi
Yabancı

 para tutarı
TL

 karşılığı
Yabancı

 para tutarı
TL

 karşılığı

Verilen teminat mektupları TL 156.363.666 156.363.666 123.075.264 123.075.264
Verilen teminat mektupları Avro 400.000 1.174.600 200.000 470.340
Verilen teminat mektupları ABD Doları 91.053.798 194.336.122 11.256.000 20.064.946

351.874.388 143.610.550

Verilen teminatlar, genel olarak Grup’un elektrik iletim ve dağıtım işlemlerine istinaden devlet kurumlarına (başlıca EPDK’ya
ve elektrik iletim ve dağıtımını sağlayan devlet kurumlarına) verilen ve doğalgaz alımına istinaden doğalgaz temin edilen
firmalara verilen teminat mektuplarından ve teminat senetlerinden oluşmaktadır.

b. Alım taahhütleri

31 Aralık 2013 tarihi itibariyle enerji firmaları ile yapılan elektrik enerjisi alım sözleşmeleri kapsamında şirketimiz 2013 yılı için
yaklaşık 866.624.298 kWh enerji tedarik etmeyi taahhüt etmiştir. 31 Aralık 2013 tarihi itibariyle 867.502.469 kWh enerji
tedarik edilmiştir.

Grup'un doğalgaz tedarikçileri ile 2013 yılında yaptığı sözleşme alım miktarı 233.400.000 Sm³'dür. 2013 yılı asgari alım
taahhüt miktarı 114.750.000 Sm3 dür. Grubun 2013 yılından kalan eksik çekişi 10.917.001 Sm3’dür. Grubun yaptığı
doğal gaz anlaşması gereğince 2013 yılından kalan eksik çekişe gelecek 2 yıl içinde telafi hakkı tanınmıştır. Bu hak ile 2013
yılından kalan eksik çekiş grubun bulunduğu Organize Sanayi Bölgesine devir edilmiş olup, bu devir ile taahhüt yerine
getirilecektir.

105

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 14-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

14.3 Koşullu varlıklar

2013 2012
Orijinal

 para cinsi
Yabancı

 para tutarı
TL

 karşılığı
Yabancı

 para tutarı
TL

 karşılığı

Alınan teminat mektupları TL 106.618.002 106.618.002 68.809.840 68.809.840
Alınan teminat mektupları ABD Doları 13.950.958 29.775.529 14.452.392 25.762.834
Alınan teminat mektupları Avro 77.599.873 227.872.026 78.768.049 185.238.821
Alınan teminat mektupları Sterlin 535.259 1.879.510 535.259 1.536.623

366.145.067 281.348.118

Alınan teminat mektupları Grup faaliyetleri ile ilgili olarak yapılan satışlara istinaden müşterilerden alınan teminat
mektuplarından oluşmaktadır.

14.4 Şirket tarafından verilen teminat/rehin/ipotekler

31 Aralık 2013 ve 2012 tarihleri itibariyle Grup’un teminat/rehin/ipotek (“TRİ”) pozisyonu TL cinsinden aşağıdaki gibidir:

2013 2012
Orijinal

 para cinsi
Orijinal
 Tutar

TL
 Tutarı

Orijinal
 Tutar

TL
 Tutarı

Şirket Tarafından Verilen TRİ’ler
A. Kendi tüzel kişiliği adına vermiş
olduğu TRİ’lerin toplam tutarı (*) ABD Doları 291.053.798 621.196.122 211.256.000 376.584.946

TL 156.363.666 156.363.666 123.075.264 123.075.264
Avro 19.876.583 58.367.586 19.676.583 46.273.420

B. Tam konsolidasyon kapsamına
dahil edilen ortaklıklar lehine vermiş
olduğu TRİ’lerin toplam tutarı (**) ABD Doları 884.000.000 1.886.721.200 884.000.000 1.575.818.400

Avro 56.000.000 164.444.000 56.000.000 131.695.200
C. Olağan ticari faaliyetlerinin yürütülmesi
amacıyla diğer 3. kişilerin borcunu temin
amacıyla vermiş olduğu TRİ’lerin toplam tutarı - - - -
D. Diğer verilen TRİ’lerin toplam tutarı ABD Doları - - - -

2.887.092.574 2.253.447.230

(*)	 31 Aralık 2013 tarihi itibariyle Akenerji’nin tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine vermiş olduğu teminatlar aşağıdaki gibidir (TL):

	 Akenerji ile International Finance Corporation (“IFC”) arasında akdedilen 24 Haziran 2010 tarihli Kredi Sözleşmesi çerçevesinde Akenerji'nin IFC’ye olan
kredi borcuna teminat teşkil etmek üzere 27 Ağustos 2010 tarihinde IFC lehine her biri 100.000.000 ABD Doları bedelle, İzmir İli, Kemalpaşa İlçesi,
Ulucak Köyü, Kırovası Mevkii’nde vaki ve kain ve İzmir Kemalpaşa Tapu Sicil Müdürlüğü nezdinde Pafta No: L18B03C4A-L18B03D03DB, Ada No: 534,
Parsel No: 11’de kayıtlı 51.078,79 m² yüzölçümlü arsa niteliğindeki gayrimenkulün tamamı ile; Bilecik İli, Bozüyük İlçesi, yeni mahallesi, Yaftı Mevkii’nde
vaki ve kain ve Bilecik Bozüyük Tapu Sicil Müdürlüğü nezdinde Pafta No: 30L1, Ada No: 45, Parsel No:21’de kayıtlı 11.923,64 m² yüzölçümlü prefabrik
fabrika binaları, karkas idari bina, sosyal tesisler, müştemilatı ve arsası niteliğindeki gayrimenkulün tamamı üzerinde birinci derece ve birinci sırada üst limit
ipotek tesis edilmiştir.

106 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 14-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

14.4 Şirket tarafından verilen teminat/rehin/ipotekler (Devamı)

	 Buna ek olarak İşbankası nezdinde açılmış olan Borç Servisi Rezerv hesabı üzerinde IFC lehine rehin edilmek üzere IFC ile “Hesap Rehin Sözleşmesi”
imzalanmıştır. IFC ve Akenerji Elektrik Üretim A.Ş. arasında, Akocak ve Uluabat sigortalarından doğacak alacaklar üzerinde (üçüncü şahıs sorumluluk
sigortası hariç) “Alacak Temliki Sözleşmeleri” imzalanmış, IFC, Akocak ve Uluabat Elektrik santrallerinin sigorta poliçelerinde daini mürtehin sıfatıyla
rehin alacaklısı olarak belirlenmiştir.

	 Akenerji, 22 Ocak 2014 tarihinde IFC kredisinin tamamını geri ödemiş olup, yukarıda bahsedilen teminat, rehin ve ipoteklerin kaldırılması için gerekli
işlemlere başlanmıştır. Kredinin geri ödenmesini müteakip IFC lehine tesis edilen tüm TRİ’ler 2014 yılı içinde kaldırılacaktır.

	 Akenerji’nin Ayyıldız Rüzgar Santralinin finansmanın sağlanması amacıyla Akenerji ve HSBC plc arasında akdedilen kredi sözleşmesi kapsamında
kullanılmış olan 19.476.583 EURO tutarındaki 10 yıl vadeli kredinin teminatını teşkil etmek üzere makine teçhizat rehni banka lehine verilmiştir.

	 Geri kalan 351.874.388 TL tutarındaki teminat Grup’un tedarikçilere ve gümrüklere vermiş olduğu teminatları içermektedir.

(**)	 31 Aralık 2013 tarihi itibariyle Akenerji’nin tam konsolidasyon kapsamına dahil edilen ortaklıklar lehine vermiş olduğu teminatlar aşağıdaki gibidir (TL):

	 Akenerji, %100 oranında iştiraki bulunan Akkur Enerji tarafından “Burç Bendi” ve “Feke 1” Hes Projelerinin yatırım ihtiyaçlarının finansmanının
sağlanması amacı ile söz konusu şirket ile National Bank of Greece S.A. London Şubesi arasında akdedilen kredi sözleşmesi kapsamında kullanılacak
7 yıl vadeli, 2 yıl geri ödemesiz 75.000.000 ABD Doları tutarında kredinin geri ödenmesinin teminatını teşkil etmek üzere Akkur Enerji lehine garantör
olmuş, bu konuda bankaya gerekli taahhütleri vermiştir. İlgili kredi sözleşmesinin eki olarak National Bank of Greece S.A. London Şubesi ile Akkur
Enerji arasında “Ticari İşletme Rehni Sözleşmesi” ve Burç Bendi ve Feke 1 Hidroelektrik Santralleri üzerinde “Makine ve Teçhizat Rehni Sözleşmesi”
imzalanmış olup, kamulaştırma tamamlanıp “Üst Hakkı İpoteği” tesis edilmesi ile birlikte Ticari İşletme Rehni ve Makine Teçhizat rehni kaldırılacaktır.

	 Buna ek olarak National Bank of Greece S.A. London Şubesi Burç Bendi ve Feke 1 Elektrik santrallerinin sigorta poliçelerinde daini mürtehin sıfatıyla
rehin alacaklısı olarak belirlenmiştir.

	 Akenerji, %99 oranında iştiraki bulunan MEM Enerji tarafından Himmetli, Gökkaya ve Bulam HES Projelerinin finansmanının sağlanması amacı

ile söz konusu şirket ile Türkiye Sınai Kalkınma Bankası A.Ş. arasında akdedilen kredi sözleşmesi kapsamında kullanılacak 8 yıl vadeli, 3 yıl geri
ödemesiz 28.000.000 Avro ve 79.000.000 ABD Doları tutarında kredinin, özkaynak katkısı, Borç Servis Karşılama oranının desteklenmesi,
projelerin tamamlanması ve yatırım sürecinde artan maliyetlerin karşılanması teminatını teşkil etmek üzere, MEM Enerji lehine garantör olmuş, bu
konuda bankaya gerekli taahhütleri vermiştir. İlgili kredi sözleşmesinin eki olarak MEM Enerji ile Türkiye Sınai Kalkınma Bankası A.Ş. arasında “Hisse
Rehin Sözleşmesi” (Mem Enerji’nin sermayesini temsil eden tüm hisseler üzerinde 158 milyon ABD doları ve 56 milyon Euro tutarında rehin tesis
edilmiştir.), “Hesap Rehin Sözleşmesi”, “Alacak Temliki Sözleşmesi” imzalanmış olup, kamulaştırmaların tamamlanması ile birlikte “Ticari İşletme Rehni
Sözleşmesi”, “İpotek Sözleşmesi (Üst Hakkı)” ve “İpotek Sözleşmesi” imzalanacaktır.

