

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

1. Genel bilgiler

1.1 Ana şirketin adı ve grubun son sahibi:

AvivaSA Emeklilik ve Hayat Anonim Şirketi'nin (Şirket) ortakları, her birinin ortaklık payı %49.83 olmak üzere, Aviva International Holdings Limited ve Aksigorta Anonim Şirketi'dir. İlgili şirketlerin nihai sahipleri ise Aviva Plc. ve Sabancı Holding Anonim Şirketi'dir. Şirket müşterek yönetime tabi olarak faaliyetlerini sürdürmektedir.

1.2 Kuruluşun ikametgahı ve yasal yapısı, Şirket olarak olduğu ülke ve kayıtlı büronun adresi:

Şirket'in merkezi İnkılap Mahallesi Küçüksu Cad. Akkoca Sok. No:8 34768 Ümraniye - İstanbul adresinde bulunmaktadır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi, 31 Ekim 2007 tarihinde Ak Emeklilik Anonim Şirketi (Ak Emeklilik) ile Aviva Hayat ve Emeklilik Anonim Şirketi'nin (Aviva Emeklilik) birleşmesiyle kurulmuştur.

Ak Emeklilik, 6 Aralık 1941 tarihinde İstanbul'da Doğan Sigorta A.Ş. ünvanı ile kurulmuş ve 3 Ekim 1995 tarihindeki isim değişikliği ile ünvanı Akhayat Sigorta Anonim Şirketi olarak ticaret sicil gazetesinde ilan edilmiştir. T.C. Başbakanlık Hazine Müsteşarlığı'nın 3 Aralık 2002 tarih ve 77941 sayılı yazısı ile şirkete emeklilik şirketine dönüşüm izni verilmiştir. Şirket yönetim kurulunun 11 Aralık 2002 tarih ve 26 no'lu kararı ve 23 Ocak 2003 tarihinde yapılan Olağanüstü Genel Kurul Toplantısı ile şirket ünvanı ve faaliyet kapsamının değiştirilmesi için ana sözleşmenin tadil edilmesine ve Emeklilik Yatırım Fon Portföyü ve Portföy Yöneticileri ile ilgili 40. maddenin eklenmesine karar verilmiştir. Şirket'in ünvanı 27 Ocak 2003 tarihindeki isim değişikliği ile Ak Emeklilik Anonim Şirketi olarak 31 Ocak 2003 tarih ve 5730 sayılı ticaret sicil gazetesinde ilan edilmiştir.

Ak Emeklilik, Aviva Emeklilik'i, 27 Temmuz 2007 tarihinde akdedilen Birleşme Sözleşme'sinin müteakip maddeleri çerçevesinde, Türk Ticaret Kanunu'nun 451. ve Kurumlar Vergisi Kanunu'nun 19-20. maddeleri uyarınca, tasfiyesiz infisah yoluyla, 31 Ekim 2007 tarihinde bütün aktif ve pasifiyle birlikte kül halinde devralmıştır. Ak Emeklilik, Aviva Emeklilik'in külli halefi olmuştur. Birleşme işlemi, Kadıköy 3. Asliye Ticaret Mahkemesi'nin 11 Temmuz 2007 tarih ve 2007/876 D. İş sayılı kararı ile tayin edilen bilirkişi heyetinin, diğer veriler ile birlikte 31 Mayıs 2007 tarihi ile itibarıyla Ak Emeklilik ve Aviva Emeklilik'in çıkarılmış bilançolarına dayanan 16 Temmuz 2007 tarihli bilirkişi raporu uyarınca yapılan değerlemeler esas alınarak yapılmıştır. Söz konusu birleşme 6 Kasım 2007 tarihli 6930 sayılı Türkiye Ticaret Sicil Gazetesi'nde tescil edilmiş olup, şirketin yeni ismi AvivaSA Emeklilik ve Hayat Anonim Şirketi olmuştur.

Şirket'in birleşme sonrası ortakları Aviva International Holdings Limited (Aviva International) (%49.83 pay oranında) ve Aksigorta Anonim Şirketi (Aksigorta) (%49.83 pay oranında)'dir.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

1. Genel bilgiler (devamı)

1.3 İşletmenin fiili faaliyet konusu:

AvivaSA Emeklilik ve Hayat Anonim Şirketi (Şirket), emeklilik ve hayat olmak üzere iki ana branşta sigorta muameleleri yapan bir emeklilik şirkettir. Ayrıca, Şirket hayat dışı branşında ferdi kaza konusunda da sigorta poliçesi yazmaktadır.

Ak Emeklilik 7 Temmuz 2003 tarihinde emeklilik branşında da faaliyet göstermek üzere T.C. Başbakanlık Hazine Müsteşarlığı (Hazine Müsteşarlığı)'ndan emeklilik faaliyet ruhsatını almıştır. Bireysel emeklilik yatırım fonları 26 Eylül 2003 tarihinde Sermaye Piyasası Kurulu (SPK) tarafından kayda alınmış, 27 Ekim 2003 tarihi itibarıyla da emeklilik ürünlerinin satışına başlanmıştır.

Aviva Emeklilik 26 Ağustos 2003 tarihinde emeklilik branşında faaliyet göstermek üzere Hazine Müsteşarlığı'ndan emeklilik faaliyet ruhsatını almıştır. 27 Ekim 2003 tarihinde SPK tarafından bireysel emeklilik yatırım fonları kayda alınmış, bireysel emeklilik planları ise 12 Aralık 2003 tarihinde onaylanmış olup, 15 Aralık 2003 tarihi itibarıyla de emeklilik ürünlerinin satışına başlanmıştır. 8 Ekim 2007 tarihli ve 15 numaralı Yönetim Kurulu Kararı'na istinaden Aviva Emeklilik'in emeklilik yatırım fonlarının, 31 Ekim 2007 tarihi itibarıyla Ak Emeklilik'e intikal edeceği ve Ak Portföy Yönetimi Anonim Şirketi tarafından yönetileceği ve Bender Portföy Yönetim Anonim Şirketi ile mevcut sözleşmelerin de 31 Ekim 2007 itibarıyla feshedileceği kararı alınmıştır.

Şirket, 30 Haziran 2008 tarihi itibarıyla 19 adet bireysel emeklilik yatırım fonu ile emeklilik ürünlerinin satışını gerçekleştirmektedir. Şirket'in portföy yöneticisinin Ak Portföy Yönetimi Anonim Şirketi olduğu Emeklilik Yatırım Fonları aşağıdaki gibidir:

Emeklilik Yatırım Fonu'nun Adı	Kuruluş tarihi	Başlangıç birim pay değeri (YTL)
Aviva Hayat ve Emeklilik A.Ş. Dengeli Emeklilik Yatırım Fonu	21/10/2003	0.01
Aviva Hayat ve Emeklilik A.Ş. Esnek Emeklilik Yatırım Fonu	21/10/2003	0.01
Aviva Hayat ve Emeklilik A.Ş.		
Gelir Amaçlı Kamu Dış Borçlanma Araçları Emeklilik Yatırım Fonu	21/10/2003	0.01
Aviva Hayat ve Emeklilik A.Ş.		
Gelir Amaçlı Kamu Borçlanma Araçları Emeklilik Yatırım Fonu	21/10/2003	0.01
Aviva Hayat ve Emeklilik A.Ş. Kamu Likit Emeklilik Yatırım Fonu	21/10/2003	0.01
Aviva Hayat ve Emeklilik A.Ş. Gelir Amaçlı Uluslararası Borçlanma Araçları Emeklilik Yatırım Fonu	21/10/2003	0.01
Aviva Hayat ve Emeklilik A.Ş.		
Gelir Amaçlı Kamu Borçlanma Araçları Grup Emeklilik Yatırım Fonu	08/11/2005	0.01
Aviva Hayat ve Emeklilik A.Ş.		
Gelir Amaçlı Kamu Dış Borçlanma Araçları Grup Emeklilik Yatırım Fonu	08/11/2005	0.01
Aviva Hayat ve Emeklilik A.Ş. Büyüme Amaçlı Hisse Senedi Emeklilik Yatırım Fonu	28/12/2006	0.01
Ak Emeklilik A.Ş. Para Piyasası Likit- Kamu Emeklilik Yatırım Fonu	20/08/2003	0.01
Ak Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları Fonu	20/08/2003	0.01
Ak Emeklilik A.Ş. Büyüme Amaçlı Esnek Emeklilik Yatırım Fonu	20/08/2003	0.01
Ak Emeklilik A.Ş. Gelir Amaçlı Uluslar Arası Karma Emeklilik Yatırım Fonu	20/08/2003	0.01
Ak Emeklilik A.Ş. Hisse Senedi Emeklilik Yatırım Fonu	20/08/2003	0.01
Ak Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları (USD) Emeklilik Yatırım Fonu	12/09/2003	0.01
Ak Emeklilik A.Ş. Gelir Amaçlı Karma Borçlanma Araçları (Euro) Emeklilik Yatırım Fonu	12/09/2003	0.01
Ak Emeklilik A.Ş. Kamu Borçlanma Araçları Emeklilik Yatırım Fonu	05/01/2005	0.01
Ak Emeklilik A.Ş. Gelir Amaçlı Esnek Emeklilik Yatırım Fonu	05/01/2005	0.01
Ak Emeklilik A.Ş. Büyüme Amaçlı Hisse Senedi Emeklilik Yatırım Fonu	05/01/2005	0.01

1. Genel bilgiler (devamı)

1.4 Kuruluşun faaliyetlerinin ve esas çalışma alanlarının niteliklerinin açıklaması: 1.3 no'lu dipnotta açıklanmıştır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

1.5 Kategorileri itibariyle yıl içinde çalışan personelin ortalama sayısı:

	30 Eylül 2008
Üst ve orta kademeli yöneticiler	122
Memur	1,816
	1,938

1.6 Yönetim kurulu başkan ve üyeleriyle, genel müdür, genel koordinatör, genel müdür yardımcıları gibi üst yöneticilere cari dönemde sağlanan ücret ve benzeri menfaatlerin toplam tutarı: 2,901,514 YTL (1 Temmuz - 30 Eylül 2008 - 693,290 YTL).

1.7 Finansal tablolarda; yatırım gelirlerinin ve faaliyet giderlerinin (personel, yönetim, araştırma geliştirme, pazarlama ve satış, dışarıdan sağlanan fayda ve hizmetler ile diğer faaliyet giderleri) dağıtımında kullanılan anahtarlar: Şirket direkt olarak dağıtımı yapılamayan yatırım gelirlerini ve faaliyet giderlerini T.C. Başbakanlık Hazine Müsteşarlığı'nın 4 Ocak 2008 tarihinde yayınladığı Sigortacılık Tek Düzen Hesap Planı Çerçevesinde Hazırlanmakta Olan Finansal Tablolarda Kullanılan Anahtarların Usul ve Esaslarına İlişkin Genelge'si (2008 - 1) kapsamında ilgili branşlara dağıtmaktadır. 1 Ocak 2008 tarihine kadar direkt olarak dağıtımı yapılamayan giderler, çalışanların hangi branşa ne kadar zaman harcadıklarına ilişkin yapılan değerlendirmeler sonucunda bulunan oranlar çerçevesinde dağıtılırken, 2008 yılında Hazine Müsteşarlığı'nın belirlemiş olduğu sözkonusu anahtar doğrultusunda poliçe ve sözleşme adetlerinin son 3 yıllık ortalama oranları ile hayat, ferdi kaza ve emeklilik olmak üzere dağıtılmaya başlanmıştır.

1.8 Finansal tabloların tek bir şirketimi yoksa şirketler grubunu mu içerdığı: Finansal tablolar tek bir şirketi AvivaSa Emeklilik ve Hayat A.Ş.'ni içermektedir.

1.9 Raporlayan işletmenin adı veya diğer kimlik bilgileri ve bu bilgide önceki bilanço tarihinden beri olan değişiklikler: Şirket'in adı ve diğer kimlik bilgileri 1.1, 1.2, ve 1.3 no'lu dipnotlarda belirtilmiş olup bu bilgilerde önceki bilanço tarihinden bu yana herhangi bir değişiklik olmamıştır.

1.10 Bilanço tarihinden sonraki olaylar:
Yoktur.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti

2.1 Hazırlık esasları

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

Şirket, finansal tablolarını T.C. Başbakanlık Hazine Müsteşarlığı'nın (Hazine Müsteşarlığı), 30 Aralık 2004 tarihli ve 25686 Sayılı Resmi Gazete'de yayımlanan ve 1 Ocak 2005 tarihinde yürürlüğe giren "Sigortacılık Hesap Planı ve İzahnamesi Hakkında Tebliğ" (Hesap Planı Hakkında Tebliğ) kapsamında yer alan Sigortacılık Hesap Planına göre Yeni Türk Lirası (YTL) olarak düzenlemektedir.

Hazine Müsteşarlığı'nın 2 Mayıs 2008 tarihli ve 2008/20 numaralı duyurusuna istinaden Şirket, finansal tablolarını Hazine Müsteşarlığı'nın sigorta ve reasürans şirketleri için öngördüğü esaslara ve 14 Haziran 2007 tarih ve 26552 sayılı Resmi Gazete'de yayımlanan 5684 sayılı Sigortacılık Kanunu (Sigortacılık Kanunu) ve 28 Mart 2001 tarih ve 4632 Sayılı Bireysel Emeklilik Tasarruf ve Yatırım Sistemi Kanunu (Bireysel Emeklilik Kanunu) gereğince yürürlükte bulunan düzenlemelerde belirlenen muhasebe ilke ve standartlarına ve ilgili yönetmeliklere göre hazırlamaktadır.

Şirket, finansal tablolarının sunumunu, Hazine Müsteşarlığı'nın, Sigortacılık Kanunu ve 14 Temmuz 2007 tarihli ve 26582 Sayılı Resmi Gazete'de yayımlanan ve 1 Ocak 2008 tarihinden itibaren yürürlüğe giren "Sigorta ve Reasürans Şirketleri ile Emeklilik Şirketlerinin Finansal Raporlamaları Hakkında Yönetmelik" (Finansal Raporlamalar Hakkında Yönetmelik) kapsamında düzenlenen 18 Nisan 2008 tarihli ve 26851 Sayılı Resmi Gazete'de yayımlanan "Finansal Tabloların Sunumu Hakkında Tebliğ"i uyarınca yapmaktadır. Finansal Tabloların Sunumu Hakkında Tebliğ'de, 2008 yılı içerisinde hazırlanacak finansal tablolarda bir önceki dönem ile karşılaştırmalı sunum yapma şartı aranmadığı belirtilmiştir. Dolayısıyla Şirket 30 Eylül 2008 tarihli finansal tablolarını ve dipnotlarını bir önceki yılın ilgili hesap dönemi ile karşılaştırmalı sunmamıştır.

Finansal Raporlama Hakkında Yönetmelik kapsamında, sigorta ve reasürans şirketleri ile emeklilik şirketlerinin faaliyetlerinin Türkiye Muhasebe Standartları Kurulu (TMSK) tarafından açıklanan Türkiye Muhasebe Standartları (TMS) ve Türkiye Finansal Raporlama Standartları (TFRS) çerçevesinde muhasebeleştirilmesi esas olup, sigorta sözleşmeleri, bağlı ortaklık, birlikte kontrol edilen ortaklık ve iştiraklerin muhasebeleştirilmesi ile konsolide finansal tablolar, kamuya açıklanacak finansal tablolar ve bunlara ilişkin açıklama ve dipnotların düzenlenmesine ilişkin usul ve esasların Hazine Müsteşarlığı tarafından belirleneceği hükme bağlanmıştır. Dolayısıyla Şirket, 1 Ocak 2008 tarihinden başlayarak faaliyetlerini TMS ve TFRS ile Hazine Müsteşarlığı tarafından bu kapsamda yayımlanan diğer açıklamalar, yönetmelikler ve genelgeler çerçevesinde muhasebeleştirmektedir. Hazine Müsteşarlığı'nın 18 Şubat 2008 tarihli sektör duyurusunda, TFRS 4- "Sigorta Sözleşmeleri", TMS 27 "Konsolide ve Bireysel Finansal Tablolar" ile TMS 1 "Finansal Tabloların Sunuluşu"na ilişkin standartların uygulanmayacağı açıklanmıştır.

Şirket ayrıca 1 Ocak 2008 tarihinden başlayarak sigortacılık teknik karşılıklarını bu tarihte yürürlüğe giren "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Teknik Karşılıklarını ve Bu Karşılıkların Yatırılacağı Varlıklara İlişkin Yönetmelik" ve Hazine Müsteşarlığı tarafından bu konuda yapılan çeşitli açıklamalar çerçevesinde hesaplayarak finansal tablolarına yansıtmıştır.

Şirket, 31 Aralık 2007 tarihli finansal tablolarını, 1 Ocak 2008 tarihinde yürürlüğe giren Finansal Raporlamalar Hakkında Yönetmelik esaslarına uygun olarak yeniden düzenlemiş ve ilgili etkileri belirttiği üzere 2008 yılı açılış kayıtlarına yansıtmıştır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

Ayrıca Şirket, 31 Mart 2008 tarihli finansal tablolarının yayınlanma tarihinden sonra Hazine Müsteşarlığı tarafından bildirilen sektör duyuruları çerçevesinde gerekli düzeltmeleri 30 Haziran 2008 tarihi itibarıyla hazırlanan finansal tablolarda ve 31 Aralık 2007 tarihindeki açılış düzeltme kayıtlarında revize etmiş olup, 31 Mart 2008 tarihli finansal tablolarını ise yeniden düzenlenmemiştir. Dolayısıyla finansal tablolar ve dipnotlardaki 1 Nisan ve 30 Haziran 2008 dönemi ile ilgili tutar ve bilgiler yeniden düzenlenmemiş 31 Mart 2008 finansal tabloları üzerinden oluşturulmuştur.

30 Eylül 2008 tarihi itibarıyla, yukarıdaki paragrafta belirtilen esaslara göre düzeltilmiş açılış kayıtlarının, 31 Aralık 2007 tarihi itibarıyla hazırlanan finansal tablolara alınmış tutarlar ile karşılaştırması aşağıdaki gibidir:

		31 Aralık 2007 tarihi itibarıyla kayıtlara alınmış tutar	31 Aralık 2007 tarihi itibarıyla yeniden düzeltilmiş tutar	Net özsermaye değişimi
Maddi varlıklar	1	5,484,147	5,443,427	(40,720)
Maddi olmayan varlıklar	2	7,811,108	7,232,034	(579,074)
İştirakler	3	71,119	16,612	(54,507)
Kıdem tazminatı karşılığı	4	(9,546,848)	(478,148)	9,068,700
İzin karşılığı	5	-	(3,104,894)	(3,104,894)
Ertelenmiş vergi	6	-	10,542,276	10,542,276
		-	-	15,831,781
Varlıklarda değer artışının/(azalışı) vergi etkisi	7	-	(567,011)	(567,011)
Net bilanço kalemleri değişimi		3,819,526	19,084,296	15,264,770

- (1) TMS 16 - (Maddi duran varlıkları)'nın geriye yönelik uygulanmasıdır.
- (2) TMS 16 - (Maddi duran varlıkları)'nın geriye yönelik uygulanmasıdır.
- (3) TMS 36 - (Varlıklarda değer düşüklüğü)'nin geriye yönelik uygulanmasıdır.
- (4) Çalışanlara sağlanan faydalara ilişkin Türkiye Muhasebe Standardı (TMS 19) kapsamında hesaplanan tutar.
- (5) Söz konusu karşılık çalışanların 31 Aralık 2007 tarihi itibarıyla kullanılmamış izin tutarlarıdır. TMS 37 - karşılıklar, koşullu borçlar ve koşullu karşılıklar.
- (6) TMS 12 - (Gelir vergileri) düzeltilmiş tutarların ve geçici farkların üzerinden hesaplanan ertelenmiş vergi.
- (7) TMS 12 - satılmaya hazır finansal varlıkların ertelenmiş vergi etkisinin netlenmesi.

2.1.2 Finansal tabloların anlaşılması için uygun olan diğer muhasebe politikaları:

Yüksek enflasyon dönemlerinde finansal tabloların düzeltilmesi

Hazine Müsteşarlığı'nın 4 Nisan 2005 tarihli ve 19387 numaralı yazısına istinaden, Şirket 31 Aralık 2004 tarihli finansal tablolarını, Sermaye Piyasası Kurulu'nun (SPK) 15 Ocak 2003 tarihli ve 25290 sayılı Resmi Gazete'de yayımlanarak yürürlüğe giren Seri: XI No: 25 Sayılı "Sermaye Piyasasında Muhasebe Standartları Hakkında Tebliğ" de yer alan "Yüksek Enflasyon Dönemlerinde Mali Tabloların Düzeltilmesi" ile ilgili kısımdaki hükümlere göre düzelterek 2005 yılı açılışlarını yapmıştır. İlgili uygulama TMSK tarafından yayımlanmış 29 no'lu "Yüksek Enflasyonlu Ekonomilerde Finansal Raporlama"ya ilişkin standart kapsamında yapılmıştır. Ayrıca, Hazine Müsteşarlığı'nın aynı yazısına istinaden 2005 yılında finansal tabloların enflasyona göre düzeltilmesi uygulaması sona ermiş ve buna bağlı olarak Şirket 2005 yılı başından itibaren finansal tablolarını enflasyona göre düzeltmemiştir. Dolayısıyla 30 Haziran 2008 tarihinde bilançoda yer alan parasal olmayan aktif ve pasifler ve sermaye dahil özsermaye kalemleri, 31 Aralık 2004 tarihine kadar olan girişlerin 31 Aralık 2004 tarihine kadar endekslenmesi, bu tarihten sonra oluşan girişlerin ise nominal değerlerden taşınmasıyla hesaplanmıştır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

2.1.3 Kullanılan para birimi:

Şirket'in işlevsel ve raporlama para birimi Yeni Türk Lirası (YTL)'dir. Şirket finansal tablolarını ve dipnotlarındaki tutarları, aksi belirtilmedikçe, YTL olarak sunmuştur.

2.1.4 Finansal tabloda sunulan tutarların yuvarlanma derecesi:

Finansal tablolarda ve ilgili dipnotlarda aksi belirtilmedikçe tüm tutarlar YTL ve tamsayı olarak gösterilmiştir.

2.1.5 Finansal tabloların düzenlenmesinde kullanılan ölçüm temelleri:

2.1.2 no'lu dipnotta detaylı olarak belirtildiği üzere, 30 Eylül 2008 tarihi itibarıyla bilançoda yer alan parasal olmayan aktif ve pasifler ve sermaye dahil özkaynak kalemleri, 31 Aralık 2004 tarihine kadar olan girişlerin 31 Aralık 2004 tarihine kadar endekslenmesi, bu tarihten sonra oluşan girişlerin ise nominal değerlerden taşınmasıyla hesaplanmıştır. Finansal tablolar, bahsedilen enflasyon düzeltmeleri ve makul değerleri ile gösterilen finansal varlıklar dışında, tarihsel maliyet esasına göre hazırlanmıştır.

2.1.6 Muhasebe politikaları, muhasebe tahminlerinde değişiklikler ve hatalar:

Şirket, finansal tablolarını 2.1.1 no'lu dipnotta belirtilen muhasebe politikaları çerçevesinde hazırlamaktadır. İlgili muhasebe politikalarının uygulama etkilerine ilgili dipnotta yer verilmiştir.

Yeni ve revize Türkiye Finansal Raporlama Standartları'nın uygulanması

1 Ocak 2008 tarihinde veya bu tarihten sonra başlayan hesap dönemleri için Türkiye Finansal Raporlama Standartları (TFRS) kapsamında yürürlüğe giren ancak Şirket'in operasyonları ile ilgili olmadığından uygulanmayan standartlar, değişiklikler ve yorumlar aşağıdaki gibidir:

TFRYK 11, "TFRS 2 – Grup Hisse Senetleri ve Geri Alım Hisse Senetleri Sözleşmeleri" (1 Mart 2007 tarihinden sonra başlayan hesap dönemleri için geçerlidir).

TFRYK 12, "Hizmet İmtiyaz Anlaşmaları" (1 Ocak 2008 tarihinden sonra başlayan hesap dönemleri için geçerlidir).

TFRYK 14, "TMS 19- Tanımlanmış Fayda Varlığı Üzerindeki Sınırlama, Asgari Fonlama Gereklilikleri ve Birbirleriyle Olan Karşılıklı Etkileşimleri" (1 Ocak 2008 tarihinden sonra başlayan hesap dönemleri için geçerlidir).

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

30 Eylül 2008 tarihi itibarıyla henüz yürürlükte olmayan standartlar ve yorumlar

Finansal tablolarının onaylandığı tarihte Türkiye Finansal Raporlama Standartları ve Türkiye Muhasebe Standartları (TFRS/TMS) tarafından yayımlanmış veya Uluslararası Finansal Raporlama Standartları (UFRS) tarafından yayımlanmış olmakla birlikte TFRS kapsamında henüz yayımlanmamış, Şirket'in etkisini incelediği ve 30 Eylül 2008 tarihi itibarıyla henüz yürürlükte olmayan yeni standartlar ile mevcut önceki standartlara getirilen değişiklikler ve yorumlar aşağıdaki gibidir:

TFRS 8, "Faaliyet Bölümleri" (1 Ocak 2009 tarihinden sonra başlayan hesap dönemleri için geçerlidir).

TMS 1, "Finansal Tabloların Sunuluşu" (Revize edilmiş) (1 Ocak 2009 tarihinden sonra başlayan hesap dönemleri için geçerlidir).

TFRS 2, "Hisse Bazlı Ödeme (Değişiklik) - Hakkın Kazanılması ve İptal edilmesi" (1 Ocak 2009 tarihinden sonra başlayan hesap dönemleri için geçerlidir).

TFRS 3, "İşletme Birleşmeleri ve TMS 27 "Konsolide ve Solo Finansal Tablolar'a İlişkin Yapılan Düzenlemeler" (Revize) (1 Temmuz 2009 tarihinden sonra başlayan hesap dönemleri için geçerlidir).

TMS 32 ve TMS 1'de yapılan değişiklikler: "Tasfiyeden Kaynaklanan Satılabilir Finansal Araçlar" (1 Ocak 2009 tarihinden sonra başlayan hesap dönemleri için geçerlidir).

TMS 23, "Borçlanma Maliyetleri" (Revize edilmiş) (1 Ocak 2009 tarihinden sonra başlayan hesap dönemleri için geçerlidir).

TFRYK 13, "Müşteri Sadakat Programları Uygulamaları" (1 Temmuz 2008 tarihinde veya bu tarihten sonra başlayan hesap dönemleri için geçerlidir).

UFRYK 15, "Gayrimenkul Şirketlerinde İnşaat Sözleşmeleri" (1 Ocak 2009 tarihinden sonra başlayan hesap dönemlerinde geçerlidir, geriye dönük uygulanacaktır).

UFRYK 16, "Yabancı İştiraklerdeki Yatırımın Korunması" (1 Ocak 2008 tarihinden sonra başlayan hesap dönemlerinde geçerlidir, geriye dönük veya ileriye dönük uygulanacaktır). Bu yorum Avrupa Birliği tarafından henüz onaylanmamıştır.

Şirket Yönetimi, yukarıdaki standart ve yorumların uygulanmasının, gelecek dönemlerde Şirket'in finansal tabloları üzerinde önemli bir etki yaratmayacağını düşünmektedir.

2.2 Konsolidasyon

Şirket'in "TMS 27- Konsolide ve Konsolide Olmayan Mali Tablolar" kapsamında konsolide etmesi gereken bağlı ortaklığı bulunmamaktadır.

2.3 Bölüm raporlaması

Şirket 30 Eylül 2008 tarihi itibarıyla Türkiye içinde tek bir raporlanabilir bölümde ve emeklilik ile hayat ve ferdi kaza branşlarında faaliyetlerini sürdürmekte olup halka açık olmadığı için ayrıca faaliyet alanı çerçevesinde bölüm raporlaması yapmamaktadır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

2.4 Yabancı para karşılıkları

Şirketin işlevsel para birimi Yeni Türk Lirası'dır. Şirket finansal tablolarının hazırlanmasında işlevsel para birimini kullanmaktadır. Şirket, bir yabancı para işlemini ilk defa muhasebeleştirirken, yabancı para birimindeki tutara işlem tarihindeki kuru uygulayarak, işlevsel para biriminden kayıtlarına almaktadır. Parasal kalemlerin ödenmesinden veya dönem içinde ya da önceki finansal tablolarda ilk muhasebeleştirme sırasında çevrildiklerinden farklı kurlardan çevrilmelerinden kaynaklanan kur farkları, oluştukları dönemde kar veya zarar hesaplarında muhasebeleştirilmektedir. Bilanço tarihi itibarıyla yabancı para cinsinden alacaklar ve borçlar, TCMB döviz alış kurları ve efektif satış kurlarıyla değerlendirilmiştir.

Dönem sonunda kullanılan kurlar aşağıdaki gibidir:

Tarih	YTL / ABD Doları	YTL / Euro	YTL / GBP
Döviz alış kuru	1.2316	1.7978	2.2631
Döviz efektif satış kuru	1.2394	1.8092	2.2783

2.5 Maddi duran varlıklar

Maddi duran varlıklar TMSK'nın TMS 16 "Maddi Duran Varlıklar" ile ilgili kısımdaki hükümlere göre düzenlenmiştir.

Bütün maddi varlıklar başlangıç olarak maliyet değerinden kaydedilmekte ve 31 Aralık 2004 tarihine kadar, satın alma senesine ait uygun düzeltme katsayısı ile çarpılmak suretiyle yeniden düzenlenmiş maliyet değerleri üzerinden taşınmaktadır. 2005 yılı başından itibaren alınanlar ise alım maliyet değerinden taşınmaktadır. Maddi duran varlıklar, maliyet değerinden birikmiş amortisman ve eğer var ise değer düşüklüğü karşılığı ayrıldıktan sonraki net değerleri ile gösterilmiştir.

30 Eylül 2008 tarihi itibarıyla, maddi duran varlıklar ekonomik ömürleri üzerinden doğrusal amortisman yöntemi ile kıstelyevm amortismanına tabi tutulmuştur. Maddi duran varlıkların ekonomik ömürleri aşağıdaki gibidir:

Demirbaşlar ve tesisatlar	2-15 yıl
Makine ve teçhizatlar	4 yıl
Motorlu taşıtlar	5 yıl
Diğer maddi varlıklar (özel maliyetler dahil)	5 yıl - kira süresince

Varlıkların taşıdıkları değer üzerinden paraya çevrilemeyeceği durumlarda, varlıklarda değer düşüklüğü olup olmadığına bakılır. Varlıkların taşıdıkları değer, paraya çevrilebilecek tutarı aştığında değer düşüklüğü karşılık gideri gelir tablosunda yansıtılır. Paraya çevrilebilecek tutar, varlığın net satış fiyatı ve kullanım değerinden yüksek olanıdır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

2.6 Yatırım amaçlı gayrimenkuller

Şirket'in yatırım amaçlı gayrimenkulleri bulunmamaktadır.

2.7 Maddi olmayan duran varlıklar

Maddi olmayan duran varlıklar TMSK'nın TMS 38 "Maddi Olmayan Duran Varlıklar" ile ilgili kısımdaki hükümlere göre düzenlenmiştir.

Maddi olmayan duran varlıklar başlangıç olarak maliyet değerinden kaydedilmekte ve 31 Aralık 2004 tarihine kadar, satın alma senesine ait uygun düzeltme katsayısı ile çarpılmak suretiyle yeniden düzenlenmiş maliyet değerleri üzerinden, 2005 yılından itibaren alınanlar ise alım maliyeti değerlerinden taşınmaktadır. Maddi olmayan duran varlıkların aktifleştirilebilmesi için ilgili varlığın işletmeye gelecekte sağlayacağı ekonomik fayda tespit edilebilir olmalı ve varlığın maliyeti güvenilir bir şekilde ölçülebilmelidir. Maddi olmayan duran varlıklar, maliyet değerinden birikmiş itfa payı ve eğer varsa değer düşüklüğü indirilerek yansıtılır.

Maddi olmayan duran varlıkların taşıdıkları değerler, şartlarda değişiklik olduğu takdirde herhangi bir değer düşüklüğü olup olmadığını test etmek için incelenmektedir.

Maddi olmayan duran varlıklar, yazılım programlarından oluşmakta olup, doğrusal amortisman yöntemine göre ilgili kıymetin tahmini ekonomik ömrü (3-5 yıl) üzerinden itfa edilmektedir.

2.8 Finansal varlıklar

Finansal araçlar, bir işletmenin finansal varlıklarını ve bir başka işletmenin finansal yükümlülüklerini veya sermaye araçlarını arttıran anlaşmalardır. Finansal varlıklar:

- nakit,
- başka bir işletmeden nakit veya bir başka finansal varlık alınmasını öngören sözleşmeye dayalı hak,
- işletmenin bir başka işletmeyle finansal araçlarını, işletmenin lehinde olacak şekilde, karşılıklı olarak değiştirmesini öngören sözleşmeye dayalı hak ya da,
- bir başka işletmenin sermaye araçlarıdır.

Bir finansal varlık veya yükümlülük, ilk olarak verilen (finansal varlık için) ve elde edilen (finansal yükümlülük için) rayiç değer olan işlem maliyetleri üzerinden varsa işlem masrafları da eklenerek hesaplanır. İlk kaydı müteakip, finansal varlıklar rayiç değerinden satış durumunda ortaya çıkacak işlem maliyetleri düşülmeksizin değerlendirilir. Rayiç değer, zorunlu satış ve tasfiye gibi haller dışında, bir finansal aracın cari bir işlemde istekli taraflar arasında alım-satımına konu olan fiyatını ifade eder. Kote edilmiş piyasa fiyatı, şayet varsa, bir finansal aracın rayiç değerini en iyi yansıtan değerdir. Finansal araçların tahmini rayiç değerleri Şirket tarafından mevcut piyasa bilgileri ve uygun değerlendirme metodları kullanılarak belirlenmiştir.

Şirket, finansal varlık veya yükümlülükleri, ilgili finansal araç sözleşmelerine taraf olduğu takdirde bilançosuna yansıtmaktadır. Şirket finansal varlığın tamamını veya bir kısmını, sadece söz konusu varlıkların konu olduğu sözleşmeden doğan haklar üzerindeki kontrolünü kaybettiği zaman kayıttan çıkartır. Şirket finansal yükümlülükleri ancak sözleşmede tanımlanan yükümlülüğü ortadan kalkar, iptal edilir veya zaman aşımına uğrar ise kayıttan çıkartır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

Bütün normal finansal varlık alım ve satımları işlem tarihinde, yani Şirket'in varlığı almayı veya satmayı taahhüt ettiği tarihte kayıtlara yansıtılır. Söz konusu alım ve satımlar genellikle piyasada oluşan genel teamül ve düzenlemelerle belirlenen zaman dilimi içerisinde finansal varlığın teslimini gerektiren alım satımlardır.

Cari finansal varlıklar

Şirket, cari finansal varlıklarını satılmaya hazır finansal varlıklar ve riski hayat poliçesi sahiplerine ait finansal yatırımlar ile esas faaliyetlerden alacakların oluşturduğu krediler ve alacaklar olarak sınıflandırmaktadır.

a) Satılmaya hazır finansal varlıklar:

i) Kamu menkul kıymetleri:

Riski Şirket'e ait devlet tahvili ve hazine bonoları satılmaya hazır finansal varlıklar olarak sınıflandırılmıştır. Satılmaya hazır finansal varlıklar rayiç değerleri ile değerlendirilmektedir. Devlet tahvili ve hazine bonolarının rayiç değer tespitinde Hazine Müsteşarlığı'nın 3 Mart 2005 tarihli ve 12741 numaralı yazısına istinaden İstanbul Menkul Kıymetler Borsası tarafından (İMKB) yayınlanan bilanço tarihindeki güncel emirler arasında bekleyen en iyi alış emri kullanılmıştır. Söz konusu menkul kıymetlerin, rayiç değer ile iç verim yöntemine göre ilgili faiz oranlarıyla hesap edilen değeri arasındaki farklar özsermaye altında finansal varlıkların değerlendirilmesi hesabında izlenmektedir.

ii) Yabancı para Eurobond'lar:

Riski Şirket'e ait yabancı para Eurobond'lar satılmaya hazır finansal varlıklar olarak sınıflandırılmış ve rayiç değerleri ile değerlendirilmiştir. Şirket, yabancı para Eurobond'ları Türkiye Cumhuriyet Merkez Bankası'nın (TCMB) bilanço tarihleri itibarıyla açıklamış olduğu kurlar ile değerlemeye tabi tutmaktadır. Eurobond'lar bilanço tarihindeki Reuters ekranında saat 15:15 - 15:30'da geçen tezgah üstü piyasadaki alış kotasyonu ile değerlendirilmektedir. Söz konusu menkul kıymetlerin, rayiç değer ile iç verim yöntemine göre ilgili faiz oranlarıyla hesap edilen değer arasındaki farkları özsermaye altında finansal varlıkların değerlendirilmesi hesabında izlenmektedir.

Şirket, yabancı para eurobondlardan dolayı oluşan kur farkı geliri ve giderini ilişikteki gelir tablosunda yatırım gelir ve gider hesaplarında muhasebeleştirmiştir.

iii) Ters repo yoluyla alınan menkul kıymetler:

30 Eylül 2008 tarihi itibarıyla, "Satılmaya hazır Finansal Varlıklar" kalemi altında sınıflandırılmış ters repo yoluyla alınan menkul kıymetler elde etme maliyeti artı repo anlaşmaları çerçevesinde iç verim yöntemine göre ilgili faiz oranlarıyla değerlendirilmiştir. Tahakkuk eden faiz gelirleri gelir tablosuna yansıtılmaktadır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

b) Riski hayat poliçesi sahiplerine ait finansal yatırımlar:

i) Kamu menkul kıymetleri:

Riski sigortalılara ait devlet tahvili ve hazine bonoları, riski hayat poliçesi sahiplerine ait finansal varlıklar içerisinde satılmaya hazır finansal yatırımlar olarak sınıflandırılmıştır. Satılmaya hazır finansal varlıklar rayiç değerleri ile değerlendirilmektedir. Devlet tahvili ve hazine bonolarının rayiç değer tespitinde İMKB tarafından yayınlanan bilanço tarihindeki güncel emirler arasında bekleyen en iyi alış emri kullanılmıştır. Söz konusu menkul kıymetlerin rayiç değer ile iç verim yöntemine göre ilgili faiz oranlarıyla hesap edilen değer arasındaki farklarının sigortalıya ait olan kısmı, Hazine Müsteşarlığı'nın belirttiği üzere, Sigortacılık Teknik Karşılıkları – Hayat Matematik Karşılığı hesabı altında muhasebeleştirilmektedir. Söz konusu menkul kıymetlerin, rayiç değer ile iç verim yöntemine göre ilgili faiz oranlarıyla hesap edilen değeri arasındaki farklarının Şirket'e ait olan kısmı ise özsermaye altında finansal varlıkların değerlendirilmesi hesabında izlenmektedir.

ii) Yabancı para Eurobond'lar:

Riski sigortalılara ait yabancı para Eurobond'lar, riski hayat poliçesi sahiplerine ait satılmaya hazır finansal varlıklar olarak sınıflandırılmış ve rayiç bedelleri ile değerlendirilmiştir. Şirket, yabancı para Eurobond'ları TCMB'nin bilanço tarihleri itibarıyla açıklamış olduğu kurları ile değerlemeye tabi tutmaktadır. Eurobond'lar bilanço tarihindeki Reuters ekranında 15:15 - 15:30'da geçen tezgah üstü piyasadaki alış kotasyonu ile değerlendirilmektedir. Söz konusu yabancı para Eurobond'ların rayiç değer ile iç verim yöntemine göre ilgili faiz oranlarıyla hesap edilen değerleri arasındaki farkların sigortalıya ait olan kısmı, Hazine Müsteşarlığı'nın 3 Mart 2005 tarih ve 12741 sayılı yazısında belirttiği üzere Sigortacılık Teknik Karşılıkları - Hayat Matematik Karşılıkları hesabı altında muhasebeleştirilmektedir. Söz konusu yabancı para Eurobond'ların, rayiç değer ile iskonto edilmiş değer arasındaki farklarının Şirket'e ait olan kısmı ise özsermaye altında finansal varlıkların değerlendirilmesi hesabında izlenmektedir.

Şirket, riski sigortalılara ait eurobondlardan dolayı oluşan kur farkı geliri ve giderini ilişikteki gelir tablosunda teknik gelir ve gider hesaplarında muhasebeleştirilmiştir.

Cari olmayan diğer finansal varlıklar

Bilanço tarihi itibarıyla Şirket'in cari olmayan finansal diğer varlıkları, not 45.2'de detaylı olarak açıklanmış olup, 31 Aralık 2004 tarihine kadar enflasyona göre düzeltilmiş elde etme maliyetlerinden, varsa yeniden değerlendirme fonunu sermayeye eklemesi neticesinde alınan bedelsiz hisselerin indirilmesi sonucunda bulunan değerle yansıtılmaktadır.

Dönem sonlarında yatırım elde etme maliyeti net gerçekleşebilir değeri ile karşılaştırılmakta ve net gerçekleşebilir değer elde etme maliyetinden düşük olması durumunda değer düşüklüğü karşılığı ayrılmaktadır.