	 Buna ek olarak ilgili projelerin sigorta poliçelerinde Türkiye Sınai Kalkınma Bankası A.Ş. daini mürtehin sıfatıyla rehin alacaklısı olarak belirlenmiştir.

	 11 Ekim 2011 tarihinde Akenerji’nin, %100 oranında iştiraki bulunan Egemer Elektrik Üretim Anonim Şirketi'ne ait yaklaşık 900 MWm/882MWe kurulu
güçte olacak Egemer-Erzin Kombine Çevrim Doğalgaz Santrali Projesi için 12 yıl vadeli ve 651 milyon Amerikan Doları tutarındaki kredi T. Garanti
Bankası A.Ş., Yapı Kredi Bankası A.Ş. ve T. Vakıflar Bankası T.A.O.'dan oluşan Bankalar Konsorsiyumu tarafından proje finansmanı olarak sağlanmış
olup, buna ilişkin sözleşmeler akdedilmiştir. Akenerji ilgili finansmanda; proje tamamlama tarihine kadar sermaye katılımı, artan proje maliyetini
karşılama ve proje tamamlama; proje tamamlandıktan sonra ise tahakkuk etmiş borç yükümlülüğünün

107

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 14-KARŞILIKLAR, KOŞULLU VARLIK VE YÜKÜMLÜLÜKLER (Devamı)

14.4 Şirket tarafından verilen teminat/rehin/ipotekler (Devamı)

	 Egemer'in karşılayamadığı kısmını karşılama olmak üzere Egemer lehine garantör olmuş, bu konuda bankalara gerekli taahhütleri vermiştir. İlgili kredi
sözleşmesinin eki olarak Garanti Bankası A.Ş., Yapı Kredi Bankası A.Ş. ve T. Vakıflar Bankası T.A.O. ile ''Hisse Rehin Sözleşmesi'', “Hesap Rehni
Sözleşmesi”, “Alacak Rehni Sözleşmesi” imzalanmış olup, kamulaştırma tamamlanınca bunlara ek olarak Kredi Veren lehine “Üst Hakkı İpoteği”
tesis edilecektir. Ayrıca projenin sigorta poliçelerinde kredi verenlerin teminat temsilcisi olarak Yapı ve Kredi Bankası A.Ş. daimi mürtehin sıfatıyla rehin
alacaklısı olarak belirlenmiştir.

31 Aralık 2013 tarihi itibariyle Şirket’in vermiş olduğu TRİ’lerin özkaynaklara oranı %349’dur (31 Aralık 2012: %239).

DİPNOT 15-TÜREV ARAÇLAR

Riskten korunma amaçlı türev araçlar:

2013 2012

Kontrat miktarı
Makul değer
yükümlülük Kontrat miktarı

Makul değer
yükümlülük

Faiz oranı swap işlemleri 1.524.408.373 43.100.260 621.247.430 61.091.914
Vadeli döviz alım-satım işlemleri 172.044.390 (4.303.365) - -

1.696.452.763 38.796.895 621.247.430 61.091.914

Türev finansal araçlar ilk olarak kayda alınmalarında elde etme maliyeti ile kayda alınmalarını izleyen dönemlerde ise makul
değerleri ile değerlenmektedir. Grup’un türev finansal araçlarını faiz oranı swap işlemleri ve vadeli döviz alım satım işlemleri
oluşturmaktadır.

Grup, türev sözleşmesi yapıldığı tarihte, kayıtlı bir varlığın veya yükümlülüğün veya belirli bir riskle ilişkisi kurulabilen ve
gerçekleşmesi muhtemel olan işlemlerin nakit akışlarında belirli bir riskten kaynaklanan ve kâr/zararı etkileyebilecek
değişmelere karşı korunmayı sağlayan işlemleri (nakit akım riskinden korunma) olduğunu belirlemektedir.

Faiz oranı swap işlemleri ekonomik olarak Grup için risklere karşı etkin bir koruma sağlaması ve risk muhasebesi yönünden
de gerekli koşulları taşıması nedeniyle özet konsolide finansal tablolarda riskten korunma amaçlı türev finansal araçlar
olarak muhasebeleştirilmektedir. Grup, etkin olarak nitelendirilen finansal riskten korunma işlemine ilişkin kazanç ve
kayıplarını özkaynaklarda “riskten koruma kayıpları” altında göstermektedir.

Vadeli döviz alım satım sözleşmelerinin gerçeğe uygun değeri, orijinal vadeli kurun, ilgili para birimi için sözleşmenin geri
kalan kısmında geçerli olan piyasa faiz oranları referans alınarak hesaplanıp, raporlama tarihi itibariyle geçerli olan vadeli
kurla karşılaştırmak yoluyla belirlenmektedir.

108 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 15-TÜREV ARAÇLAR (Devamı)

Finansal riskten korunma aracının satılması, sona ermesi veya finansal riskten korunma amaçlı olduğu halde finansal
riskten korunma muhasebesi koşullarını sağlayamaması veya taahhüt edilen ya da gelecekte gerçekleşmesi muhtemel
işlemin gerçekleşmesinin beklenmediği durumlardan birinin oluşması halinde, taahhüt edilen ya da gelecekte
gerçekleşmesi muhtemel işlem gerçekleşene kadar özkaynaklar içerisinde ayrı olarak sınıflandırılmaya devam eder.
Taahhüt edilen ya da gelecekte gerçekleşmesi muhtemel işlem gerçekleştiğinde kâr veya zarar tablosuna kaydedilir ya da
gerçekleşmeyeceği öngörülürse, işlem ile ilgili birikmiş kazanç veya kayıplar kâr veya zarar olarak özet konsolide finansal
tablolara yansıtılır.

31 Aralık 2013 itibariyle Grup’un 22.224.209 Avro alım taahhüdü karşılığında 30.031.861 ABD Doları vadeli döviz satış
taahhüdü ile 20.000.000 ABD doları alım taahhüdü karşılığında 42.686.000 TL vadeli satış taahhüdü bulunmaktadır.

Faiz oranı swap işlemlerinin dönem içerisindeki hareket tablosu aşağıda gösterilmiştir:

2013 2012

1 Ocak itibariyle bakiyeler 61.091.914 41.921.415

Kar veya zarar tablosu ile ilişkilendirilen
- Finansal gider 1.076.036 386.686
Diğer kapsamlı gelir ile ilişkilendirilen
- Finansal riskten korunma fonu (16.357.753) 17.686.186
Bilanço ile ilişkilendirilen
- Yapılmakta olan yatırımlar (2.709.937) 1.097.627

31 Aralık itibariyle bakiyeler 43.100.260 61.091.914

DİPNOT 16-ÇALIŞANLARA SAĞLANAN FAYDALAR

Çalışanlara sağlanan faydalar kapsamında borçlar

2013 2012

Personele ait ödenecek vergiler 607.423 597.011
Ödenecek SSK primleri 497.306 462.887
Personele borçlar 23.336 38.206

1.128.065 1.098.104

Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar

2013 2012

Prim karşılığı 2.087.346 1.786.920
Ücretli izin karşılığı 634.587 625.335

2.721.933 2.412.255

109

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 16-ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıklar (Devamı)

Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıkların hareket tablosu aşağıdaki gibidir:

2013 2012
Çalışanlara sağlanan faydalara ilişkin kısa vadeli karşılıkların açılış bakiyesi 2.412.255 674.595
Cari dönem karşılığı 2.201.635 1.801.385
Ödenen karşılıklar (1.764.167) (63.725)
Konusu kalmayan karşılıklar (127.790) -

2.721.933 2.412.255

Çalışanlara sağlanan faydalara ilişkin uzun vadeli karşılıklar

2013 2012

Kıdem tazminatı yükümlülüğü 1.411.684 1.673.875

1.411.684 1.673.875

Grup’un kıdem tazminatı yükümlülüğüne ilişkin hareket tablosu aşağıdaki gibidir:

2013 2012

1 Ocak itibariyle 1.673.875 955.285

Hizmet maliyeti 292.135 1.102.102
Yıl içinde iptal edilen karşılıklar (458.485) -
Faiz maliyeti 61.431 23.882
Ödenen tazminatlar (359.764) (524.220)
Aktüeryal kayıp 202.492 116.826

31 Aralık itibariyle 1.411.684 1.673.875

Kıdem tazminatı karşılığı aşağıdaki açıklamalar çerçevesinde ayrılmaktadır.

Türk İş Kanunu’na göre, Grup bir senesini doldurmuş olan ve Grup’la ilişkisi kesilen veya emekli olan 25 hizmet yılını
(kadınlarda 20) dolduran ve emekliliğini kazanan (kadınlar için 58 yaşında, erkekler için 60 yaşında), askere çağrılan
veya vefat eden personeli için kıdem tazminatı ödemekle mükelleftir. 23 Mayıs 2002’deki mevzuat değişikliğinden sonra
emeklilikten önceki hizmet süresine ilişkin bazı geçiş süreci maddeleri çıkartılmıştır. Ödenecek tazminat her hizmet
yılı için bir aylık maaş kadardır ve bu tutar 31 Aralık 2013 tarihi itibariyle 3.254,44 TL (31 Aralık 2012: 3.033,98 TL) ile
sınırlandırılmıştır. Kıdem tazminatı yükümlülüğü yasal olarak herhangi bir fonlamaya tabi değildir ve herhangi bir fonlama
şartı bulunmamaktadır.

110 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 16-ÇALIŞANLARA SAĞLANAN FAYDALAR (Devamı)

Kıdem tazminatı karşılığı çalışanların emekliliği halinde ödenmesi gerekecek muhtemel yükümlülüğün bugünkü değerinin
tahminiyle hesaplanır. KGK tarafından yayımlanan TMS/TFRS’er, Grup’un kıdem tazminatı karşılığını tahmin etmek için
aktüer değerleme yöntemlerinin geliştirilmesini öngörmektedir. Toplam yükümlülüğün hesaplanmasında aşağıda yer alan
aktüer öngörüler kullanılmıştır

2013 2012

İskonto oranı (%) 3,67 2,50
Emeklilik olasılığı (%) 93,00 92,00

Temel varsayım, her yıllık hizmet için belirlenen tavan karşılığının enflasyon ile orantılı olarak artmasıdır. Böylece uygulanan
iskonto oranı enflasyonun beklenen etkilerinden arındırılmış gerçek oranı gösterir. Grup’un kıdem tazminatı karşılığı, kıdem
tazminatı tavanı her altı ayda bir ayarlandığı için 1 Ocak 2014 tarihinden itibaren geçerli olan 3.438,22 TL (1 Ocak 2013:
3.129,25 TL) üzerinden hesaplanmaktadır.