Krediler ve alacaklar

Esas faaliyetlerden alacakların oluşturduğu kredi ve alacaklar sabit veya belirlenebilir nitelikte ödemelere sahip olan ve aktif bir piyasada işlem görmeyen ve Şirket'in satılmaya hazır veya alım satım amaçlı olarak sınıflamadığı finansal varlıklardır. Sigortacılık faaliyetlerinden kaynaklanan alacaklar bu grupta sınıflanmıştır. Bu varlıklar, esas olarak kayıtlı değerleri ile bilançoya yansıtılmıştır.

Vadesi gelmiş sigortacılık faaliyetlerinden alacakların tahsil edilemeyeceğine dair somut bir gösterge varsa alacak karşılığı ayrılmaktadır. Tahsili tamamen mümkün olmayan alacaklar tespit edildikleri durumlarda tamamen silinirler.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

İştirâ ve ikrazlar

Hayat poliçelerinde üç yıllık sürenin dolmasını takiben sigortalı tahakkuk etmiş olan tutarı talep edebilir. Şirket, 3. yılını tamamlamış poliçe sahiplerine, o tarihteki kar paylı birikim tutarının ilgili tarifenin iştirâ tablosundaki tutarların belirli bir oranına kadar ikraz imkanı sağlamaktadır.

Yapılan iştirâ ödemeleri gider kaydedilerek ilgili poliçe kapatılır. Kapatılan poliçeye ilişkin olarak ayrılmış olan teknik karşılıklar ise gelir yazılarak kapatılır.

Bireysel emeklilik sistemi hesapları

Emeklilik faaliyetlerinden alacaklar

Cari varlıklar içerisinde sınıflanan "Emeklilik Faaliyetlerinden Alacaklar" genel olarak bireysel emeklilik katılımcılarından alacaklar (giriş aidatı alacakları), emeklilik yatırım fonlarına yapılan sermaye avansları ve fon işletim gider kesintisi alacaklarından oluşmaktadır. Cari olmayan varlıklar içerisinde sınıflanan "Emeklilik Faaliyetlerinden Alacaklar" ise saklayıcı şirketten alacaklardan oluşmakta olup, katılımcılar adına saklayıcı şirketten fon bazında alacakları göstermekte ve pasifte katılımcılara ait fon bazında yükümlülüklerin tutulduğu emeklilik faaliyetlerinden borçlar altındaki katılımcılara borçlar hesabı ile karşılıklı çalışmaktadır.

Emeklilik faaliyetlerinden borçlar

Cari borçlar içerisinde sınıflanan "Emeklilik Faaliyetlerinden Borçlar", katılımcılar geçici hesabı, bireysel emeklilik araçlarına borçlar, saklayıcı şirkete, portföy yönetim şirketine ve emeklilik gözetim merkezine borçlardan oluşmaktadır. Katılımcılar Geçici Hesabı, katılımcılar adına henüz yatırıma yönlendirilmemiş paralar ile katılımcıların sistemden ayrılması veya birikimlerini başka bir şirkete aktarması durumunda, katılımcıya ait fon paylarının satışı sonrası, söz konusu satış işleminden kaynaklanan paradan varsa giriş aidatı borçları ve benzeri kesintilerin yapılarak katılımcılara ödenecek veya diğer bir şirkete aktarımı yapılacak tutarların izlendiği hesap kalemidir. Katılımcılardan tahsilat yapılması durumunda veya katılımcıların fon paylarının satışı sonucu paraların şirket hesabına intikal etmesi durumunda bu hesap alacaklandırılmaktadır.

Cari olmayan borçlar içerisinde sınıflanan "Emeklilik Faaliyetlerinden Borçlar" katılımcılara borçlardan oluşmaktadır. Şirketin katılımcı adına fon bazında yükümlülüklerini (katılımcıların fonlar için yatırdıkları ve vadesi geldiğinde katılımcıya ödenecek tutarları) göstermektedir.

2.9 Varlıklarda değer düşüklüğü

Finansal varlıklar:

Bir finansal varlığın ya da finansal varlık grubunun değer düşüklüğüne uğradığına ilişkin tarafsız göstergeler aşağıdakileri içerir:

- İhraç edenin ya da taahhüt edenin önemli finansal sıkıntı içinde olması,
- Sözleşmenin ihlal edilmesi,
- Borçlunun içinde bulunduğu finansal sıkıntıya ilişkin ekonomik veya yasal nedenlerden dolayı, alacaklının, borçluya, başka koşullar altında tanımayacağı bir ayrıcalık tanınması,
- Borçlunun, iflası veya başka tür bir finansal yeniden yapılanmaya gireceği ihtimalinin yüksek olması,
- Finansal zorluklar nedeniyle söz konusu finansal varlığa ilişkin aktif piyasanın ortadan kalkması.

Şirket bilanço tarihleri itibarıyla ilgili bir gösterge olup olmadığını değerlendirir ve eğer varsa değer düşüklüğünü kayıtlarına yansıtır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

Satılmaya hazır finansal varlıkların rayiç değerinin uzun süreli ve önemli ölçüde maliyet değerinin altında seyretmesi değer düşüklüğü olarak kabul edilmekte ve gelir tablosunda muhasebeleştirilmektedir.

Kredi ve alacaklarda değer düşüklüğü zararı meydana geldiğine ilişkin tarafsız bir göstergenin bulunması durumunda, ilgili zararın tutarı gelir tablosunda muhasebeleştirilmektedir. Ayrıca Şirket, acente, sigortalıları ve bireysel emeklilik katılımcıları ile ilgili olup idari ve kanuni takipte olan şüpheli alacakları ile tahsil edilemeyen ya da tahsil edilebilme olasılığı muhtemel olmaktan çıkan tutarlar için esas faaliyetlerden kaynaklanan şüpheli alacak karşılığı ayırmaktadır.

Aktif değerler üzerinde mevcut bulunan toplam ipotek veya teminat tutarlarına 43 no'lu dipnotta, vadesi gelmiş bulunan ve henüz vadesi gelmeyen alacaklar için ayrılan şüpheli alacak tutarlarına 12 no'lu dipnotta, dönemin reeskont ve karşılık giderlerine ise 47.5 no'lu dipnotta yer verilmiştir.

2.10 Türev finansal araçlar

Yoktur.

2.11 Finansal varlıkların netleştirilmesi (mahsup edilmesi)

Finansal varlık ve yükümlülükler, netleştirmeye yönelik yasal bir hakka ve yaptırım gücüne sahip olunması ve söz konusu varlık ve yükümlülükleri net bazda tahsil etme/ödeme veya eş zamanlı sonuçlandırma niyetinin olması durumunda bilançoda netleştirilerek gösterilmektedir.

2.12 Nakit ve nakit benzerleri

Nakit akım tablosunun sunumu açısından, nakit ve nakit eşdeğerleri, kasadaki nakit varlığı, bankalardaki nakit para, bloke kredi kartları tutarlarını ve orijinal vadesi 3 aydan kısa vadeli mevduatları içermektedir. Nakit ve nakit eşdeğerleri elde etme maliyetleri ile gösterilmiştir.

Nakit akış tablosuna esas teşkil eden nakit ve nakit benzerleri aşağıda gösterilmiştir:

	30 Eylül 2008
Kasa	5,313
Bankalar	12,160,270
Diğer nakit ve nakit benzeri varlıklar	34,666,924
Faiz tahakkuku	(6,636)
Nakit ve nakit benzerleri toplamı	46,825,870

Diğer nakit ve nakit benzeri varlıklar bilanço tarihi itibarıyla onaylanmış 1 ila 31 gün süreyle banka tarafından bloke edilmiş kredi kartı alacaklarından oluşmaktadır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

2.13 Sermaye

30 Haziran 2008 tarihi itibarıyla Şirket sermayesinin dağılımı aşağıdaki gibidir:

Sermayedarın adı	30 Eylül 2008	
	Pay oranı	Pay tutarı
Aviva International Holdings Limited (Aviva International)	49.83	17,830,354
Aksigorta Anonim Şirketi (Aksigorta)	49.83	17,830,354
Diğer	0.34	118,489
Nominal sermaye	100	35,779,197
Sermaye düzeltmesi olumlu farkları		16,192,783
Ödenmiş sermaye		51,971,980

30 Eylül 2008 tarihi itibarıyla şirketin sermayesi birim nominal değer 1 Yeni kuruluş (Ykr) (0,01 YTL) olan 3,577,919,700 adet hisseden oluşmaktadır.

Şirket kayıtlı sermaye sistemine tabi değildir ve imtiyazlı hisse senedi bulunmamaktadır.

2.14 Sigorta ve yatırım sözleşmeleri - sınıflandırma

Sigorta sözleşmesi

TFRS 4'e göre sigorta sözleşmesi; gelecekteki kesin olmayan bir olayın (sigorta konusu olay) sigortalıyı olumsuz bir şekilde etkilemesi halinde sigortalıya tazminat ödemeyi kabul ederek bir tarafın (sigortacı) diğer taraftan (sigortalı) önemli bir sigorta riskini kabul ettiği sözleşme olarak tanımlanmaktadır.

Finansal garanti sözleşmesi ise, ihraç edene, belirli bir borçlunun bir borçlanma aracının orijinal veya tadil edilmiş koşullarıyla uyumlu vadesi gelmiş ödemelerini yapamaması nedeniyle zarar sahibine oluşan zararı karşılamak için belirli ödemeleri yapmasını zorunlu kılan bir sözleşme olarak ifade edilmektedir.

Finansal risk, TFRS 4'te, değişkeni sözleşmenin taraflarından birine özgü olmayan finansal olmayan bir değişken durumunda; belirli bir faiz oranı, finansal araç fiyatı, mal fiyatı, döviz kuru, faiz veya fiyat endeksleri, kredi notu veya kredi endeksi veya diğer değişkenlerin bir veya daha fazlasındaki gelecekte olası bir değişiklik riski olarak tanımlanmıştır.

Buna göre, sigorta sözleşmeleri sigorta riskinin yanı sıra finansal riski yani piyasa fiyatlarındaki değişimi de içerebilir.

Şirket'in yazılan bazı poliçeleri (birikimli hayat poliçeleri) sigorta riskinin yanında finansal getiri de içermekte ve dolayısıyla finansal risk de taşımaktadır. Ancak, bu sözleşmeler de TFRS kapsamında sigorta sözleşmesi olarak tanımlanmakta ve bu kapsamda muhasebeleştirilmektedir. Tek başına finansal risk taşıyan sözleşmeler Şirket portföyünde yer almadığından sözleşmeler önemli sigorta riski taşıdığından sigorta sözleşmesi kapsamındadır.

Yatırım sözleşmeleri

Şirket portföyünde yer alan tüm sözleşmeler sigorta sözleşmesi olarak değerlendirilmiştir.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

Reasürans sözleşmeleri

Reasürans, sigorta şirketinin üstlendiği sorumluluğun bir kısmını veya tamamını reasürör şirkete devretmesini sağlamaktadır. Sigorta şirketleri için bir tür teminat veya korunma aracı olma niteliğindedir. Rizikonun yayılması, sigorta şirketinin iş kabul kapasitesinin ve esnekliğinin artması, mali yapısının desteklenmesi, birikim fazlasının yol açabileceği katastrofik hasarların kontrolü gibi işlevleri bulunmaktadır. Reasürörler, değişik sigorta şirketleri ve piyasalarda çalışmanın sonucu olarak zaman içinde sahip oldukları bilgi ve deneyimi sigorta şirketlerine teknik bilgi aktarımında bulunabilmektedir.

Reasürans sözleşmelerinde işlemlerin ve süreçlerin tüm detayının yer alması gerektiğinden, reasüröre edilecek işin kapsamı, tanımı, teknik detayı, iş kabul ve tazminat değerlendirme şekli, genel ve özel şartların, anlaşmanın hukuksal çevresinin, sedan ve reasürör olarak tarafların açıkça belirtilmesi sağlanmaktadır.

2.15 Sigorta ve yatırım sözleşmelerinde isteğe bağlı katılım özellikleri

Yoktur.

2.16 İsteğe bağlı katılım özelliği olmayan yatırım sözleşmeleri

Yoktur.

2.17 Borçlar

Sözleşmeye dayalı finansal yükümlülükler:

- başka bir işletmeye nakit veya bir başka finansal varlık vermeyi öngören, veya
- işletmenin bir başka işletmeyle finansal araçlarını, işletmenin aleyhinde olacak şekilde karşılıklı olarak değiştirmesini öngören sözleşmeye dayalı yükümlülüklerdir.

30 Eylül 2008 tarihi itibarıyla alınan kısa vadeli YTL krediler faizsiz vergi spot kredisinden oluşmaktadır ve maliyet değerlerinden taşınmaktadır.

2.18 Ertelenmiş gelir vergisi

Ertelenmiş vergi, bilanço yükümlülüğü metodu dikkate alınarak, aktif ve pasiflerin finansal raporlamada yansıtılan değerleri ile yasal vergi hesabındaki bazları arasındaki geçici farklardan oluşan vergi etkileri dikkate alınarak yansıtılmaktadır. Ertelenmiş vergi yükümlülüğü vergilendirilebilir tüm geçici farklar üzerinden hesaplanır.

Ertelenmiş vergi varlıkları, indirilebilir geçici farkların ve kullanılmamış vergi zararlarının ileride indirilebilmesi için yeterli karların oluşması mümkün görünüyorsa, tüm geçici farklar ve kullanılmamış vergi zararları üzerinden ayrılır. Her bilanço döneminde Şirket, ertelenmiş vergi varlıklarını gözden geçirmekte ve gelecekte indirilebilir olması ihtimali göz önüne alınarak muhasebeleştirilmektedir.

Ertelenmiş vergi varlıklarının ve yükümlülüklerinin hesaplanmasında söz konusu varlığın gerçekleşeceği ve yükümlülüğün yerine getirileceği dönemlerde oluşması beklenen vergi oranları, bilanço tarihi itibarıyla uygulanan vergi oranları (vergi mevzuatı) baz alınarak hesaplanır.

Ertelenmiş vergi varlıkları ve yükümlülükleri finansal tablolarda netleştirilerek gösterilmiştir.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

2.19 Çalışanlara sağlanan faydalar

(a) Tanımlanmış fayda planı :

Şirket, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten ayrılan veya istifa ve kötü davranış dışındaki nedenlerle işine son verilen personele belirli miktarda kıdem tazminatı ödemekle yükümlüdür.

Şirket, ilişikteki finansal tablolarda yer alan "Kıdem Tazminatı" karşılığını "Projeksiyon Metodu"nu kullanarak ve Şirket'in personel hizmet süresini tamamlama ve kıdem tazminatına hak kazanma konularında geçmiş yıllarda kazandığı deneyimlerini baz alarak hesaplamış ve bilanço tarihinde devlet tahvilleri kazanç oranı ile iskonto etmiştir. Hesaplanan tüm kazançlar ve kayıplar gelir tablosuna yansıtılmıştır.

(b) Tanımlanmış katkı planı :

Şirket, Sosyal Sigortalar Kurumu'na zorunlu olarak sosyal sigortalar primi ödemektedir. Şirket'in, bu primleri ödediği sürece başka yükümlülüğü kalmamaktadır. Bu primler tahakkuk ettikleri dönemde personel giderleri olarak yansıtılmaktadır.

(c) İzin karşılığı

Söz konusu karşılık bilanço tarihi itibari ile hak edilmiş ancak kullanılmamış izinler için hesaplanmakta olup kısa vadeli yükümlülükler hesabında gösterilmiştir (Not 23.2).

2.20 Karşılıklar

Karşılıklar, şarta bağlı yükümlülükler ve şarta bağlı varlıklar

Karşılıklar ancak ve ancak Şirket'in geçmişten gelen ve halen devam etmekte olan bir yükümlülüğü (yasal ya da yapısal) varsa ve bu yükümlülük sebebiyle işletmeye ekonomik çıkar sağlayan kaynakların elden çıkması olasılığı mevcutsa ve gerçekleştirilecek yükümlülüğün miktarı güvenilir bir şekilde tahmin edilebiliyorsa kayıtlara alınmaktadır. Paranın zaman içindeki değer kaybı önem kazandığında, karşılıklar paranın zaman değerini (ve uygun ise yükümlülüğe özel riskleri) yansıtan cari piyasa tahminlerinin vergi öncesi oranı ile gelecekteki nakit akımlarının iskonto edilmesi sonucu hesaplanmaktadır.

Şarta bağlı yükümlülükler, kaynak aktarımını gerektiren durum yüksek bir olasılık taşıyor ise finansal tablolarda yansıtılmayıp dipnotlarda açıklanmaktadır. Şarta bağlı varlıklar ise finansal tablolara yansıtılmayıp ekonomik getiri yaratma ihtimali yüksek olduğu takdirde dipnotlarda açıklanır.

Kazanılmamış primler karşılığı

31 Aralık 2007 tarihi itibariyle, kazanılmamış primler karşılığı yürürlükte bulunan yıllık hayat sigortaları ile süresi bir yılı aşan birikim priminin de alındığı hayat sigortaları için tahakkuk etmiş primlerden, komisyonlar ile gider payları ve varsa birikime kalan kısım düşüldükten sonra kalan tutarın ertesi yıla sarkan kısmından oluşmuştu. Yıllık ve birikimli hayat sigortaları için, kazanılmamış primler karşılığı dönem sonu itibariyle tahakkuk etmiş net primler üzerinden gün esasına göre ayrılmıştı.

Teknik Karşılıklar Yönetmeliği'nin 5 inci maddesine göre, Kazanılmamış Primler Karşılığı 1 Ocak 2008 tarihinden itibaren yürürlükte bulunan sigorta sözleşmeleri için tahakkuk etmiş primlerin, herhangi bir komisyon veya diğer bir indirim yapılmaksızın brüt olarak gün esasına göre ertesi hesap dönemi veya dönemlerine sarkan kısımdan oluşmaktadır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

Buna göre şirket, 2007 yılı içerisinde tanzim edilen kazanılmamış primler karşılığına konu olan tüm poliçeler için komisyonlar düşüldükten sonra kalan tutar üzerinden Kazanılmamış Primler Karşılığı ayırmış 2008 yılı için ise komisyonlar düşülmeksizin Kazanılmamış Primler Karşılığı ayırmaya başlamıştır.

Aynı yönetmeliğin 5 inci maddesinin 5 inci fıkrasına göre; aracılara ödenen komisyonlar, reasüröre devredilen primler nedeniyle alınan komisyonlar, üretim gider payları ile bölüşmesiz reasürans anlaşmaları için ödenen tutarların gelecek dönem veya dönemlere isabet eden kısmının ertelenmiş gelirler ve ertelenmiş giderler hesapları ile diğer ilgili hesaplar altında muhasebeleştirileceği hükmü amirdir. 30 Eylül 2008 tarihi itibarıyla hesaplanan ertelenmiş komisyon geliri tutarı 375,171 YTL olup gelecek aylara ait gelirler ve gider tahakkukları hesabına kaydedilmiştir. 30 Eylül 2008 tarihi itibarıyla hesaplanan ertelenmiş komisyon gideri tutarı 6,086,434 YTL olup gelecek aylara ait giderler hesabına kaydedilmiştir.

Devam eden riskler karşılığı

Teknik Karşılıklar Yönetmeliği'nin 6 ncı maddesine göre, sigorta sözleşmesinin süresi boyunca üstlenilen risk düzeyi ile kazanılan primlerin zamana bağlı dağılımının uyumlu olmadığı kabul edilen sigorta branşlarında, ayrıca kazanılmamış primler karşılığının şirketin taşıdığı risk ve beklenen masraf düzeyine göre yetersiz kalması halinde ayrılmaktadır. Şirketin 31 Aralık 2007 ve 30 Eylül 2008 tarihleri itibarıyla ayırması gereken karşılık tutarı doğmamıştır.

Muallak hasar ve tazminat karşılığı

Dönem sonu itibarıyla Şirket'e bildiri yapılmış ve inceleme safhasında olup bedeli ödenmemiş hasar dosyalarıyla ilgili tüm yükümlülükler için ayrılan karşılıktır. Muallak hasarlar karşılığı, eksper raporlama veya sigortalı ve eksperin ilk değerlendirmelerine uygun olarak belirlenmektedir. Muallak hasarlar, gelir tablosunda hayat dışı ve hayat teknik giderler altında Muallak Hasarlar Karşılığında Değişim hesabında reasürör payı ve devreden kısım düşülmüş olarak yansıtılmaktadır.

Şirket ayrıca, Hazine Müsteşarlığı'nın ilgili yazıları çerçevesinde gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedelleri için muallak hasar karşılığı ayırmaktadır. Gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedelleri için muallak hasar karşılığı geçmiş dönemlerde gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedellerinin çeşitli istatistiksel modellere dayanılarak net konservasyon primlerine oranlanması yolu ile hesaplanmıştır. Gerçekleşmiş ancak rapor edilmemiş hasar ve tazminat bedelleri için ayrılmış olan muallak hasar karşılığı 30 Eylül 2008 tarihi itibarıyla 1,138,832 YTL'dir.