DİPNOT 17-ÖZKAYNAKLAR

Sermaye

Akenerji, SPK’ya kayıtlı olan şirketlerin yararlandığı kayıtlı sermaye sistemini benimsemiş ve nominal değeri 1 TL (“bir Türk
Lirası”) nama yazılı hisselerle temsil edilen kayıtlı sermayesi için bir limit tespit etmiştir. Akenerji’nin 31 Aralık 2013 ve 2012
tarihleri itibarıyla tarihi ve ödenmiş sermayesi aşağıda gösterilmiştir:

2013 2012

Kayıtlı sermaye limiti (tarihi) 1.500.000.000 1.500.000.000
Çıkarılmış sermaye 729.164.000 375.814.000

Şirket’in 31 Aralık 2013 ve 2012 tarihlerindeki hissedarları ve sermaye içindeki payları tarihi değerlerle aşağıdaki gibidir:

Hisse (%) 2013 Hisse (%) 2012

CEZ a.s. 37,36 272.425.943 37,36 140.409.411
Akkök Sanayi
 Yatırım ve Geliştirme A.Ş. 20,43 148.989.090 20,43 76.789.568
Akarsu Enerji Yatırımları San.
 ve Ticaret A.Ş. (“Akarsu”) 16,93 123.436.852 16,93 63.619.843
Halka açık kısım 25,28 184.312.115 25,28 94.995.178

100 729.164.000 100 375.814.000

Sermaye farkları 101.988.910 101.988.910

Toplam ödenmiş sermaye 831.152.910 477.802.910

111

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 17-ÖZKAYNAKLAR (Devamı)

Sermaye artışı

Grup, 31 Aralık 2013 tarihi itibariyle sermayesini 375.814.000 TL’den 729.164.000 TL’ye arttırmıştır. Bu artışın
353.035.872 TL tutarındaki kısmı geçmiş yılda ödenen sermaye avansından karşılanmış, geriye kalan 314.128 TL ise 2013
yılı içerisinde nakden ödenmiştir.

Paylara ilişkin primler

Konsolide finansal tablolarda yer alan hisse senetleri ihraç primleri, Şirket’in ilk kuruluşundan sonraki sermaye artışlarında
ihraç edilen hisse senetlerinin nominal değerinin üzerinde bir bedelle ihraç edilmeleri sonucu, ihraç bedeli ile nominal değeri
arasındaki farktan oluşmaktadır.

Kardan ayrılan kısıtlanmış yedekler ve geçmiş yıl kârları

31 Aralık 2013 31 Aralık 2012

Yasal yedekler 11.803.700 11.803.700

11.803.700 11.803.700

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 ulaşılıncaya kadar, kanuni net
kârın %5’i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş sermayenin %5’ini aşan dağıtılan kârın %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.

Temettü dağıtımı

Kar dağıtımının SPK’nın Seri: IV. No: 27 sayılı “Sermaye Piyasası Kanununa Tabi Olan Halka Açık Anonim Ortaklıkların
Temettü ve Temettü Avansı Dağıtımında Uyacakları Esaslar Hakkında Tebliği’nde yer alan esaslar, ortaklıkların esas
sözleşmelerinde bulunan hükümler ve şirketler tarafından kamuya açıklanmış olan kâr dağıtım politikaları çerçevesinde
gerçekleştirilmesine karar verilmiştir.

Bunun yanında söz konusu SPK Kararı ile konsolide finansal tablo düzenleme yükümlülüğü bulunan şirketlerin,
yasal kayıtlarında bulunan kaynaklarından karşılanabildiği sürece, net dağıtılabilir kâr tutarını, Seri: II–14.1 sayılı Tebliğ
çerçevesinde hazırlayıp kamuya ilan edecekleri konsolide finansal tablolarında yer alan net dönem kârlarını dikkate alarak
hesaplamaları gerektiği düzenlenmiştir.

Temettü dağıtımı yapılmasına karar verilmesi durumunda, 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 verilmiş ancak bir önceki döneme ilişkin temettü dağıtımını gerçekleştirmeden
sermaye artırımı yapan ve bu nedenle payları “eski” ve “yeni” şeklinde ayrılan anonim ortaklıklardan, faaliyetleri sonucunda
elde ettikleri dönem kârından temettü dağıtacakların, hesaplayacakları birinci temettüyü nakden dağıtmaları zorunluluğu
getirilmiştir.

Şirket'in yasal kayıtlarında bulunan geçmiş yıl zararlarının düşülmesinden sonra kalan dönem kârı ve kâr dağıtımına konu
edilebilecek diğer kaynak bulunmamaktadır (31 Aralık 2012: 13.585.642 TL’dir).

112 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 18-VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ

2013 2012

Cari dönem kurumlar vergi gideri 6.304.119 2.294.307
Eksi: Peşin ödenen vergi ve fonlar (5.805.264) (303.453)

Dönem kârı vergi yükümlülüğü (net) 498.855 1.990.854

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.

Türkiye’de, kurumlar vergisi oranı 2013 ve 2012 yılları için %20’dir.

Türkiye’de şirketler üçer aylık mali kârları 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.

31 Aralık tarihinde sona eren ara hesap dönemlerine ait vergi geliri aşağıda detaylandırılmıştır:

2013 2012

Cari dönem vergi gideri (1.666.905) (2.717.128)
Ertelenen vergi geliri 42.726.800 2.903.149

Toplam vergi 41.059.895 186.021

31 Aralık 2013 ve 2012 tarihlerinde sona eren yıllara ait konsolide gelir tablolarındaki cari dönem vergi gideri ile vergi öncesi
kâr üzerinden cari vergi oranı kullanılarak hesaplanan vergi giderinin mutabakatı aşağıdaki gibidir:

2013 2012

Vergi öncesi kâr /(zarar) (190.816.934) 49.867.601
Etkin vergi oranı kullanılarak hesaplanan vergi 38.163.387 (9.973.520)
İstisnaların etkisi (1.014.016) 5.675.782
Üzerinden ertelenmiş vergi varlığı yaratılmayan birikmiş zararlar (*) (5.694.107) (1.443.212)
Mahsup edilen geçmiş yıl zararlarının etkisi 9.029.157 3.486.381
Diğer 575.474 2.440.590

Cari dönem vergi geliri 41.059.895 186.021

(*)	 Konsolidasyon kapsamına giren ve 31 Aralık 2013 tarihinde sona eren hesap dönemine ilişkin Vergi Usul Kanunu gereğince vergi matrahı
bulunmayıp cari yıl zararları üzerinden ertelenmiş vergi varlığı ayrılmayan şirketlerin etkisidir.

113

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 18-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 değerlendirilmelerin 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 (31 Aralık 2012: %20).

2013 2012

Ertelenen vergi varlıkları 93.346.269 62.189.713
Ertelenen vergi yükümlülükleri (52.215) (8.299.739)

Ertelenen vergi varlıkları, net 93.294.054 53.889.974

31 Aralık 2013 ve 2012 tarihleri itibarıyla, ertelenen vergiye konu olan geçici farklar ve ertelenen vergi varlıkları/
(yükümlülükleri) aşağıdaki gibidir:

Geçici farklar
Ertelenen vergi varlıkları/

(yükümlülükleri)
2013 2012 2013 2012

Devreden mali zararlar (220.269.635) (164.658.323) 44.053.927 32.931.665
Türev finansal araçlar (38.796.895) (61.091.914) 7.759.379 12.218.382
Yatırım indirimi (55.283.362) (54.380.005) 11.056.672 10.876.001
Dava karşılıkları (11.106.365) (12.654.676) 2.221.273 2.530.935
Proje iptal karşılığı (6.479.445) (5.659.860) 1.295.889 1.131.972
Maddi duran varlık değer düşüklüğü karşılığı - (5.600.000) - 1.120.000
HES hasar karşılığı - (3.000.000) - 600.000
Kıdem tazminatı karşılığı (1.411.684) (1.673.875) 282.337 334.775
Şüpheli ticari alacak karşılığı (163.459) (917.054) 32.692 183.411
Kullanılmamış izin karşılığı (634.587) (625.335) 126.917 125.067
TRT payı karşılığı - (300.000) - 60.000
Tahakkuk etmemiş finansman gelirleri - (250.119) - 50.024
Maddi duran varlıklar (131.124.417) 37.455.405 26.224.883 (7.491.081)
Kredi komisyonu 2.535.503 3.803.254 (507.101) (760.651)
EPDK harç karşılığı (1.648.586) - 329.717 -
Tahakkuk etmemiş finansman giderleri - 240.034 - (48.007)
Prim karşılığı (2.087.346) (137.403) 417.469 27.481

Ertelenen vergi varlıkları, net 93.294.054 53.889.974

114 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 18-VERGİ VARLIK VE YÜKÜMLÜLÜKLERİ (Devamı)

Ertelenen vergi varlık ve yükümlülüklerinin 31 Aralık 2013 ve 2012 tarihlerinde sona eren dönemlere ait hareketleri
aşağıdaki gibidir:

2013 2012

1 Ocak itibariyle 53.889.974 47.449.588

Kar veya zarar tablosu ile ilişkilendirilen sürdürülen faaliyetler (net) 42.923.215 2.903.149
Özkaynaklar ile ilişkilendirilen
- Finansal riskten korunma fonu (net) (3.519.135) 3.537.237

31 Aralık itibariyle 93.294.054 53.889.974

Ertelenmiş vergi varlıkları ve yükümlülüklerinin analizi aşağıdaki gibidir:

2013 2012

Ertelenen vergi varlıkları:
- 12 aydan uzun sürede yararlanılacak ertelenmiş vergi varlıkları 78.886.420 43.807.666
- 12 aydan kısa sürede yararlanılacak ertelenmiş vergi varlıkları 14.459.849 18.382.047

93.346.269 62.189.713

Ertelenen vergi yükümlülükleri:
- 12 aydan uzun sürede yararlanılacak ertelenmiş vergi yükümlülükleri (52.215) (808.658)
- 12 aydan kısa sürede yararlanılacak ertelenmiş vergi yükümlülükleri - (7.491.081)

(52.215) (8.299.739)

Yapılan çalışmalar neticesinde, Grup’un 31 Aralık 2013 tarihi itibariyle 220.269.635 TL (31 Aralık 2012: 164.658.323 TL)
tutarında kullanılmamış geçmiş yıl mali zararları için ertelenmiş vergi varlığı ayrılmıştır. Geriye kalan 26.721.553 TL (31 Aralık
2012: 31.498.033 TL) kullanılmamış geçmiş yıl mali zararları için ertelenmiş vergi varlığı hesaplanmamıştır. Grup’un bilanço
tarihi itibariyle ertelenen vergi varlığı hesapladığı mali zararları ve son kullanım yılları aşağıdaki gibidir:

Geçerlilik tarihi Mali zarar

2014 104.569
2015 15.585.627
2016 113.704.896
2017 7.254.508
2018 83.620.035

220.269.635

Grup’un bilanço tarihi itibariyle yaptığı değerlendirmede gereği ertelenen vergi varlığı hesaplamadığı ve gelecek dönemlerde
indirilebilir mali zararları ile son kullanım yılları aşağıdaki gibidir:

Geçerlilik tarihi Mali zarar

2016 1.529.476
2017 3.492.077
2018 21.700.000

26.721.553

115

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 19-HASILAT VE SATIŞLARIN MALİYETİ

2013 2012

Satış gelirleri 771.837.927 806.910.118
Satışlardan iadeler (-) (809.363) (4.928.766)

Hasılat (Net) 771.028.564 801.981.352

Satışların maliyeti (-) (621.594.161) (663.360.142)

Brüt Kâr 149.434.403 138.621.210

DİPNOT 20-ÇEŞİT ESASINA GÖRE SINIFLANDIRILMIŞ GİDERLER

2013 2012

İlk madde malzeme gideri 514.247.578 566.930.053
Amortisman ve itfa gideri (*) 60.182.620 54.174.708
Personel giderleri (**) 25.977.001 23.444.884
Genel üretim gideri 17.118.753 22.212.389
Diğer hammadde, yedek parça, işletme malzeme giderleri 14.238.893 3.186.716
Danışmanlık ve müşavirlik giderleri 7.288.961 8.691.501
Sigorta giderleri (***) 7.103.147 6.270.879
Çeşitli vergi giderleri 3.712.593 2.191.905
Kira giderleri (****) 1.922.360 2.296.045
Büro giderleri 1.803.098 1.913.739
Bilgi işlem giderleri 1.861.108 1.912.823
Taşıt araçları giderleri 1.783.440 1.500.568
Seyahat giderleri 1.024.210 873.008
Reklam giderleri 552.151 552.063
EPDK lisans gideri 187.780 274.968
Diğer giderler 6.451.816 10.600.988

Toplam 665.455.509 707.027.237

(*)	 Amortisman ve itfa giderlerinin 57.593.938 TL (31 Aralık 2012: 51.309.715 TL) tutarındaki kısmı satışların maliyeti, 2.588.682 TL (31 Aralık
2012: 2.864.993 TL) si de genel yönetim giderlerinin içerisinde bulunmaktadır.

(**)	 Personel giderlerinin 11.283.145 TL (31 Aralık 2012: 12.991.009 TL) tutarındaki kısmı satışların maliyeti, 14.693.856 TL (31 Aralık 2012:
10.453.875 TL) tutarındaki kısmı da genel yönetim giderlerinin içerisinde sınıflandırılmıştır.

(***)	 Sigorta giderlerinin 6.896.892 TL (31 Aralık 2012: 5.901.015 TL) tutarındaki kısmı satışların maliyeti, 206.255 TL (31 Aralık 2012: 369.864 TL)
tutarındaki kısmı da genel yönetim giderlerinin içerisinde sınıflandırılmıştır.

(****)	 Kira giderlerinin 214.963 TL (31 Aralık 2012: 829.245 TL) tutarındaki kısmı satışların maliyeti, 1.707.397 TL (31 Aralık 2012: 1.466.800 TL)
tutarındaki kısmı da genel yönetim giderlerinin içerisinde sınıflandırılmıştır.

116 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 21-ESAS FAALİYETLERDEN DİĞER GELİRLER VE GİDERLER

a) Esas faaliyetlerden diğer gelirler

2013 2012

Konusu kalmayan diğer karşılıklar (*) 7.291.188 6.220.468
İştirak satış kârı 6.702.460 -
Ticari faaliyetlerden kur farkı gelirleri 1.234.112 2.696.205
Vade farkı geliri (**) 618.641 475.719
Sigorta hasar bedeli 416.531 1.847.563
Tazminat gelirleri 368.370 492.221
Hurda satışları 310.111 261.022
Risk paylaşım geliri (***) 136.418 2.541.001
Karbon sertifikası geliri 95.519 204.454
Diğer gelir ve kârlar 1.867.548 1.400.887

Toplam 19.040.898 16.139.540

(*)	 31 Aralık 2013 tarihi itibariyle 7.291.188 TL konusu kalmayan diğer karşılıkların 3.000.000 TL’si Bulam Santrali hasar karşılığından, 2.084.113
TL’si dava karşılığından, 925.147 TL’si şüpheli ticari alacak karşılığından, 300.000 TL’si TRT payı karşılığından, 557.590 TL’si kıdem tazminatı
karşılığından, 105.037 TL’si izin karşılığından ve 319.301 TL’si konusu kalmayan diğer karşılıklardan oluşmaktadır. (31 Aralık 2012 tarihi itibariyle
6.220.468 TL konusu kalmayan diğer karşılıkların 5.301.761 TL’si dava karşılığından, 479.389 TL’si prim karşılığından, 347.516 TL’si maliyet
gider karşılığından, 28.077 TL’si kıdem tazminatı karşılığından ve 63.725 TL’si izin karşılığından oluşmaktadır.)

(**)	 Vadesi geçmiş ticari alacaklar için uygulanan faiz gelirlerinden oluşmaktadır. Uygulanan faiz oranı,31 Aralık 2013 tarihi itibariyle biten dönemde
aylık %1,40’dır (2012: %1,40).

(***)	 Sakarya Elektrik Dağıtım A.Ş. (“SEDAŞ”) ile, Sakarya Elektrik Perakende Satış A.Ş. ile, Elektra Enerji Toptan Satış ve İthalat İhracat A.Ş. ile,
Limak Enerji Ticareti A.Ş. ile, Meram Elektrik Enerjisi Toptan Satış A.Ş. ile ve 2M Enerji Toptan Elektrik Ticaret A.Ş. ile imzalanan “Risk Paylaşım
Sözleşmeleri” gereğince elde edilen gelirlerden oluşmaktadır.

b) Esas faaliyetlerden diğer giderler

2013 2012

Sabit kıymet değer düşüklüğü karşılığı (*) 35.533.970 5.600.000
Ticari faaliyetlerden kur farkı giderleri 4.002.466 1.266.168
Çerkezköy santrali giderleri (**) 3.525.278 -
Şüpheli ticari alacak karşılığı 1.732.463 6.661.427
Proje giderleri (***) 819.585 -
Dava karşılıkları 535.802 9.875.821
Karşılık giderleri - 4.962.042
Diğer gider ve zararlar 2.781.655 978.427

Toplam 48.931.219 29.343.885

(*)	 İzmir İli Kemalpaşa İlçesi'nde bulunan Kemalpaşa Doğalgaz KÇ Santralinin üretim faaliyetinin mevcut ve beklenen piyasa koşulları göz önüne
alınarak 28 Şubat 2014 günü itibarıyla durdurulması kararı alınmıştır.56.898.313 TL tutarındaki Kemalpaşa santrali için değişen piyasa koşulları
ve yönetimin görüşleri doğrultusunda 35.533.970 TL değer düşüklüğü hesaplanmıştır.(31 Aralık 2012 tarihi itibariyle Çerkezköy Doğalgaz
Kombine Çevrim Santrali için 5.600.000 TL değer düşüklüğü hesaplanmıştır.)

(**)	 31 Aralık 2013 itibariyle satılan Çerkezköy Doğalgaz Kombine Çevrim Santraline ilişkin 2013 yılı sabit giderlerinden oluşmaktadır.
(***) Şirket’in Çamlıca ve Salihler RES projeleri lisans ihalesi aleyhte sonuçlanmış olup, proje maliyetleri için 819.585 TL karşılık ayrılmıştır. Grup, karşılık

tutarının tazmini için ilgili taraflar hakkında yasal yollara başvurmuştur.

117

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 22-YATIRIM FAALİYETLERDEN GELİR VE GİDERLER

a) Yatırım faaliyetlerinden gelirler:

2013 2012

Sabit kıymet satış kârı 13.695.250 -
Finansal yatırımlardan temettü geliri 302.518 -

Toplam 13.997.768 -

b) Yatırım faaliyetlerinden giderler:

2013 2012

Sabit kıymet satış zararı - 1.806.824

Toplam - 1.806.824

DİPNOT 23-FİNANSMAN GELİRLERİ VE GİDERLERİ

a) Finansman gelirleri:

2013 2012
Finansman faaliyetlerinden kaynaklanan kur farkı geliri 40.396.907 59.405.434
Finansman faaliyetlerinden kaynaklanan faiz geliri 5.450.556 4.660.165

Toplam 45.847.463 64.065.599

b) Finansman giderleri:

2013 2012

Finansman faaliyetlerinden
 kaynaklanan kur farkı gideri 262.065.073 33.359.154
Finansman faaliyetlerinden
 kaynaklanan faiz gideri 56.198.609 58.003.997
Diğer finansal giderler (*) 8.081.217 2.777.793

Toplam 326.344.899 94.140.944

(*)	 Uluabat DSİ Su Kullanım Hakkı Anlaşması gereği oluşan yükümlülüğün bilanço tarihi itibariyle ÜFE ile hesaplanan endeks farkıdır (Dipnot 5.d).

118 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 24-İLİŞKİLİ TARAF AÇIKLAMALARI

i) İlişkili taraf bakiyeleri:

a) İlişkili taraflardan ticari alacaklar

2013 2012

Sakarya Elektrik Perakende Satış A.Ş.(“Sepaş”) (*) 5.615.800 -
Akiş Gayrimenkul Yatırım A.Ş.(“Akiş”) (**) 783.357 734.075
Üçgen Bakım ve Yönetim Hizmetleri A.Ş.(“Üçgen”) (**) 466.341 431.208
BSH Ev Aletleri San.ve Tic.A.Ş.(“BSH”) (***) - 1.216.341
EczacıbaşıYapı Gereçleri San.ve Tic.A.Ş.(“Eczacıbaşı”) (***) - 1.011.901
Demirer Kablo Tesisleri San.ve Tic.A.Ş.(“Demirer”) (***) - 241.995
Ak-Pa Tekstil İhracat Pazarlama A.Ş.(“Akpa”) - 11.201
Akkök Sanayi Yatırım ve Geliştirme A.Ş.(“Akkök”) - 6.608
Aksa Akrilik Kimya San. A.Ş. (“Aksa”) - 3.360
Sakarya Elektrik Dağıtım A.Ş.(“Sedaş”) - 862.959
Akkim Kimya San. ve Tic. A.Ş. (“Akkim”) - 308.167
Diğer 128.865 343.514

Eksi: Tahakkuk etmemiş finansman geliri - (10.973)

6.994.363 5.160.356

(*)	 Enerji satışı gereği risk paylaşımdan oluşmaktadır.
(**)	 Grup, Sepaş’a, Akiş’e ,Üçgen’e, elektrik satmaktadır. Bu alacaklar müteakip dönemde tahsil edilmiştir.
(***) 	 Grup 1 Ocak 2013 itibariyle “ilişkili” kapsamından çıkmıştır.