Teknik Karşılıklar Yönetmeliği'ne göre, cari hesap dönemi muallak tazminat karşılık tutarı, Hazine Müsteşarlığı'nın 29 Kasım 2007 tarihli ve 2007/24 sayılı Genelge'si ile uygulama esasları belirlenen aktüeryal zincir merdiven metodu ile bulunan tutardan küçük olamaz. Bu kapsamda Şirket, 30 Eylül 2008 tarihi itibarıyla hesaplanan muallak hasar ve tazminat karşılığı tutarını aktüeryal zincirleme metodu kullanarak hesaplanan tutar ile karşılaştırmış ve ilave karşılık ayrılması gereği doğmamıştır.

Sigorta şirketleri Hazine Müsteşarlığı'nca belirlenen esaslar çerçevesinde her hesap yılı sonunda branşlar itibarıyla muallak tazminat karşılığı yeterlilik tablosu düzenlemek zorundadır. Bu tablo sigorta şirketlerinin ayırdığı muallak tazminat karşılığının, bu karşılıkların konusu olan dosyalar için fiilen ödenmiş olan hasar ve tazminatlar toplamına oranını gösterir. Bu oranın, cari hesap dönemi hariç olmak üzere, son beş yıllık ortalamasının %95'in altında olması halinde, cari hesap döneminde bu oran ile %95'in altında kalan kısmı arasındaki fark için muallak hasar ve tazminat karşılığı yeterlilik farkı hesaplanıp kayıtlara yansıtılmaktadır. Şirket, muallak tazminat karşılığı yeterlilik tablosu yıllık dönemler için hesaplandığından, 30 Eylül 2008 tarihi itibarıyla ilgili tabloyu düzenlememiştir.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

Hayat matematik ve kar payı karşılıkları

Yürürlükte bulunan her bir poliçe için, tarifedeki teknik esaslara göre ayrı ayrı hesaplanan aktüeryal matematik karşılığı tutarı Şirket'in sigortalılara olan toplam yükümlülüğünü ifade etmektedir. Hayat branşı poliçeleri üzerinden Şirket'in gelecekte ödemeyi taahhüt ettiği tazminatlar için ayrılan matematik karşılık, ölüm istatistikleri dikkate alınarak aktüerlerce, Hazine Müsteşarlığı'nın onayladığı teknik esaslar çerçevesinde hesaplanmaktadır. Bu karşılıkların yatırım faaliyetlerinde kullanılması sonucu elde edilen gelirler, poliçe sahiplerine dağıtılmak üzere hayat kar payı karşılığı olarak ayrılmaktadır. Şirket'in 30 Eylül 2008 tarihi itibarıyla hesapladığı hayat matematik ve kar payı karşılıkları aktüer tarafından onaylanmıştır.

Şirket'in, birim fon değerli fonlarında yazılan poliçelere ait hayat matematik karşılıkları T.C. Hazine Dış Ticaret Müsteşarlığı'nın 14 Ocak 1993 ve 12 Eylül 1996 tarihlerinde onayladığı YTL ve USD kar payı teknik esaslarına göre günlük olarak değerlendirilmektedir. Sigortalıya ait yatırımların geliri, günlük olarak tahakkuk eden faiz yöntemi ile ilgili yatırım aracının geliri olarak dağıtılmaktadır.

Şirket'in diğer fonlarında yazılan birikimli poliçelere ait hayat matematik karşılıkları için T.C. Başbakanlık Hazine Müsteşarlığı Sigortacılık Genel Müdürlüğü'nün 1 Kasım 1999 tasdik tarihli Kar Payı Teknik Esaslarına ve Hayat Sigortaları Yönetmeliğine göre Günlük Kar Payı Sistemi uygulanmaktadır. YTL, USD ve EURO yatırım araçlarının günlük getirilerine göre hesaplanan kar payı oranlarına göre hesaplanan kar payı değerleri günlük olarak sigortalı hesaplarına yansıtılmaktadır.

Dengeleme karşılığı

5684 sayılı Sigortacılık Kanunu'na dayanılarak çıkarılan Teknik Karşılıklar Yönetmeliği'nin 9 uncu maddesine göre, takip eden hesap dönemlerinde meydana gelebilecek tazminat oranlarındaki dalgalanmaları dengelemek ve katastrofik riskleri karşılamak üzere kredi ve deprem teminatları içeren sigorta sözleşmeleri için ayrılmaktadır. Şirket'in 30 Eylül 2008 tarihi itibarıyla ayırdığı tutar brüt 92,510 YTL olup, net tutarı 90,585 YTL'dir.

2.21 Gelirlerin muhasebeleştirilmesi

Yazılan primler

Yazılan primler, yıl içinde tanzim edilen poliçelerin yanısıra, geçmiş yıllarda tanzim edilen birikimli hayat poliçelerinin taksitlerinden iptaller indirildikten sonra kalan tutarlardan oluşmaktadır. Yıllık poliçeler tahakkuk esasına göre, birimden birikimli poliçeler de tahsilat esasına göre muhasebeleştirilmektedir.

Şirket'in diğer fonlarında yazılan birikimli hayat poliçeleri ise tahakkuk esasına göre muhasebeleştirilmektedir.

Alınan ve ödenen komisyonlar

Alınan ve ödenen komisyonlar yazılan primler ile ilgili ödenen komisyonlardan ve reasürans şirketlerine devredilen primler ile ilgili alınan komisyonlardan oluşmaktadır. Şirket, almakta ve ödemekte olduğu komisyonları tahakkuk esasına göre muhasebeleştirilmektedir.

Faiz geliri

Faiz geliri etkin faiz oranı yöntemi uygulanarak dönemsel olarak kaydedilmektedir. Finansal varlıklarla ilgili faiz gelirleri detaylı olarak 2.8 no'lu dipnotta anlatılmaktadır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

Temettü geliri

Temettü tahsil etme hakkının ortaya çıktığı tarihte gelir olarak kayıtlara alınmaktadır.

Emeklilik faaliyetlerinden gelirler

Fon işletim geliri/gideri ve yönetim gideri kesintisi gelirleri

Fonların yönetim ve temsili ile fonlara tahsis edilen donanım, personel ve muhasebe hizmetleri karşılığı olan fon yönetim gideri kesintisi, Şirket hesaplarında gelir olarak kaydedilmekte ve Şirket ile emeklilik fonlarının yöneticisi olan Şirket (Yönetici) arasında, anlaşma dahilindeki oranlar çerçevesinde paylaştırılmaktadır. Söz konusu ücretlerin tamamı Şirket'in teknik gelirleri içerisindeki fon yönetim gider kesintisi olarak, Yönetici'ye ait olan kısmı ise Şirket'in teknik giderleri içerisinde fon işletim karşılığında ödenen tutar olarak gösterilmektedir. Yönetim gideri kesintisi ise, katılımcının bireysel emeklilik hesabına yaptığı katkı payları üzerinden azami yüzde sekiz oranını aşmamak kaydıyla alınan yönetim gideri kesintilerinden oluşmaktadır. Söz konusu hesaplar ilişikteki gelir tablosunda emeklilik teknik gelir hesabında gösterilmektedir.

Giriş aidatı gelirleri

Katılımcının bireysel emeklilik sistemi'ne ilk kez katılması sırasında veya yeni bir bireysel emeklilik hesabı açtırması halinde, Şirket'e ödenmesi gereken tutardır. Giriş aidatları ertelendiği hallerde katılımcının sistemden çıkışında, yukarıda belirtilen durumlardan herhangi birinin gerçekleştiği tarihte katılımcının birikimlerinden indirilmesi suretiyle tahsil edilir. Giriş aidatlarının ertelenen tutarları, Şirket'in birikimlerden indirim yaptığı tarihte yürürlükte bulunan brüt asgari ücretin aylık tutarı kadardır. Katılımcının vefatı veya sürekli işgöremez hale gelmesi ya da emeklilik nedeniyle bireysel emeklilik sisteminden çıkması durumunda giriş aidatı alınmaz. Söz konusu hesap ilişikteki gelir tablosunda emeklilik teknik gelir-giriş aidatı gelirleri hesabında gösterilmektedir.

2.22 Finansal kiralamalar

Şirket'e kiralanan varlığın mülkiyeti ile ilgili bütün risk ve faydaların devrini öngören finansal kiralamalar, finansal kiralamanın başlangıç tarihinde, kiralamaya söz konusu olan varlığın rayiç değeri ile kira ödemelerinin bugünkü değerinden küçük olanı esas alınarak yansıtılmaktadır. Finansal kira ödemeleri kira süresi boyunca, her bir dönem için geriye kalan borç bakiyesi sabit bir dönemsel faiz oranı üretecek şekilde anapara ve finansman gideri olarak ayrılmaktadır. Finansman giderleri dönemler itibarıyla doğrudan gelir tablosuna yansıtılmaktadır. Aktifleştirilen kiralanan varlıklar, varlığın tahmin edilen ömrü üzerinden amortisman tabii tutulmaktadır.

2.23 Kar payı dağıtımı

Hisse başına kazanç

Hisse başına kazanç, hissedarlara dağıtılabilecek net dönem karının yıl içindeki hisselerin ağırlıklı ortalama sayısına bölünmesiyle hesaplanır. Dönem içerisinde içsel kaynaklardan sermaye artırımı yapılması halinde hisse adedinin ağırlıklı ortalaması hisse adedinin ağırlıklı ortalaması hesaplanırken yeni bulunan değerlerin dönem başı itibarıyla de geçerli olduğu kabul edilir.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

2. Önemli muhasebe politikalarının özeti (devamı)

2.24 İlişkili taraflar

Aşağıdaki kriterlerden birinin varlığında, taraf Şirket 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) Şirket üzerinde önemli etkisinin olmasını sağlayacak payının olması; veya
 - (iii) Şirket üzerinde ortak kontrole sahip olması;
- (b) Tarafın, Şirket'in bir iştiraki olması;
- (c) Tarafın, Şirket'in ortak girişimci olduğu bir iş ortaklığı olması;
- (d) Tarafın, Şirket'in 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.

30 Eylül 2008 tarihli finansal tablolar ve ilgili açıklayıcı dipnotlarda ortaklar dışındaki Aviva Grubu'na ve Sabancı Holding'e dahil şirketler diğer ilişkili taraflar olarak tanımlanmıştır.

2.25 Diğer parasal bilanço kalemleri

Kayıtlı değerleri ile bilanço ya yansıtılmıştır.

2.26 Bilanço tarihinden sonra ortaya çıkan olaylar

Şirket'in bilanço tarihinden sonra ortaya çıkan ve bilanço tarihindeki durumunu etkileyebilecek olaylar (düzeltme gerektiren olaylar) finansal tablolara yansıtılmaktadır. Düzeltme gerektirmeyen olaylar belli bir önem arz ettikleri takdirde dipnotlarda açıklanmaktadır.

3. Önemli muhasebe tahminleri ve hükümleri

Finansal tabloların hazırlanmasında Şirket yönetiminin, raporlanan varlık ve yükümlülük tutarlarını etkileyecek, bilanço tarihi itibarıyla vukuu muhtemel yükümlülük ve taahhütleri ve raporlama dönemi itibarıyla gelir ve gider tutarlarını belirleyen varsayımlar ve tahminler yapması gerekmektedir. Gerçekleşmiş sonuçlar tahminlerden farklı olabilmektedir. Tahminler düzenli olarak gözden geçirilmekte, gerekli düzeltmeler yapılmakta ve gerçekleştirildiği dönemde gelir tablosuna yansıtılmaktadırlar. Kullanılan tahminler, başlıca; sigorta muallak hasar ve tazminat karşılıkları, hayat matematik karşılıkları, finansal varlıkların makul değerlerinin hesaplanması, kıdem tazminatı karşılığı, varlıkların değer düşüklüğü karşılıkları ile ertelenmiş vergi varlığı hesaplamasıyla bağlantılı olup ilgili dipnotlarda bu tahmin ve varsayımlar detaylarıyla açıklanmıştır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

4. Sigorta ve finansal riskin yönetimi

Risk yönetimi ve risk faktörleri

Şirket'in risk yönetimi fonksiyonu, organizasyonun tüm departmanları tarafından uygulanmakta olup, nihai olarak

- Yasal yükümlülükler ve Şirket Risk Yönetim Politikalarına uyumun sağlanması,
- Maruz kalınan tüm yapısal risklerin tespiti ve risk kabul kriterlerinin oluşturulması,
- Bu risklere uygun iç kontrol mekanizmaları ile aksiyonların tasarlanması ve uygulamaya konması ile söz konusu risklerin şeffaf biçimde raporlanması,

konularında Yönetim Kurulu'na güvence vermeyi hedeflemektedir.

Risk yönetimi, Şirket'in hedeflerini gerçekleştirme yolundaki çabasında, kabul edilemez sonuçlardan kaçınmak için uyguladığı temel yaklaşımdır. Yönetim anlayışının, karar alma süreçleriyle risk esaslı bir yaklaşım içinde etkileşmesi, kaynakların verimli kullanılmasını ve böylece müşterilerin ve hissedarların ve tüm iş ortaklarının beklentilerini en üst düzeyde karşılanmasını hedefler. Üçlü savunma hattı adı verilen bu yaklaşımda, sorumluluk ve yetki paylaşımı aşağıdaki tabloda yansıtılmıştır:

	Sorumlular	Yetki ve görevler
1. Savunma Hattı	Şirket Yönetimi	Risklerin belirlenmesi, değerlendirilmesi, etkin bir şekilde yönetilmesi ve raporlanması, Şirket Politikalarına uyumun sağlanması.
2. Savunma Hattı	Risk ve İş Gözetimi Yönetimi, Hukuk	Risklerin tespiti, değerlendirilmesi, yönetilmesi ve raporlanması konusunda Şirket yönetimine destek sağlamak, Şirket Politikalarına uyumu ve buna aykırılıkların düzeltilmesini gözetmek, kısaca, AvivaSA Risk Yönetim Modelinin işletilmesine yardımcı olmak.
3. Savunma Hattı	İç Denetim	Yasal mevzuat gereği yapılacak denetimlerde Şirket'in risk yönetimi ve iç kontrol ortamının etkinliği konusunda tarafsız ve bağımsız bir gözle Yönetim Kurulu'na güvence sunmak.

Risk yönetim politikaları

Risk Yönetim Politikaları, bu doğrultuda Şirket'in finansal, operasyonel ve itibari kayıpları en uygun biçimde nasıl yönetebileceğini açıklayan pratik rehberlerdir.

AvivaSA Risk Yönetim Modeli, altı esas ve otuz alt risk sınıfından oluşmaktadır. Bu model, otuz adet Risk Yönetim Politikasında somutlaşarak, hayat ve emeklilik sektöründe faaliyet gösteren Şirket'in yapısal risklerini, bu risklere özgü ölçülebilir verileri, risk etmenlerini, bu risklerin Şirket tarafından hangi sınırlara kadar kabul edilebileceğini ve nasıl yönetileceğini ortaya koymaktadır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

4. Sigorta ve finansal riskin yönetimi (devamı)

Risk yönetim faaliyetleri

Şirket'in karşı karşıya bulunduğu riskler, AvivaSA Risk Modeli çerçevesinde üst yönetim tarafından belirlenmekte ve değerlendirilmektedir. Bu değerlendirmede risklerin gerçekleşme olasılıkları ve ortaya çıkarabilecekleri etkiler dikkate alınmaktadır. Riskler ve buna yönelik risk yönetim eylemleri (iç kontroller ve aksiyonlar) sıkı bir izleme altındadır.

Yılın her çeyreğinde, Yönetim Kurulu'na sunulmak üzere Şirket'in tüm faaliyetlerini kapsayan bir risk raporu hazırlanmaktadır. Söz konusu raporlar, stratejik, operasyonel, finansal ve sigorta risklerini kapsamakta olup, risklerin en iyi biçimde yönetilmesine ilişkin iç kontroller ve aksiyon planlarını da içermektedir. Böylece Şirket yönetimine, risklerin izlenmesi ve yönetilmesi konusunda etkin bir dayanak sağlamaktadır.

Şirket'in karşılaştığı belli başlı riskler, Sigortalama Riski, Piyasa Riski ve Kredi Riskidir.

Sigortalama riski

Şirket'in tahsil ettiği primlerin tazminat yükümlülüklerini ve kar payı ödemelerini karşılamaması ihtimalini ve gerçekleşen hasar ve tazminatlarla ödemelerin beklentilerin üzerinde olmasını ifade eder. Sigortalama Riski yönetimi ve izleme sürecine yönelik yapılan belli başlı analizler aşağıdakilerden oluşmaktadır:

- Ürün bazında karlılık analizi
- Hasar prim oranları
- İptal, iştirah, vefat tutar ve oranları
- NBC (New Business Contributions) yeni iş karı / katkısı, PVNBP (Present value of new business premiums) yeni iş kaynaklı primlerin bugünkü değeri, EEV (European Embedded Value) aktüeryal gerçek değer hesaplamaları

Şirket bu analizleri hasar/prim dengesini yönetmek, yükümlülüklerini doğru belirlemek ve bu yükümlülükleri karşılayacak yeterli karşılıkların bulunduğundan emin olmak amacıyla yapmaktadır. Şirket'in branş bazında sigorta riski aşağıdaki gibidir:

Hayat branşı;

Kısa dönem

Hayat Sigortası (YTL, USD, EURO),
Koruma Sigortası (USD),
Ciddi Sağlık Riski Sigortası (USD),
Bu sigorta türlerinde hem bireysel hem de grup sözleşmeleri yapılmaktadır.

Uzun dönem

Koruma Sigortaları (YTL, USD),
Kredi Hayat (YTL, USD)
Birikimli Hayat Sigortaları (YTL, USD, EURO)
Bu sigorta türlerinde hem bireysel hem de grup sözleşmeleri yapılmaktadır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

4. Sigorta ve finansal riskin yönetimi (devamı)

Kaza branşı

Kaza sonucu ölüm sigortaları bireysel ya da grup sözleşmeleri olarak sunulmaktadır. Hayat ve kaza sigortaları için riskler, ölümlülük oranları, hastalık oranları, devamlılık riski ve yatırım riski olarak özetlenebilir.

Bu riskleri yönetmekteki en önemli unsur reasürans anlaşmaları ve underwriting yapılmasıdır. Bazı hayat sigortası sözleşmelerinde garanti edilen faizi karşılamak için ise ayrılan rezervler risksiz olan hazine bonusu ve tahvillerinde değerlendirilmektedir.

Birikimli poliçelerde garanti edilen faiz oranı YTL poliçeleri için %6, USD poliçeleri için ise %2'dir.

Diğer poliçelerde garanti edilen faiz oranı YTL poliçeleri için %9, döviz poliçeleri için %4'dür.

2007 yılı için hayat branşı için dağıtılan kar payı ise aşağıdaki tabloda verilmiştir:

YTL (birim esaslı)	%17,19
USD (birim esaslı)	%8,20
YTL (diğer)	%16,66
USD (diğer)	%6,74
EURO (diğer)	%4,40

Emeklilik branşı

Bireysel emeklilik tasarruf planları sunulmaktadır. Emeklilik sözleşmeleri üzerindeki yatırım riski sigortalılardadır. Sigortalılar kendi yatırım tercihlerine göre fonlarını değerlendirmektedirler. Bu branşın Şirket üzerindeki riski ise poliçelerin devamlılık riskidir.

Sigorta riskinin yönetimi

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

TFRS'ye göre sigorta riski, finansal riskten başka sigortalıdan sigortacıya devredilen risk olarak tanımlanmaktadır. Devredilen risk gelecekteki belirsiz bir olaydır. Belirsizlik, olayın gerçekleşip gerçekleşmemesinin, büyüklüğünün ya da zamanının bilinmemesinden kaynaklanmaktadır.

Sigortacı tarafından alınan primlerin sigortalıya ödenen tazminatlara oranı şirketin sigorta riskini karşılama kapasitesini ifade etmektedir.

30 Eylül 2008 tarihi itibarıyla Şirket'in hayat sigortaları branşında hasar/prim oranı %23, ferdi kaza branşında ise bu oran %10 seviyesinde gerçekleşmiştir. Alınan primlerin gerçekleşen hasarı karşılama kapasitesinin olduğu görülmektedir.