İlişkili taraflardan alacaklar ortalama 20 gün vadeli olup 2013 yılı için tahakkuk etmemiş finansman geliri yoktur
(31 Aralık 2012: %6).

b) İlişkili taraflardan finansal alacaklar

2013 2012

Sedaş 343.721 515.496
Akcez Enerji Yatırımları San. ve Tic. A.Ş.(“Akcez”) - 122.872

343.721 638.368

İlişkili taraflardan finansal alacaklar ortalama 1 yıl vadeli olup, TL alacaklar için uygulanan ağırlıklı ortalama faiz oranı
%10,70, ABD Doları alacaklar için uygulanan ağırlıklı ortalama faiz oranı
%3,89 , Avro alacaklar için uygulanan ağırlıklı ortalama faiz oranı %3,83’dür (31 Aralık 2012:TL Alacaklar için: %8,50, ABD
Doları ve Avro alacaklar için: %3,50).

119

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 24-İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

c) İlişkili taraflara ticari borçlar

2013 2012

Aksa (*) 8.677.148 2.858.927
CEZ a.s. Turkey Daimi Temsilciliği (**) 809.566 618.154
Dinkal Sigorta Acenteliği A.Ş. (“Dinkal”) (****) 656.957 5.041.496
Aktek Bilgi İletişim Teknolojisi San. ve Tic. A.Ş. (“Aktek”) (****) 581.699 448.140
Cez a.s. (**) 535.239 428.647
Akkök (**) 474.844 985.859
Sedaş (*) 363.228 436.404
Ak-Han Bakım Yönt. Serv. Hizm. Güven. Malz. A.Ş. (“Ak-Han”) 159.416 128.579
Çerkezköy Organize Sanayi Bölgesi (“ÇOSB”) (*****) - 5.565.867
Diğer 54.554 40.797

Eksi: Tahakkuk etmemiş finansman gideri - (23.102)

12.312.651 16.529.768

(*)	 Grup’un elektrik alımlarından doğan borçlarından oluşmaktadır.
(**)	 Grup’un almış olduğu danışmanlık borçlarından oluşmaktadır.
(***)	 Grup’un genel olarak yaptırmış olduğu sigortalardan doğan borçlarından oluşmaktadır.
(****)	 Grup’un bilgi işlem hizmet borçlarından oluşmaktadır.
(*****)	 Çerkezköy Organize Sanayi Bölgesi 1 Ocak 2013 itibariyle “ilişkili” kapsamından çıkmıştır

İlişkili taraflara borçlar ortalama 30 gün vadeli olup tahakkuk etmemiş finansman gideri yoktur. (31 Aralık 2012: % 6).

d) İlişkili taraflara diğer borçlar

2013 2012

AKEN B.V. 2.936.500 -

2.936.500 -

İlişkili taraflara diğer borçlar tasfiye halindeki Aken BV.’nin sermayesine istinaden gönderdiği tutardan oluşmaktadır. 2014
yılında tasfiye işlemlerinin sonuçlanmasıyla ilgili tutar iştirak tutarıyla netleştirilecektir.

120 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 24-İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

ii) 1 Ocak-31 Aralık 2013 ve 2012 hesap dönemlerine ilişkin, ilişkili taraflara yapılan satışlar ve ilişkili
taraflardan yapılan alımlar

a) İlişkili taraflara yapılan satışlar

2013 2012

Sepaş (*) 39.481.395 -
Akiş (**) 8.359.689 -
Üçgen (**) 4.938.396 5.036.756
Akkim (**) 210.888 2.832.223
Aksa 53.729 60.842
Sedaş 44.289 99.323.501
Akcez 5.578 254.267
Akport Tekirdağ Liman İşletrmesi A.Ş. - 80.880
BSH (***) - 11.401.782
Eczacıbaşı (***) - 8.692.160
Demirer (***) - 2.762.394
Diğer 866.539 7.842.527

53.960.503 138.287.332

(*)	 Enerji satışı gereği risk paylaşımıdır.
(**)	 İlişkili taraflara yapılan satışlar genel olarak elektrik satışını içermektedir.
(***) 	 Grup 1 Ocak 2013 itibariyle “ilişkili” kapsamından çıkmıştır.

b) İlişkili taraflara yapılan diğer işlemler

2013 2012

Akkök (*) 125.930.000 -
Cez a.s.(*) 125.930.000 -

251.860.000 -

(*)	 26 Nisan 2013 tarihinde Grup’un sahip olduğu Akcez hisselerinin yarısı 70 milyon ABD Dolar karşılığında Akkök’e, geri kalanı da aynı tutar
karşılığında Cez a.s.’ye satılmıştır.

121

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 24-İLİŞKİLİ TARAF AÇIKLAMALARI (Devamı)

c) İlişkili taraflardan yapılan alımlar

2013 2012

Aksa(*) 48.591.534 20.517.540
Sepaş (**) 9.897.903 -
Dinkal(***) 7.670.404 7.483.602
Cez a.s. Turkey Daimi Tem.(****) 6.859.318 6.828.024
Akkök(*****) 5.307.388 9.596.021
Cez Trade Bulgaria EAD(*) 3.361.303 1.642.566
Aktek(******) 3.192.449 4.223.128
Akhan Bakım(*******) 1.724.591 1.457.747
Cez a.s.(****) 440.905 3.112.077
Ak-pa 217.281 192.765
Akkim 136.554 408.647
Ak Havacılık ve Ulaştırma Hiz.A.Ş. 123.911 -
Sedaş 3.134 403.682
ÇOSB(********) - 57.633.451
Akcez - 1.243.108
Akarsu Enerji Yatırımları San. ve Tic. A.Ş. - 3.135.734
Üçgen - 84.178
Diğer 2.565 352.423

87.529.240 118.314.693

(*)	 Grup’un elektrik alımlarından oluşmaktadır.
(**)	 Enerji alışı gereği risk paylaşımından oluşmaktadır.
(***)	 Grup’un genel olarak yaptırmış olduğu sigortalardan oluşmaktadır.
(****)	 Grup’un almış olduğu danışmanlık hizmetlerinden oluşmaktadır.
(*****)	 Grup’un almış olduğu danışmanlık hizmetlerinden ve kira yansıtmalarından oluşmaktadır.
(******)	 Grup’un bilgi işlem hizmet alımlarından oluşmaktadır.
(*******)	 Grup’a kesilen bina bakım ve diğer giderler yansıtma faturalarından oluşmaktadır.
(********)	 Çerkezköy Organize Sanayi Bölgesi, 1 Ocak 2013 itibariyle “ilişkili” kapsamından çıkmıştır.

iii) 1 Ocak-31 Aralık 2013 ve 2012 hesap dönemlerine ilişkin, Grup’un üst düzey yöneticilerine yapılan ödemeler:

Bu finansal tabloların sunumu açısından, üst düzey yöneticilere yapılan ödemelere Grup ortaklarına ve üst düzey yönetim
kadrosuna (Genel Müdür ve Genel Müdür Yardımcıları ve direktörler dahil olmak üzere) yapılan ödemeler dahil edilmiştir.

2013 2012

Ücret ve ücret benzeri menfaatler 2.811.845 3.204.421
İkramiye 1.993.755 1.360.634
Huzur hakkı 1.073.899 789.593

5.879.499 5.354.648

122 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 25-PAY BAŞINA KAZANÇ

Konsolide kâr veya zarar tablosunda belirtilen pay başına kazanç, net kârın ilgili dönem içinde çıkarılmış hisse senetlerinin
ağırlıklı ortalama adedine bölünmesi ile tespit edilir.

2013 2012

Net dönem (zararı)/ kârı (127.081.836) 81.115.772
Çıkarılmış adi hisse senetlerinin ağırlıklı ortalama adedi 729.164.000 375.814.000
1.000 adet pay başına (kayıp)/ kazanç (174) 216

31 Aralık 2013 ve 2012 tarihlerinde sona eren yıllara ait çıkarılmış adi hisse senetlerinin her birinin nominal bedelinin 1 Kr
olduğu öngörülmüştür.

DİPNOT 26-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ

Finansal risk yönetimi

Finansal risk faktörleri

Grup, faaliyetlerinden dolayı çeşitli finansal risklere maruz kalmaktadır. Bu riskler; likidite riski, piyasa riski (kur riski, faiz
oranı riski), kredi riski ve fonlama riskidir.

Grup’un risk yönetim programı, finansal piyasaların öngörülemezliğine odaklanmakta olup, Grup’un finansal performansı
üzerindeki potansiyel olumsuz etkilerin en aza indirgenmesini amaçlamaktadır. Grup maruz kaldığı çeşitli risklerden
korunma amacıyla türev finansal araçlardan da yararlanmaktadır.

Finansal risk yönetimi, Yönetim Kurulu tarafından onaylanan politikalar çerçevesinde Akenerji’nin Finansman Müdürlüğü
tarafından yürütülmektedir. Finansman Müdürlüğü, Grup’un diğer birimleri ile yakın işbirliği kurmakta, finansal risklerin tespit
edilip değerlendirilmesi ve riskten korunmasını sağlamaktadır.

(a) Likidite riski

İhtiyatlı likidite riski yönetimi, yeterli miktarda nakit ve menkul kıymet sağlamak, yeterli kredi imkanları yoluyla fonlamayı
mümkün kılmak ve açık pozisyonu kapatabilme yeteneğinden oluşmaktadır. Grup, iş ortamının dinamik yapısından dolayı,
kredi yollarının hazır tutulması yoluyla fonlamada esnekliği amaçlamıştır.

Aşağıdaki tablo Grup’un bilanço tarihi itibariyle kalan vadelerine göre bilanço içi finansal yükümlülükleri için maruz kalacağı
nakit çıkışlarını göstermektedir. Tabloda gösterilen tutarlar sözleşmeye dayalı indirgenmemiş nakit akım tutarları olup, Grup,
likidite yönetimini beklenen indirgenmemiş nakit akımlarını dikkate alarak yapmaktadır.