Beklenen net hasar prim oranı	30 Eylül 2008	31 Aralık 2007
Hayat	23%	26%
Ferdi Kaza	10%	25%

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

4. Sigorta ve finansal riskin yönetimi (devamı)

30 Eylül 2008 tarihi itibarıyla, risk teminatı bazında toplam riskin reasürörlere devredilen kısmı aşağıda verilmiştir.

Hayat				
Ecelen vefat	Kazaen vefat	Kazaen maluliyet	Hastalık maluliyet	Tehlikeli hastalıklar
5.24%	1.45%	4.37%	1.29%	0.87%

Ferdi kaza			
Ecelen vefat	Kazaen vefat	Kazaen maluliyet	Kaza sonucu tedavi masrafları
-	0.02%	0.06%	0.00%

Sigorta riskine karşı duyarlılık

Şirket'in poliçe üretim stratejisi riskin; poliçe türüne, üstlenilen riskin çeşidine ve büyüklüğüne göre reasürans şirketlerine optimum şekilde dağıtılmasına dayanmaktadır.

30 Eylül 2008 tarihinde mevcut dokuz adet bölüsmeli reasürans anlaşması bulunmaktadır. Bu reasürans anlaşmaları sonucunda Şirket, 2008 yılında yazılan hayat ve ferdi kaza poliçelerinin konservasyon tutarlarını vefat, kazaen vefat, maluliyet, tedavi masrafları teminatları için 130,000YTL, 100,000 Dolar ve 75,000 EURO olarak belirlemiştir. Tehlikeli Hastalık Ek Teminatı için ise bu limitlere kadar %50 konservasyon tutulmaktadır.

Muallak hasarlar, Şirket'in hasar bölümü tarafından periyodik olarak, gözden geçirilip güncellenmektedir.

Şirket, hayat sigortası ve ferdi kaza branşlarında sigorta sözleşmesi yapmaktadır. Buna göre, düzenlenen sigorta sözleşmelerinde, sigortalının mahiyetine göre sigorta riski yoğunlaşması brüt ve net (reasürans sonrası) olarak aşağıdaki tabloda özetlenmiştir:

30 Eylül 2008	Toplam brüt risk yükümlülüğü	Toplam risk yükümlülüğünde reasürör payı	Net risk yükümlülüğü
Hayat	13,545,436,779	2,991,158,854	10,554,277,925
Ferdi Kaza	18,451,557,978	15,470,916	18,436,087,062
Toplam	31,996,994,757	3,006,629,770	28,990,364,987

6,981,514.18

Şirketin 31 Aralık 2007 ve 30 Eylül 2008 tarihindeki brüt muallak hasar rakamları aşağıdaki tabloda verilmiştir.

Muallak Hasar	30 Eylül 2008	31 Aralık 2007
Hayat	6,147,210	5,280,958
Ferdi Kaza	834,304	366,424

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

4. Sigorta ve finansal riskin yönetimi (devamı)

Sigortacılık mevzuatı uyarınca 1 Ocak 2008 tarihinden itibaren uygulamaya konulan Teknik Karşılıklar Yönetmeliği uyarınca, 1 Ocak 2008 tarihinden itibaren ayrılmaya başlanan karşılıklar ve bu karşılıkların 30 Eylül 2008 tarihli bilançoya etkileri aşağıda sunulmuştur:

- Devam eden riskler karşılığı:

Yürürlükte bulunan sigorta sözleşmeleri dolayısıyla ortaya çıkabilecek tazminatların ilgili sözleşmeler için ayrılmış kazanılmamış primler karşılığından fazla olma ihtimaline karşı, her hesap dönemi itibarıyla, son 12 ayı kapsayacak şekilde ayrılan karşılıktır.

30 Eylül 2008 bilançosuna etkisi: Hayat ve ferdi kaza branşında beklenen net hasar prim oranı yönetmelikte belirtilen %95 oranını aşmadığı için karşılık ayrılmamıştır.

- Aktüeryal zincirleme merdiven metodu:

Aktüeryal zincirleme merdiven metodu geçmişte gerçekleşmiş hasar verilerine göre cari dönemde ayrılması gereken muallak karşılık tutarının alt sınırının tahmin edilmesi için kullanılmaktadır. Yönetmeliğe göre, Şirket tarafından ayrılacak cari hesap dönemi muallak tazminat karşılık tutarı, aktüeryal zincirleme methodu ile bulunan tutardan küçük olamaz.

30 Eylül 2008 Bilançosuna Etkisi : Aktüeryal Zincirleme Merdiven Metodu'na göre bulunan karşılık tutarı muallak tazminat karşılığından küçük olduğu için ek bir karşılık ayrılmamıştır.

- Kazanılmamış primler karşılığı

Kazanılmamış Primler Karşılığı risk primi üzerinden değil, tarife primi üzerinden hesaplanmaktadır. Birikimli hayat sigortalarında ise tarife priminden birikim primi düşülmektedir.

Yeni mevzuat uyarınca 30 Eylül 2008 tarihinde hesaplanan brüt kazanılmamış primler karşılığı tutarı hayat branşı için 21,494,662 YTL, ferdi kaza branşı için ise 6,156,959 YTL olarak hesaplanmıştır.

- Dengeleme karşılığı

Takip eden hesap dönemlerinde meydana gelebilecek tazminat oranlarındaki dalgalanmaları dengelemek ve katastrofik riskleri karşılamak üzere kredi ve deprem teminatları için ayrılan karşılıktır.

30 Eylül 2008 Bilançosuna Etkisi: Hayat branşı için brüt 1,085 YTL, ferdi kaza branşı için ise net 91,425 YTL olmak üzere toplam olarak 92,510 YTL dengeleme karşılığı tutarı ayrılmıştır.

Finansal risk yönetimi

Şirket'in kullandığı belli başlı finansal araçlar, nakit, vadeli banka mevduatları, ters repo işlemleri, devlet tahvilleri ve yatırım fonlarıdır. Şirket kullandığı finansal araçlar ve sigorta sözleşmesi yükümlülükleri dolayısıyla çeşitli finansal risklerle karşı karşıya kalmaktadır. Kullanılan araçlardan kaynaklanan riskler piyasa riski, yabancı para riski, likidite riski ve kredi riskidir. Şirket yönetimi bu riskleri aşağıda belirttiği gibi yönetmektedir.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

4. Sigorta ve finansal riskin yönetimi (devamı)

a) Piyasa riski

Şirket'in sahip olduğu varlıkların değerinde faiz riski, hisse senedi fiyatları, döviz riski dalgalanmalar nedeniyle oluşabilecek zarar riskini ifade eder.

Şirket'in Serbest ve Sigortalılara ait fonları Yönetim Kurulu tarafından belirlenen yatırım stratejisi çerçevesinde yönetilmektedir. Piyasa riski haftalık İcra Komitesi ve yatırım komitesi toplantılarında izlenmektedir.

Piyasa riskinin izlenmesi sürecinde likidite riski hazırlanan nakit akış projeksiyon çalışmaları ile izlenmektedir.

i) Kur riski

Kur riski Şirket'in ABD Doları ve Euro yabancı para borç ve varlıklara sahip olmasından ve bunların YTL'ye çevrilmesi sırasında yabancı para kuru değişikliklerinden doğan kur riskinden kaynaklanmaktadır.

Kur değişimi (*)	Gelir/gider etkisi		
	USD	EUR	GBP
10%	(1,178,797)	(81,375)	158,702
-10%	1,178,797	81,375	(158,702)

(*) İlgili tutarlar para birimlerinin YTL değerini ifade etmektedir.

ii) Faiz riski

Faiz riski piyasa faizlerindeki dalgalanmalardan kaynaklanan finansal varlıkların gerçeğe uygun değerlerindeki ya da gelecek nakit akışlarındaki değişiklikleri ifade eder. Faiz riski, Şirket tarafından piyasa bilgilerinin incelenmesi ve uygun değerlendirme metodları vasıtasıyla yakından takip edilmektedir.

Aşağıdaki tabloda, diğer bütün değişkenlerin sabit kalması koşuluyla, piyasa faiz oranlarında %5 puanlık değer artışının/(azalışının), kar ve kar yedekleri üzerindeki etkisi gösterilmektedir:

Piyasa faizi artışı / (azalışı) (**)	Kar ve kar yedekleri üzerindeki etkisi		
	YTL	USD (*)	EUR (*)
5%	(4,372,767)	671,615	(1,786)
-5%	2,934,135	(593,923)	1,853

(*) Eurobond fiyatındaki artış oranı - faiz olarak karşılığı 2030 vadeli eurobond için %0.50

(**) Tutarlar ilgili para birimi cinsinden belirtilmiştir.

b) Kredi riski

Şirket'in ilişkide bulunduğu üçüncü tarafların, yapılan sözleşme gereklerine uymayarak yükümlülüklerini kısmen veya tamamen zamanında yerine getirememelerinden dolayı Şirket'in karşılaştığı durumu ifade eder.

Şirket'in Kredi Riski yönetim süreci reasürör şirketler temelinde ele alınmaktadır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

4. Sigorta ve finansal riskin yönetimi (devamı)

c) Likidite riski

Şirket, sigorta sözleşmelerinden kaynaklanan yükümlülüklerin karşılanabilmesi için elinde bulunan nakit kaynakları kullanmaktadır. Likidite riski, makul bir maliyet dahilinde, borçların ödenmesi için yeterli nakdin bulunmaması riskidir. Yönetim, söz konusu borçların ödenmesine yetecek tutarda fon bulundurulmasıyla ilgili limitleri belirler.

Aşağıdaki tablo, Şirket'in finansal ve sigorta yükümlülüklerinin bilanço tarihleri itibariyle sözleşmeden kaynaklanan veya beklenen vadelerine kalan sürelerine göre dağılımını göstermektedir:

Şirket'in 30 Eylül 2008 tarihi itibariyle, vade tarihlerine göre indirgenmemiş ticari borçlarının ve finansal borçlarının vade dağılımları aşağıdaki gibidir:

30 Eylül 2008	Vadesiz	3 aya kadar	3 - 6 ay	6 ay - 1 yıl	1 - 3 yıl	Toplam
Finansal borçlar		3,611,253	1,49	398	1,736	3,613,388
Sigortacılık faaliyetlerinden borçlar	91,757	2,746,530	(90,995)	-	-	2,747,293
Emeklilik faaliyetlerinden borçlar	30,479,770	738,960	-	-	-	31,218,730
İlişkili taraflara borçlar	991,033	160,867	-	-	-	1,151,901
Diğer borçlar	500,668	1,821,323	-	-	-	2,321,991

d) Operasyonel riskler

Şirket'i maddi olarak ya da itibar açısından kayba uğratabilecek sigortalama riski, kredi riski ve piyasa riski dışında kalan diğer riskler operasyonel riskler olarak tanımlanmaktadır. Şirket karşı karşıya kalabileceği temel riskleri Risk kataloğunda sınıflandırmıştır. Risk kataloğu faaliyet ortamındaki, iş süreçlerindeki değişikliklerden dolayı maruz kalılabilecek tanımlanmamış risklere göre güncellenmektedir.

Sermaye yönetimi

Şirket'in sermaye yönetiminin amacı, yükümlülüklerini yerine getirebilmek, faaliyetlerini sürdürebilmek için yeterli ve güçlü bir sermaye yapısını oluşturabilmek ve bu yapıyı devam ettirerek Şirket'in paydaşlarına sağladığı değer en üst düzeyde gerçekleşmesini sağlamaktır.

Sermaye yeterliliğine ilişkin düzenlemeler Hazine Müsteşarlığı'nın 19 Ocak 2008 tarihli ve 26761 numaralı Resmi Gazete'de yayımlanan "Sigorta ve Reasürans ile Emeklilik Şirketlerinin Sermaye Yeterliliklerinin Ölçülmesine ve Değerlendirilmesine İlişkin Yönetmeliği" çerçevesinde 6 aylık dönemler itibariyle hesaplanmaktadır.

30 Eylül 2008 tarihi itibariyle, Şirket'in mevcut yükümlülükleri ile potansiyel riskleri nedeniyle oluşabilecek zararlarına karşı yeterli miktarda özsermayesi bulunmaktadır. 30 Eylül 2008 tarihi itibariyle, gerekli özsermaye (yukarıdaki bahsi geçen yönetmelik çerçevesinde hesaplanan) ve mevcut sermaye yeterliliği analizi özeti aşağıdaki gibidir:

30 Eylül 2008

Özsermaye toplamı	74,347,609 YTL
Gerekli asgari sermaye yedekleri	30,406,716 YTL
Sermaye fazlası	43,940,893 YTL

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

5. Bölüm bilgileri

2.3 no'lu dipnotta açıklanmıştır.

6. Maddi duran varlıklar

6.1 Dönemin tüm amortisman giderleri ile itfa ve tükenme payları: 4,591,719 YTL (1 Temmuz - 30 Eylül 2008 -1,473,416 YTL).

6.1.1 Amortisman giderleri 2,051,911 YTL
6.1.2 İtfa ve tükenme payları 2,539,808 YTL

6.2 Amortisman hesaplama yöntemleri ile bu yöntemlerde yapılan değişikliklerin dönemin amortisman giderlerinde meydana getirdiği artış (+) veya azalış (-): 2.5 no'lu dipnotta açıklanmıştır.

6.3 Cari dönemde duran varlık hareketleri :

- 6.3.1** Satın alınan, imal veya inşa edilen maddi duran varlıkların maliyeti: 2,018,456 YTL
6.3.2 Satılan veya hurdaya ayrılan maddi duran varlık maliyeti: 926,184 YTL
6.3.3 Cari dönemde ortaya çıkan değerlendirme artışları: Yoktur.
6.3.3.1 Varlık maliyetlerinde (+): Yoktur.
6.3.3.2 Birikmiş amortismanlarda (-): Yoktur.
6.3.4 Yapılmakta olan yatırımların niteliği, toplam tutarı, başlangıç ve bitiş tarihi ve tamamlama derecesi: Yoktur.

30 Eylül 2008 tarihi itibarıyla maddi duran varlık hareket tablosu:

Maliyet	1 Ocak 2008	Girişler	Çıkışlar	Transferler	30 Eylül 2008
Makine ve teçhizatlar	2,927,358	1,375,083	(395,916)	455,107	4,361,602
Motorlu taşıtlar	616,080	-	(429,359)	-	186,722
Demirbaş ve tesisatlar	9,850,784	298,023	(100,909)	1,350	10,049,249
Diğer maddi varlıklar	5,391,097	345,350	-	-	5,736,448
Kiralama yoluyla edinilmiş maddi Varlıklar	3,790,299	-	-	(456,457)	3,333,842
Toplam	22,575,618	2,018,456	(926,184)	-	23,667,863

Birikmiş amortismanlar (-)	1 Ocak 2008	Girişler	Çıkışlar	Transferler	30 Eylül 2008
Makine ve teçhizatlar	2,319,693	882,480	(371,546)	228,215	3,058,842
Motorlu taşıtlar	540,004	59,507	(412,897)	-	186,614
Demirbaşlar ve tesisatlar	8,176,111	585,820	(1,682)	540	8,760,789
Diğer maddi varlıklar	2,511,707	524,104	-	-	3,035,811
Kiralama yoluyla edinilmiş maddi Varlıklar	1,495,634	-	-	(228,755)	1,266,879
Toplam	15,043,149	2,051,911	(786,125)	-	16,308,935

Net defter değeri	7,532,469	-	7,358,928
-------------------	-----------	---	-----------

30 Eylül 2008 tarihli finansal tablolarıyla uyumlu olması açısından 1 Ocak 2008 tarihi itibarıyla hazırlanmış Şirket bilançosunda, diğer maddi olmayan varlıklar hesabında yer alan 2,294,665 YTL tutarındaki kiralama yoluyla edinilmiş maddi varlıklar, maddi duran varlıklar hesabına sınıflanmıştır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

7. Yatırım amaçlı gayrimenkuller

Şirket'in elinde bulundurduğu yatırım amaçlı gayrimenkulleri yoktur.

8. Maddi olmayan duran varlıklar

Maddi olmayan duran varlıkların 30 Haziran 2008 tarihi itibarıyla sona eren döneme ait hareketleri ve ilgili birikmiş amortismanları aşağıda belirtildiği gibidir:

Maliyet	1 Ocak 2008	Girişler	Çıkışlar	Transferler	30 Eylül 2008
Yazılım	19,276,213	472,574	-	-	19,748,788
Toplam	19,276,213	472,574	-	-	19,748,788
Birikmiş amortismanlar (-)	1 Ocak 2008	Girişler	Çıkışlar	Transferler	30 Eylül 2008
Yazılım	14,133,218	2,539,808	-	-	16,673,027
Toplam	14,133,218	2,539,808	-	-	16,673,027
Net defter değeri	5,142,995	-	-	-	3,075,761

9. İştiraklerdeki yatırımlar

Şirket'in 30 Eylül 2008 tarihi itibarıyla iştiraki bulunmamaktadır.

10. Reasürans varlıkları

Şirket'in 30 Eylül tarihi itibarıyla sigorta sözleşmelerinden kaynaklanan reasürans işlemleriyle ilgili bilanço ve gelir tablosunda yer alan tutarları aşağıdaki gibidir:

	30 Eylül 2008	
Kazanılmamış primler karşılığı reasürör payı (Not 17)		953,764
Muallak hasar ve tazminat karşılığı reasürör payı (Not 17)		857,018
Dengeleme karşılığı		1,925
Reasürör şirketleri cari hesabı		674,618)
Toplam reasürans varlıkları/(yükümlülükleri)		1,134,089
	30 Eylül 2008	1 Temmuz - 30 Eylül 2008
Reasürörlere devredilen primler (Not 24)	(6,395,463)	(1,958,214)
Reasürörlerden alınan komisyonlar	1,354,410	473,381
Ödenen tazminat reasürör payı	1,046,982	508,214
Muallak hasar tazminatı değişiminde reasürör payı (Not 17)	(164,003)	14,515
Kazanılmamış primler karşılığı değişiminde reasürör payı	(597,189)	(502,927)
Dengeleme karşılığı değişiminde reasürör payı (Not 17)	1,925	(17)
Toplam reasürans geliri/(gideri)	(4,753,338)	(1,465,048)

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

11. Finansal varlıklar

11.1 Kuruluşun faaliyetlerine uygun, sunulan kalemlerin alt sınıflamaları:

	Riskli sigortalılara ait portföy			Şirket portföyü		
	Bloke	Bloke olmayan	Toplam	Bloke	Bloke olmayan	Toplam
Satılmaya hazır finansal varlıklar						
Devlet tahvili ve Hazine bonosu	220,868,626	48,549	220,917,068	59,737,502	26,356,486	86,093,987
Eurobond	186,963,443	603,464	187,566,921	10,210,879	2,676,785	12,887,664
Ters repo işlemleri	-	-	-	-	-	-
Toplam	407,832,069	652,013	408,483,989	69,948,381	29,033,271	98,981,651

11.2 Yıl içinde ihraç edilen hisse senedi dışındaki menkul kıymetler: Yoktur.

11.3 Yıl içinde itfa edilen borçlanmayı temsil eden menkul kıymetler: Yoktur.

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

Menkul kıymetler

	30 Eylül 2008		
	Maliyet değeri	Defter değeri	Borsa rayiçi
Satılmaya hazır finansal varlıklar - Şirket portföyü			
Devlet tahvili ve Hazine bonoları (YTL)	79,584,760	86,093,987	86,093,987
Eurobond (USD)	13,172,860	12,887,664	12,887,664
Ters repo	-	-	-
	92,757,620	98,981,651	98,981,651
Riskli hayat poliçesi sahiplerine ait finansal yatırımlar			
Devlet tahvili ve Hazine bonoları (YTL)	182,313,440	220,917,068	220,917,068
Eurobond (USD)	180,846,244	183,396,907	183,396,907
Eurobond (EURO)	4,200,482	4,170,014	4,170,014
Toplam	367,360,166	408,483,989	408,483,989
	460,117,786	507,465,640	507,465,640

Şirket'in cari olmayan finansal duran varlıkları maliyet değeriyle gösterilmektedir.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

11. Finansal varlıklar (devamı)

Satılmaya hazır finansal varlıkların ve riski hayat poliçesi sahiplerine ait finansal yatırımların 30 Haziran 2008 tarihinde sona eren dönem içindeki hareket tablosu aşağıdaki gibidir:

	2008
1 Ocak	515,722,120
Dönem içindeki alımlar	17,553,436
Dönem içindeki satışlar	(24,188,969)
Değerleme (azalışı) /artışı	20,573,124
Dönem içinde itfa yoluyla elden çıkarılanlar	(18,974,414)
Gerçekleşmemiş kur geliri	10,803,476
Özsermaye altında muhasebeleşen tutar	(206,007)
Matematik karşılıklar altında muhasebeleşen tutar	4,148,618
Teknik karşılıklar altında ve gelir tablosunda muhasebeleşen tutar	(17,965,743)
Ters Repo İşlemleri	-
30 Eylül	507,465,641

Finansal varlıkların vade analizi:

30 Haziran 2008							
	Vadesiz	0 - 3 ay	3 - 6 ay	6 ay - 1 yıl	1-3 yıl	3 yıldan uzun	Toplam
Devlet tahvili ve Hazine bonosu		49,878,066	235,155,083	21,977,906			307,011,055
Eurobond	-	-	5,465,142	22,713,075	18,239,452	154,036,916	200,454,586
Ters repo işlemleri	-	-	-	-	-	-	-
Toplam	-	49,878,066	240,620,225	44,690,981	18,239,452	154,036,916	507,465,641

Finansal varlıkların yabancı para analizi:

30 Eylül 2008				
	Döviz cinsi	Döviz tutarı	Kur	Tutar YTL
Satılmaya hazır finansal varlıklar	ABD Doları	10,464,163	1.2316	12,887,664
	YTL	-	-	86,093,987
Toplam				98,981,651
Riski hayat poliçesi sahiplerine ait finansal yatırımlar	ABD Doları	148,909,473	1.2316	183,396,907
	Euro	2,319,509	1.7978	4,170,014
	YTL	-	-	220,917,068
Toplam				408,483,989
				507,465,641

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

11.6 Finansal varlıklarda son üç yılda meydana gelen değer artışları: Yoktur.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

12. Borçlar ve alacaklar

12.1 Alacakların, ticari müşterilerden olan alacaklar, ilgili taraflardan olan alacaklar, peşin ödemeler için (gelecek aylara, yıllara ait ödemeler) ve diğerleri biçiminde sınıflanması:

30 Eylül 2008	
Sigortalılardan alacaklar	4,859,884
Sigortalılara Krediler (ikrazlar)	97,941,006
Emeklilik faaliyetlerinden alacaklar	2,463,564
İlişkili taraflardan alacaklar	51,780
Diğer alacaklar	111,555
Toplam	105,427,789
Esas faaliyetlerden kaynaklanan şüpheli alacaklar	570,351
Esas faaliyetlerden kaynaklanan şüpheli alacaklar karşılığı	(570,351)
Toplam	105,427,789

Gelecek aylara ait giderlerin detayı 47 no'lu dipnotta verilmektedir.

Vadesi gelmemiş sigortacılık faaliyetlerinden alacakların yaşlandırması aşağıdaki gibidir.

30 Eylül 2008	
3 aya kadar	2,103,767
3-6 ay arası	1,104,821
6-9 ay arası	799,382
9-12 ay arası	235,319
Toplam	4,243,289

Vadesi geçmiş sigortacılık faaliyetlerinden alacakların detayı aşağıdaki gibidir.

30 Eylül 2008	
3 ay	241,588
3-6 ay arası	83,614
6-9 ay arası	288,942
9-12 ay arası	756
12 ay ve üzeri	1,694
Toplam	616,594

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

Sigortacılık faaliyetlerinden alacak karşılığı hareket tablosu aşağıdaki gibidir:

	2008
1 Ocak	570,351
Dönem içindeki girişler	-
Serbest bırakılan provizyon	-
Kayıtlardan silinen alacaklar	-
30 Eylül	570,351

Vadesini geçmiş ama karşılık ayrılmayan sigortalılardan ve acentelerden alacaklar:

Yoktur.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

12. Borçlar ve alacaklar (devamı)

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

	30 Eylül 2008			
	Alacaklar		Borçlar	
	Ticari	Ticari olmayan	Ticari	Ticari olmayan
Ortaklar				
Aviva International	-	-	821,096	-
Aksigorta	25,558	-	631	-
Toplam	25,558	-	821,727	-

12.3 Alacaklar için alınmış olan ipotek ve diğer teminatların toplam tutarı:

	30 Eylül 2008
Alınan ipotek senetleri	173,450
Alınan teminat mektupları	1,191,321
Diğer garanti ve kefaletler	677,533
Toplam	2,042,304

12.4 Yabancı paralarla temsil edilen ve kur garantisi olmayan alacak ve borçlar ile aktifte mevcut yabancı paraların ayrı ayrı tutarları ve YTL'ye dönüştürme kurları:

Aktif

Nakit ve nakit benzeri varlıklar		Kur	YTL Tutarı	
	Euro	67,761	1.7978	121,822
	ABD Doları	57,380	1.2316	70,670
Toplam				192,491

Finansal varlıklar ile riski sigortalılara ait finansal yatırımlar		Kur	YTL Tutarı	
	Euro	2,319,509	1.7978	4,170,014
	ABD Doları	159,373,637	1.2316	196,284,571
Toplam				200,454,585

Esas faaliyetlerden alacaklar		Kur	YTL Tutarı	
	Euro	28,490	1.7978	51,220
	Euro	7,925	1.8092	14,338
	ABD Doları	24,802,354	1.2316	30,546,580
	ABD Doları	62,193	1.2394	77,082
Toplam				30,689,220

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

12. Borçlar ve alacaklar (devamı)

Diğer cari varlıklar		Kur		YTL Tutarı
	Euro	122,061	1.7978	219,441
	ABD Doları	114,173	1.2316	140,616
	İngiliz Sterlini	62	2.2631	141
Toplam				360,198

Diğer alacaklar		Kur		YTL Tutarı
	Euro	1,000	1.7978	1,798
	ABD Doları	4,700	1.2316	5,789
Toplam				7,587

Pasif

Finansal borçlar		Kur		YTL Tutarı
	ABD Doları	26,573	1.2316	32,727
Toplam				32,727

Esas faaliyetlerden borçlar		Kur		YTL Tutarı
	ABD Doları	77,132	1.2316	94,996
	Euro	1,888	1.7978	3,395
Toplam				98,391

İlişkili taraflara borçlar		Kur		YTL Tutarı
	Euro	1,114	1.7978	2,003
	ABD Doları	146	1.2316	180
	İngiliz Sterlini	362,820	2.2631	821,097
Toplam				823,280

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

12. Borçlar ve alacaklar (devamı)

Diğer çeşitli borçlar		Kur		YTL Tutarı
	Euro	21,997	1.7978	39,546
	Euro	895	1.8092	1,619
	ABD Doları	422,315	1.2316	520,124
	ABD Doları	9,801	1.2394	12,147
	İngiliz Sterlini	9,034	2.2631	20,446
Toplam				593,882
Sigortacılık teknik karşılıkları		Kur		YTL Tutarı
Muallak hasar ve tazminat karşılığı	Euro	22,781	1.8092	41,215
	ABD Doları	410,930	1.2316	506,101
	ABD Doları	385,192	1.2394	477,407
Toplam				1,024,723
Hayat matematik karşılığı		Kur		YTL Tutarı
	Euro	2,071,830	1.8092	3,748,355
	Euro	(40,492)	1.7978	(72,797)
	ABD Doları	156,119,182	1.2316	192,276,384
	ABD Doları	17,004,158	1.2394	21,074,954
Toplam				217,026,896
Gelecek aylara ait gelirler ve gider tahakkukları		Kur		YTL Tutarı
	Euro	713	1.8092	1,290
	ABD Doları	34,432	1.2316	42,407
	ABD Doları	12,935	1.2394	16,032
	İngiliz Sterlini	329,469	2.2631	745,621
Toplam				805,350
Finansal borçlar		Kur		YTL Tutarı
	Euro	141	1.7978	253
	ABD Doları	8,416	1.2316	10,366
Toplam				10,619
Diğer yükümlülükler ve karşılıklar		Kur		YTL Tutarı
	ABD Doları	222,084	1.2316	273,518
Toplam				273,518

13. Türev finansal araçlar

Yoktur.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

14. Nakit ve nakit benzerleri

30 Haziran 2008 tarihinde sona eren altı aylık ara döneme ait nakit akım tablosuna esas teşkil eden nakit ve nakit benzerleri aşağıda gösterilmiştir:

30 Eylül 2008	
Kasa	5,313
Banka mevduatları	12,160,270
Diğer nakit ve nakit benzeri varlıklar	34,666,924
Toplam	46,832,507
Eksi: Faiz tahakkuku	(6,636)
Toplam	40,825,871
30 Eylül 2008	
Yabancı para nakit ve nakit benzerleri	192,491
- vadesiz mevduatlar	189,109
- vadeli mevduatlar	-
- kredi kartı tahsilatları	2,088
- kasa	1,294
YTL nakit ve nakit benzerleri	46,640,016
- vadesiz mevduatlar	4,714,526
- vadeli mevduatlar	7,256,636
- kredi kartı tahsilatları	34,664,836
- kasa	4,018
Toplam	46,832,507

Vadeli mevduatların ağırlıklı ortalama faiz oranları:

	Yıllık faiz oranı (%)
YTL	%16.75

Yabancı para vadeli ve vadesiz mevduatlar

	Yabancı para		YTL karşılığı	
	Vadeli	Vadesiz	Vadeli	Vadesiz
ABD Doları		55,685	-	68,582
Euro		67,041	-	120,527
Toplam				189,109

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

15. Sermaye

15.1 Ortaklara yapılan dağıtımlar, kuruluşun ortaklarla, ortakların kendi iradeleri dahilinde yaptıkları işlemlerin tutarları:

Şirket'in 30 Eylül 2008 tarihinde biten ara hesap dönemi içinde kar dağıtımı bulunmamaktadır.

15.2 Sermaye ve kar yedekleri:

Kar yedekleri:

30 Eylül 2008 tarihi itibarıyla Şirket'in kar yedeklerinde görünen 289,045 YTL yasal yedeklerden, 11,494 YTL statü yedeklerden, 5,410,783 YTL olağanüstü yedeklerden ve (164,806) YTL ise finansal varlıkların değerlemesinden oluşmaktadır.

Kanuni defterlerdeki birikmiş karlar, aşağıda belirtilen kanuni yedeklerle ilgili hüküm haricinde dağıtılabılır. 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/çıkarılmış sermayesinin %20'sine ulaşıncaya kadar, kanuni net karın %5'i olarak ayrılır. İkinci tertip yasal yedekler ise ödenmiş/çıkarılmış sermayenin %5'ini aşan dağıtılan karın %10'udur. Türk Ticaret Kanunu'na göre, yasal yedekler ödenmiş/çıkarılmış sermayenin %50'sini geçmediği sürece sadece zararları netleştirmek için kullanılabilir, bunun dışında herhangi bir şekilde kullanılması mümkün değildir.

Sermaye yedekleri:

30 Eylül 2008 tarihi itibarıyla Şirket'in sermaye yedeklerinde görünen 66,865,115 YTL'nin 66,540,803 YTL'si Aviva Emeklilik'in birleşme öncesi nominal sermayesi olan 82,320,000 YTL ile Ak Emeklilik'in sermaye artırım tutarı olan 15,779,197 YTL arasındaki farktan; 324,236 YTL'si ise iştirakler enflasyon düzeltmelerinden ve 76 YTL'si bedelsiz hisse artırımından oluşmaktadır.

Finansal varlıkların değerlemesi:

Satılmaya hazır finansal varlıkların makul değerlerindeki değişikliklerden kaynaklanan gerçekleşmemiş kar ve zararlar özsermaye içinde "Finansal Varlıkların Değerlemesi" altında muhasebeleştirilir.

Finansal varlıkların değerlemesinin dönem içindeki hareketleri aşağıdaki gibidir:

	2008
1 Ocak	2,268,044
Makul değer artışı/(azalışı), net	(2,432,850)
30 Haziran	(164,806)

15.3 Sermaye hareketleri

Şirket'in 30 Eylül 2008 tarihinde sona eren ara hesap döneminde sermaye artışı bulunmamaktadır. Şirket'in ödenmiş sermayesi birim nominal değeri 1 Ykr olan 3,577,919,700 adet hisseden oluşmaktadır.

Şirket'in sermayesi ile ilgili detay bilgilere 2.13 no'lu dipnotta yer verilmektedir.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

16. Diğer yedekler ve isteğe bağlı katılımın sermaye bileşeni

Özsermaye içerisinde yer alan diğer yedekler ile ilgili bilgi 15 no'lu dipnotta yer almaktadır.

17. Sigorta borçları ve reasürans varlıkları

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

Branşı	Tesis edilmesi gereken YTL (*)	30 Eylül 2008	
		Mevcut blokaj YTL (nominal)	Mevcut blokaj YTL (resmi gazete fiyatı)
Hayat	417,727,766	469,622,991	458,026,287
Hayat dışı	729,020	800,000	722,774
Toplam	418,456,786	470,422,991	458,749,061

(*) 30 Eylül 2008 tarihi itibariyle tesis edilmesi gereken tutar.

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

	30 Eylül 2008	
	Adet	Matematik karşılık YTL
Dönem başı	751,529	405,918,570
Giriş	598,051	87,378,307
Çıkış	326,350	76,117,034
Dönem sonu	1,023,230	417,179,843

- Dönem başında aktif olup, dönem içerisinde iptal olan poliçelere ait matematik karşılıklar çıkışlar içerisinde gösterilmekle beraber, dönem içinde akdolunup, dönem içinde iptal olan birim esaslı poliçelere ait adet ve matematik karşılıklar, giriş ve çıkış rakamlarına dahil edilmemiştir.
- 30 Eylül 2008 tarihi itibariyle iptal poliçelere ait 512,223 YTL tutarındaki geçici matematik karşılıklar girişlerde gösterilmemiştir.
- Matematik karşılıklar her ürün için kendi teknik esaslarına göre hesaplanmıştır.
- 30 Eylül 2008 tarihi itibariyle ikraz tutarları için ayrılan 97,381,739 YTL tutarındaki matematik karşılık ve 4,148,619 YTL tutarındaki riski sigortalılara ait finansal yatırımlar ilgili matematik karşılıklar girişleri içerisinde gösterilmemiştir.

17.3 Hayat dışı sigortalara dallar itibariyle verilen sigorta teminatı tutarı: 18,451,557,978 YTL

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

17. Sigorta borçları ve reasürans varlıkları (devamı)

17.4 Şirket'in kurduğu emeklilik yatırım fonları ve birim fiyatları:

30 Eylül 2008 tarihi itibarıyla Şirket'çe kurulan 19 adet emeklilik yatırım fonu bulunmaktadır.

Emeklilik Yatırım Fonu	Birim fiyatı 30 Eylül 2008 (YTL)
Aviva Hayat ve Emeklilik A.Ş. Gelir Amaçlı Kamu Dış Borçlanma Araçları Grup Emeklilik Yatırım Fonu	0,011047
Aviva Hayat ve Emeklilik A.Ş. Dengeli Emeklilik Yatırım Fonu	0,020697
Aviva Hayat ve Emeklilik A.Ş. Esnek Emeklilik Yatırım Fonu	0,021091
Aviva Hayat ve Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları Grup Emeklilik Yatırım Fonu	0,015062
Aviva Hayat ve Emeklilik A.Ş. Gelir Amaçlı Kamu Dış Borçlanma Araçları Emeklilik Yatırım Fonu	0,012871
Aviva Hayat ve Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları Emeklilik Yatırım Fonu	0,023399
Aviva Hayat ve Emeklilik A.Ş. Kamu Likit Emeklilik Yatırım Fonu	0,019806
Aviva Hayat ve Emeklilik A.Ş. Gelir Amaçlı Uluslararası Borçlanma Araçları Emeklilik Yatırım Fonu	0,009148
Aviva Hayat ve Emeklilik A.Ş. Büyüme Amaçlı Hisse Senedi Emeklilik Yatırım Fonu	0,009465
Ak Emeklilik A.Ş. Para Piyasası Likit- Kamu Emeklilik Yatırım Fonu	0,021322
Ak Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları Fonu	0,024556
Ak Emeklilik A.Ş. Büyüme Amaçlı Esnek Emeklilik Yatırım Fonu	0,023178
Ak Emeklilik A.Ş. Gelir Amaçlı Uluslar Arası Karma Emeklilik Yatırım Fonu	0,009382
Ak Emeklilik A.Ş. Hisse Senedi Emeklilik Yatırım Fonu	0,021593
Ak Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları (USD) Emeklilik Yatırım Fonu	0,011399
Ak Emeklilik A.Ş. Gelir Amaçlı Karma Borçlanma Araçları (Euro) Emeklilik Yatırım Fonu	0,012506
Ak Emeklilik A.Ş. Kamu Borçlanma Araçları Emeklilik Yatırım Fonu	0,017990
Ak Emeklilik A.Ş. Gelir Amaçlı Esnek Emeklilik Yatırım Fonu	0,018318
Ak Emeklilik A.Ş. Büyüme Amaçlı Hisse Senedi Emeklilik Yatırım Fonu	0,014754

17.5 Portföydeki katılım belgeleri ve dolaşımdaki katılım belgeleri adet ve tutarları:

Dolaşımdaki Katılım Belgeleri	30 Eylül 2008	
	Adet	Tutar (YTL)
Aviva Hayat ve Emeklilik A.Ş.		
Gelir Amaçlı Kamu Dış Borçlanma Araçları Grup Emeklilik Yatırım Fonu	182,875,748	2,020,228
Aviva Hayat ve Emeklilik A.Ş. Dengeli Emeklilik Yatırım Fonu	4,259,840,321	88,165,915
Aviva Hayat ve Emeklilik A.Ş. Esnek Emeklilik Yatırım Fonu	2,972,286,195	62,688,488
Aviva Hayat ve Emeklilik A.Ş.		
Gelir Amaçlı Kamu Borçlanma Araçları Grup Emeklilik Yatırım Fonu	554,351,355	8,349,640
Aviva Hayat ve Emeklilik A.Ş.		
Gelir Amaçlı Kamu Dış Borçlanma Araçları Emeklilik Yatırım Fonu	2,640,060,815	33,980,223
Aviva Hayat ve Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları Emeklilik Yatırım Fonu	9,907,592,990	231,827,768
Aviva Hayat ve Emeklilik A.Ş. Kamu Likit Emeklilik Yatırım Fonu	1,611,393,106	31,915,252
Aviva Hayat ve Emeklilik A.Ş.		
Gelir Amaçlı Uluslararası Borçlanma Araçları Emeklilik Yatırım Fonu	1,763,186,029	16,129,626
Aviva Hayat ve Emeklilik A.Ş. Büyüme Amaçlı Hisse Senedi Emeklilik Yatırım Fonu	690,690,717	6,537,388
Ak Emeklilik A.Ş. Para Piyasası Likit- Kamu Emeklilik Yatırım Fonu	7,490,872,173	159,720,377
Ak Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları Fonu	18,122,518,808	445,016,572
Ak Emeklilik A.Ş. Büyüme Amaçlı Esnek Emeklilik Yatırım Fonu	6,236,865,354	144,558,065
Ak Emeklilik A.Ş. Gelir Amaçlı Uluslararası Karma Emeklilik Yatırım Fonu	119,785,126	1,123,824
Ak Emeklilik A.Ş. Hisse Senedi Emeklilik Yatırım Fonu	1,795,564,074	38,771,615
Ak Emeklilik A.Ş. Gelir Amaçlı Kamu Borçlanma Araçları (USD) Emeklilik Yatırım Fonu	662,031,971	7,546,502
Ak Emeklilik A.Ş. Gelir Amaçlı Karma Borçlanma Araçları (Euro) Emeklilik Yatırım Fonu	547,120,328	6,842,287
Ak Emeklilik A.Ş. Kamu Borçlanma Araçları Emeklilik Yatırım Fonu	1,700,436,110	30,590,846
Ak Emeklilik A.Ş. Gelir Amaçlı Esnek Emeklilik Yatırım Fonu	772,768,683	14,155,577
Ak Emeklilik A.Ş. Büyüme Amaçlı Hisse Senedi Emeklilik Yatırım Fonu	382,234,815	5,639,492
	62,412,474,718	1,335,579,685

30 Eylül 2008 tarihi itibarıyla portföyde katılım belgesi bulunmamaktadır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

17. Sigorta borçları ve reasürans varlıkları (devamı)

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

30 Eylül 2008	Sözleşme adet	Portföy YTL	tutarı
<u>Bireysel</u>			
Giriş	68,544		99,551
Çıkış	33,642		196,205
İptal	-		
30.09.2008 mevcut	273,990	1,166,312,8	
<u>Grup</u>			
Giriş	5,190		4,295,385
Çıkış	3,030		12,13
İptal	-		
30.09.2008 mevcut	31,043	169,266,784	
Toplam portföy tutarı	305,033	1,335,579,6	

17.7 Kar paylı hayat sigortalarında kar payının hesaplanmasında kullanılan değerlendirme yöntemleri:

Şirket'in birikimli fonlardan yazılan birikimli poliçelere ait hayat matematik karşılıkları, T.C. Hazine Dış Ticaret Müsteşarlığı'nın 14 Ocak 1993 ve 12 Eylül 1996 tarihlerinde onayladığı YTL ve USD kar payı teknik esaslarına göre günlük olarak değerlendirilmektedir. Söz konusu yatırımların geliri, günlük olarak tahakkuk eden faiz yöntemi ile ilgili yatırım aracının geliri olarak dağıtılmaktadır.