123

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 26-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

31 Aralık 2013 ve 2012 tarihleri itibarıyla Grup’un finansal yükümlülüklerinin vadelerine göre analizi aşağıdaki gibidir:

Türev olmayan finansal yükümlülükler(1)(2):

2013 Defter değeri

Sözleşme
uyarınca

 nakit akışı 3 aydan kısa 3-12 ay arası 1-5 yıl arası 5 yıldan uzun

Finansal borçlar 2.052.178.434 2.602.079.664 51.978.990 247.138.725 1.550.205.328 752.756.621
Ticari borçlar 243.241.604 243.241.604 117.617.233 1.648.586 49.590.314 74.385.471
Diğer borçlar 15.870.961 15.870.961 15.521.901 132.942 216.118 -

2.311.290.999 2.861.192.229 185.118.124 248.920.253 1.600.011.760 827.142.092

2012 Defter değeri

Sözleşme
uyarınca

 nakit akışı 3 aydan kısa 3-12 ay arası 1-5 yıl arası 5 yıldan uzun

Finansal borçlar 1.458.924.298 1.631.907.237 41.261.641 224.342.903 939.965.835 426.336.858
Ticari borçlar 201.285.710 201.530.706 85.636.138 - 11.589.457 104.305.111
Diğer borçlar 5.906.296 5.906.296 5.552.838 77.517 275.941 -

1.666.116.304 1.839.344.239 132.450.617 224.420.420 951.831.233 530.641.969

(1)	 Vade analizleri sadece finansal araçlara uygulanmış olup yasal yükümlülükler vade analizine dahil edilmemişlerdir.
(2)	 Belirtilen tutarlar kontrata bağlı iskonto edilmemiş nakit akımlarıdır. Vadesi 3 aydan kısa olan bakiyeler iskonto tutarının önemsiz düzeyde olması

sebebiyle kayıtlı değerlerine eşittirler.

Türev finansal varlık ve yükümlülükler:

2013 Defter değeri 3 aydan kısa 3-12 ay arası 1-5 yıl arası 5 yıldan uzun

Finansal borçlanmalar 43.100.260 426.492 22.812.028 19.861.740 -
Vadeli döviz alım-satım işlemleri (4.303.365) (4.303.365) - - -

Net 38.796.895 (3.876.873) 22.812.028 19.861.740 -

2012 Defter değeri 3 aydan kısa 3-12 ay arası 1-5 yıl arası 5 yıldan uzun

Finansal borçlanmalar 61.091.914 610.935 15.068.133 45.412.846 -

124 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 26-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

(b) Piyasa Riski

Faiz oranı riski

Grup, faiz oranlarındaki değişmelerin faiz getiren varlık ve yükümlülükler üzerindeki etkisinden dolayı faiz riskine maruz
kalmaktadır. Söz konusu faiz oranı riski, faiz haddi duyarlılığı olan varlık ve yükümlülüklerini dengelemek suretiyle oluşan
doğal tedbirlerle ve faiz swapları yoluyla yönetilmektedir. Grup, elinde bulundurduğu ve kullanmadığı nakit varlıklarını vadeli
mevduat yaparak değerlendirmektedir. Grup söz konusu faiz oranı riskini en aza indirmek için en uygun koşullardaki
oranlardan borçlanmayı sağlamaya yönelik çalışmalar yürütmektedir.

31 Aralık 2013 ve 2012 tarihleri itibarıyla Grup’un faiz pozisyonu tablosu aşağıdaki belirtilmiştir:

2013 2012
Sabit faizli finansal araçlar

Nakit ve nakit benzerleri 225.815.921 152.624.102
Ticari alacaklar 109.636.510 104.517.097
Diğer alacaklar 7.722.456 7.665.990
Finansal borçlanmalar 168.679.993 90.713.212
Ticari borçlar 119.265.819 85.391.142

Değişken faizli finansal araçlar

Finansal borçlanmalar 1.883.498.441 1.368.211.086
Ticari borçlar 123.975.785 115.894.568

Grup tarafından mevcut pozisyonların yenilenmesi, alternatif finansman ve riskten korunma dikkate alınarak değişken
faizli banka kredileri için çeşitli senaryolar oluşturulmuştur. Bu senaryolara göre 31 Aralık 2013 tarihinde değişken faizli
kredilerin yıllık faizi 1 baz puan yüksek/düşük olsaydı ve diğer tüm değişkenler sabit kalsaydı; faiz oranı swap işlemleri ile
korunmayan değişken faizli kredilerden oluşan yüksek faiz gideri sonucu vergi öncesi cari dönem kârı yaklaşık 564.889 TL
(2012: 1.104.568 TL) daha düşük/yüksek olacaktı.

Kur riski

Grup, döviz cinsinden borçlu veya alacaklı bulunulan meblağların Türk Lirası’na çevrilmesinden dolayı kur değişiklerinden
doğan döviz kuru riskine maruz kalmaktadır. Yabancı para cinsinden gösterilen varlıklar ve yükümlülükler alım satım
taahhütleriyle beraber Grup’un kur riskine maruz kalmasına neden olmaktadır. Söz konusu döviz kuru riski, döviz
pozisyonunun analiz edilmesi ile takip edilmektedir.

31 Aralık 2013 ve 2012 tarihleri itibarıyla Grup tarafından tutulan yabancı para varlıkların ve yükümlülüklerin TL karşılığı
tutarları aşağıdaki gibidir:

2013 2012

Varlıklar 287.024.624 495.318.146
Yükümlülükler 2.048.127.142 1.633.614.869

Net yabancı para pozisyonu (1.761.102.518) (1.138.296.723)

125

A
K

E
N

E
R

Jİ
 E

LE
K

T
R

İK
 Ü

R
E

T
İM

 A
.Ş

.
31

 A
R

A
LI

K
 2

01
3

H
E

S
A

P
 D

Ö
N

E
M

İN
E

 A
İT

K

O
N

S
O

Lİ
D

E
 F

İN
A

N
S

A
L

T
A

B
LO

LA
R

A
 İL

İŞ
K

İN
 A

Ç
IK

LA
Y

IC
I D

İP
N

O
T

LA
R

(T
ut

ar
la

r
ak

si
 b

el
ir

ti
lm

ed
ik

çe
 T

ür
k

Li
ra

sı
 (“

T
L”

) o
la

ra
k

ifa
d

e
ed

ilm
iş

ti
r.

)

D
İP

N
O

T
 2

6
-F

İN
A

N
S
A

L
 A

R
A

Ç
L
A

R
D

A
N

 K
A
Y
N

A
K

L
A

N
A

N
 R

İS
K

L
E

R
İN

 N
İT

E
L
İĞ

İ
V
E

 D
Ü

Z
E

Y
İ
(D

e
va

m
ı)

31
 A

ra
lık

 2
01

3
ve

 2
01

2
ta

rih
le

ri
iti

ba
riy

le
, G

ru
p’

un
 y

ab
an

cı
 p

ar
a

va
rlı

kl
ar

ın
ın

 v
e

yü
kü

m
lü

lü
kl

er
in

in
 tu

ta
rla

rı
ile

 T
L

ka
rş

ılık
 tu

ta
rla

rı
aş

ağ
ıd

ak
i g

ib
id

ir:

20
13

20
12

TL
 K

ar
şı

lığ
ı

A
B

D
 D

ol
ar

ı
A

vr
o

D
iğ

er

TL
 K

ar
şı

lığ
ı

A
B

D
 D

ol
ar

ı
A

vr
o

D
iğ

er

N
ak

it
ve

 N
ak

it
B

en
ze

rle
ri

13
3.

34
0.

04
5

59
.1

42
.4

20
2.

40
7.

59
8

12
.0

94
10

5.
14

7.
15

3
42

.3
52

.1
59

12
.6

07
.9

79
3

İli
şk

ili
O

lm
ay

an
 T

ar
afl

ar
da

n
Ti

ca
ri

A
la

ca
kl

ar
97

9.
12

6
67

.2
28

28
4.

57
0

-
71

2.
35

8
8.

12
4

28
2.

10
5

12
.0

00
İli

şk
iş

i T
ar

afl
ar

da
n

D
iğ

er
 A

la
ca

kl
ar

34
3.

72
1

-
11

7.
05

1
-

28
6.

62
0

-
12

1.
87

9
-

İli
şk

ili
O

lm
ay

an
 T

ar
afl

ar
da

n
D

iğ
er

 A
la

ca
kl

ar
79

.4
36

24
.1

50
9.

49
9

-
11

.0
31

4.
15

0
1.

54
5

-

D
ön

en
 V

ar
lık

la
r

13
4.

74
2.

32
8

59
.2

33
.7

98
2.

81
8.

71
8

-
10

6.
15

7.
16

2
42

.3
64

.4
33

13
.0

13
.5

08
12

.0
03

D
iğ

er
 D

ur
an

 V
ar

lık
la

r
15

2.
28

2.
29

6
11

.1
38

.2
01

 4
3.

76
2.

99
4

-
38

9.
16

0.
98

4
10

.9
64

.2
49

15
7.

16
9.

75
5

-

D
ur

an
 V

ar
lık

la
r

15
2.

28
2.

29
6

 1
1.

13
8.

20
1

 4
3.

76
2.

99
4

-
38

9.
16

0.
98

4
10

.9
64

.2
49

15
7.

16
9.

75
5

-

To
p

la
m

 V
ar

lık
la

r
28

7.
02

4.
62

4
 7

0.
37

1.
99

9
 4

6.
58

1.
71

2
12

.0
94

49
5.

31
8.

14
6

53
.3

28
.6

82
17

0.
18

3.
26

3
12

.0
03

U
zu

n
Va

de
li

B
or

çl
an

m
al

ar
ın

 K
ıs

a
Va

de
li

K
ıs

ım
la

rı
20

3.
90

0.
98

1
78

.8
33

.9
87

12
.1

38
.8

06
-

22
7.

74
4.

06
6

10
2.

57
2.

81
9

19
.0

91
.6

18
-

İli
şl

ili
O

lm
ay

an
 T

ar
afl

ar
a

Ti
ca

ri
B

or
çl

ar
12

3.
69

8.
23

2
 3

.2
22

.6
89

39
.4

35
.0

68
29

0.
18

9
21

.1
58

.3
49

5.
33

7.
21

0
4.

95
1.

41
3

-
E

rt
el

en
m

iş
 G

el
irl

er
15

.0
17

7.
03

6
-

12
8.

34
7.

20
0

72
.0

00
.0

00
-

-
D

iğ
er

 K
ıs

a
Va

de
li

K
ar

şı
lık

la
r

55
.4

42
-

 1
8.

88
0

-
13

4.
80

5
-

57
.3

22
-

K
ıs

a
Va

de
li

Yü
kü

m
lü

lü
kl

er

32
7.

66
9.

67
2

82
.0

63
.7

12
51

.5
92

.7
54

29
0.

18
9

37
7.

38
4.

42
0

17
9.

91
0.

02
9

24
.1

00
.3

53
-

U
zu

n
Va

de
li

B
or

çl
an

m
al

ar
1.

72
0.

45
6.