Şirket'in, diğer fonlarında yazılan birikimli hayat poliçelere ait hayat matematik karşılıkları T.C. Başbakanlık Hazine Müsteşarlığı Sigortacılık Genel Müdürlüğü'nün 1 Kasım 1999 tasdik tarihli Kar Payı Teknik Esaslarına ve Hayat Sigortaları Yönetmeliğine göre Günlük Kar Payı Sistemi uygulanmaktadır. YTL, USD ve EUR yatırım araçlarının günlük getirilerine göre hesaplanan kar payı oranlarına göre hesaplanan kar payı değerleri günlük olarak sigortalı hesaplarına yansıtılmaktadır.

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

	1 Ocak - 30 Eylül 2008		
	Sözleşme adedi	Katılım payı (brüt) YTL	Katılım payı (net) YTL
Bireysel	62,514	195,404,564	187,111,371
Kurumsal	4,984	32,482,787	32,388,264
Toplam	67,498	227,887,351	219,499,635

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

17. Sigorta borçları ve reasürans varlıkları (devamı)

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

	1 Ocak - 30 Eylül 2008		
	Sözleşme adet	Katılım payı (brüt) YTL	Katılım payı (net) YTL
Bireysel	6,030	49,392,576	48,750,307
Kurumsal	206	3,904,762	3,896,460
Toplam	6,236	53,297,338	52,646,767

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

Şirket'in 30 Eylül 2008 tarihinde sona eren hesap döneminde hayat portföyünden bireysel emekliliğe aktarımı bulunmamaktadır.

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

Ayrılanlar	1 Ocak - 30 Eylül 2008		
	Sözleşme adet	Katılım payı (brüt) YTL	Katılım payı (net) YTL
Bireysel	33,642	169,732,082	161,968,389
Kurumsal	3,030	10,387,386	10,288,426
Toplam	36,672	180,119,468	172,256,815

Adet: Şirket'ten ayrılan katılımcı sayılarını göstermektedir.

Katılım Payı (Brüt): Ayrılma sonucunda oluşan katkı paylarının toplamını ifade etmektedir.

Katılım Payı (Net): Ayrılma sonucu brüt katkı payı tutarlarından kesintiler yapıldıktan sonra kalan tutarı göstermektedir.

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

	1 Ocak - 30 Eylül 2008	
	Adet	Net prim tutarı YTL (*)
Ferdi	201,391	16,209,102
Grup	396,406	31,034,774
Toplam	597,797	47,243,876

(*) Tabloda dönem içerisinde sadece yeni yazılan hayat sigortaları alınmış olup dönem içerisinde yeniden yürürlüğe konulanlar ve sadece yenilemesi yapılmakta olan yıllık yenilenebilir hayat poliçeleri dikkate alınmamıştır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

17. Sigorta borçları ve reasürans varlıkları (devamı)

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

	1 Ocak - 30 Eylül 2008	
	Adet	Matematik karşılıklar YTL
Ferdi	33,855	75,361,196
Grup	292,495	755,838
Toplam	326,350	76,117,034

Yıllık hayat poliçelerinden ayrılanlara ait matematik karşılık bulunmadığından belirtilmemiştir.

17.14 Dönem içinde hayat sigortalılarına kar payı dağıtım oranı:

	Kar payı dağıtım oranı (%)
YTL (birim esaslı)	%12,72
USD (birim esaslı)	%5,63
YTL (diğer)	%10,81
USD (diğer)	%5,07
EUR	%3,37

17.15 Sigorta sözleşmelerinden kaynaklanan tutarlar:

	30 Eylül 2008
Brüt sigorta borçları	
Kazanılmamış prim karşılığı	27,651,622
Muallak hasar karşılığı	6,981,514
Dengeleme karşılığı	92,510
Matematik Karşılıklar (*)	519,222,437
Toplam	553,948,083
Reasürans varlıkları	
Kazanılmamış prim karşılığı	953,764
Muallak hasar karşılığı	857,018
Dengeleme karşılığı	1,925
Toplam	1,812,707
Net sigorta borçları	
Kazanılmamış prim karşılığı	26,697,858
Muallak hasar ve tazminat karşılığı	6,124,496
Dengeleme karşılığı	90,585
Hayat matematik karşılıkları	519,222,437
Toplam	552,135,376

Sözkonusu karşılıklar 2.24 no'lu dipnotta açıklandığı üzere net olarak hesaplanmaktadır.

(*) Matematik karşılıkların hareketi 17.2 no'lu dipnotta açıklanmıştır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

17. Sigorta borçları ve reasürans varlıkları (devamı)

Muallak hasar karşılığının (iştirah ödemeleri hariç) ara hesap dönemindeki hareket tablosu:

30 Eylül 2008			
Hayat	Brüt	Reasürans payı	Net
1 Ocak	5,280,958	1,021,021	4,259,937
Ödenen hasar	3,541,310	418,560	3,122,750
Artış/(Azalış)			
- Cari dönem muallakları	3,609,204	443,182	3,166,022
- Geçmiş yıllar muallakları	798,358	(188,625)	986,983
30 Eylül	6,147,210	857,018	5,290,192
Rapor edilen hasarlar	5,546,808	857,018	4,689,790
Gerçekleşmiş ancak rapor edilmemiş	600,402		600,402
Toplam	6,147,210	857,018	5,290,192
30 Eylül 2008			
Ferdi kaza	Brüt	Reasürans payı	Net
1 Ocak	366,424	-	366,424
Ödenen hasar	205,187	-	205,187
Artış/(Azalış)			
- Cari dönem muallakları	234,564	-	234,564
- Geçmiş yıllar muallakları	438,503	-	438,503
30 Eylül	834,304	-	834,304
Rapor edilen hasarlar	295,874	-	295,874
Gerçekleşmiş ancak rapor edilmemiş	538,430	-	538,430
Toplam	834,304	-	834,304
Genel toplam			6,124,496

Dengeleme karşılığının ara hesap dönemindeki hareket tablosu:

30 Eylül 2008			
Dengeleme karşılığı	Brüt	Reasürans payı	Net
1 Ocak	-	-	-
Net değişim	92,510	1,924	90,585
30 Eylül	92,510	1,924	90,585

Kazanılmamış primler karşılığının ara hesap dönemindeki hareket tablosu:

30 Eylül 2008			
Kazanılmamış primler karşılığı	Brüt	Reasürans payı	Net
1 Ocak	18,149,691	1,550,953	16,598,738
Artış azalış			
- Cari dönem kullanılmamış primler karşılığı	20,209,380	826,684	19,382,696
- Geçmiş yıllar kazanılmamış primler karşılığı	(10,707,449)	(1,423,873)	(9,283,576)
Net değişim	9,501,931	(597,189)	10,099,120
30 Eylül	27,651,622	953,764	26,697,858

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

17. Sigorta borçları ve reasürans varlıkları (devamı)

30 Eylül 2008 tarihi itibarıyla yabancı para ile ifade edilen net teknik karşılıklar aşağıdaki gibidir:

Matematik karşılıklar	Döviz cinsi	Kur	YTL Tutarı
YTL	302,195,541	-	302,195,541
ABD Doları	156,119,182	1.2316	192,276,384
ABD Doları	17,004,157	1.2394	21,074,952
Euro	2,071,830	1.8092	3,748,355
Euro	(40,492)	1.7978	(72,797)
			519,222,435
Kazanılmamış primler karşılığı			
YTL	-	-	26,697,858
			26,697,858
Muallak tazminat karşılıkları			
YTL	5,099,773	-	5,099,773
ABD Doları	410,930	1.2316	506,101
ABD Doları	385,192	1.2394	477,407
Euro	22,781	1.8092	41,215
			6,124,496
Dengeleme karşılığı			
YTL			90,585
			90,585

Şirket'in 30 Eylül 2008 tarihi itibarıyla hasar gelişim tablosu aşağıdaki gibidir:

Kaza yılı	2002 ve öncesi	2003	2004	2005	2006	2007	2008	Toplam
Nihai hasar maliyeti tahmini								
Kaza yılında	60,369	2,137	108,667	165,936	147,037	684,677	3,041,686	4,210,509
1 yıl sonra	-	5,000	17,835	191,553	39,063	312,788	-	566,239
2 yıl sonra	-	-	273	83,921	95,686	-	-	179,880
3 yıl sonra	-	-	-	28,440	-	-	-	28,440
4 yıl sonra	-	-	-	-	-	-	-	-
5 yıl sonra	597	-	-	-	-	-	-	597
6 yıl sonra	-	-	-	-	-	-	-	-
7 yıl sonra	-	-	-	-	-	-	-	-
Hasar gelişim tablosuna istinaden toplam muallak hasar								4,985,665
Gerçekleşmiş ancak rapor edilmemiş hasarlar	-	-	-	-	-	-	-	1,138,832
Aktüeryal zincir merdiven metoduna göre ek muallak hasar	-	-	-	-	-	-	-	-
30 Eylül 2008 tarihi itibarıyla toplam muallak hasar karşılığı								6,124,497

18. Yatırım anlaşması yükümlülükleri
Yoktur.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

19. Ticari ve diğer borçlar, ertelenmiş gelirler

Şirket'in 30 Eylül 2008 tarihi itibarıyla ticari ve diğer borçları aşağıdaki gibidir:

	30 Eylül 2008
Esas faaliyetlerden borçlar	33,966,023
Katılımcılar geçiş hesabı (emeklilik faaliyetlerinden borçlar)	30,478,851
Sigortacılık faaliyetlerinden borçlar	2,747,293
Diğer (emeklilik faaliyetlerinden borçlar)	739,879
İlişkili taraflara borçlar	1,181,607
Ortaklara borçlar	821,727
Personele borçlar	169,936
Diğer ilişkili taraflara borçlar	189,943
Diğer borçlar (Not 47.1)	2,292,286
Toplam	37,439,915

30 Eylül 2008 tarihi itibarıyla yabancı para ile ifade edilen ticari ve diğer borçlar 12.4 no'lu dipnotta açıklanmıştır.

Şirket'in bilanço tarihi itibarıyla gelecek aylara ait gelirleri ve gider tahakkukları 47.1 no'lu dipnotta açıklanmıştır.

Şirket'in bilanço tarihi itibarıyla diğer çeşitli kısa vadeli yükümlülükler hesabında kullanılmamış izin karşılıkları yer almaktadır.

20. Borçlar

Şirket'in kullandığı krediler 30 Eylül 2008 tarihi itibarıyla 2.17 no'lu dipnotta açıklanmıştır.

21. Ertelenmiş gelir vergisi

Şirket ertelenen gelir vergisi varlık ve yükümlülüklerini, ilişikteki finansal tabloları ile Vergi Usul Kanununa göre hazırlanan finansal tabloları arasındaki farklı değerlendirmelerin sonucunda ortaya çıkan geçici farkların etkilerini dikkate alarak hesaplamaktadır.

İleriki dönemlerde gerçekleşecek geçici farklar üzerinden yükümlülük metoduna göre hesaplanan ertelenen vergi varlıkları ve yükümlülükleri için uygulanan vergi oranı %20'dir.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

21. Ertelenmiş gelir vergisi (devamı)

30 Eylül 2008 tarihi itibarıyla ertelenmiş vergiye konu olan ertelenen vergi varlık ve yükümlülüklerinin yürürlükteki vergi oranları kullanılarak hazırlanan dökümü aşağıdaki gibidir:

	Ertelenen vergi varlıkları/ (yükümlülükleri)	Ertelenmiş vergi gideri(geliri)
	30 Eylül 2008	30 Eylül 2008
Ertelenen vergi varlıkları		
Kıdem tazminatı karşılığı	86,934	(8,696)
Personel izin karşılığı	585,153	(35,826)
Dava karşılığı	469,942	172,933
Diğer gider karşılıkları	1,607,191	(641,397)
Dengeleme karşılığı	18,117	18,117
Birikmiş vergi zararları	7,681,491	-
Özsermaye altında muhasebeleşen satılmaya hazır finansal varlıklar	41,201	-
Ertelenen vergi yükümlülükleri		
Maddi varlıkların kayıtlı değerleri ile vergi matrahları arasındaki net fark	429,190	(27,767)
Diğer gelir karşılıkları	107,534	(107,534)
Ertelenmiş vergi, net	9,953,305	(630,170)

Ertelenen vergi varlığının yıl içindeki hareketi aşağıdaki gibidir:

	2008
1 Ocak	9,975,265
Ertelenen vergi gideri	(630,170)
Satılmaya hazır finansal varlıklar değer azalışı nedeniyle özkaynak içerisinde Muhasebeleştirilen ertelenen vergi varlığı	608,210
30 Eylül	9,953,305

Şirket'in 30 Eylül 2008 tarihi itibarıyla birikmiş zararları 41,584,549 YTL olup taşınabilir zararların geçerlilik tarihleri aşağıdaki gibidir:

	2008
2008	3,177,088
2009	7,182,499
2010	4,846,549
2011	25,252,215
2012	1,126,197
	41,584,549

Şirket 30 Eylül 2008 tarihi itibarıyla toplam birikmiş zararlarının 38,407,460 YTL tutarındaki kısmı için bu tutarların ileride indirilebilmesi için yeterli karların oluşacağını mümkün gördüğünden ertelenmiş vergi hesaplamıştır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

22. Emeklilik sosyal yardım yükümlülükleri

Şirket, mevcut iş kanunu gereğince, en az bir yıl hizmet verdikten sonra emeklilik nedeni ile işten ayrılan veya istifa ve kötü hal dışındaki nedenlerle işine son verilen personele kıdem tazminatı ödemekle yükümlüdür. Ödenecek tazminat her hizmet yılı için bir aylık maaş tutarı kadardır ve bu miktar 30 Eylül 2008 tarihi itibarıyla 2,173 YTL ile sınırlandırılmıştır.

TMS 19'a göre, Şirket'in yükümlülüklerinin hesaplanabilmesi için aktüer hesaplama gerekmektedir. Şirket, kıdem tazminatı karşılığını, "Projeksiyon Metodu" kullanarak, Şirket'in geçmiş yıllardaki personel hizmet süresini tamamlama ve kıdem tazminatına hak kazanma konularındaki deneyimlerini baz alarak hesaplamış ve ilişikteki finansal tablolara yansıtılmıştır. Kıdem tazminatı karşılığı, çalışanların emekliliği halinde ödenmesi gereken muhtemel yükümlülüğün bugünkü değeri hesaplanarak ayrılır. Buna bağlı olarak, 30 Eylül 2008 tarihi itibarıyla yükümlülüğü hesaplamak için kullanılan aktüer varsayımları aşağıdaki gibidir:

	30 Eylül 2008
İskonto oranı (%)	%11
Tahmin edilen maaş artış oranı (%)	%5

Kıdem tazminatı karşılığının dönem içindeki hareketleri aşağıdaki gibidir:

	2008
1 Ocak	478,148
Dönem içinde ödenen	(1,173,510)
Cari dönemde ayrılan karşılık tutarı	1,130,031
30 Haziran	434,669

23. Diğer yükümlülükler ve masraf karşılıkları

23.1 Personel sosyal güvencesiyle ilgili karşılıklar ve diğerleri: Yoktur.

23.2 Diğer risklere ilişkin karşılıklar:

30 Eylül 2008 tarihi itibarıyla Şirket'in maliyet gider karşılıkları aşağıdaki gibidir:

	30 Eylül 2008
Maliyet giderleri karşılığı	
Personel ikramiye karşılığı	3,671,816
Komisyon karşılığı	1,290,799
Satış ekibi masraf karşılığı	1,387,503
Toplam	6,350,118

Diğer çeşitli kısa vadeli yükümlülükler kullanılmamış izin karşılığı tutarından oluşmaktadır.

Diğer uzun vadeli borç ve gider karşılıklarının detayı 47 no'lu dipnotta belirtilmiştir.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

23. Diğer yükümlülükler ve masraf karşılıkları (devamı)

23.3 Pasifte yer almayan taahhütlerin toplam tutarı:

	30 Eylül 2008			
	ABD Doları	Euro	YTL	Toplam
Verilen garanti ve kefaletler:				
Teminat mektupları	9,976	-	179,968	189,944
	9,976	-	179,968	189,944
Sigorta teminatları				
Hayat	809,842,231	26,489,484	12,709,105,064	13,545,436,779
Ferdi kaza	247,880		18,451,310,098	18,451,557,978
				31,996,994,757

24. Net sigorta prim geliri

Şirket'in 1 Ocak - 30 Eylül 2008 ve 1 Temmuz 30 Eylül 2008 ara hesap dönemlerine ait yazılan net primlerinin dağılımı aşağıdaki gibidir:

	1 Ocak - 30 Eylül 2008		
	Brüt	Reasürans payı	Net
Hayat dışı	8,433,111	(4,226)	8,428,885
Hayat	107,640,126	(6,391,237)	101,248,889
Toplam prim geliri	116,073,237	(6,395,463)	109,667,774
	1 Temmuz - 30 Eylül 2008		
	Brüt	Reasürans payı	Net
Hayat dışı	4,410,540	(2,078)	4,408,462
Hayat	34,065,639	(1,956,136)	32,109,503
Toplam prim geliri	38,476,179	1,958,214	36,517,965

25. Aidat (ücret) gelirleri

Şirket'in 1 Ocak - 30 Eylül 2008 ve 1 Temmuz- 30 Eylül 2008 ara hesap dönemlerine ait bireysel emeklilik alanındaki hizmetleri ile ilgili elde edilen gelir tutarları aşağıda belirtilmiştir:

	1 Ocak - 30 Eylül 2008	1 Temmuz - 30 Eylül 2008
Fon işletim gelirleri	20,763,331	7,547,938
Yönetim gideri kesintisi	17,276,975	5,730,737
Giriş aidatı gelirleri	13,270,772	4,539,545
Ara verme halinde yönetim gideri kesintisi	977,213	195,558
Toplam	52,288,291	18,013,778

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

26. Yatırım gelirleri

	1 Ocak - 30 Eylül 2008	1 Temmuz- 30 Eylül 2008
Temettü geliri	47,553	-
Net gerçekleşmiş gelir/(gider)	10,084,967	6,821,049
Net satış geliri/(gideri)	871,465	105,878
Toplam	11,003,985	6,926,927

27. Finansal varlıkların net tahakkuk gelirleri

	1 Ocak - 30 Eylül 2008	1 Temmuz- 30 Eylül 2008
Satılmaya hazır finansal varlıklar		
	3,608,105	185,459
Toplam	3,608,105	185,459

28. Rayiç değer farkı gelir tablosuna yansıtılan aktifler

Yoktur.

29. Sigorta hak ve talepleri

17 no'lu dipnotta açıklanmıştır.

30. Yatırım anlaşması hakları

Yoktur.

31. Zaruri diğer giderler

	1 Ocak- 30 Eylül 2008	1 Temmuz- 30 Eylül 2008
Teknik bölüm altında sınıflandırılan faaliyet giderleri		
Hayat dışı	4,597,881	1,660,385
Hayat	80,534,602	26,578,095
Emeklilik	22,092,945	7,177,648
Toplam	107,225,428	35,416,128

Faaliyet giderlerinin detayına 32 nolu dipnotta yer verilmektedir.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

32. Gider çeşitleri

	1 Ocak- 30 Eylül 2008	1 Temmuz- 30 Eylül 2008
Personel giderleri	68,719,428	22,037,889
Üretim komisyonları	11,840,116	5,355,021
Reklam giderleri	4,246,842	257,804
Seyahat ve ulaşım giderleri	4,890,295	1,722,598
Dışarıdan sağlanan fayda ve hizmetler	5,066,505	2,314,891
Haberleşme giderleri	3,770,881	1,145,656
İşletme giderleri	3,741,893	1,276,907
Temsil ağırlama giderleri	2,706,946	549,112
Kırtasiye ve basılı malzeme giderleri	1,168,092	322,037
Diğer pazarlama ve satış giderleri	1,219,997	409,615
Diğer faaliyet giderleri	373,368	70,651
Diğer giderler	273,805	45,526
Vergi harç ve diğer yükümlülükler	561,670	381,801
Reasürans komisyonları	(1,354,410)	(473,381)
Toplam	107,225,428	35,416,127

33. Çalışanlara sağlanan fayda giderleri

	1 Ocak- 30 Eylül 2008	1 Temmuz- 30 Eylül 2008
Maaşlar	39,780,200	12,348,050
Komisyon ve promosyon giderleri	10,232,577	3,720,497
Sosyal Güvenlik giderleri	8,079,160	2,677,184
Diğer personel giderleri	5,373,140	1,649,418
Diğer ücret giderleri	3,275,646	994,824
Kıdem tazminatı giderleri	1,173,510	410,162
İhbar tazminatı giderleri	552,521	95,835
İzin tazminatı giderleri	252,674	141,920
Toplam	68,719,428	22,037,890

Şirket'in hisse bazlı ödeme işlemi bulunmamaktadır.

34. Finansal maliyetler

34.1 Dönemin tüm finansman giderleri:

	1 Ocak – 30 Eylül 2008	1 Temmuz– 30 Eylül 2008
Finansman giderleri (direk giderlerde yer almaktadır)	10,624	2,116

34.2 Dönemin finansman giderlerinden ortaklar, bağlı ortaklık ve iştiraklerle ilgili kısmı (Toplam tutar içindeki payları %20'yi aşanlar ayrıca gösterilecektir.): Yoktur.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

34. Finansal maliyetler (devamı)

34.3 Ortaklar, bağlı ortaklık ve iştiraklerle yapılan satış ve alışlar (Toplam tutar içindeki payları %20'yi aşanlar ayrıca gösterilecektir.):

	1 Ocak- 30 Eylül 2008	1 Temmuz- 30 Eylül 2008
Satın alınan hizmetler		
Aksigorta		
- Sigorta poliçeleri	94,196	31,645
- Sağlık primi	1,225,232	410,811
- Kira	43,191	14,397
Aviva International	1,388,107	314,327
	2,750,726	771,180
Verilen hizmetler		
Aksigorta		
- Hayat poliçeleri	98,552	291
	98,552	291

34.4 Ortaklar bağlı ortaklık ve iştiraklerden alınan ve bunlara ödenen faiz, kira ve benzerleri (Toplam tutar içindeki payları %20'yi aşanlar ayrıca gösterilecektir): 43,191YTL (1 Temmuz - 30 Eylül 2008 14,397 YTL) tutarındaki kira gideri Aksigorta'ya ödenmiş olan kira tutarıdır.

35. Gelir vergileri

Şirket faaliyetleri, Türkiye'de yürürlükte bulunan vergi mevzuatı ve uygulamalarına tabidir.

Türkiye'de, kurumlar vergisi oranı %20'dir. Kurumlar vergisi, ilgili olduğu hesap döneminin sonunu takip eden dördüncü ayın yirmi beşinci günü akşamına kadar beyan edilmekte ve ilgili ayın sonuna kadar tek taksitte ödenmektedir. Vergi mevzuatı uyarınca üçer aylık dönemler itibarıyla oluşan kazançlar üzerinden %20 oranında geçici vergi hesaplanarak ödenmekte ve bu şekilde ödenen tutarlar yıllık kazanç üzerinden hesaplanan vergiden mahsup edilmektedir.

Kurumlar Vergisi Kanunu'na göre beyanname üzerinde gösterilen mali zararlar 5 yılı aşmamak kaydıyla dönemin kurumlar vergisi matrahından indirilebilir. Beyanlar ve ilgili muhasebe kayıtları vergi dairesince beş yıl içerisinde incelenebilmekte ve vergi hesapları revize edilebilmektedir.

Türkiye'de mukim anonim şirketlerden, kurumlar vergisi ve gelir vergisinden sorumlu olmayanlar ve muaf tutulanlar haricindekilere yapılanlarla Türkiye'de mukim olan ve olmayan gerçek kişilere ve Türkiye'de mukim olmayan tüzel kişilere yapılan temettü ödemeleri %15 gelir vergisine tabidir. Türkiye'de mukim anonim şirketlerden yine Türkiye'de mukim anonim şirketlere yapılan temettü ödemeleri gelir vergisine tabi değildir. Ayrıca karın dağıtılmaması veya sermayeye eklenmesi durumunda gelir vergisi hesaplanmamaktadır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

35. Gelir vergileri (devamı)

Şirket'in Kasım 2007'de yayımlanan "Transfer Fiyatlandırması Yoluyla Örtülü Kazanç Dağıtımı Hakkında Genel Tebliğ" (Seri no:1) kapsamında gerekli olan raporlamaları kurumlar vergisi beyannamesi verilmesi süresine kadar hazırlaması gerekmektedir. Bu yıl için ilgili süre 14 Ağustos 2008'e kadar uzatılmış ve ilgili tarihte Geçici Vergi beyannamesi ekinde beyan edilmiştir. 30 Eylül 2008 tarihinde sona eren ara döneme ait gelir tablosunda yer alan vergi gelir ve giderleri aşağıda özetlenmiştir:

	1 Ocak - 30 Eylül 2008
Cari dönem kurumlar vergisi	-
Ertelenmiş vergi geliri/(gideri)	(630,172)
Toplam vergi gideri	(630,172)
Vergi	-
Peşin ödenen vergiler (-)	-
Toplam	-
Ertelenen vergi varlığı	10,490,030
Ertelenen vergi yükümlülüğü	(536,724)
Ertelenen vergi varlığı/(yükümlülüğü), net	9,953,306

Gerçekleşen vergi gideri mutabakatı aşağıdaki gibidir:

	1 Ocak - 30 Eylül 2008
Vergi öncesi zarar	(8,634,507)
Vergi oranı	%20
Hesaplanan vergi karşılığı	1,726,901
Vergiye konu olmayan gelirler	(3,840,334)
Kanunen kabul edilmeyen giderler	2,114,472
Diğer giderler	(631,211)
Ertelenen Vergi	(630,172)

36. Net kur değişim gelirleri

	1 Ocak - 30 Eylül 2008	1 Temmuz- 30 Eylül 2008
Riski hayat poliçesi sahiplerine ait finansal yatırım gelirleri	29,964,951	8,605,388
Riski hayat poliçesi sahiplerine ait finansal yatırım giderleri	(19,495,590)	(7,681,649)
Satılmaya hazır finansal varlıklar gelirleri	1,803,252	529,454
Satılmaya hazır finansal varlıklar giderleri	(1,319,289)	(510,524)
Diğer işlemler kambiyo gelirleri	3,879,486	1,131,428
Diğer işlemler kambiyo giderleri	(3,743,902)	(1,121,314)
Toplam	11,088,908	(952,783)

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

37. Hisse başına kazanç

37.1 Adi ve imtiyazlı hisse senetleri için ayrı ayrı gösterilmek koşuluyla, hisse başına kâr ve kâr payı oranları: Şirket'in 30 Eylül 2008 tarihi itibariyle dönem net zararı bulunmaktadır.

38. Hisse başı kar payı: Yoktur.

39. Faaliyetlerden yaratılan nakit: Nakit akım tablosunda gösterilmiştir.

40. Hisse senedine dönüştürülebilir tahvil: Yoktur.

41. Paraya çevrilebilir imtiyazlı hisse senetleri: Yoktur.

42. Riskler

	30 Eylül 2008
Şirket aleyhine açılan iş davaları	1,209,770
Şirket aleyhine açılan sigortalı ve katılımcı davaları	750,358
Şirket aleyhine açılan diğer davalar	389,578
	2,349,706

Söz konusu aleyhte açılan davalar için gerekli karşılık tutarları, ilişikteki finansal tablolarda uzun vadeli diğer borç ve gider karşılıkları hesabında dikkate alınmıştır.

43. Taahhütler

Alacaklar için alınmış olan ipotek ve diğer teminatların toplam tutarları:

	30 Eylül 2008			
	ABD Doları	Euro	YTL	Toplam
Alınan garanti ve kefaletler:				
Teminat Mektupları	46,801	15,180	1,129,340	1,191,321
İpotek Senetleri	-	-	173,450	173,450
Diğer Garanti ve Kefaletler	259,250	7,394	410,889	677,533
Toplam	306,051	22,574	1,713,679	2,042,304

Aktif değerler üzerinde mevcut bulunan toplam ipotek veya teminat tutarları:

	30 Eylül 2008
Menkul Değerler Cüzdanı (nominal değerler)	
Yeni Türk Lirası	292,665,000
Yabancı Para	177,757,991
Toplam	470,422,991

Yukarıda belirtilen aktif değerler, Hazine Müsteşarlığı lehine bloke edilmiştir.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait
finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

44. İşletme birleşmeleri: Yoktur.

45. İlişkili taraflarla işlemler

	30 Eylül 2008
Diğer ilişkili taraflardan ticari alacaklar	
Aviva Sigorta A.Ş. (Aviva Sigorta)	271
	271

	30 Eylül 2008
Diğer ilişkili taraflara ticari borçlar	
Akbank T. A.Ş. (Akbank)	58,000
Vista Turizm ve Seyahat A.Ş. (Vista)	66,753
Aviva Sigorta A.Ş.	13,305
TeknoSA İç ve Dış Tic. A.Ş. (TeknoSA)	9,165
Hacı Ömer Sabancı Holding A.Ş. (Sabancı Holding)	10,904
Ak Yatırım Menkul Değerler A.Ş. (Ak Yatırım)	2,110
Emeklilik Gözetim Merkezi A.Ş.	29,706
	189,943

	1 Ocak - 30 Eylül 2008	1 Nisan - 30 Eylül 2008
Satın alınan hizmetler		
Akbank	17,206,369	6,887,845
- Ödenen yönetim giderleri	671,887	251,163
- Ödenen komisyon	16,534,482	6,636,682
Ak Portföy Yönetim Şirketi (fon işletim gideri)	2,453,730	1,132,191
Vista (yönetim gideri)	1,128,314	179,156
Citibank A.Ş. (ödenen komisyon ve prim gideri)	612,356	268,181
BimSA (bilgi işlem makinaları)	93,865	15,650
Ak Yatırım (kira ve aidat gideri)	47,173	17,383
Sabancı Holding	24,127	11,109
Aviva Sigorta (sağlık poliçe gideri)	223,447	40,826
Emeklilik Gözetim Merkezi A.Ş. (sınav ücreti)	431,571	122,052
Diğer	46,234	19,925
	22,267,186	8,694,318
<i>Finansal gelirler</i>		
Akbank (faiz geliri)	5,316,619	3,558,760
	5,316,629	3,558,760

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

45. İlişkili taraflarla işlemler (devamı)

	1 Ocak – 30 Eylül 2008	1 Temmuz– 30 Eylül 2008
Verilen hizmetler (prim)		
Citibank	3,672,163	1,383,626
Kordsa	265,105	(6,321)
Sabancı Holding	261,333	5,166
Brisa	232,001	0
Temsa	210,330	2,174
Akçansa	158,717	319
Enerjisa	148,895	2,324
Çimsa	131,079	(982)
Sabancı Üniversitesi	108,870	(1,672)
TeknoSA İç ve Dış ticaret A.Ş	86,832	387
Ak Yatırım Menkul Değerler A.Ş.	51,665	225
Sasa	98,729	(1,177)
Bossa	77,855	10
Exsa Satış Araştırma	42,035	(177)
Marsa	64,666	(2,072)
Pilsa	50,878	779
Temsa Araştırma Geliştirme	30,944	1,125
I-Bımsa	42,319	(3,336)
Olmuksa	105,024	(8,572)
Yünsa	48,789	(5,513)
Toyota İstanbul	65,587	(2,627)
Aviva Sigorta A.Ş (prim ve diğer)	52,610	5,002
Ak Portföy	27,346	1,008
Beksa	24,482	0
Diğer	55,562	53,825
	6,113,816	1,423,521

45.1 Ortaklar, iştirakler ve bağlı ortaklıklardan alacaklar nedeniyle ayrılan şüpheli alacak tutarları ve bunların borçları: Yoktur.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

45. İlişkili taraflarla işlemler (devamı)

45.2 Şirket ile dolaylı sermaye ve yönetim ilişkisine sahip iştirakler ve bağlı ortaklıkların dökümü, iştirakler ve bağlı ortaklıklar hesabında yer alan ortaklıkların isimleri ve iştirak ve oran ve tutarları, söz konusu ortaklıkların düzenlenen en son finansal tablolarında yer alan dönem karı veya zararı, net dönem karı veya zararı ile bu finansal tabloların ait olduğu dönem, Kurulumuz standartlarına göre hazırlanıp hazırlanmadığı, bağımsız denetime tabi tutulup tutulmadığı ve bağımsız denetim raporunun olumlu, olumsuz ve şartlı olmak üzere hangi türde düzenlendiği : 30 Eylül 2008 tarihi itibarıyla Şirket'in iştirakleri ve bağlı ortaklıkları bulunmamaktadır. Diğer finansal varlıklar ile ilgili bilgi aşağıdaki gibidir:

	Mali tabloların						Bağımsız denetimden geçip/geçmediği	Bağımsız denetim rapor görüş türü
	İştirak %	İştirak Tutarı	Net dönem karı(zararı)	Dönem carı(zararı)	Ait olduğu dönem	SPK standartlarına uygunluğu		
Grup İçi								
Tursa A.Ş	0,008	71,119	4,240,579	4,163,742	30/09/2008	-	Denetlenmemiş	-
Ak Yatırım A.Ş	0,020	13,381	9,669,928	11,489,371	30/09/2008	-	Denetlenmemiş	-
Sabancı Telekom A.Ş	0,00273	1,708	(1,848,036)	848,036	30/06/2008	-	Denetlenmemiş	-
ToyotaSA A.Ş	0,005	533	-	-	-	-	-	-
Ak Portföy Yönetim A.Ş	0,001	33	-	-	-	-	-	-
Akçansa A.Ş	0,000	-	-	-	-	-	-	-
Grup Dışı								
Milli Reasürans A.Ş	0,149372	575,082	76,553,955	92,150,967	30/06/2008	-	Denetlenmiş	-
Emeklilik Gözetim Merkezi A.Ş (**)	9,09	263,222	422,981	540,092	30/09/2008	-	Denetlenmemiş	-
Enternasyonal Turizm Yatırım A.Ş	0,0001	2	-	-	30/06/2008	-	Denetlenmemiş	-
Endüstri Holding A.Ş	0,0001	583	-	-	30/06/2008	-	Denetlenmemiş	-
		925,663						
Değer düşüklüğü karşılığı (*)		(57,299)						
Toplam		868,364						

(*) Tursa A.Ş. değer düşüklüğü karşılığıdır.

(**) Şirket, 28/7/08 tarih ve 2008/34 Nolu Yönetim Kurul Kararı ile Emeklilik Gözetim Merkezi A.Ş' de sahip olduğu hissenin 225.000 adedi Finans Emeklilik ve Hayat A.Ş.' ne satışı gerçekleşmiştir.

45.3 İştirakler ve bağlı ortaklıklarda içsel kaynaklardan yapılan sermaye artırımını nedeniyle elde edilen bedelsiz hisse senedi tutarları: Yoktur.

45.4 Taşınmazlar üzerinde sahip olunan aynı haklar ve bunların değerleri: Yoktur.

45.5 Ortaklar, iştirakler ve bağlı ortaklıklar lehine verilen garanti, taahhüt, kefalet, avans, ciro gibi yükümlülüklerin tutarı: Yoktur.

46. Bilanço tarihinden sonra ortaya çıkan olaylar: Şirket, 9 Haziran 2008 tarihli ve 30 no'lu Yönetim Kurulu kararıyla, mevcut 19 adet emeklilik yatırım fonunun ünvanlarını değiştirme kararı almıştır. Finansal tabloların kesinleşme tarihi itibarıyla ilgili izin henüz alınmamıştır.

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı) (Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

47. Diğer

47.1 Finansal tablolardaki “diğer” ibaresini taşıyan hesap kalemlerinden dahil olduğu grubun toplam tutarının %20’sini veya bilanço aktif toplamının %5’ini aşan kalemlerin ad ve tutarları:

Diğer nakit ve nakit benzeri varlıklar, bilanço tarihi itibarıyla onaylanmış 1 ila 31 gün süreyle banka tarafından bloke edilmiş kredi kartı alacaklarından oluşmaktadır.

Kısa vadeli diğer çeşitli alacaklar, stopaj vergisi ve diğer çeşitli kuruluşlardan alacaklardan oluşmaktadır.

Diğer maddi duran varlıklar, özel maliyetlerden oluşmaktadır.

Diğer maddi olmayan duran varlıklar, yazılım programlarından oluşmaktadır.

Diğer teknik karşılıklar ve diğer karşılıklarda değişim kalemleri, dengeleme karşılığından oluşmaktadır.

Uzun vadeli diğer finansal varlıklar ile ilgili bilgi 45.2 no’lu dipnotta açıklanmıştır.

	30 Eylül 2008
Gelecek aylara ait giderler	
Ertelenmiş komisyon giderleri	6,086,434
Diğer giderler	486,135
	6,572,569
Gelir tahakkukları	
Kar komisyonu	537,671
	537,671
Diğer çeşitli borçlar	
Satıcılara borçlar	1,785,825
Diğer borçlar	506,460
	2,292,285
Diğer borç ve gider karşılıkları (uzun vadeli)	
Dava karşılıkları	2,349,707
	2,349,707
Diğer vergi ve benzeri yükümlülük karşılıkları	
Stopaj ve sigorta harcı karşılıkları	1,645
	1,645
Diğer sermaye yedekleri	
Diğer sermaye yedekleri	66,540,803
İştirakler enflasyon düzeltmesi	324,312
	66,865,115
Gelecek aylara ait gelirler ve gider tahakkukları	
Portföy yönetim ücreti	1,038,167
Yönetim Kurulu ücret tahakkuku	198,515
Takasbank bakım komisyonu tahakkuku	317,096
Hasarsızlık prim iadesi	215,619
Diğer genel yönetim giderleri karşılığı	406,740
Ertelenmiş komisyon gelirleri	375,171
	2,551,308

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

47. Diğer (devamı)

	1 Ocak - 30 Eylül 2008	1 Temmuz- 30 Eylül 2008
Diğer teknik gelirler (Hayat)		
İkraz birim fiyat farkı	10,705,319	3,481,621
Diğer teknik gelirler	41,093	12,320
	10,746,412	3,493,941
Diğer teknik giderler (Emeklilik)		
Emeklilik gözetim merkezi hizmet bedeli	267,757	82,462
Kayda alım ücretleri	188,582	72,687
Diğer giderler	361,592	111,410
	817,931	266,559
Diğer giderler ve zararlar		
Kambiyo zararları	3,743,902	1,121,315
Özel iletişim vergisi gideri	318,257	121,462
Kanunen kabul edilmeyen giderler	665,701	540,703
Diğer giderler	10,657	2,116
	4,738,516	1,785,595
Diğer gelir ve karlar		
Kambiyo karları	3,483,369	1,060,633
Diğer gelirler	1,031,187	356,445
	4,514,556	1,417,078

47.2 “Diğer Alacaklar” ile “Diğer Kısa veya Uzun Vadeli Borçlar” hesap kalemi içinde bulunan ve bilanço aktif toplamının yüzde birini aşan, personelden alacaklar ile personele borçlar tutarlarının ayrı ayrı toplamları: Yoktur.

47.3 Nazım hesaplarda takip edilen rücu alacaklarına ilişkin tutarlar: Yoktur.

47.4 Önceki döneme ilişkin gelir ve giderler ile önceki döneme ait gider ve zararların tutarlarını ve kaynakları gösteren açıklayıcı not:

Önceki yıl gelir ve karları	1 Ocak – 30 Eylül 2008	1 Temmuz – 30 Eylül 2008
Prim düzeltmesi gelirleri	1,518	-
İptal edilen fatura tutarı	6,036	6,036
Toplam	7,554	6,036

Önceki yıl gider ve zararları	1 Ocak – 30 Eylül 2008	1 Temmuz – 30 Eylül 2008
Geç gelen fatura tutarları	411,041	(-2,321)
Kar komisyon düzeltmesi	25,352	-
Prim düzeltmesi	1,081	-
Toplam	437,475	(2,321)

AvivaSA Emeklilik ve Hayat Anonim Şirketi

30 Eylül 2008 tarihinde sona eren ara hesap dönemine ait finansal tablolara ilişkin dipnotlar (devamı)
(Para birimi - Aksi belirtilmedikçe Yeni Türk lirası (YTL) olarak gösterilmiştir)

47. Diğer (devamı)

47.5 Yer alması gereken diğer notlar

Dönemin reeskont ve karşılık giderleri:

	1 Ocak - 30 Eylül 2008	1 Temmuz- 30 Eylül 2008
Kazanılmamış primler karşılığı, net	10,099,120	3,777,003
Muallak hasar ve tazminat karşılığı, net	1,498,135	134,211
Hayat matematik karşılığı, net	22,206,865	5,120,002
Dengeleme karşılığı, net	90,585	46,442
Kıdem tazminatı karşılığı, net	(43,479)	19,775
İzin karşılığı, net	(179,130)	(101,180)
Vergi karşılığı	(775,494)	(825,735)
Ertelenen vergi karşılığı	630,172	(216,504)
Genel yönetim giderleri karşılığı, net	1,635,521	742,632
Komisyon karşılığı, net	226,077	(42,377)
Personel ikramiye karşılığı, net	(5,507,529)	282,447
Dava karşılığı	864,657	73,276
Hasarsızlık indirim tahakkuku	(459,251)	(102,600)
	30,286,249	8,907,392

47.6 Kar dağıtım tablosu

30 Eylül 2008 tarihi itibarıyla Şirket'in net dönem zararı bulunduğu ve ayrıca kar dağıtımı söz konusu olmadığından kar dağıtım tablosu verilmemiştir.