61
6

76
1.

44
4.

66
1

32
.4

55
.3

98
-

1.
25

6.
17

1.
80

2
64

6.
12

4.
19

9
44

.3
89

.5
08

-
İli

şk
ili

O
lm

ay
an

 T
ar

afl
ar

a
D

iğ
er

 B
or

çl
ar

 8
54

40
0

-
-

58
.6

47
32

.9
00

-
-

U
zu

n
Va

de
li

Yü
kü

m
lü

lü
kl

er
1.

72
0.

45
7.

47
0

76
1.

44
5.

06
1

32
.4

55
.3

98
 -

1.
25

6.
23

0.
44

9
64

6.
15

7.
09

9
44

.3
89

.5
08

-

To
p

la
m

 Y
ük

üm
lü

lü
kl

er

2.
04

8.
12

7.
14

2
84

3.
50

8.
77

3
84

.0
48

.1
52

29
0.

18
9

1.
63

3.
61

4.
86

9
82

6.
06

7.
12

8
68

.4
89

.8
61

-

N
et

 Y
ab

an
cı

 P
ar

a
V

ar
lık

/(
Y

ük
üm

lü
lü

k)
 P

oz
is

yo
nu

 (1
.7

61
.1

02
.5

18
)

 (7
73

.1
36

.7
74

)
 (3

7.
46

6.
44

0)
 (2

78
.0

95
)

(1
.1

38
.2

96
.7

23
)

(7
72

.7
38

.4
46

)
10

1.
69

3.
40

2
12

.0
03

126 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 26-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Grup, başta Avro ve ABD Doları olmak üzere faaliyetlerinden dolayı kur riskine maruz kalmaktadır. 31 Aralık 2013 ve 2012
tarihleri itibariyle Grup’un sahip olduğu Avro 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 kâr/zararı
üzerindeki etkisi aşağıda belirtilmiştir.

31 Aralık 2013
Kar/Zarar

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 (gider) /gelir (165.010.582) 165.010.582

ABD Doları Net Etki (165.010.582) 165.010.582

Avro’nun TL karşısında %10 değerlenmesi/değer kaybetmesi halinde
Avro net varlık sebebi ile oluşan gelir/(gider) (11.002.020) 11.002.020

Avro Net Etki (11.002.020) 11.002.020

Diğer para birimlerinin TL karşısında %10
değerlenmesi/değer kaybetmesi halinde
Diğer net varlık sebebi ile oluşan gelir/(gider) (97.650) 97.650

Diğer Net Etki (97.650) 97.650

Toplam Net Etki (176.110.252) 176.110.252

31 Aralık 2012
Kar/Zarar

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 (gider) /gelir (137.748.355) 137.748.355

ABD Doları Net Etki (137.748.355) 137.748.355

Avro’nun TL karşısında %10 değerlenmesi/değer kaybetmesi halinde
Avro net varlık sebebi ile oluşan gelir/(gider) 23.915.237 (23.915.237)

Avro Net Etki 23.915.237 (23.915.237)

Diğer para birimlerinin TL karşısında %10
değerlenmesi/değer kaybetmesi halinde
Diğer net varlık sebebi ile oluşan gelir/(gider) 3.445 (3.445)

Diğer Net Etki 3.445 (3.445)

Toplam Net Etki (113.829.673) 113.829.673

127

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 26-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

(c) Fonlama riski

Mevcut ve muhtemel borç yükümlülüklerini fonlama riski, fonlama imkanı yüksek borç verenlerden yeterli fonlama
taahhütlerinin sağlanması yoluyla yönetilmektedir. Grup’un banka kredileri mali açıdan kuvvetli muhtelif finansal kuruluşlar
tarafından sağlanmaktadır.

(d) Sermaye risk yönetimi

Sermayeyi yönetirken Grup’un hedefleri, ortaklarına getiri, diğer hissedarlarına 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 takip etmektedir.
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 (bir
başka deyişle özkaynaklar) toplam varlıklar ve toplam yükümlülükler arasındaki farktır. Bu oranın yanı sıra toplam sermaye/
toplam varlıklar oranı da Grup tarafından takip edilmektedir. Grup, devam eden yatırımlarının finansmanını fonlama riskinde
belirtildiği gibi mali açıdan kuvvetli muhtelif finansal kuruluşlar tarafından sağlamaktadır. Yatırımların tamamlanma dönemleri
ve bu yatırımlardan sağlanacak nakit akımları Grup tarafından sermaye risk yönetimi kapsamında değerlendirilmekte ve
takip edilmektedir. Grup, devam eden yatırımların tamamlanmasını takip eden dönemlerde net borç/toplam sermaye
oranında önemli ölçüde azalma beklemektedir.

31 Aralık 2013 ve 2012 tarihleri itibarıyla borç/toplam sermaye oranı aşağıdaki gibidir:

2013 2012

Ticari ve ilişkili taraflara borçlar 243.241.604 201.285.710
Toplam finansal borçlanmalar 2.052.178.434 1.458.924.298
Diğer borçlar 15.870.961 5.906.296

Toplam borçlar 2.311.290.999 1.666.116.304
Eksi: Nakit ve nakit benzeri değerler (Dipnot 3) (242.897.506) (173.551.094)

Net borç 2.068.393.493 1.492.565.210

Toplam özkaynaklar 828.027.582 944.434.149

Net borç/toplam sermaye oranı %250 %158

128 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 26-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

(e) Kredi Riski

Kredi riski, nakit ve nakit benzeri değerlerden, bankalarda tutulan mevduatlardan ve tahsil edilmemiş alacakları kapsayan
kredi riskine maruz kalan müşterilerden oluşmaktadır.

Finansal araçları elinde bulundurmak, karşı tarafın anlaşmanın gereklerini yerine getirememe riskini de taşımaktadır. Grup
yönetimi bu riskleri, her anlaşmada bulunan karşı taraf için ortalama riski kısıtlayarak ve gerektiği takdirde teminat alarak
karşılamaktadır.

Grup, müşterilerden alacakları ile ilgili kredi riskinin yönetimi için dahili kredi kontrol prosedürleri, kredi derecelendirme
sistemi ve iç kontrol politikasını kullanmaktadır. Bu prosedürlere göre Grup, büyük bakiyeli müşteriler için (ilişkili taraflar
hariç) ayrı ayrı olmak kaydıyla müşteri kredi limitlerini onaylar, artırır veya azaltır. Müşterilerin geçmişteki ödeme performansı,
finansal gücü, ticari ilişkilerinin durumu, ticari büyüme potansiyeli ve yönetim anlayışı göz önünde bulundurularak kredi
limitleri oluşturulur. Bu limitler her yıl gözden geçirilir, yüksek risk taşıdığı düşünülen müşteriler için banka teminatı, ipotek ve
diğer teminatlar kullanılarak alacaklar güvence altına alınır.

129

A
K

E
N

E
R

Jİ
 E

LE
K

T
R

İK
 Ü

R
E

T
İM

 A
.Ş

.
31

 A
R

A
LI

K
 2

01
3

H
E

S
A

P
 D

Ö
N

E
M

İN
E

 A
İT

K

O
N

S
O

Lİ
D

E
 F

İN
A

N
S

A
L

T
A

B
LO

LA
R

A
 İL

İŞ
K

İN
 A

Ç
IK

LA
Y

IC
I D

İP
N

O
T

LA
R

(T
ut

ar
la

r
ak

si
 b

el
ir

ti
lm

ed
ik

çe
 T

ür
k

Li
ra

sı
 (“

T
L”

) o
la

ra
k

ifa
d

e
ed

ilm
iş

ti
r.

)

D
İP

N
O

T
 2

6
-F

İN
A

N
S
A

L
 A

R
A

Ç
L
A

R
D

A
N

 K
A
Y
N

A
K

L
A

N
A

N
 R

İS
K

L
E

R
İN

 N
İT

E
L
İĞ

İ
V
E

 D
Ü

Z
E

Y
İ
(D

e
va

m
ı)

G
ru

p’
un

 3
1

A
ra

lık
 2

01
3

ta
rih

i i
tib

ar
ıy

la
 fi

na
ns

al
 a

ra
ç

tü
rle

ri
iti

ba
riy

le
 m

ar
uz

 k
al

dı
ğı

 k
re

di
 r

is
kl

er
i a

şa
ğı

da
 b

el
irt

ilm
iş

tir
:

Ti
ca

ri
al

ac
ak

la
r

D
iğ

er
 a

la
ca

kl
ar

B

an
ka

la
rd

ak
i m

ev
d

ua
t

20
13

İli
şk

ili
 t

ar
af

D
iğ

er
İli

şk
ili

 t
ar

af
D

iğ
er

İli
şk

ili
 t

ar
af

D
iğ

er

R
ap

or
la

m
a

ta
rih

i i
tib

ar
iy

le
 m

ar
uz

 k
al

ın
an

 a
za

m
i k

re
d

i r
is

ki
6.

99
4.

36
3

10
2.

64
2.

14
7

34
3.

72
1

7.
37

8.
73

5
-

24
2.

81
3.

76
3

-
A

za
m

i r
is

ki
n

te
m

in
at

 il
e

gü
ve

nc
e

al
tın

a
al

ın
m

ış
 k

ıs
m

ı
22

.7
27

65
.3

99
.6

59
-

-
-

-

Va
de

si
 g

eç
m

em
iş

/d
eğ

er
 d

üş
ük

lü
ğü

ne

uğ
ra

m
am

ış
 fi

na
ns

al
 v

ar
lık

la
rın

 n
et

 d
ef

te
r

de
ğe

ri
6.

99
4.

36
3

10
0.

45
4.

19
0

34
3.

72
1

7.
37

8.
73

5
-

24
2.

81
3.

76
3

Va
de

si
 g

eç
m

iş
 a

nc
ak

 d
eğ

er
 d

üş
ük

lü
ğü

ne

uğ
ra

m
am

ış
 v

ar
lık

la
rın

 n
et

 d
ef

te
r

de
ğe

ri
-

2.
18

7.
95

7
-

-
-

-

-
Te

m
in

at
 il

e
gü

ve
nc

e
al

tın
a

al
ın

m
ış

 k
ıs

m
ı

-
58

4.
11

4
-

-
-

-

D
eğ

er
 d

üş
ük

lü
ğü

ne
 u

ğr
ay

an
 v

ar
lık

la
rın

 n
et

 d
ef

te
r

de
ğe

rle
ri

-
Va

de
si

 g
eç

m
iş

 (b
rü

t d
ef

te
r

de
ğe

ri)
-

7.
52

4.
23

0
-

-
-

-
 -

D
eğ

er
 d

üş
ük

lü
ğü

 (-
)

-
(7

.5
24

.2
30

)
-

-
-

-

-
Te

m
in

at
 il

e
gü

ve
nc

e
al

tın
a

al
ın

m
ış

 k
ıs

m
ı

-
-

-
-

-
-

130 Akenerji 2013 Faaliyet Raporu

A
K

E
N

E
R

Jİ
 E

LE
K

T
R

İK
 Ü

R
E

T
İM

 A
.Ş

.
31

 A
R

A
LI

K
 2

01
3

H
E

S
A

P
 D

Ö
N

E
M

İN
E

 A
İT

K

O
N

S
O

Lİ
D

E
 F

İN
A

N
S

A
L

T
A

B
LO

LA
R

A
 İL

İŞ
K

İN
 A

Ç
IK

LA
Y

IC
I D

İP
N

O
T

LA
R

(T
ut

ar
la

r
ak

si
 b

el
ir

ti
lm

ed
ik

çe
 T

ür
k

Li
ra

sı
 (“

T
L”

) o
la

ra
k

ifa
d

e
ed

ilm
iş

ti
r.

)

D
İP

N
O

T
 2

6
-F

İN
A

N
S
A

L
 A

R
A

Ç
L
A

R
D

A
N

 K
A
Y
N

A
K

L
A

N
A

N
 R

İS
K

L
E

R
İN

 N
İT

E
L
İĞ

İ
V
E

 D
Ü

Z
E

Y
İ
(D

e
va

m
ı)

G
ru

p’
un

 3
1

A
ra

lık
 2

01
2

ta
rih

i i
tib

ar
ıy

la
 fi

na
ns

al
 a

ra
ç

tü
rle

ri
iti

ba
riy

le
 m

ar
uz

 k
al

dı
ğı

 k
re

di
 r

is
kl

er
i a

şa
ğı

da
 b

el
irt

ilm
iş

tir
:

Ti
ca

ri
al

ac
ak

la
r

D
iğ

er
 a

la
ca

kl
ar

B

an
ka

la
rd

ak
i m

ev
d

ua
t

20
12

İli
şk

ili
 t

ar
af

D
iğ

er
İli

şk
ili

 t
ar

af
D

iğ
er

İli
şk

ili
 t

ar
af

D
iğ

er

R
ap

or
la

m
a

ta
rih

i i
tib

ar
iy

le
 m

ar
uz

 k
al

ın
an

 a
za

m
i k

re
d

i r
is

ki
5.

16
0.

35
6

99
.3

56
.7

41
63

8.
36

8
7.

02
7.

62
2

-
17

3.
51

3.
92

9
-

A
za

m
i r

is
ki

n
te

m
in

at
 il

e
gü

ve
nc

e
al

tın
a

al
ın

m
ış

 k
ıs

m
ı

2.
65

1.
80

8
36

.3
64

.9
55

-
-

-
-

Va
de

si
 g

eç
m

em
iş

/d
eğ

er
 d

üş
ük

lü
ğü

ne

uğ
ra

m
am

ış
 fi

na
ns

al
 v

ar
lık

la
rın

 n
et

 d
ef

te
r

de
ğe

ri
5.

11
3.

62
0

94
.4

91
.2

20
63

8.
36

8
7.

02
7.

62
2

17
3.

51
3.

92
9

Va
de

si
 g

eç
m

iş
 a

nc
ak

 d
eğ

er
 d

üş
ük

lü
ğü

ne

uğ
ra

m
am

ış
 v

ar
lık

la
rın

 n
et

 d
ef

te
r

de
ğe

ri
46

.7
36

4.
86

5.
52

1
-

-
-

-

-
Te

m
in

at
 il

e
gü

ve
nc

e
al

tın
a

al
ın

m
ış

 k
ıs

m
ı

38
.3

06
2.

85
5.

98
2

-
-

-
-

D
eğ

er
 d

üş
ük

lü
ğü

ne
 u

ğr
ay

an
 v

ar
lık

la
rın

 n
et

 d
ef

te
r

de
ğe

rle
ri

-
Va

de
si

 g
eç

m
iş

 (b
rü

t d
ef

te
r

de
ğe

ri)
-

6.
83

5.
99

7
-

-
-

-
 -

D
eğ

er
 d

üş
ük

lü
ğü

 (-
)

-
(6

.8
35

.9
97

)
-

-
-

-

-
Te

m
in

at
 il

e
gü

ve
nc

e
al

tın
a

al
ın

m
ış

 k
ıs

m
ı

-
-

-
-

-
-

131

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 26-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

Finansal araçların makul değeri

Makul değer, bir finansal enstrümanın zorunlu bir satış veya tasfiye işlemi dışında gönüllü taraflar arasındaki bir cari işlemde,
el değiştirebileceği tutar olup, eğer varsa kote edilen bir piyasa fiyatı ile en iyi şekilde belirlenir.

Grup, finansal araçların tahmini makul değerlerini, halihazırda mevcut piyasa bilgileri ve uygun değerleme yöntemlerini
kullanarak belirlemiştir. Ancak piyasa bilgilerini değerlendirip gerçek değerleri tahmin edebilmek yorum ve muhakeme
gerektirmektedir. Sonuç olarak burada sunulan tahminler, her zaman, Grup’un cari bir piyasa işleminde elde edebileceği
değerlerin göstergesi olmayabilir.

Finansal araçların makul değerinin tahmini için kullanılan yöntem ve varsayımlar aşağıdaki gibidir:

Parasal varlıklar

Yabancı para cinsinden bakiyeler dönem sonunda yürürlükteki döviz alış kurları kullanılarak Türk Lirası’na çevrilmektedir. Bu
bakiyelerin kayıtlı değere yakın olduğu öngörülmektedir.

Nakit ve nakit benzeri değerlerin de dahil olduğu belirli finansal varlıklar maliyet değerleri ile taşınırlar ve kısa vadeli olmaları
sebebiyle kayıtlı değerlerinin yaklaşık olarak makul değerlerine eşit olduğu öngörülmektedir.

Ticari alacakların kayıtlı değerlerinin, ilgili şüpheli alacak karşılıklarıyla beraber makul değeri yansıttığı öngörülmektedir.

Parasal yükümlülükler

Kısa vadeli olmaları sebebiyle banka kredileri ve diğer parasal borçların kayıtlı değerlerinin makul değerlerine yaklaştığı
varsayılmaktadır.

Uzun vadeli döviz kredileri genellikle değişken faizli olduğundan makul değerleri kayıtlı değerlerine yakın olmaktadır. Uzun
vadeli banka kredileri ilgili notlarda açıklanmak üzere saptanan gerçeğe uygun değerleri, sözleşmenin öngördüğü nakit
akımlarının cari piyasa faiz oranı ile iskonto edilmiş değeridir (Dipnot 4).

Gerçeğe uygun değer tahmini:

1 Ocak 2009 tarihinden itibaren geçerli olmak üzere Grup, bilançoda gerçeğe uygun değer üzerinden ölçülen finansal
araçlar için TFRS 7’deki değişikliği uygulamıştır. Bu değişiklik, gerçeğe uygun değer hesaplamalarının aşağıdaki hesaplama
hiyerarşisinde belirtilen aşamalar baz alınarak açıklanmıştır:

Seviye 1:	Belirli varlık ve yükümlülükler için aktif piyasalardaki kote edilmiş fiyatlar.

Seviye 2:	Seviye 1 içinde yer alan kote edilmiş fiyatlardan başka varlık veya yükümlülükler için direkt veya
		 dolaylı gözlenebilir girdiler.

Seviye 3:	Gözlenebilir bir piyasa verisi baz alınarak belirlenemeyen varlık ve yükümlülükler için girdiler.

132 Akenerji 2013 Faaliyet Raporu

AKENERJİ ELEKTRİK ÜRETİM A.Ş.
31 ARALIK 2013 HESAP DÖNEMİNE AİT
KONSOLİDE FİNANSAL TABLOLARA İLİŞKİN AÇIKLAYICI DİPNOTLAR
(Tutarlar aksi belirtilmedikçe Türk Lirası (“TL”) olarak ifade edilmiştir.)

DİPNOT 26-FİNANSAL ARAÇLARDAN KAYNAKLANAN RİSKLERİN NİTELİĞİ VE DÜZEYİ (Devamı)

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 değerlenmekte ve bu şekilde
kayıtlı değerlerinin makul değerlerine yaklaştığı kabul edilmektedir (Seviye 2).

Aktif piyasalarda ticareti yapılmayan finansal araçların gerçeğe uygun değeri, değerleme tekniklerinin kullanılması yoluyla
belirlenir. Bu belirleme teknikleri, en az şirketin spesifik tahminleri kadar güvenilir ve mevcut olduğu durumlarda gözlenebilir
piyasa verilerinin maksimum düzeyde kullanımını sağlar. Eğer bir finansal aracın gerçeğe uygun değeri açısından gereken
tüm önemli girdiler gözlenebilir durumdaysa, bu araç Seviye 2 kapsamındadır.

31 Aralık 2013 ve 2012 tarihleri itibariyle Grup’un gerçeğe uygun değer ile ölçülen varlık ve yükümlülükleri aşağıdaki gibidir:

Türev finansal araçlar 2013 2012

Seviye 1 - -
Seviye 2 38.796.895 61.091.914
Seviye 3 - -

38.796.895 61.091.914

DİPNOT 27-BİLANÇO TARİHİNDEN SONRAKİ OLAYLAR

Grup, International Finance Corporation (“IFC”)’ye olan uzun vadeli borçlanmaların kısa vadeli kısmında gösterilen
9.375.000 ABD Doları ve uzun vadeli borçlanmalarda gösterilen 65.625.000 ABD Doları kredi borcunu 22 Ocak 2014
tarihinde kredi yeniden yapılandırma çerçevesinde ödemiştir. Kredinin geri ödenmesini müteakip IFC lehine tesis edilen tüm
TRİ’ler 2014 yılı içinde kaldırılacaktır (Dipnot 14). Buna mukabil, Grup, 15 Ocak 2014 tarihinde T.Garanti Bankası A.Ş., Yapı
ve Kredi Bankası A.Ş., T.Vakıflar Bankası T.A.O. ve T.İş Bankası A.Ş. konsorsiyumundan 125.000.000 TL ve 20.000.000
ABD Doları tutarında benzer vade şartlarında uzun vadeli kredi kullanmıştır. Sözkonusu kredi nedeniyle sabit kıymetler
üzerinde ipotek bulunmamaktadır.

Akenerji Elektrik Üretim A.Ş.
Miralay Şefik Bey Sokak 15 Ak Han
Gümüşsuyu 34437 İstanbul/Türkiye

Tel: 0 212 249 82 82 Faks: 0 212 249 73 55
www.akenerji.com.tr

